PERMIT TO WORK

Permit number

PART A: WORK REQUEST		
Location of work (building/room.)		Contact name and phone number
Summary of work to be done		
PART B: SAFETY PROCEDURES: To be implement	ented prior to comm	nencement of work.
1. The following processes are to be suspend	led during the cours	se of the work
2. The following equipment is to be withdraw		
3. All users have been made aware of this su	pervision/withdrawa	al Yes No
4. Safety warning notices have been posted where required		Yes No
5. The following steps have been taken to elin	ninate, control or co	ontain hazards in the area
6. The following safety measures are recomm	nended	
APPROVAL I confirm that I have inspected the work area without serious risk of injury to health.	detailed above and d	declare that to the best of my knowledge and belief the work can be carried out safely and
Signed	Date	Time
 PART C: CONTROL OF RISKS ARISING FROM T 1. Isolation of services: (please tick as approving water power f 2. Are there safety implications resulting from the safety signs posted? 3. Lock-off required? 4. Safety signs posted? 5. Air monitoring required? 6. Are there hazards associated with the woold be safety with the woold be safety signs posted? 	opriate) iuel lines om the isolation? Yes No Yes No Yes No] compressed gases others (specify) Yes No Location * If yes, what safety precautions are required to control the risks?
DECLARATION I understand the precautions	to be taken under th	nis permit.
Name (print):		Company/Department
Signed	Date	Time
Permit validity period	From: Dat	ate:/ / Time:: To: Date/ Time::
If the work is not completed within this timese	cale a new permit-to	p-work must be completed.
PART D: COMPLETION OF WORK		
I confirm that the work has been completed ir) accordance with th	his permit. Services have been restored and the work area is ready for re-occupation.
Signed	Date	Time
PART E: REINSTATEMENT OF WORK AREA		
I confirm that all equipment has been returne	d to service, safety s	signs have been removed and the users informed that work may resume in this area.
Signed	Date	Time