	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-INSECTS / ANIMALS / PLANTS
	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

	Avoiding / Treating Tick Bites
	Lyme Disease

Rocky Mountain

Spotted Fever.

West Nile Virus
	· Wear light colored clothing that fits tightly at the wrists, ankles, and waist.
· Each outer garment should overlap the one above it.
· Cover trouser legs with high socks or boots.
· Tuck in shirt tails.
· Spray clothing with insect repellant as a barrier.
· Search the body on a regular basis, especially hair and clothing; ticks generally do not attach for the first couple of hours.

· If a tick becomes attached, pull it by grasping it as close as possible to the point of attachment and pull straight out with gentle pressure. Wash skin with soap and water then cleanse with rubbing alcohol. Place the tick in an empty container for later identification, if the victim should have a reaction. Record dates of exposure and removal.

· Do not try to remove the tick by burning with a match or covering it with chemical agents.

· If you can not remove the tick, or the head detaches, seek prompt medical help.

· Watch for warning signs of illness: a large red spot on the bite area; fever, chills, headache, joint and muscle ache, significant fatigue, and facial paralysis are reactions that may appear within two weeks of the attack.
· Symptoms specific to Lyme disease include: confusion, short-term memory loss, and disorientation.

· Keep the tick in an empty container so that it can be given to a physician if the victim experiences a reaction. Record the date of tick exposure and removal.

	Avoiding / Treating Bee Stings/Wasps
	Allergic reactions, painful stings
	· Be alert to hives in brush or in hollow logs. Watch for insects travelling in and out of one location.

· Wear long sleeve shirts and trousers; tuck in shirt.. Bright colors and metal objects may attract bees.

· If you are stung, cold compresses may bring relief.

· If a stinger is left behind, scrape it off the skin. Do not use a tweezer as this squeezes the venom sack, worsening the injury.

· If the victim develops hives, difficulty breathing, tissue swelling, or a drop in blood pressure, seek medical help immediately.
· If you are sensitized to bee and wasp stings, carry an EpiPen® prescribed by your physician and wear medical id tags. Inform your supervisor and co-workers of your situation.

	Avoiding / Treating Mosquito Bites

	Skin irritation, encephalitis

	· Wear long sleeves and trousers.

· Avoid heavy scents.

· Use an insect repellent. If using DEET, do not apply directly to skin, apply to clothing only.

· Carry after-bite medication to reduce skin irritation.

	Avoid/Treating Spider bites.
	Being bitten by a spider
	There are three types of spiders to be aware of:

· aggressive house spider

· female black widow spider

· brown recluse spider. (See page 50-24 in the Forest Service Health and Safety Code Handbook 6709.11 for pictures of these spiders).

	
	
	· Spiders are generally found in dark, out-of-the-way places where they are not disturbed. These include basements, garages, barns or other outbuildings, woodpiles, gardens, under stones, logs, or vegetation.

	
	
	· The most common spider bite symptom is a severe migraine headache, sometimes occurring within 30 minutes, usually within 10 hours. This may persist for 2-7 days and is sometimes accompanied by nausea, weakness, tiredness, temporary loss of memory, and vision impairment. Other symptoms include vomiting, difficulty breathing and swallowing, sweating and salivating profusely, irregular heart rythms, severe pain and swelling in the bite area, a mark indicating a bite.

	
	
	· If you get bit by a spider, wash the area with soap and water, apply a cold pack, and seek medical care as soon as posssible. Inform supervisor.

	
	
	· Prevention is the best defense. Keep buildings and areas clean, wear gloves, long-sleeves, and long pants when moving wood, logs, or brush in areas where these species are expected.

	Avoid Animals/Treating Animal Bites

Treat all animals as potentially dangerous.Assess each situation and proceed with caution Health and Safety Code Handbook (Sec.53)

	Snakes
	· During warm/hot weather avoid moving large rocks or boulders. If one has to be moved, proceed with caution. Remember that snakes will coil under rocks and boulders as they seek shelter from the heat.
· When cutting brush, never stick your hand/arm in blindly.
· Prior to cutting, use a long handled tool to acertain that snakes are not present. I
· f you hear the rattle sound AVOID THAT AREA ALTOGETHER.
· If a bite occurs, seek medical help immediately.

	
	Animal attacks
	Remember that animals are cute to look at but can feel threaten if they are cornered or approached. Remember they all have sharp claws and teeth and will use them if they feel threatened. Also, skunks will spray with a horrendously offensive odor. Many animals that seem tame or friendly can carry rabies. Be cautious if unsual behavior is noticed (ex. Skunks or raccoons out in the daytime).

	 Working in Black Bear Country
	Bear Encounter
	-DO NOT RUN: When you run you may look like prey to the bear.

-Do not threaten the bear and force it to fight back.

-Allow the bear a way out with dignity.

-Talk to the bear in low, soft tones and slowly BACK away at a slight angle.

-Pretend you are not afraid. Maintain control of situation.

-The secret with bears is to avoid surprises.

-Be aware of wind direction. The bear may not smell you.

-Use noise makers while you work (a bell, a whistle, loud

 conversation with field partners, radio squelch).

-Always work with one or more field partners if possible.

-Do not take dogs with you to do field work. They may cause a

 bear to follow them back to you.

	
	Bear with cubs
	-Avoid sows with cubs when at all possible.

-Back away slowly, but deliberately, in the direction from which you came and at a slight angle so that you are moving across her

 vision. Bear depth perception is poor and if you move directly

 backwards it may look to her like you are moving towards her.

-Continue to avoid the area if possible.

	
	Bears in Camp
	-Keep camp clean and organized.

-Do not ever allow bears to get to your food.

-Cut down on attractive odors. Think about the types of food

 you will be carrying when packing for a trip.

-Cook and keep all food away from your tent and sleeping area.

-Clean dishes after every meal and properly dispose of food scraps.

-Hang food in trees well away from camp and out of reach of

 bears. Remember, black bears are good climbers so string the

 food between trees.

-Double wrap all food items to reduce odor or store in bear-proof containers.

	
	Odors that Attract Bears
	-Food, cooking and eating utensils, grills, fire pits used for

 cooking, stoves, fishing tackle, ice chests/coolers, trash,

 wash basins, cosmetics, toiletries, beverage containers,

 perfumes, soaps.

	
	Bear food cache
	-If you smell or see rotted carcass, backtrack immediately and

 quickly. Do not investigate.

-Do not force a bear to defend its meals from you.

-Avoid the area if possible.

	Posison Ivy and Noxious Weeds
	 Exposure
	Wear proper field attire,provide and apply a skin protectant or barrier cream. Whenever the skin contacts a poisonous plant or noxious weed, wash the area with cold water within 1 to 3 minutes or as soon as possible

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Henry Hickerson

	DFS
	 1/23/08

	Previous edition is obsolete
	(over)
	

	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) involved in the process, the date(s) of acknowledgment, and the name of the appropriate line officer approving the JHA. The line officer 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 frequencies.
e. Contact person.
f. Local hazards to ground vehicles or aviation.
g. Weather conditions (wind speed & direction, visibility, temperature).
h. Topography.
i. Number of individuals to be transported.
j. Estimated weight of individuals 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, and 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.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

PAGE
7

