[image: image1.emf]

	 Job Safety Analysis Sheet

	JOB DESCRIPTION: Gas Welding
	JSA Ref. No. JSA / KOC / 08

	Facility:

	Work Area / Equipment:

	Permit No.

Date:

	PERSONAL PROTECTIVE EQUIPMENT & TOOLS: Hard Hat, Safety Shoes, Apron, Welding Hood, Safety Goggles, Hand Gloves, Multi Gas Detector,

	SEQUENCE OF BASIC JOB STEPS
	POTENTIAL HAZARDS
	Yes /No
	PRECAUTIONS

	Planning
	Presence of flammable / toxic Vapor or Liquid
	
	· Ensure the worksite is free from flammable / toxic vapor or liquid by safe preparation (isolation, depressurizing, draining, venting, flushing, purging as required)

	
	Fire & Explosion
	
	· The entry of non – certified equipment (Gas Cylinder Banks, Crane, Vehicles etc) to be authorized under Permit to Work System.

· Keep the fire extinguishers & fire hoses in ready condition.

	
	Non – compliance of KOC F & S Regulations and HSE MS Procedure
	
	· Refer Chapter -16 KOC F& S Regulations, HSEMS Procedures - Doc. No. SA.KOC.021 ‘Welding & Cutting’; Doc. No. SA.KOC.004 “Permit to Work”.

	
	Unintended Shutdown of Facility / Equipment
	
	· Identify the safety override required for the work.

	
	Unauthorized Work
	
	· Take a Hot Work Permit and other associated permits from Asset Owner.

	Cutting / Welding
	Defective Tools
	
	· Ensure the gas cutting equipment (blowpipe, hoses, oxy-acetylene cylinders, pressure gauge) are free from defect .

	
	Radiation from Welding Flame / Rays (Flash Eye)
	
	· Wear protective goggles & Clothing.

	
	Exposure to Welding Fumes
	
	· Ensure proper ventilation and fume extraction equipment in case of welding inside an enclosure

	
	Burns
	
	· Wear long sleeved coverall, leather apron; welder’s hood.

	
	Falling of Sparks
	
	· Enclose the welding area through tarpaulin.

	
	Flash Back Fire
	
	· Provide a check valve (flash back arrester) between oxy-acetylene hose & gas regulator.

	
	Argon Cylinder near the Hot Work area
	
	· Keep oxy – acetylene cylinders at least 5 meters away from hot work area.

· Isolate the cylinder when not in use.

	Windup & Housekeeping
	Scattered Material
	
	· Ensure proper wind up & housekeeping at worksite.

· The accessories (regulator, blowpipe, hose, isolation valve, gauge) not being used must be disconnected from gas cylinder and stored separately.

	Additional Hazards

(Other than indicated above)
	
	

	JSA Done By
	Name: Designation:

KOC / ID. No. Company:

Controlling Team: Contract No.(If Applicable):
Signature: Date:

