	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

	
	Smokey Bear & Woodsy Owl
	VIRGINIA
	GW/JEFF NFS

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

	
	             Mike Tripp 
	Incident Comander 
	5/28/08

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

Engineering Controls  *  Substitution  *  Administrative Controls  *  PPE

	Symbol Volunteer suited in character

	Claustrophobia

	 - Do not let employees who are claustrophobic volunteer to work as a symbol.

 - Practice wearing the outfit and become familiar with the feelings, limited  

   vision and hearing restrictions. 

	 
	Heat Exhaustion
	  - Designate a comfortable changing area and supply it with cool water and  
     extra ice.

- Use ice packs or refrigeration units and test them before getting dressed.
- Know the duration of the cooling system used given your conditions and limit      
  the maximum time between breaks accordingly.

- Drink plenty of water before public contacts.

- Consider using a hydration pack if it will fit given the size of the person and 

  the outfit.

	  
	Large group interactions
	  - Have a minimum of two escorts for Smokey and two escorts for Woodsy 
    during photo opportunities.

  - One escort is always to remain with each symbol, one escort may operate 

      the camera. A third escort could be used to break trail when moving or to      

     protect the symbols back when standing.

  - No escort should hold a commercial product (Coke, Pepsi, etc.) when with   

     the symbol (not really a safety issue).

- Due to limited vision escorts should direct the symbols to the next person

  waiting to greet them ("Down low on your right, Smokey”).

- In extremely large or unpredictable crowds consider using four escorts

   for each symbol (not the case for ArrowCorps5).

- Employees should view the most recent Training video from the WO to     

  ensure they are properly trained.

	Unforeseen Problems
	Tripping hazards, traffic,
Steps and stairs, communication.
	- Escorts should always be on the look out for possible tripping hazards.
- Escorts should always be on the look out for traffic (vehicle or pedestrian) 

  from the sides or rear of symbol.

- Escorts should balance Smokey or Woodsy while going up or down inclines 

   or stairs.

- Before going out in public establish a set of hand signals to be used by the 

   symbol when they need to return to the changing area.

	Traveling & Transportation
	Loose containers, walking difficulties.
	   - Smokey and Woodsy will be appropriately secured when traveling in the 
      back of a pickup truck.

   - Planning of the event should try to limit the distance that Smokey or   

     Woodsy will need to walk.


	
	 
	

	 
	 
	 

	 
	 
	 

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Henry Hickerson

	DFS
	5/28/08


	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.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


