

JOB SAFETY ANALYSIS
JOB TITLE OR OPERATION:
Backcountry Travel

DATE: January 2006 __X__ NEW

____ REVISED
COMPANY / ORGANIZATION: NPS EMPLOYEE / OPERATOR: All PLANT / LOCATION: GLAC DEPARTMENT: Visitor and Resource

Protection
SUPERVISOR: ANALYSIS BY: Visitor Protection

Rangers
REVIEWED BY: APPROVED BY:

REQUIRED AND / OR RECOMMENDED PERSONAL PROTECTIVE EQUIPTMENT: Refer to ROP on Backcountry travel

SEQUENCE OF BASIC JOB
STEPS

POTENTIAL HAZARDS
UNSAFE ACTS OR CONDITIONS

RECOMMENDED ACTION OR PROCEDURE
FOR ALL: REPORT ALL INJURIES AND ACCIDENTS TO SUPERVISOR.

BACKCOUNTRY TRAVEL

Refer to JHA on Technical Climbing
Refer to JHA on Footwear
Refer to ROP and ROP Supplements on
Backcountry travel

• Falling or tripping due to wet areas, holes,
fences, poor footing, snow and ice, uneven
terrain, loose/rolling rocks and heavy pack.
Terrain & environmental hazards associated
with work that occurs in mountainous and
high-altitude terrain during all seasons.

• Understand and practice situational awareness & risk management at all times.
• Plan ahead & identify necessary PPE for your trip (i.e. Wear proper footwear; ensure protection from environmental

conditions such as precipitation, wind, cold, heat; anticipate a full day and even a night out; consider you may have
to care for someone else; anticipate whether you might need a helmet for the trip, etc..)

• Guard against overloading yourself with unnecessary equipment. Recognize that in a mountain environment speed
& the ability to travel quickly & efficiently, at times, may equate to safety. Unnecessarily heavy packs may be
hazardous to safe travel in rugged terrain. STRIKE THAT BALANCE between adequate preparedness and excess.
Work with supervisors & other experienced personnel to develop your own needs and the ability to adequately
assess and prepare.

• Be alerted to changes in terrain & weather.
• Carry the necessary tools required for the patrol. (i.e. avalanche beacon, probes, and shovel, when traveling in

winter, etc. etc.).
• Stay in shape. Know & monitor your personal fitness level & that of others in your group. Adjust plans

accordingly. Carry water or a filter
• Have an approved First Aid Kit on hand.
• If possible, take a coworker when traveling in areas of high risk or when conducting high risk activities.
• Communications are a life link. Carry a radio & spare battery at all times. Ensure that equipment is working

properly; batteries are fully charged, etc. Know and consult radio coverage maps. Be prepared to take a satellite
phone if determined necessary.

• File a written backcountry route plan with Dispatch and supervisor. If you deviate from this plan, notify dispatch.
At key points during your trip (i.e. destination reached, decision-making points such as summits, junctions, saddles,
etc.) re-contact dispatch & provide a status. Request status checks when traveling through hazardous areas (i.e.
when crossing a known or suspected avalanche path.)

COMING INTO CONTACT WITH
DANGEROUS AND/OR POISONOUS
SNAKES, ANIMALS, INSECTS, AND
PLANTS

• Poisonous snake, animal or insect bites. • Know dangerous and/or poisonous plants, insects, and animals.
• Get medical help as soon as possible.
• Maintain First Aid and CPR certifications.
• Check clothing and skin regularly for ticks.

 • Piercing of skin by spines or poisons of plants. • Wear long sleeves and gloves to minimize skin irritation from poisonous plants and/or sunburn.
• Do not ingest unknown plants as they may be poisonous

WORKING IN ADVERSE WEATHER • Getting struck by lightning. • Schedule outdoor activities accordingly if thunderstorms are likely.
• If you see or hear a thunderstorm coming, go inside a sturdy building or vehicle.
• You are in danger from lightning if you can hear thunder.
• Carry a pack or insolating pad if you are not working near a building or vehicle.
• If you are caught in a lightning storm, call dispatch to tell them you will be out of radio contact until the lightning

storm passes. Call back in after the storm has passed.
• If you can’t get inside and if you feel your hair stand on end, lightning is about to strike.
• Crouch down on your pack or insolating pad on the balls of your feet and keep your feet close together.
• Place your hands on your knees and lower your head.
• Make yourself the smallest target possible and minimize contact with the ground.
• Members of a party should stay separated by at least ten feet.
• Stay away from tall things like trees, towers, fences, telephone lines, or power lines.
• Stay away from high mountain passes and high open meadows. If caught in these areas rapidly descend to a heavily

forested area, however, stay at least 8 feet away from the trunk of the average height tree.
• Stay away from metal things that lightning may strike.
• Stay away from running water.

SEQUENCE OF BASIC JOB
STEPS

POTENTIAL HAZARDS
UNSAFE ACTS OR CONDITIONS

RECOMMENDED ACTION OR PROCEDURE
FOR ALL: REPORT ALL INJURIES AND ACCIDENTS TO SUPERVISOR.

WORKING IN ADVERSE WEATHER
(CONT.)

 • Call for help on your radio or on the nearest phone; be prepared to give detailed information of the victim or victims
status, and when and where the accident happened.

• Administer First Aid and CPR if certified or instructed to do so.
• Take a Backcountry First Aid and CPR Class.

BACKCOUNTRY MISC. • Exposure. • Be alerted to changes in weather.
• Take adequate garments for all possible weather conditions.
• Take a coworker when traveling in extreme mountain weather.

 • Heat Stroke. • Drink adequate amounts of water.
 • Water borne illnesses • Filter all water
 • Hantivirus • Use precautions around buildings and other infested areas
 • Stock Use • Take care around stock animals. Attend training. Use caution at all times. Don’t work above your skill level
 • Dangerous wildlife • Always make noise while hiking. Carry bear spray and radio at all times. Attend wildlife training.
 • Power and hand tools • Use proper safety gear. Get proper training and instructions on safe use. Use minimum tool necessary.
 • Heavy lifting • Get assistance with heavy items. Use proper form and techniques for lifting
 • Bear Spray • Know first aid treatment for exposure. Be aware of wind conditions while traveling
 • Firearms • Know the firearms safety rules and always follow them.
 • Solo travel • Take extra precautions when traveling solo. Always be aware of your surroundings and possible problems
 • Helicopter • Follow guidelines for helicopter safety.
 • Oversnow travel • Receive training for snow and ice travel conditions and/or equipment. Never overestimate your ability.
 • Vehicles and trailers • Receive proper training for vehicles and trailers. Always check vehicle or trailer conditions before each use

