
	FS-6700-7 (2/98)

	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-UTILITY VEHICLE USE
	VIRGINIA
	GW/JEFF NFS

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

	
	GARY HAWKINS/WILLIAM RYAN/

WAYNE JOHNSON
	Rec Program Specialist/Rec Techician OHV/ELM Staff
	4/22/2005

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

Engineering Controls * Substitution * Administrative Controls * PPE

	PRE-OPERATION INSPECTION

Refer to:

FS HEALTH & SAFETY CODE 6709.

All portions of Chapter 10 Section 13.2 applicable to UTVs.

Fueling UTV

	Mechanical failure affecting controls & operation

Spills, fire.

	1. Conduct pre-trip inspection prior to use. Use the T-CLOC safety check (FSH 6709. Chapter 10, Sec. 13.24.2)

 a. T= Tires and Wheels

 b. C= Controls and Cables

 c. L= Lights and Electrics

 d. O= Oil and Fuel

 e. C = Chain/Driveshaft, Chassis and Suspension

2. Inform other riders of any medical/physical conditions that may affect performance.

3. Provide training to familiarize user with the UTV. Conduct proficiency test ride.
4. Conduct/prepare UTV inspection checklist monthly

5. Perform maintence check and service by qualified mechanic annually.

 1. Allow motor and exhaust to cool before fueling and use

 funnel, gas can spout or nozzle.
 2. Place nozzle against tank to ground nozzle when fueling.
 3. Have working fire extinguisher (5#ABC or larger) on UTV at all times.
 4. No smoking within 50 feet of fuel area.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	LOADING / UNLOADING / HAULING:

Refer to:

FS HEALTH & SAFETY CODE 6709. Chap 10, Sec 13.23. Section fully applicable to UTVs.

 Starting UTV

	UTV falling on operator or off trailer causing potential serious injury or damage to property, employee, and public

Runaways, starting, and underway

	1. UTV shall be loaded with approved ramps onto a tilt bed trailer, drive UTV on ramp and use PPE , do not lift.
2. Secure UTV to trailer by:

a. Put in gear & set parking brake

b. Use approved anchor or ratchet tie-downs on all four corners for each UTV on a trailer.
c. Connect tie-down straps to an approved anchor attachment on vehicles or trailers.
d. Periodically check tie-down straps to ensure that they are secure and in good condition.
e. Do not use frayed/worn straps
3. Use care when loading and unloading to avoid damage to vehicle, ATV, trailer, and operator.
4. Use a trailer and tow vehicle of adequately rated capacity and capability.
5. Only certified operators with FS trailer endorsement can tow trailers.
6. Trailers over 1500 lbs. GVW shall be equipped with brakes.
7. Secure pin in tilt bed trailer before leaving front of trailer.

8. UTVs shall not be transported in pickup trucks.

1. Closely follow the UTV owners manual for start up procedures.

2. Start on a flat surface as possible

3. Make sure UTV throttle is not stuck open and machine is on as level of ground as possible.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	 GENERAL OPERATION OF UTV's

 FSH 6709. Chapter 10, Section 13.24, all applicable portions.
	Debris, hit by tree limbs, sunburn, hypothermia, strains, heat exhaustion

	1. All employees must be trained and certified to operate a UTV as determined by the Driver Examiner and Supervisor. See GW/Jeff Forest guidance and checklist.

2. Wear all personal protective equipment: approved helmet, gloves, eye protection, boots, long sleeve shirt. FSH 6709.11 Chap 10, Sec 13.22, all sections applicable to a UTV. Allow adequate clearance for you and the machine. ANSI approved hard hats are required.

3. Class A UTV operators must perform a proficiency test ride. Class B operators must attend Specialty Vehicle Institute of America-approved training. During this training, they must pass a five mile field proficiency test on an ATV. Upon qualification on an ATV, the operator must perform a proficiency test ride on a UTV in terrain representative of the operators anticipated use. A Class B operator must be recertified every three years utilizing a proficiency test ride on a UTV in addition to requirements for maintaining SVIA certification on an ATV.

4. Dress and be prepared for all weather conditions. Layer clothing,use rain gear as needed, or use sunscreen as needed.
5. Maintain physical fitness and conditioning.

6. Carry plenty of drinking water prior to use and take frequent breaks during hot weather.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	Accelerating UTV:

Stopping, cornering UTV, riding over obstacles

	Falling from vehicle, running into objects, ejecting cargo
Being thrown from UTV, roll over, putting feet or arms outside vehicle.

	1. Use proper riding positions, grasp steering wheel firmly with both hands. All passengers must have and use safety belts.
2. Use smooth throttle control. Maintain control of vehicle.

