
JOB SAFETY ANALYSIS JOB TITLE OR OPERATION:
Exotic Plant Removal

DATE: __X__ NEW

 ____ REVISED
PLANT / LOCATION:
 ROMO

COMPANY / ORGANIZATION:
NPS

DEPARTMENT:
Resources Management and Research

EMPLOYEE / OPERATOR:
ALL

SUPERVISOR: ANALYSIS BY:
Resources Operations Crew

REVIEWED BY: APPROVED BY:

REQUIRED AND / OR RECOMMENDED PERSONAL PROTECTIVE EQUIPTMENT: GLOVES, EAR, EYE & SKIN PROTECTION, RESPIRATOR

SEQUENCE OF BASIC JOB STEPS POTENTIAL HAZARDS RECOMMENDED / REQUIRED ACTION OR PROCEDURE
FOR ALL: REPORT ALL INJURIES OR ACCIDENTS TO SUPERVISOR.

MECHANICAL PLANT REMOVAL • Piercing of skin by spines. Strain or injury to back. • Wear gloves to prevent spines from piercing skin.
• Maintain proper posture when digging and lifting plants.
• Wear orange safety vests when working near the road.
• Stretch throughout the day to minimize back and neck pain, strains and sprains.

• Piercing of skin by spines. • Wear gloves to prevent spines from piercing skin.
Strain or injury to back while transporting bags. • Use proper lifting and carrying posture when transporting bags full of plant parts.

LINETRIMMER OPERATIONS Spilling fuel and/or oil on self or ground. Fume
inhalation

• Do not overfill fuel reservoirs.
• Remove flammable objects before refueling.
• Use safety cans with spouts.
• Avoid inhaling fumes.
•

• Cuts, rocks and debris kicked up during operation,
burns on muffler, noise pollution.

• Watch for debris being kicked up in areas of loose soil and perhaps avoid
operating lime trimmers in such areas.

• Wear PPE (eye protection, ear protection, long sleeves).
• Avoid contact with muffler when machine is hot.
•

Mishandling the linetrimmer. • Avoid contact with muffler when machine is hot.
• Wait to store if near flammable materials.
• Store so that fuel reservoir cap is up and fuel will not leak.

TRAIL SURVEYS Lightening danger, backcountry travel dangers, footing. • Follow lightening procedures.
• Carry radio and extra battery.
• Carry map of area.
• Bring sufficient clothing, water, and food.
• Walk deliberately on trails and beware of tripping hazards.

ROAD SURVEYS Traffic. • Wear orange safety vests.
• Walk on outside of road shoulder, as far from lane as possible.
• Make sure traffic sees you.

CACHE CLEANUP Hantavirus or dust inhalation. • Wear dusk mask/respirator.
• Wet suspect areas down with bleach and water mix.
• Clean respirator after use.

TOOL USE AND MAINTENANCE Leaving tools with the point facing upward or scattered
around work site

• Keep tools in a central location and always have the point of tools pointing
towards the ground.

• Pickup tools before breaks, lunch, and at the end of each day.
• Place all tools and supplies in the caches at the end of each week.

Tripping hazard. • Never place tools in a position where they may cause injury or pose a trip hazard.
• Be aware of your surroundings when using any tool.

Cuts with sharp tool edge. Splinters from wood handles.
Metal shards when using grinder.

• Wear gloves when sharpening tools.
• Wear eye protection and gloves when operating grinder.
• Sand wood handles if wood is beginning to splinter.

CHEMICAL APPLICATION Spills during improper storage. • Store chemicals in original container.

Chemical storage

• Follow storage procedures on label.
• Follow state and federal storage laws and regulations.
• Store chemical containers upright with secured lids.

Equipment and PPE storage

Improper storage.

• Store equipment cleaned.
• Store PPE separate from chemicals and application equipment.

Filling Water Tanks Falling. • Use caution when climbing scaffold to fill water tank.
Mixing and loading spray equipment

Exposure to chemical concentrates. • Follow mixing and loading instructions on label.
• Wear proper PPE (rubber aprons, eye protection, gloves).
• Mix away from water sources on proper surface (preferably concrete pad).
• Triple rinse chemical containers and place rinse water into spray container.

Transporting chemicals Spills during improper transportation. • Transport with containers secured.
• Ensure that containers are transported upright and without potential for spills.
• Carry chemicals and equipment in bed of truck, away from food, clean clothing,

etc.
Applying chemicals

Improper application.

• Have chemical MSDS’s and labels on hand.
• Wear PPE according to label plus additional if necessary or desired.
• Apply according to label, away from water in most cases.
• Check weather forecast and note local weather patterns and conditions.
• Do not apply chemicals in high wind (> 10 mph) conditions and discontinue

application if winds come up.
• Consider low relative humidity and resultant increase in drift potential.
• Make sure area is properly signed.
• Those without proper PPE may not enter spray area until after REI.
• Have plenty of water for cleaning on site.
• Do not eat or touch genitals until hands are thoroughly washed with soap and

water.

Clean-up

Contamination to clothing, improper disposal of water
and containers.

• Wash clothing under chemical suit with heavy-duty detergent and let soak for
extra cycle.

• Run wash cycle empty after cleaning clothes.
• Line dry clothing in sun.
• Dispose of any clothing that chemicals were spilled onto.
• Throw away chemical containers in trash after triple-rinsing unless otherwise

noted on label.
• Clean all application equipment after use.
• Wear PPE while cleaning application equipment, including eye protection and

rubber apron.
• Clean and properly store all PPE, dispose of necessary PPE.

Spills Contamination to environment, wildlife, and people. • Have Spill Kit on hand at application site.
• Notify appropriate authorities in case of spill.
Do not enter site unless wearing proper PPE.

FLAMER OPERATION Improper lighting • Light with striker only, not with matches or lighter
 Burns and other injuries

• Maintain safe distance from flamer end when lit.
• Let flamer cool down before touching.
• Wear proper PPE
• Follow correct operation procedures for lighting and use.
• Have first aid kit and emergency plan on hand.

 Propane leaks • Ensure that propane tank is closed off completely after use.
 Burning unwanted plants

• Follow burn plan and prescription.
• Burn only target exotic plants.

 Inadvertent lighting of surroundings • Follow burn plan and prescription.
• Have prescribed personnel on hand.

	FLAMER OPERATION

