
	U.S. Department of Agriculture

Forest Service

JOB HAZARD ANALYSIS (JHA)
References-FSH 6709.11 and -12

(Instructions on Reverse)
	1. WORK PROJECT/ACTIVITY
	2. LOCATION
	3. UNIT

	
	AC5-CARPENTRY / ELECTRICAL
	VIRGINIA
	GW/JEFF NFS

	
	4. NAME OF ANALYST
	5. JOB TITLE
	6. DATE PREPARED

	
	YVONNE NORMAN
	FOREST TECHNICIAN
	01/15/2008

	7. TASKS/PROCEDURES
	8. HAZARDS
	9. ABATEMENT ACTIONS

Engineering Controls * Substitution * Administrative Controls * PPE

	A. Carpentry
	a. Splinters and nails

b. Lifting and handling materials improperly

c. Pulling of nails

d. Self-inflicted injury

e. Unsecured lumber or building materials.
	1. Always watch out for splinters and nails especially when tearing some thing out, and wear gloves

2. Always lift properly.

3. If too heavy or large to handle, ask for assistance.

4. Use a firm grip on hammer or bar when pulling nails and have good footing.

5. Make sure your tools are in good repair before using.

6. Make sure your material is secure before cutting.

7. Keep a firm grip on all tools and materials to keep them from slipping or flying out of your hands.

	B. Electrical Work

	a. Electric shock

b. Fire

c. Live wires

d. Wrong size light bulb in circuit.

e. No GFI or surge
protector
	1. Don't make yourself a ground when using power tools.

2. Watch for kick back when using power tools.

3. Disconnect power and lock out panel box.

4. Test for live wires.

5. Check and replaced all frayed or damaged cords, pay close attention to the plug.

6. Check to make sure on/off switch is working properly.

7. Always replace light bulbs with the recommended wattage.

8. When working in bathrooms, kitchens, garage, or outside always use a GFI plug in, and make sure it works.

9. Make sure you have surge protectors on necessary equipment.
10. Always follow the manufactors instructions for use.

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Henry Hickerson

	 DFS
	1/23/08

	JHA Instructions (References-FSH 6709.11 and .12)
The JHA shall identify the location of the work project or activity, the name of employee(s) writing the JHA, the date(s) of development, and the name of the appropriate line officer approving it. The supervisor acknowledges that employees have read and understand the contents, have received the required training, and are qualified to perform the work project or activity.

Blocks 1, 2, 3, 4, 5, and 6: Self-explanatory.

Block 7: Identify all tasks and procedures associated with the work project or activity that have potential to cause injury or illness to personnel and damage to property or material. Include emergency evacuation procedures (EEP).

Block 8: Identify all known or suspect hazards associated with each respective task/procedure listed in block 7. For example:

a. Research past accidents/incidents

b. Research the Health and Safety Code, FSH 6709.11 or other appropriate literature.

c. Discuss the work project/activity with participants

d. Observe the work project/activity

e. A combination of the above

	Emergency Evacuation Instructions (Reference FSH 6709.11)
Work supervisors and crew members are responsible for developing and discussing field emergency evacuation procedures (EEP) and alternatives in the event a person(s) becomes seriously ill or injured at the worksite.

 Be prepared to provide the following information:

a. Nature of the accident or injury (avoid using victim's name).

b. Type of assistance needed, if any (ground, air, or water evacuation)

c. Location of accident or injury, best access route into the worksite (road name/number), identifiable ground/air landmarks.

d. Radio frequency(s).

e. Contact person.

f. Local hazards to ground vehicles or aviation.

g. Weather conditions (wind speed & direction, visibility, temp).

h. Topography.

i. Number of person(s) to be transported

j. Estimated weight of passengers for air/water evacuation.

The items listed above serve only as guidelines for the development of emergency evacuation procedures.

JHA and Emergency Evacuation Procedures Acknowledgment

	Block 9: Identify appropriate actions to reduce or eliminate the hazards identified in block 8. Abatement measures listed below are in the order of the preferred abatement method:
	We, the undersigned work leader and crew members, acknowledge participation in the development of this JHA (as applicable) and accompanying emergency evacuation procedures. We have thoroughly discussed and understand the provisions of each of these documents:

	a. Engineering Controls (the most desirable method of abatement).
	
	
	
	
	

	For example, ergonomically designed tools, equipment, and
	
	SIGNATURE DATE
	
	SIGNATURE DATE
	

	furniture.

	
	
	
	
	

	b. Substitution. For example, switching to high flash point, non-toxic solvents.
	
	
	
	
	

	
	
	Work Leader
	
	
	

	c. Administrative Controls. For example, limiting exposure by reducing the work schedule; establishing appropriate procedures and practices.
	
	
	
	
	

	d. PPE (least desirable method of abatement). For example, using hearing protection when working with or close to portable machines
	
	
	
	
	

	(chain saws, rock drills portable water pumps)
	
	
	
	
	

	e. A combination of the above.
	
	
	
	
	

	Block 10: The JHA must be reviewed and approved by a line officer. Attach a
	
	
	
	
	

	copy of the JHA as justification for purchase orders when procuring
	
	
	
	
	

	PPE.
	
	
	
	
	

	Blocks 11 and 12: Self-explanatory.
	
	
	
	
	

	
	
	
	
	
	