3. Always keep legs and arms inside the vehicle.

4. Maintain a safe and slow speed for the conditions.
5. Never operate the UTV on hills too steep for the UTV or for your abilities. Travel staight uphill to the maximum extent practicable.
6. If UTV begins to tip, quickly turn the front wheels down hill, if possible, dismount on the up hill side.
 7. Know and heed owner’s manual slope limitations.

 8. Ensure load is balanced and correctly distributed for the UTV. Perform

 load calculations for any cargo.
 9. All loads must be secured with tie downs, bungee cords, or straps in an

 even manner. Do not exceed GVWR for the vehicle.
 10. In ATV areas, keep watch for other riders traveling at fast rates of

 speed. Always have lights on.
11. WARNING!!!! If you have to take a sudden evasive action to avoid a

 collision, while carrying a secured load of gear or water, you

 greatly increase your risk for rollover or flipping of the UTV.

1. Wear all required personal protective equipment (ppe).

2. Wear seat belts at all times.
3. Limit speed to conditions.
3. Loads shall not exceed GVWR of the UTV.
4. Keeps arms and legs inside vehicle at all times.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	Riding distance

Following distance
Fatigue

Towing UTV

	Running out of fuel, break downs.
Flying rocks, debris and dust.

Loss of control, hitting objects, disorientation

Damage to machine, injury to operator.

	1. Know how much fuel you have and approximately how long you can ride with amount of fuel in vehicle. (Never carry extra fuel on back of the UTV)
2. Do "pre-ride", "during", and "after operation" inspections.
3. Always carry a radio and provide for frequent checks
4. File a DETAILED travel plan with supervisor. If on Unit other than your home Unit, let the Unit know that you are there, and notify the Unit when you leave and expect to return.
5. Know machine and location of fuel valve.
6. Do not plan a trip involving travel after dark unless involved in search and rescue. If riding after dark, secure supervisor’s permission first.
 1.Use the SIPDE process to recognize factors affecting risk

 a.S= Scan/Search

 b. I= Identify Hazards

 c. P= Predict what may happen

 d. D= Decide what to do

 e. E= Execute your decision

2. Proper following distance (minimum 2 second rule) to avoid rocks, debris and dust thrown by machine in front of you.
3. Wear appropriate PPE.
1. Take frequent stretch breaks.
2. Drink adequate fluids, eat something.
3. Return another day to complete the job.
1. UTV must be in neutral to prevent burning up transmission and belt.
2. Drive at slower speeds.
3. Wear all PPE.
4. Tow broken down machine forward only.

5. Never use a winch on the disabled UTV to tow. Use a tow strap.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	Water crossings / wet muddy roads

Operation in Rough Terrain, Steep Slopes, ETC

	Slipping off road, becoming submerged in deep water, drowning.

Personal injury or death, damage to UTV

	 1. Maintain safe speed based on road conditions, and allow for increased

 stopping distances. Avoid riding on wet, muddy trails.
2. Only cross water if no other alternative, and use extreme caution. Cross streams at designated crossings if possible and watch for and do not cross streams during storm event flows.
3. Stay off frozen streams and lakes.
4. Avoid spinning tires.
1. Slow down when in rough terrain

 2. Avoid traversing side slopes that are steep, slippery, rocky, or very

 bumpy.

 3. Go straight up or down a slope.

 4. Always keep feet inside the vehicle. Maintain proper balance and do not

 overload the vehicle. Allowable cargo weight should be reduced

 appropriately when traveling in rough or steep terrain.

 5. Stay on designated trails where possible.

 6. If in unfamiliar rough terrain, dismount UTV and scout travel route on

 foot.

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

Engineering Controls * Substitution * Administrative Controls * PPE

	Responding to emergencies

	Medical problem, injury, fire, break down

	1. Ensure operator is physically fit to operate UTV.

2. Carry an individual first-aid kit.

3. Perform pre-trip stretching.

4. Do not ride with back problems/pain, or if experiencing numbness in hands, wrist, and arms.

5. Maintain current first-aid training.

6. Use ICS for search and rescue organization

7. Plan/conduct radio check-ins, detailed itinerary, and effective accountabilty of individual rider based on: field conditions including trip distance, remoteness, exposure to hazards, workplace security concerns, and number of UTVs and employees in the vacinity of the project/travel area.

8. Supervisors or Incident Commander will assign employees to work in pairs if possible, based on a project specific analysis of the job hazards, and risks.

9. All UTV riders must use seatbelt if installed.

10. Operators should be trained in the use of fire extinuishers.

11. Immediately notify supervisor of injury or damage to UTV.

12. When using a UTV at night, exercise caution and keep speeds low. Watch for low hanging limbs and rocks or dips in trail.
14. Ask for additional help when needed.

	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.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

PAGE
1

