
{Title of Operation} 	Job Number: __________

ELECTRICAL WORK

{Company Name}

PHASE HAZARD ANALYSIS

	
Title of Job/Operation:

	
Subcontractor:

	
Job Number:

	
Date:

	
Author:

	
Project Description:

	

ELECTRICAL WORK

Page 10 of 10

General Notes:

Prior to starting any job a tool box meeting will be held to discuss the work phases and review the entire job. This includes identifying any hazards and discussing the safest way to complete the job while keeping the BNL populace safe and out of harm’s way. Specific tools for the job are selected, sound house-keeping practices are discussed, review MSDS specific for this task. Review and sign the work permit, review and sign the PHA/SWP. Operator’s manual for any powered equipment is available and will be reviewed for proper use and safety. Check tools and GFCI daily before each use.

[bookmark: _GoBack]General Safety Rules to be applied as follows:

1. Effective safety supervision shall be present on the project whenever work is to be performed.
2. All workers must wear high visibility clothing, safety shoes and safety glasses with side shields at all times
3. The HASP must be available onsite
4. All employees shall be aware of the procedures in this PHA/SWP and Brookhaven National Lab rules.
5. All employees shall be aware and trained in the chemical hazards communication program (MSDS, Right to Know).
6. All MSDSs for proposed and used chemicals shall be on file and approved with the BNL supervisor prior to the start of work as per OSHA requirements. Provide training as required by specific MSDS.
7. All PPE shall be used in accordance with applicable ANSI standards.
8. Eyewash/Shower stations will comply with current ANSI standards located within 10 seconds but no further than 100 feet from hazardous chemical use areas.
9. All employees shall be effectively trained for the tasks, which they are required to perform.
10. Any injury is to be reported to the supervisor immediately.
11. Maintain proper housekeeping throughout the project.
12. No daisy chaining of extension cords.
13. Protection of BNL populous.
14. All personnel involved in this work are required to acknowledge the PHA for this project and sign off on the document.
15. Use approved fuel dispenser can. Post no smoking sign in the area if doing refueling of powered equipment.
16. Operators manual must be present for all equipment on job site
17. All equipment used such as: ladders, drills, saws, hand tools, extension cords will be inspected daily at a minimum.
18. All work with chemicals shall be performed in accordance with IH report/recommendations prepared by contractor’s IH firm including PPE, monitoring and reporting. Reporting shall meet BSA requirements.
	
ACTIVITY
	HAZARDS
	MITIGATION/REDUCTION

	Mobilize equipment to
jobsite
	Slips, trips and falls

Strains

Ladder

Cuts/scrapes

	· Clean, neat work area, plan out ifting/moving of items

· Lift with knees, not back, utilize liftgate to load out job-boxes and other heavy items onto loading dock

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per manufacturers instructions.

· Employees to wear gloves when handling materials

	Repair existing louver
	Slips, trips and falls

Cuts/scrapes

Ladder

Electrical

	· Clean, neat work area, plan out lifting/moving of items
· Employees to wear gloves when handling materials

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per manufacturers instructions.

· Panel to be LOTO'ed. All employees to verify zero energy

	Install FA and fiber optic cable

	Slips and falls

Cuts/scrapes

Confined space (type 2A)

Electrical

Ladder

	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· All employees to have BNL confined space training, attendant training, confined space certification form required, attendant required, confined space monitoring required, manhole barriers required.

· Use of fixed ladders must be approved by BNL complex safety staff, use portable ladders where possible instead.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install fire alarm devices
	Slips and falls

Cuts/scrapes

Electrical

Silica/Drywall

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Panel to be LOTO'ed. All employees to verify zero energy

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations prepared for contractor by IH firm using local dust extraction at drill head.

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install new TVSS on existing
switchgear
	Slips and falls

Cuts/scrapes

Electrical

Ladder

	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install UPS
	Slips and falls

Cuts/scrapes

Silica/Drywall

Electrical

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations prepared for contractor by IH firm using local dust extraction at drill head.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install lightning protection system
	Slips and falls

Cuts/scrapes

Silica/Drywall

Utility strike (driving ground rods)

Falls (bucket truck)

Electrical

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations
prepared for contractor by IH firm using local dust extraction at drill head.

· Digging permit required. Digging only in designated area. Driving of ground rods to require 1KV gloves while operating driver.

· Proper fall protection, proper bucket truck use, ensure all employees have fall protections training that conforms to the SBMS requirements and the manufacturers requirements.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install empty conduits to future
inverter house and transformer
locations
	Slips and falls

Cuts/scrapes

Silica/Drywall

Electrical

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations
prepared for contractor by IH firm using local dust extraction at drill head.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Replace exit lights with emergency
exit lights
	Slips and falls

Cuts/scrapes

Silica/Drywall

Electrical

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations
prepared for contractor by IH firm using local dust extraction at drill head.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install conduits and receptacles

	Slips and falls

Cuts/scrapes

Silica/Drywall

Electrical

Ladder
	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/reccommendations
prepared for contractor by IH firm using local dust extraction at drill head.

· Panel to be LOTO'ed. All employees to verify zero energy

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Install voice/data jacks

	Slips and falls

Cuts/scrapes

Silica/Drywall

Ladder

	· Clean, neat work area, plan out lifting/moving of items

· Employees to wear gloves when handling materials

· Follow proper penetration procedure. All penetrations shall be performed in accordance with IH report/recommendations
prepared for contractor by IH firm using local dust extraction at drill head.

· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

	Test and label everything
	Ladder

Electrical

Slips and falls

Cuts/scrapes
	· Proper ladder usage, three points of contact, correct ladder type, ladder to be used and inspected daily before use as per
manufacturers instructions.

· Panel to be LOTO'ed. All employees to verify zero energy

· Clean, neat work area plan out lifting/moving of items

· Employees to wear gloves when handling materials

I have attended the safety orientation tool box meeting where we discussed the phases of the job and any potential hazards, housekeeping, and keeping the BNL populace out of harm’s way. We also reviewed the PHA & BNL Work Permit.
I have read and understand the aforementioned PHA recommended job safe procedures and the BNL Work Permit and will follow them throughout this job:

	Name
	Life Number
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

A signed copy of the PH A must be posted while the applicable subcontractor is working on-site and be available to a n y B N L employee upon request.

