
	FS-6700-7 (11/99)

	U.S. Department of Agriculture
	1. WORK PROJECT/ACTIVITY
	2. LOCATION
	3. UNIT

	Forest Service
	Order of the Arrow Project – Working with Horses
	Alleghany and Bath Counties
	James River and Warm Springs Districts

	JOB HAZARD ANALYSIS (JHA)
	4. NAME OF ANALYST
	5. JOB TITLE
	6. DATE PREPARED

	References-FSH 6709.11 and -12
(Instructions on Reverse)
	Sharon Mohney
	Forester
	5-5-08

	7. TASKS/PROCEDURES
	8. HAZARDS
	9. ABATEMENT ACTIONS
Engineering Controls * Substitution * Administrative Controls * PPE

	Note:
For this project, only experienced volunteers will be working with horses. In no case should Scouts be exposed to horses or be near them as a part of this project.

	1. Encountering horses on trail
	Spooking horses

slipping into horses

horses bucking or kicking and inadvertently injuring Forest Service employees or Scouts
	· Horses will only be used on projects when Scouts have left the area for the day.
· Forest Service employees will avoid areas where horses are working

· If unavoidable, when meeting a horse on the trail, make sure the rider or pack supervisor knows you are present.
· Move above the trail and be still while horses are passing.
· Make sure this is the procedure desired by the rider or pack supervisor.

	2. Packing or riding horses
	Injuries
	· No Forest Service personnel or Scouts will ride horses.
· Forest Service employees will only assist horse packers on request and under the direction of the horse volunteers.
· Forest Service employees will know CPR and first aid.

· Report any serious life-threatening injury at once (911)

· Stabilize and treat the patient to your level of ability.

· Notify supervisor and provide report/forms as needed.

	Safety Note: All too often, the animal is undeservingly blamed for a person being injured, hurt or for an accident of some type. The facts are that most livestock related injuries are preventable by the actions of the user. Refer to Health and Safety Code Handbook (FSH 6709.11). Only people possessing the necessary KSA’s should handle livestock. Those without should have adequate supervision

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/S/ Henry Hickerson
	DFS
	5/11/08

	Previous edition is obsolete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.
	
	
	
	
	

