
Forest Service 1. WORK PROJECT/ACTIVITY
Wilderness Steward Patrol

2. LOCATION
Gifford Pinchot National Forest

3. UNIT
Mt. Adams Ranger District

JOB HAZARD ANALYSIS (JHA)
References-FSH 6709.11 and -12

4. NAME OF ANALYST
Jon Nakae

5. JOB TITLE
Wilderness Steward Coordinator

6. DATE PREPARED
05/22/2003

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

Check-In/Check-Out USFS contacts (Jon Nakae &
Wilderness Rangers: Beth Orton,
Toni Cordas, Gene Wixson, Kate
Idzorek) do not know your
location.

Always follow established check-in/out procedures. Do not begin or end
your patrol unless you are 100% sure that your USFS contact knows your
status. Always check in at the Mt. Adams Ranger Station when you
return from patrol. If you know you will be late returning from the field,
inform your USFS contact of changes to your schedule.

Radio Contact/Use USFS contact cannot communicate
with you in the field

Become proficient and comfortable with use of 2-way radio. Make radio
conversations concise and professional but never be afraid to use radio for
any reason. Monitor appropriate channels continuously, perform routine
“check-in’s” at beginning/end of each day as well as random “radio
checks” throughout the day. Lunch is a good time to check in with the
front desk and report weather, trail conditions etc. Remember to
continuously monitor battery life and signal strength of your radio
(always carry an extra battery).

Driving Driving on FS roads Slow speed required!!! Observe all posted speed limits. Speed limit on all
dirt/gravel roads is 25 mph- use extra caution on these roads. Watch out
for oncoming vehicles when driving on single lane forest roads- use turn-
outs. Be aware of any road maintenance in your area of travel and watch
out for large trucks, especially on blind corners. Make notes of any road
problems/incidents and report them to your USFS contact.

Foot Travel/Alpine Travel Improper Footwear Sturdy leather or leather/nylon combi boots with good tread (vibram
preferred) and water proofing are recommended. Be sure boots are well
broken in before using on patrol.

Injury: sprains, strains, slips, trips
& falls

Stretch thoroughly before beginning hike (or after short warm up) to
avoid muscle pulls/strains. Maintain an even comfortable pace. Watch
out for downed limbs/trees, brush and other trail obstacles. Use caution
when climbing over/under large trees, especially when carrying a heavy
pack. Use caution in steep terrain and where steep, exposed
sideslopes/drop-offs are present. Keep alert and eyes focussed on trail.
Use caution when crossing streams/rivers. Crossing on slippery
logs/rocks is not
recommended- wade if necessary.

Alpine/Snow travel/Altitude Remember to pace yourself when traveling at high altitudes on the
mountain. Be aware of current snow and weather conditions during your
patrol. Listen to daily weather forcasts. Travel with an ice axe and
crampons when conditions require it: be trained in the proper/safe use of
this equipment. Always carry extra clothing during high alpine travel,
and take extra precations to shield your skin from the sun.

 Fatigue/heat/stress/ Dehydration Don’t overdo it! Know your limits. Take frequent breaks. Stay
hydrated- drink lots of water throughout the day. If you prefer “energy”
drinks such as Gatorade, be sure to suppliment them with plenty of water,
as they contain large amounts of sugar and sodium. Always treat your
water with a filter, iodine, or by boiling.

Equestrian Travel Dangerous Trail Conditions

Stewards should be sure that USFS contact provides trail condition info
for area to be patrolled. Some stock trails, while not officially closed, are
in need of maintenance/reconstruction and could present a significant
hazard. Some other trails that are fully maintained have steep, exposed
side slopes (ie. Thomas Lake Trail #111). Know your own and your
animal’s ability and stay well within your comfort zone. Be prepared to
turn back or choose an alternate route if conditions are not safe.

 Bees/Yellow Jackets

Stay alert and keep eyes focussed on trail. If bees are present, wait until
they settle down then move through quickly or find another route.

 Stream Crossings Study the water. If you can’t see the bottom because of turbulence, watch
the current and you will be able to see the effects of large rocks under the
water. Cross moving upstream if possible. Watch for hazards as you
progress.

 Meeting on-coming foot traffic Ask hikers to yield to your horse and have them move off the trail to the
downhill side. Ask them to speak so the horse knows they are human.

Camping Falling trees, snags, limbs Look up! Avoid campsites with lots of blowdown, dangerous snags, or
widow-makers (hanging limbs). You’ll be surprised what hazards you
find just by looking up.

 Rock/land slides

Avoid camping in areas prone to slides or that are in potential slide paths.

 Flash floods Avoid camping in areas prone to flash floods such as dry creek beds or
flood plains of a river canyon- especially during periods of heavy rain or
thunderstorms.

