	[image: image1.png]


	Last Review: 

Next Review: July 2005

Issue No: 0

	[image: image1.png]
	Issue Date: July 2004

	National Safe Work Method Statement
	

	
	Document Number: SWMS-006 (1)

	HOT WORK PERMIT and INSTRUCTIONS FOR COMPLETING THE PERMIT


Instructions for the Hot Work Permit

	(
	Ensure that the area is clean prior to commencing work, including a check for combustible substances such as oil or grease deposits.

	(
	Ensure that earth lead of the welding equipment is attached to the equipment being welded.

	(
	Note the location of the fire extinguishers in the area.  Check the service tag and gauge on the extinguisher

	(
	Place a fire extinguisher beside the job to be performed.  Make sure the operation of the fire extinguisher is understood.

	(
	An observer if required is to be present at all times

	(
	Follow all emergency procedures.

	(
	Upon completing the task(s) conduct an inspection to make sure no fire potential exists.

	(
	This Permit is only valid for the location and period indicated and is to be returned to the Authorising Officer upon the completion of the work.

	Permit No:
	
	Issue Date:
	

	Issued to:
	
	Company:
	

	Department:
	
	Supervisor:
	


Provide details of the hot work and the area in which it is to be performed below:

	Approved Equipment (Tick box if approved)

	Oxy Welder
	 FORMCHECKBOX 

	Explosive Powered Tools
	 FORMCHECKBOX 


	Electron Welder
	 FORMCHECKBOX 

	Explosives
	 FORMCHECKBOX 


	Argon Arc Welder
	 FORMCHECKBOX 

	Approved Flame Making Equipment
	 FORMCHECKBOX 


	Plasma Cutter
	 FORMCHECKBOX 

	Soldering Irons, Flame
	 FORMCHECKBOX 


	High Speed Grinder
	 FORMCHECKBOX 

	Other - please specify
	 FORMCHECKBOX 


	Soldering Irons, electric
	 FORMCHECKBOX 

	
	

	Restrictions on Hot Work – Fire Protection (Tick when completed)

	Thermal fire detectors Isolated
	 FORMCHECKBOX 

	Smoke detectors isolated
	 FORMCHECKBOX 


	Fire Brigade advised
	 FORMCHECKBOX 

	Insurance officer advised
	 FORMCHECKBOX 


	Explosion proof electrical equipment
	 FORMCHECKBOX 

	Local electricity circuits isolated
	 FORMCHECKBOX 


	Fire blankets
	 FORMCHECKBOX 

	Earthing against static electricity
	 FORMCHECKBOX 


	Danger area demarcated
	 FORMCHECKBOX 

	Mechanical ventilation
	 FORMCHECKBOX 


	Drains/sewers within 25m sealed
	 FORMCHECKBOX 

	others - specify
	 FORMCHECKBOX 


	Atmospheric Tests

	Reading taken by:
	
	Explosimeter reading:
	

	Job Title:
	
	Gas detector reading:
	

	Signed:
	
	Date/time:
	

	Statement by Recipient – I have read and understood the conditions of this permit.

	Signed
	
	Date:
	
	Time:
	


Authorisation:

This is to certify that I have inspected the equipment and area and it is in a safe condition for the hot work to be carried out provided the above restrictions are fully observed.

	Signed
	
	Date:
	
	

	Position:
	
	Name:
	

	Position:
	
	Department:
	

	Valid Until:
	
	


Cancellation of Hot Work Permit:

The work which is the subject of this permit is completed and the area is safe.

	Signed
	
	Date:
	
	Time:
	


COMPLETING THE HOT WORK PERMIT

The Trane employee who will perform the hot work operation should fill out the permit, as completely as possible, before submitting it for approval. This Trane employee may require assistance from the person responsible for the work site area. The permit includes: 

1. Permit Approval Period. A start date and time and a job completion date and time must be entered. If the job is not completed by the time approved on the permit, an extension must be required to be noted (in writing) on the back of the permit. 

2. Facility. Check either "Trane" or "Customer". If "Customer" is checked, also enter the street, city and state address. 

3. Specific Work Site. Enter a brief description of the area where the hot work will be performed. An example might be: "Southeast corner of the equipment room". 

4. Trane Hot Worker’s Name. Enter the signature of the worker who will actually perform the hot work operation. 

5. Permit Approved By (Name). Enter the signature of the Safety Administrator or Supervisor for work to be done at Trane facilities or the signature of the customer’s representative who is responsible for safety. 

6. Hot Work Type. Check one. 

7. Description of Operation. Enter a brief description of the work to be performed. An example might be "Soldering copper tubing". 

8. Necessary Precautions. This is a list that must be reviewed for each hot work job. Check each item that applies to the job that the permit is for. 

Note: the person approving the permit (Safety Administrator or Supervisor) will review these precautions also. If adequate precautions are not in place, the permit will be denied. 

Once the permit is approved, it should remain on the hot work site until the job is completed. After job completion, the permit is to be attached with the Service paperwork when submitted the Service Administrator. Permits will be retained on file for at least two years. 

Remember: local fire codes may require a special permit to be acquired from the local fire department or the customer’s company may have its own hot work permit system. 

National OHS Officer or Supervisor’s Duties 

Prior to permit approval, the Safety Administrator or Supervisor should review both the permit and the actual work site. Service technicians are responsible for using the Hot Work Permit in the absence of the Safety Administrator or Supervisor. A review of the Necessary Precautions checklist on the permit indicates that the following must be considered before permit approval is granted: 

1. Is the permit correctly filled out? 

2. Is the work area free of all flammables and combustibles? (This includes flammable atmospheres.) 

3. Are combustibles that cannot be removed (floors, walls, etc.) protected from potential ignition sources? 

4. re fire extinguishing provisions (hoses, sprinklers, extinguishers, etc.) on hand, in proper working order, the correct type and adequate for handling the potential fire? Does the Trane work crew know how to use this equipment?

5. Do Trane hot workers know the site alarm system and evacuation routes? 

6. Is hot work tooling (welders, torches, etc.) in good working order? 

7. Has a fire watch responsibility been assigned? (Is someone on site during work, lunch, break times and for 30 minutes after completion of the job to watch for fire and delayed fires?) 

8. Will the job be performed in a confined space? If so, see the Confined Space Task Procedure section of the Safety Manual for additional requirements before the job is begun. 

9. Are Trane employees supplied with and trained in the use of applicable personal protective equipment? See the Personal Protective Equipment Task Procedure section of the Safety Manual for additional information. 

If the above nine points are adequately addressed, the permit may be approved. 

The Safety Administrator or Supervisor should also provide instruction to all employees who will perform hot work operations. This instruction should include the nine points above and how to properly complete the permit. 

Outside Contractors 

Outside contractors that will perform hot work at Trane facilities must follow this policy with its procedures. The Safety Administrator or Supervisor should make Trane requirements clear, explain alarm systems and evacuation routes, and approve (or disapprove) the permit. Contractors should provide the permit to the Safety Administrator or Supervisor upon completion of the job. The Safety Administrator or Supervisor should periodically inspect any in-house contractor hot work operations to ensure compliance to this program.


	Prepared By: National OHS Officer                       

	Page 2 of 3

	Authorised By: HR & Safety Leader
	ALL PRINTED COPIES ARE UNCONTROLLED


_1138567610

