Welding

	Training/instructions
· Instruct the user in the rules for welding and the use of equipment
· Take account of the surroundings and the material to be welded. This includes the positioning of tanks, electric cables, insulation and other flammable materials.
· Ensure there is nothing flammable or explosive nearby or in equipment nearby
· There are special requirements for welding equipment used on deck or other wet places. Make sure that workpieces to be welded are kept dry and consider using an insulated mat
· Use breathing gear when TIG welding
· Use breathing gear when the surface or weld location is painted, galvanized or made of aluminium
· Grind surfaces clean before starting to weld
· Use breathing gear when welding in enclosed spaces without ventilation
· Ensure the area is marked and install barriers
· All flammable material must be removed or shielded
· Have fire crew in vulnerable locations. Firecrew must use the same personal protection as the welder
· Firecrew must be properly equipped with firefighting equipment
· At the very least, there should be room ventilation in the area. Ensure that welding fume does not get recirculated during welding. Alternatively, use a mobile point extraction unit to remove contamination at source
· Exhaust from the mobile unit should be either connected to the ventilation system or fitted with a gas and dust filter
· Ensure that welding gear is maintained
· Organize work so as to prevent difficult working positions as much as possible
· Always get a work permit before work is started
· Electrical safety when inserting electrodes, footwear, handling welder power cables
· Fire safety and danger of fire from tanks. Welding the materials concerned. Location of personnel relative to escape routes and fire fighting equipment
· When checking welding gear, check cables, switches, insulation, backlash preventer, gas cylinders, connectors, clamps, earthing and electrode holders
· If an accident occurs:
· Burns - cold water and contact medicine chest personnel
· Arc eye - treat with Cincaine ointment, watergel or other eye ointment
	
Accidents and injuries
· Electric shock, e.g. when working without gloves or with wet clothes/shoes
· Burns from welding spatter and UV light
· Metal fume fever
· Arc eye
· Sore throat or hoarseness

	Illness
· Asthma and allergy
· Risk of chronic bronchitis and lung cancer
· Risk of reduced fertility and harm to the unborn child
· Diarrhoea from inhaling welding fumes
· Wear and tear on shoulders, back and arms due to poor working positions

	Prevention
· Choose low smoke welding electrodes
· Fume Class 1 is the lowest fume level - Class 7 is highest
· Local ventilation
· Procedures for when, how and where welding can be done
· Ensure you have good lighting and working position
· Plan the job in advance in line with ship and other operations
· Screen the area
· Thoroughly clean the area where welding is to be done

	Personal protection
· Welding mask
· Welding gauntlets
· Cotton boiler suit or leather apron
· Knee protection
· Point extraction
· Ear defenders
· Glasses
· Insulating rubber mat
· Visor
· Protective goggles - suitable welding method
· Breathing gear
· Air filter: either fresh air or as gas/dust filter
· Protective underlay if working kneeling or standing for lengthy periods

	Aids
· Trolley for moving welding gear
· Cincaine eye ointment, watergel or some other eye ointment can relieve pain from 'arc eye'
· Eyewash bottles

[bookmark: _GoBack]	More reading
· Ergonomics