Environmental/Weather

Rain/snow/cold

Carry/wear appropriate (synthetic) clothing to protect you from the
elements. Always carry the 10+ essentials. Use extra caution when
traveling in inclement weather as rain/snow can make surfaces slippery.
Return to station if weather becomes too unpleasant- do not feel obligated
to finish your patrol if weather conditions are unsafe or unpleasant. Use
caution when crossing snowfields in spring, especially snow-filled creek
beds, as these can be melted (hallowed) out underneath.

 Heat/sun

Always carry and use sunscreen, a hat with a brim, and sunglasses. Don’t
over excert yourself on hot days. Know signs/treatment of heat cramps,
heat exhaustion, and heat stroke. Always drink ample water, even if you
are not thirsty (2 quarts/day very minimum). If you are thirsty, you are
already dehydrated. Beat thirst before it arrives by drinking water even
when you are not thirsty. If you prefer “energy” drinks such as
Gatorade, be sure to suppliment them with plenty of water, as they
contain large amounts of sugar and sodium. Always treat your water
with a filter, iodine, or by boiling.

 Wind

Get out of woods if you encounter extreme winds. Avoid areas with lots
of blowdown/snags. At hight altitude carry and wear clothing that will
protect you from the wind.

 Lightening Know local weather conditions and avoid being in exposed areas during
potential storms. Stay out of the open, off ridge tops, and out of gullies or
overhangs. Avoid water and solitary trees. If possible, leave the
backcountry during lightning storms. In the event that you are
unprotected in a lightning storm, with no escape, remove any metal
objects from your body and crouch on a piece of non-conductive,
insulating material (i.e. a foam sleeping pad, rope, or pack). If lighting is
close, do not bunch, spread your group out or separate from your
partner.

Poison Oak

Most prevalent at mid-lower elevations in the Columbia River Gorge.
The best way to deal with it is to avoid it! If you will be working in poisin
oak terrain you should know how to identify it. If exposed, wash area
with liberal amounts of cold water as soon as possible. Serious exposures
may require medical care and internal medicine.

 Bees: including any/all stinging
insects. Extremely dangerous if
person is allergic. Other hazards
include falls/punctures (from trees
or limbs) when in panic/retreat.

Bee nests are normally found in ground and under logs/stumps etc., but
paper nests can also appear in brush/trees. Keep track of areas where
bees are encountered and pass this information on to USFS contact.
When bees are encountered, retreat in a quick but calm manner. Try to
stay on the trail and avoid running towards hazardous areas (ie. steep
drop-offs or thick brush). All 1st aid kits should have swabs to treat single
stings. Stewards with known allergies should carry appropriate perscription
medication (Epinephrin) and should notify USFS contact and patrol
partner(s) of this condition before starting each patrol. Multiple stings can
be life threatening to anyone, even if they are not allerigic to stinging
insects, (or they are unaware of an allergy). If multiple stings occur,
Stewards should return to the station immediately and seek medical
attention. NOTE: Antihistamines are recommended for use in personal
first aid kits: They are an effective over the counter treatment for
systemic reactions to insect toxins. If multiple stings occur, wash the

effected area, treat immediately with an antihistamine, and return from
the field.

 Ticks: Mostly on eastside of crest.
Deer ticks present most danger.

Ticks are not usually dicovered until they have attached themselves.
When in tick terrain, Stewards should check themselves regularly and do
a thorough check upon returning to District. Travel wearing light colored
clothing , and long sleeves/pants. Also wear bug repellant. If a tick is
found, remove it gently with sharp tweazers and rinse the bite area (be
sure to remove the entire tick) Save the tick for identification. Stewards
should know how to identify deer ticks and the early signs of Lyme
Disease- ring like rash around bite area and flu like symptoms. Note that
ticks must be implanted for at least 24 hours to transmit bacteria to
humans, and the early signs of Lyme disease to not appear for days-
weeks. The Pacific Northwest is at low risk for Lyme Disease. However,
if a deer tick is found embedded, Stewards should seek medical attention.

Spiders

Black widow and brown recluse are the only venomous spiders Stewards
might encounter in the field. Black widow bites can sometimes be fatal.
Learn how to identify these species and avoid them if possible. Both
species prefer dark, out-of-the-way places where they are seldom
disturbed such as permit boxes, wood piles, and under stones, logs, and
vegetation.
Female Black Widow: Shiny black with red hourglass mark on stomach.
Female’s Body is ~1/2 in long, male is less than ½ this size. Initial bite
may be sharply painful, but many bites are not recognized initially. Bites
can be fatal (mostly in small children, and the elderly). Intitial symptoms
include sever muscle cramping and pain progressing to the chest, back,
abdomen and limbs. Patients occasionly present with difficulty breathing,
paralysis, or seazures. Evacute and seek immediate medical attention if
these symptoms are presented.
Brown recluse: Light brown with darker brown violin shaped marking on
top of its 1/3-2/3 inch long body. Most active at night from spring
through fall. Usually painless bite. “Bull’s eye” lesion develops at bight
sight w/in 6-12 hrs, resembling a cigar/cigarette burn. Area can enlarge,
resulting in significant tissue loss. Systemic reactions are usually
minimal. Treat with local wound care/pain meds, and ice (to minimize
local circulation).

