
	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-WEATHER RELATED CONCERNS
	VIRGINIA
	GW/JEFF NFS

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

	
	YVONNE NORMAN
	FOREST TECHNICIAN
	01/16/2008

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

Engineering Controls * Substitution * Administrative Controls * PPE

	Environmental hazards
	Severe Weather
	· Curtail or suspend physical work when conditions are extremely severe. This includes heavy precipitation, thunderstorms, wet conditions on steep slopes, high winds, unseasonably cold weather, or any environmental condition that seriously influences maintaining a safe field operation.
· Footing is extremely dangerous in wet conditions.

	
	Exposure,

dehydration,

sunburn
	· Carry or have available adequate food, water, clothing appropriate for weather conditions (rain gear and jackets to prevent hypothermia).
· Use sunscreen (SPF15+); avoid overwork in hot weather which could cause heat exhaustion.

	Weather Related
	
	· Dress appropriate for current weather conditions. Be prepared for changing weather conditions. Drink plenty of fluids. Be physically fit. Carry dry spare clothing.

	Lightning
	Electrical shock

	"If you can see it, flee it; if you can hear it, clear it;"
· Know local weather patterns and be aware of signs of thunderstorm activity (increased wind, darkening skies, cumulus buildup, sharp drop in temperature, sudden rain/hail);
· take defensive action when lighting is first seen, especially within 6-8 miles - lightning can strike up to 10 miles away from a storm;
· stay out of creek beds;
· do not use radios, telephones or GPS equipment; put down all tools;
· lie down if in open country; avoid grouping together;
· do not handle flammable materials in open containers;
· get away from water tanks, and bodies of water;
· get under steel bridge but do not touch the steel;
· never sit on damp ground;
· stay in rubber-tired vehicle;
· take shelter in building if available, or caves (without metal and not shallow), ditch or canyon; avoid high objects such as lone trees;
· crouch away from lone trees keeping a distance of twice the height of the tree away;
· keep away from fences, power and phone lines;
· avoid ridge, roof and hill tops; get away from animals;

· If you feel electrical tingle or hair standing on end, drop to ground immediately;
· Know CPR and first aid

	Hot weather
	Heat cramps, stroke and exhaustion

Sunburn

Heat Stress

Hypothermia
	· Know symptoms of each condition;
· drink plenty of water (I liter/hr) throughout the day whether thirsty or not;
· dress in layers;
· acclimate to hot weather gradually;
· work at moderate pace during hottest part of day;
· wear sun block (SPF15+) on exposed skin; wear sunglasses; wear hardhats

· Wear proper clothing for the weather conditions. Drink plenty of fluids. Be physically fit.
· If any of the following conditions occur get medical attention immediately.
a. Painful muscle spasms

b. Cool, moist, pale, flushed, or ashen skin

c. Weakness, exhaustion

d. A change in level of consciousness

e. High body temperature

f. Red, hot skin

g. Rapid or weak pulse

h. Rapid or shallow breathing

	High wind
	Falling objects
	Avoid working in old, defective timber stands or around any trees during periods of high winds due to snag hazard. Keep eyes open for overhead dangers (limbs); wear hardhat at all times; know daily forecast; leave wooded areas if limbs are knocked out of trees or if danger of falling limbs or trees is imminent

	
	
	

	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.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

