
U.S. Department of Agriculture
Forest Service

1. WORK PROJECT/ACTIVITY
Pile Burning

2. LOCATION
Various

3. UNIT
02-54

JOB HAZARD ANALYSIS (JHA)
Refrences-FSH 6709. 11 and -12

(Instructions of reverse)

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

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

Travel to, from and on Project Motor Vehicle accident.
Slippery road surfaces.
Soft Shoulders
Narrow roadways
Weather
Smoke
Darkness
Other road Users
Backing

Perform peruse inspections on equipment.
Observe the "Circle of Safety" rule. All FS
employees who operate Government vehicles
shall hold a valid state driver's license with
proper endorsements for the size and class
being driven and a FS issued identification card
indicating the type of vehicle or equipment the
operator is authorized to operate. (FSM 7134.1).
Use seat belts. Drivers must attend a FS or
National Safety Council defensive driving course
at least every 3 years. Identify road conditions
during briefings. Post road guards if needed.
Mark hazards. Use headlights. Scout roads and
identify turnouts before ignition of project.
Maintain radio communications. Provide road
system map for project. Use backers and chock
vehicle's tire. Have vehicles facing out. Know
and observe all state and local traffic regulations.

Qualifications For assigned Position Lack of Experience Employees recruited for burn assignments shall
meet age,health and physical requirements
established for regular firefighting duties.
(5109.16) Also meet Prescribed Burn
qualifications

Briefing / Tailgate Safety & Health Sessions Lack of Communications Provide Briefings and Tailgate Safety Sessions.
Document briefings and sessions. Clarify firing
order, organization responsibilities,
communications, hazards, weather and
expected fire behavior.

Protective Clothing and Equipment Injuries
Falls
Burns
Death

Wear approved hard hat with chin strap, safety
glasses, flame resistant fabric pants and shirts
NPFA 1977 compliant. keep sleeves rolled
down. Avoid undergarments and socks made of
100 percent, or a high percentage of, polyester,
nylon or acrylic. Wear leather, lace type, boots
with skid resistant soles, and tops at least 8"

high. Carrying drinking water and fire shelter.
Wear OSHA approved firefighting gloves. Wear
hearing protection when working around
equipment where noise level exceeds 85 dba.
Wear additional protective equipment as
dictated by local conditions and exposure to
special equipment.

Lighters Injuries
Death
Falls
Snags
Bees
Snakes
Smoke
Rolling material

Always have an escape route. Maintain LCES.
Follow the Standard Fire Orders and Watch Out
Situations.
Maintain communications with other lighters and
RX Fire Ignition Specialist. Hand Held radios
shall be provided to all lighters. Lighters shall be
trained in the use of Drip Torches.
Do not fill drip torches near ignition sources. Do
not spill burn mix on clothing.
Be alert to foreign objects dumped in burn pile.

Fuel Mixing Burns
Spills
Fuel saturated clothing and boots
Improper labeling
Explosive

Transport fuel in approved, labeled containers
secured in vehicle beds. Park and secure
vehicles hauling flammables / combustibles in a
separate, predetermined, safe area.
No smoking within 25 feet of mixing and filling
area. Do not fill or mix in pick ups bed with bed
liners. Avoid use of cellular phones in and
around fill or mixing area. Avoid fuel contact with
bare hands, clothing and boots. Provide pour
spouts. Follow fuel mixture ratio in the Health
and Safety Code Handbook.

Holding / Mop Up / Patrol Crew Smoke
Burns
Falls
Back Injuries
Bees
Snakes
Posion Oak
Snags
Rolling Material
Heat Stress
Dehydration
Eye Injuries
CO Posioning

Wear PPE's listed above. Protective clothing
and equipment shall be the same as required for
firefighting. LCES, Follow Standard Fire Orders
and Watch Out Situations. Receive briefing from
Holding and Mop Up Boss. Identify and mark
hazards in work area. Use warning lights and
provide traffic control on roadways during smoky
and nights operations. Maintaining a high level
of aerobic fitness is one of the best ways to
protect yourself against heat stress. Drink lots of
fluids before, during and after work. Periodically
rotate crews from work sites with high levels of
smoke to areas of less smoke or smoke free
areas. Set a reasonable work pace and allow
adequate rest breaks while on the project.
Crews shall follow all guidelines in the NWCG

Fireline Handbook Chapter 5 Firefighting Safety
(Rev. 9/98). Maintain communications with the
ECC Monitor personnel for symptoms and
behavior associated with CO exposure and take
appropriate action when necessary.

