
JOB HAZARD ANALYSIS 
JHA #: 

JOB TITLE: 
Backcountry Site Assessment and 
Survey 

DATE: √ NEW 
 

REVISED 
PARK: 
Bandelier National Monument 

DIVISION: Resource 
Management 
Archeology Program 

WORK LOCATION: 
Backcountry 

TITLE OF PERSON WHO DOES JOB: 

SUPERVISOR: ANALYSIS BY: REVIEWED BY: APPROVED BY: 

 

 

REQUIRED AND/OR RECOMMENDED 
PERSONAL PROTECTIVE EQUIPMENT: 

Hiking boots, long sleeves, long pants, adequate UV protection (hat, sunscreen) 

SEQUENCE OF BASIC JOB STEPS POTENTIAL HAZARDS RECOMMENDED ACTION OR PROCEDURE 
1. Hiking/working in the field. 1a. Uneven terrain, steep slopes, slopes 

with extreme exposure. 
1a. Pay attention to terrain, keep safe distance from cliff 
edges, use caution on steep slopes, seek alternate route if 
possible. Test foot placement in rocky/talus areas to 
ascertain stability. 

 1b. Slips, trips, falls, twisted/sprained 
ankles. 

1b. Wear proper footwear with ankle support and non-skid 
soles, watch footing, use caution around animal holes, loose 
rocks, logs. 

 1c. Muscular-skeletal injuries – carrying 
equipment in field. 

1c. Carry equipment in backpacks adjusted for proper fit and 
load. Distribute equipment equitably between crew members 

2. Health Considerations 2a. Dehydration 2a. Know symptoms of dehydration: Dry lips and tongue, 
apathy, lack of energy, muscle cramping, bright-colored or 
dark urine. Carry adequate water supply, take numerous 
drink breaks throughout the day, encourage overhydration. 

 2b. Heat stroke, stress 2b. Know signs of heat exhaustion or stress: fatigue, 
dizziness, nausea or vomiting, headache rapid and shallow 
breathing, high temperature, rapid heartbeat, decreased 
alertness or complete loss of consciousness. Reduce 
workload if necessary, during extreme temperatures. 
Schedule the hardest work during the cooler hours of the 
day. Encourage water and rest breaks throughout the day. 
Carry salty snacks to maintain necessary salt levels. 
Supplement fluid intake with carbohydrate/electrolyte rich 
beverages. Wear light-colored, loose clothing for maximum 
air circulation and sweat evaporation. 


SEQUENCE OF BASIC JOB STEPS POTENTIAL HAZARDS RECOMMENDED ACTION OR PROCEDURE 
 2c. UV exposure 2c. Wear clothing for maximum skin coverage: hat, long- 

sleeve collared shirt, long pants, gloves. Wear sunglasses 
capable of filtering out UV rays. Use protective sunscreen 
and lip balm. 

 2d. Water borne illness 2d. Avoid drinking unfiltered or untreated water from 
creeks/streams. Dry dishes and utensils thoroughly before 
reuse if washed in untreated water. 

 2e. Poisonous insects: bees, spiders 2e. Find out if anyone in crew is allergic to stings and if they 
have knowledge and medication for self-treatment. Keep 
alert for ground nests and hives. Carry epinephrine in first 
aid kit to counteract anaphylactic shock from bee stings. If 
stung, keep alert for symptoms including extreme swelling 
and nausea that may signal the need for immediate medical 
attention. 
Be able to identify common poisonous spiders, including the 
Black Widow and the Brown Recluse. Watch where putting 
bare hands. If bit, keep alert for symptoms including intense 
pain and itching, development of open sore, body rash, 
muscle aches, nausea, fever, chills, lightheadedness that may 
signal the need for immediate medical attention. 

 2f. Skin irritations: poison oak/ivy 2f. Wear long sleeves, long pants to avoid skin contact 
with poisonous plants. Have knowledge of plant 
identification for poisonous species. Change clothing that 
comes in contact with poisonous plants. Wash exposed 
skin immediately after contact. 

3. Environmental Considerations: Animal 
encounters 

3a. Snakes 3a. Listen for buzzing of rattlesnakes. Watch where 
putting hands, feet. Stay alert when moving/checking 
under rocks or debris. Check for snake presence before 
placing hands in holes, crevices, etc. Check area before 
setting up tent. 


SEQUENCE OF BASIC JOB STEPS POTENTIAL HAZARDS RECOMMENDED ACTION OR PROCEDURE 
 3b. Bear 3b. Make noise upon encounter with bear, do not surprise 

it. Be prepared to back slowly out of area if bear remains. 
If cubs are present, move out of area immediately. Do not 
run. Try to make yourself larger by raising arms, opening 
jacket. Make noise and eye contact. Give bear room to 
avoid you. 
Avoid camping in areas where bear use is evident. 
Use bear proof containers for food and garbage to 
prevent attracting bears to camp and store away from 
sleeping area. Cook and eat away from sleeping area. 
Clean up spilled food immediately, and wash dishes 
after meals. Keep camp clean of garbage, dropped 
food, etc. 

 3c. Mountain Lion 3c. Be alert through narrow canyons, thickly wooded 
areas, and areas with ledges where mountain lions can be 
above you. Be alert to your surroundings and check behind 
you frequently. Stay in a group. If an encounter occurs, do 
not bend, squat, or sit down, but remain tall. Do not run. 
Maintain eye contact and make noise. Wait for the lion to 
withdraw before moving. 

4. Environmental Considerations: 
Weather 

4a. Rain 4a. Carry waterproof and warm clothing in anticipation of 
excessive rainfall and possible temperature change, 
especially during monsoon season. 

 4b. Lightning 4b. Move off ridges if possible, seek shelter in low lying 
areas, avoid tall trees, open areas, and tents, etc. with metal 
poles. Discard equipment such as rebar or site stakes that 
may attract electrical current. Do not use radio. 

5. Environmental Considerations: Other 5a. Tree snags 5a. Beware of dead snags, do not take breaks or spend 
unnecessary time under or near dead standing trees. Be 
alert for increasing winds. Do not camp within snag fall 
zone. 

 5b. Wildfire threat 5b. Obtain current information on fire status from 
protection rangers and follow instructions. Maintain radio 
communication with crew/supervisors/rangers. Remain 
alert and calm. 

 5c. Cacti 5c. Look before you sit. Be aware while walking. 
 
 
 
 

 


SEQUENCE OF BASIC JOB STEPS POTENTIAL HAZARDS RECOMMENDED ACTION OR PROCEDURE 
6. Communication 6a. Radio transmission 6a. Supervisors will carry a radio and spare batteries. Test 

radio prior to leaving base camp. Knowledge of assigned 
frequency, radio ettiquette, and important radio call 
numbers (protection rangers, etc.) will be shared and 
accessible to all crew members. Transmit from highest 
points for best reception. Schedule check-ins at 
predetermined times if in areas with poor radio coverage 

 6b. Crew communication 6b. Remain aware of the whereabouts of fellow 
crewmembers. Maintain verbal communication regarding 
potentially hazardous conditions, i.e., falling rock, exposed 
slope, tree snags, dehydration, heat stress. 

 


