
	HOT WORK PERMIT

	

	VALID FROM ____________AM/PM____________DATE TO_____________AM/PM_________________________Report No.__________________

	PERMISSION IS GRANTED TO SECTION/CONTRACTOR__

	NATURE OF WORK___

	LOCATION OF WORK__________________________________NEAREST FIRE ALARM NO.__

	THE FOLLOWING ITEMS SHALL BE CHECKED BEFORE ISSUING THE PERMIT

	(PLEASE MARK APPLICABLE BOXES)

	ITEMS
	DONE
	NOT DONE
	ITEMS
	DONE
	NOT DONE

	1
	Equipment/work area inspected.
	
	
	14
	Portable equipments/nozzles properly grounded
	
	

	2
	Surrounding area checked/cleaned up, oil/rags
	
	
	15
	Standby personnel provided from vessel entry
	
	

	3
	Considered hazard from other routine/non-routine operations and concerned person alerted
	
	
	16
	Standby personnel provided for fire watch from process/maint/Contractor /Fire Dept.
	
	

	4
	Equipment electrically isolated and tagged (vide Permit no._____________________)
	
	
	17
	Iron sulphide removed/kept wet
	
	

	5
	Fire water hose /portable fire extinguisher provided
	
	
	18
	Area cordoned off
	
	

	6
	Fire water system checked for readiness Equipment blinded/disconnected/closed /isolated/wedged open
	
	
	19
	Clearance obtained from technical/concerned Dept.
	
	

	7
	Equipment properly drained/depressurised
	
	
	20
	Checked spark arrester on mobile equipments
	
	

	8
	Equipment properly steamed/purged
	
	
	21
	Checked for oil/gas trapped behind lining in equipments
	
	

	9
	Equipment water dashed
	
	
	22
	Precautions against public traffic taken
	
	

	10
	Shield against spark provided
	
	
	23
	Precautions taken for working at height
	
	

	11
	Proper ventilation and lighting provided
	
	
	24
	Welding machine checked for safe locations
	
	

	12
	Proper means of exit provided
	
	
	25
	Checking for earthing/return connection to the equipment being welded
	
	

	13
	Precautionary tags/boards provided
	
	
	26
	Oxygen and Acetylene (D.A.)cylinders kept outside the vessel/tank
	
	

	SPECIAL INSTRUCTION

	Following personal protective equipment are required(check all items required):

	1
	Safety helmet/Gloves/Goggles/Safety shoes/Boiler suit/welding suit/Dust Respirator/Face shield/Fresh air Mask/Apron/life line/ safety harness

	2
	In case of fire siren all work must be stopped. All personnel must leave work site and proceed to designated areas. In case of disaster siren assemble at nearby Assembly point.

	3
	In case of liquid/gas release stop work and immediately advise concerned Supervisor/Engineer/Site In-charge

	4
	Only certified vehicle/engines and permitted type of electrical equipment and tools are allowed in operating area.

	5
	Insure proper grounding/earthing/installation of cables.

	6
	For hot tapping ensure continuous /sufficient flow in the line .

	7
	This permit is must be available at work site at all times.

	8
	No hot work shall be permitted unless the Explosimeter reading is zero.

	9
	Vessel entry, where no hot work is to be carried out .may be permitted if combustible gases are up-to 5% of lower explosive limit (LEL).Entry with an air supplied mask may be permitted with LEL of up to 20% The oxygen level should be at least 19.5% vol. and the concentration of toxic gases below the threshold limits.

	10
	Additional remarks if any:__

	Contractor
	
	
	
	
	
	

	Signature
	Signature
	
	 Signature
	
	

	Name
	Name
	
	
	Name
	
	

	Mechanical Incharge
	Safety Officer
	 Site In-charge/RCM
	
	

	
	
	
	
	
	
	
	

	ON HEARING FIRE SIREN STOP THE HOT JOB

	

