
	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-HAND TOOL USE
	VIRGINIA
	GW/JEFF NFS

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

	
	YVONNE NORMAN
	FOREST TECHNICIAN
	01/18/2008

	Proper PPE
	Cuts and injury

	· Wear gloves, hardhat, eye and hearing proection, long sleeves, long pants and sturdy boots with non-skid surfaces.

	Carrying and using tools
	Cuts/blisters from sharp tools
Shards of rock in eye or shins
	· Keep tool guards on tools while transporting them

· Use gloves while carrying, using or sharpening tools.
· Wear safety goggles if using axe, chopping tool or rock hammer.

	Hand Tools & Equipment
	Injury
	· Check hand tools for sound handles prior to use.

· Replace/repair all tool handles that have splits, cracks or loose handles.
· Always use a tool sheath when not it use.

· Keep tools sharp.

· Always wear proper PPE for the tools being used (safety glasses, hard hat, gloves, hearing protection, 8” non-skid leather boots, long sleeve shirt and pants)

· Carry tools on downhill side of the trail with the sharp edge pointed away from you.

· Do not carry tools over the shoulder.

· Always secure tools and never carry in same compartment as personnel.

· Avoid glancing blows and contact with sharp edges.

· When shoveling, support your upper body by bracing the forearm closest to you body against your thigh as you pivot the blade sideways.

· Maintain a safe working distance (10’ minimum).

· Always be sure what’s around you and check the area often.

	Sharpening tools using hand file
	Cuts to body (hands)
Metal slivers in hands
	· Wear gloves and eye protection when sharpening tools.

· Prior to filing, fit the file with a handle and knuckle guard.

· When sharpening an axe or pulaski blade with a stone, work the stone in small circles across and “into” the blade.

· Follow sharpening guides carefully.

· Never sharpen cutting edges all the way to the footplate.

	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.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