Hand Tools Pitch Forks Puncture Wounds Ensure that tools remain in safe condition
through periodic inspection and repair. Monitor
employee performance periodically to ensure
proper methods are used. Handles must be free
of splinters, splits and cracks. Pitch forks not in
use on the project should be stored standing
with forks in ground.

Workplace Injury or Threat of violence Violence occurs at different levels of intensity,
and usually increases overtime.
In order to prevent violence from escalating,
employees and supervisors need to pay
attention to the work environment, recognize the
signs of possible violence early, and take all
necessary actions to reduce the risk to life and
property. Violent people may come from inside
or outside your organization. Call ECC for law
enforcement if needed.

Emergency Evacuation Procedures (EEP) Illness/Injuries On site FS engines shall have BLS equipment to
initiate basic life support until responsible
medical first responders arrive.
Notify ECC request medical response from
responsible medical first responders. Provide
type of injury, location, access and number of
patients. Follow San Diego County EMS
protocol.
Identify EMT's and available medical equipment
on project during briefing / tailgate safety
session. Notify supervisor of injury. Complete
necessary paperwork.

10. LINE OFFICER SIGNATURE 11. TITLE 12. DATE

JHA Instructions (References-FSH 6709.11 and .12) Emergency Evacuation Instructions (Reference FSH 6709.11)

The JHA shall identify the location of the work project or activity, the name of employee(s) Work supervisors and crew members are responsible for developing and discussing field
writing the JHA, the date(s) of development, and the name of the appropriate line officer emergency evacuation procedures (EEP) and alternatives in the event a person(s) becomes
approving it. The supervisor acknowledges that employees have read and understand the seriously ill or injured at the worksite.
contents, have received the required training, and are qualified to perform the work project or
activity. Be prepared to provide the following information:

Blocks 1, 2, 3, 4, 5, and 6: Self-explanatory. a. Nature of the accident or injury (avoid using victim's name).

Block 7: Identify all tasks and procedures associated with the work project or activity that have
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),

potential to cause injury or illness to personnel and damage to property or material. Include identifiable ground/air landmarks.
emergency evacuation procedures (EEP). d. Radio frequency(s).

Block 8: Identify all known or suspect hazards associated with each respective task/procedure
e. Contact person.
f. Local hazards to ground vehicles or aviation.

listed in block 7. For example: g. Weather conditions (wind speed & direction, visibility, temp).
a. Research past accidents/incidents h. Topography.
b. Research the Health and Safety Code, FSH 6709.11 or other appropriate literature. i. Number of person(s) to be transported
c. Discuss the work project/activity with participants j. Estimated weight of passengers for air/water evacuation.
d. Observe the work project/activity
e. A combination of the above
Block 9: Identify appropriate actions to reduce or eliminate the hazards identified in block 8.

The items listed above serve only as guidelines for the development of emergency evacuation
procedures.

Abatement measures listed below are in the order of the preferred abatement method:
a. Engineering Controls (the most desirable method of abatement).
For example, ergonomically designed tools, equipment, and
furniture.

JHA and Emergency Evacuation Procedures Acknowledgment
We, the undersigned work leader and crew members, acknowledge participation in the

b. Substitution. For example, switching to high flash point, non-toxic solvents. development of this JHA (as applicable) and accompanying emergency evacuation procedures.
c. Administrative Controls. For example, limiting exposure by reducing the work schedule; We have thoroughly discussed and understand the provisions of each of these documents:
establishing appropriate procedures and practices.

d. PPE (least desirable method of abatement). For example, using hearing protection when SIGNATURE DATE SIGNATURE DATE
working with or close to portable machines
(chain saws, rock drills portable water pumps)

Work Leader
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.

