[image: image1.png]‘
AMERICAN
ASSOCIATION
of ZOO KEEPERS)

Job Hazard Assessment

Zoo Keeper

Animal Keeper

Review Date: 9/25/2016
Revision Initials: CAS

Note: The Job Hazard Assessment for Animal Keeper published by the American Association of Zoo Keepers as suggested baseline safety and training guidelines and is not intended to be a regulatory or all-encompassing document. This document is published with the intention that it be (amended) customized by the Zoo or Aquarium facility and included with a documented facility safety program as required by the Department of Occupational Health and Safety (OSHA).
	General Duties

Cares for animals by planning diets, preparing food, transporting food to exhibits, refilling water bowls, bathing and grooming animals, collecting samples, interacting with animals, observing behaviors, training animals, providing and evaluating enrichment for animals.

Maintains exhibits, holding areas and related facilities by sweeping floors, raking debris, hosing down areas, cleaning pools, streams and ponds, disinfecting equipment and areas, installing and maintaining plants, washing windows, cleaning food bowls, making repairs, exterminating pests, hauling hay, dirt, rocks and other materials. Assists with the capture, transport and medication of animals.

	Training Matrix

	Required Core
	Initial Job Specific
	Optional/Awareness

	Hazard Communication
	Small Vehicle Training
	Ergonomics/Lifting Techniques

	Personal Protective Equipment (PPE)
	Specialty Vehicle Training
	Forklift*

	Accident Reporting
	Hand and Power Tools
	Venomous Animals

	Emergency Response
	
	Africanized Bees

	+Respiratory Training
	
	Heat/Cold Stress

	
	
	

	
	
	

	
	
	

Per OSHA regulation Required Core Training should be completed prior to initial employee job assignment, and shall be completed within 10 working days of assignment. Note: Per OSHA regulation Hazard Communication is required annual training.

It is recommended that Initial Job Specific training is conducted by the Supervisor (unless otherwise noted) and should be completed prior to the employee performing an assigned task requiring specialized training. Job Specific Training should follow OSHA requirements for re-training or certification

*Forklift – Certification required before forklift operation - Repeat training every 3 years per OSHA regulation

+Respiratory Protection requires completion of initial medical questionnaire, annual training and annual fit testing

Note: The Federal government regulates OSHA Standards for General Industry and Construction, however many States have individual State Plans that may be more restrictive than Federal Regulation. Check with your State of residence to determine authority for enforcement of OSHA regulation.

	Personal Protective Equipment (PPE)

Required
· Safety Glasses/Goggles OR Face Shield
· Latex/Latex Free Gloves/Leather Gloves
· Rubber Boots
· Coveralls (Hazard dependent)
· Loose Fitting Filtering Face Piece
· Lead Apron and Lead Throat Protection (Hospital/Field Radiographs)

Optional
· Sunscreen

· Insect Repellant

· Hard Hat
· Ear Protection (i.e. ear plugs)
· Pepper Spray
· Cut Gloves

· Steel-Toed Boots (Hazard dependent)
	Eyes

Hazards:

· Nuisance dust

· Granular Chlorine/Bromine
· Pool Acid

· Animal Biological Fluids
· Biologics Contaminated Water

Required Control:

· Employees shall wear protective eyewear in the form of safety glasses when exposure to chemicals, veterinary (liquid) drugs or biologics is present.

Optional/Additional Protection:

· None
	Head

Hazards:

· Head trauma
Required Control:

· None
Optional/Additional Protection:

· Zoo Keepers assigned to tree trimming duties, climbing ladders, working on high platforms, or subject to overhead hazards per job assignment shall wear a hard hat.
	Extremities

Hazards:

· Cuts/abrasions/bites
· Biologics, Zoonotic Disease and Human/Non-Human Blood
· Chemicals (Liquid & Solid)

· Pinching/Crushing

· Sharps
· Venomous Bites
· Radiation (X-ray)

Required Control:

· Employees shall wear leather gloves for routine hazards involving hand tools, power tools or during animal capture and restraint, especially when working with venomous animals.
· Employees shall wear latex/latex free gloves when making physical contact with animals or exposed to cleaning chemicals, veterinary drugs, animal bodily fluids, biologics, potential exposure to human blood and when handling contaminated sharps.
· Employees shall wear lead apron and throat collar during any radiographic procedure.
Optional/Additional Protection:

· Employees shall cover all exposed skin (coverall or long pants and shirt with long sleeves)
· Employees shall wear cut gloves when cutting food items

	Feet

Hazards:

· Moving vehicles and traffic, both civilian and city-owned

· Spills (Biologic and Chemical)

· Sharps (metal, wood, plastic, and glass debris)

· Insect, snake, and other animal stings/bites

· Falling/rolling equipment, heavy objects, or debris

· Slips/falls on smooth, wet, icy, or uneven footing

Required Control:

· Employees should (shall) wear rubber boots in wet conditions.

Optional/Additional Protection:

· Employees shall wear steel-toed boots when working in hazardous conditions including (but not limited to) animal capture, restraint and manual shift door operation
	Lungs

Hazards:

· Nuisance dust, hay dust
· Fine particulates
· Chemical vapors, mists
· Odors

· Biologics

Required Control:

· Female employees shall wear an air-purifying respirator+ during the first trimester (minimum) of pregnancy when exposed to anesthetic agents and carnivore feces.

· All employees shall wear a Loose Fitting Filtering Face Piece as a means of barrier protection when exposure to aerosolized animal biologics occurs (i.e. hosing animal biologics)
· Employees shall wear a Loose Fitting Filtering Face Piece when interacting with small primates (see Great Ape or Macaque Job Hazard Assessment for other primate precautions)

Optional/Additional Protection:

· None
	Noise

Hazards:

· Animals

· Grounds keeping equipment
Required Control:

· N/A
Optional/Additional Protection:
· Employees may wear hearing attenuating device (ear plugs) to reduce ambient noise and ear muffs where required by posting of official notice.
	Musculoskeletal Injuries Due to Repetitive Motion and/or Lifting

Hazards:

· Twisting motion of lower back and neck

· Stress of shoulder, knee, and/or elbow muscles/joints/tendons
Required Control:

· Follow all guidelines and use proper lifting technique as trained.

Optional/Additional Protection:

· None
	Heat/Cold Exposure

Hazards:

· High ambient temperatures

· High sun exposure
· Sub-freezing ambient temperatures
Required Control:

· None
Optional/Additional Protection:
· Employees should hydrate frequently with water or a sports drink when subject to high or sub-freezing ambient temperatures.
· Employees should wear sunscreen, a wide brimmed hat (hardhat), a cloth to cover the neck, and protective eyewear that is tinted for additional UV protection (outdoor use only).
	Insects, Poisonous Vegetation, & Allergies

Hazards:

· Insects
· Poison Ivy/Poison Oak/Poison Sumac
· Allergies – Latex gloves, mealworms, hay, etc.
Required Control:

· Avoidance and training, and professional intervention if warranted
· Ability to identify poisonous vegetation
· Familiarity with personal allergies and coinciding allergic reactions
Optional/Additional Protection:

· Employees may apply personal use insect repellant and use aerosol insecticides in emergency applications.
· Employees should wear long sleeves and long pants during exposure to poisonous vegetation. Employees may apply personal use poisonous vegetation salve to prevent and treat exposure.
· Employees who are allergic to items they may encounter on the job should take all necessary precautions as directed by their doctor.

Page 1 of 4