 Black Bears Injuries from close encounters are extremely rare and are usually minor.
Most bears prefer to stay away from humans, and they are rarely seen.
Stewards should know how to identify bear signs (tracks, scat, scrapes,
kills, and claw marks). If you are traveling through areas with historic
bear activity (Indian Heaven Wilderness), or areas with evidence of
recent bear activity, try to keep a high profile and make lots of noise.
This will warn bears of your presence and hopefully eliminate any
surprise encounters. If a bear is encountered, slowly back away, avoid
making eye contact and do not turn your back on it or run. When
camping, practice proper food handling/storage techniques.

 Mountain Lions (Cougar)

Generally, they are solitary, quiet, elusive animals. They are most active
from dusk to dawn, although they travel and hunt in daylight. Working
with others and making noise when in cougar terrain reduces the chance
of a surprise encounter.

In the event of a confrontation:
1. Give the lion a way to escape.
2. Talk calmly, yet firmly.
3. Stop or back away slowly. Never crouch, try to hide, turn away, or run
away.
4. Try to appear larger by raising arms or an object over the head.
5. If the lion behaves aggressively, throw stones, branches, or whatever can
be reached without crouching down or turning away.
6. Fight back if attacked. Shout loudly. Try to remain standing. If down,
try to get up. Protect the head and neck with hands and arms.

 Hantavirus (Rodents): May be
present in shelters, cabins (Sandy
guard Station) and even in permit
boxes.

Hantavirus is a cause of acute pulmonary disease and death in many
regions of the United States. The primary carrier is the deer mouse.

Transmission occurs by inhalation of the air born virus when dried
materials contaminated by rodent excreta are disturbed; introduction into
broken skin, eyes, nose, mouth; or ingestion of contaminated food or
water. People have also become infected after being bitten by an infected
animal.

Treat all rodents as if they carry the virus. Avoid direct contact with
rodents (live or dead), their droppings, urine, saliva, nests, or items that
may be contaminated. Do not feed mice, chipmunks, or other rodents.
Seek early treatment if there was possible contact with carriers and signs
of potential symptoms. Symptoms may appear 1 to 6 weeks (usually 2 to
3) after contact and include fever, nausea, headache, muscle aches, cough,
and increasing acute respiratory trouble.

Public contact/personal safety Threatening/violent visitors RADIO CONTACT!!! Follow radio procedures to ensure radio contact
at all times.

“Size up” situation before making contact with visitors. If you are
uncomfortable (for any reason), Do Not Make Contact! If there is any
sign of drugs, alcohol, or weapons, Do Not Make Contact!

Practice the “Good Host” technique. Maintain a calm, professional,
demeanor- do not be aggressive or argumentative. If someone gives you a
hard time, don’t let yourself become agitated or emotional. Try to listen
rather than talk. Speak and act professionally, do not let situation get
personal. Use available resources (info hand-outs, phone # list, Forest
website, etc) to appease visitor and refer them to someone with more
detailed information (pass the buck). Remember that it is okay to say “I
don’t know, but I can help you find the answer to your question.”

Always maintain a comfortable and safe distance between yourself and
visitors. Be aware of your surroundings and always leave yourself an exit.
If a contact becomes threatening or violent, or it has potential to,
LEAVE!!! Remove yourself from situation politely and quickly. Get to a
safe location and call your USFS contact or Mt Adams dispatch for back-
up if necessary.

Litter pick-up/cleaning fire rings Heavy lifting When lifting rocks from fire rings or logs/fire wood from campsite use
proper lifting technique. Remember to lift with your legs, and not your
back. Use a partner to lift heavier objects. Don’t over do it! If you can’t
lift it, don’t.

 Cuts, bruises

Wear proper personal protective equipment (PPE)- leather gloves, long
pants, long sleeved shirt, boots, etc. Use caution when picking up
glass/broken bottles.

 Infections, disease

Generally, Stewards should not be in a position where they might be
exposed to bloodborne pathogens. If you do decide to pick up/manage
potentially hazardous materials (needles, feces, toilet paper, etc) propeer
PPE should be utilized. Anyone who’s skin is broken by a hypodermic
needle should undergo innoculation for Hepatitus B and should be
monitored for HIV antibodies.

 Hazardous materials
(drug/industrial waste)

Stewards are not to handle, transport, or dispose of suspected hazardous
materials (chemicals, etc). Call USFS contact and Mt. Adams dispatch,
secure area, and wait for Haz-Mat team.

LINE OFFICER SIGNATURE TITLE DATE

 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.

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.

