[bookmark: _GoBack]Personal protective equipment (PPE) assessment

	Name of position:

	Department:

	Date:

	Location:

	Name of assessor(s):


Identify the activities of the job, the hazards, body part, and the personal protective equipment needed to address the hazards. You can use additional forms if you need more space. Re-evaluate whenever there are changes to the equipment, processes, or chemicals.


	Activities/task
	Hazard
	Body part
	PPE

	Sample task:
Welding


	Burn, flying particles, inhalation.
	Eyes, respiratory, trunk, arms, hands
	Welding helmet/lens, respirator (fume), welding vest, welding gloves

	


	
	
	

	


	
	
	

	


	
	
	

	


	
	
	


