
	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-VEHICLE TRAVEL
	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

	Travel on forest roads.
	Collision with vehicles, animals or objects;

Running or Skidding off road;

Icy and/or muddy roads;

UFO's (flying objects kicked up by other vehicles e.g. rocks);

Poor visibility;

Backing;

Clearing obstacles from roadway;

Carbon monoxide poisoning.

Vehicle wear/tear
	· Wear seat belts and drive with your headlights “on”, watch ahead for oncoming traffic, pull over to right and stop, if vehicles following want to pass.
· Adjust your speed so that you are able to stop in less than 1/2 your line of sight.
· Use care in tall brush and grass, clear debris from roadways rather than trying to drive over or around.
· Drive on the main roadway, avoid soft gravel shoulders, do not straddle a gravel berm or drive with wheels on berm, pull over and stop if you have to look at a map
· Slow down! Don't' drive on the road if there is potential for resource or vehicle damage. Use 4WD drive to get out of trouble, not into trouble
· Ask about road conditions before travelling.
· Follow from a safe distance (at least 2 seconds). Pull off road when oncoming vehicle is passing.
· Keep windows clean inside and out, keep dash clear.
· Maintain safe speeds, replace badly damaged or cracked windshields, make sure wipers are in good repair
· Park so that you don't have to back up to leave.
· Use mirrors and a spotter, if you don't have a spotter, get out to check behind your vehicle before backing.
· Keep vehicle well ventilated when idling/heating by opening a window at least 6 inches.
· When descending forest roads, use a lower gear to control your speed, rather than the brakes.

	Safety
	
	DO NOT USE YOUR CELL PHONE WHILE DRIVING!

· Remember that large, heavy trucks take a longer distance to stop.
· Keep well to the right side on narrow roads and blind curves.
· While driving, the load in the back may shift if not properly secured.
· To prevent accidents, make concessions to other drivers who are thoughtless, unskilled, or ignorant of the hazards they create. Drive defensively and yield the right-of-way even when by all rules of the road it is yours.
· Anticipate other drivers actions.

· Pull off the road for a break or to change drivers if you experience any of these warning signs:

a. Vehicle begins to feel too warm.

b. Drowsiness, especially after meals.

c. Eye strain.

d. Inattention, daydreaming.

e. Hallucinations (i.e., misinterpreting shadows, reflections, objects on or near road) resulting in an impulse to strongly control the vehicle.

f. Impatience, irritability not normally experienced.

g. Stress that results in anxiety, anger, or lack of concentration.

h. Muscular tension, restlessness, or inability to get comfortable.

· Employees shall not operate an official motor vehicle while under the influence of alcohol, drugs, or while sick or suffering from undue fatigue or emotional stress.

· Employees and contractors operating Government vehicles shall drive no more than 10 hours per shift.
· A shift must not exceed 16 hours, from beginning of shift to the end of shift, including rest and meal stops. (For limited exceptions to work/rest guidelines, see FSH 6709.11 Safety and Health Code Handbook, section 12.32).

	
	
	

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Henry Hickerson

	DFS
	 1/23/08

	
	(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.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

