UTRGV HOT WORK PERMIT

Before starting hot work, review all safety precautions.

This hot work permit is required for any temporary operation involving open flames or producing heat and/or sparks such as welding, cutting, brazing, grinding, soldering, or torch-applied activities.

	Instructions			Required Precautions Checklist – Check all that apply
Supervisor: 1. Complete precaution checklist at right 2. Complete this form and retain Part 1				Sprinkler protection in service (if present) and hose and extinguishers available
3. Issue Part 2 to competent person performing hot work				Hot work equipment is in good working order
Permit Information			Re	quirements within 35 ft. of hot work
Hot work done by:				Flammable liquid, dust, lint and oily deposits removed and floor swept clean
Contractor				Explosive atmosphere in area eliminated (hot work is not to be conducted in a classified area unless made safe)
Location/				Nearby activities evaluated for conditions that could be effected by hot work
building and floor:				Path of likely sparks evaluated
Description of job:				Combustible floors wet down, covered with damp sand or fire-resistive sheets
PPE Required: Welder's hood with appropriate lenses				Remove other combustible material where possible. Otherwise, protect with approved welding pads, blankets and curtains or metal shields
 Welder's gloves 				All wall and floor openings covered
				Fire resistive covers and metal shields provided as needed
Leather jacket/clothing Head Protection				Protect or shut down ducts and conveyors that might carry sparks to distant combustible material
Hearing Protection				An appropriate fire extinguisher is located in the hot work area
Respirator Type/cartridge:			Ho	t work on walls, ceilings or roofs
Other:				Construction is noncombustible and without combustible covering or insulation
Person Doing Hot Work				Combustible material on other side of walls, ceilings or roofs is moved away
Name:			Ho	t work on enclosed equipment (i.e., welding on the outside of tanks)
Signature:				Enclosed equipment cleaned of all combustible material
Lucrify the above information has been examined the				Containers purged of flammable liquid/vapor
I verify the above information has been examined, the precautions checked on the Required Precautions Checklist have been taken to prevent fire, and permission				Pressurized vessels, piping and equipment removed from service, isolated and vented
is authorized for this work.			Ho	t work inside of enclosed spaces (i.e., inside of tanks)
Hot Work Supervisor Approval				Adequate ventilation provided
Name:				Atmosphere checked with gas detector per confined space permit
Signature:				Area purged of any flammable or toxic vapors
Date:				Other permits completed as required: Lock-out/tag-out, working at heights, live electrical work
			·	t work/Fire Safety Notifications
Permit Dates			Location of nearest fire alarm known	
Permit Starts	Date:	Time:		If no alarm present, what method will be used to raise the alarm? (List in other precautions area below)
Permit Expires	Date:	Time:		Escape routes maintained and known by personnel
			Fire	e Watch/Hot work area monitoring
Final Fire Watch	Date:	Time:		Fire watch will be provided for a minimum of 60 minutes after work has ceased.
Check-up	Dale.			Fire watch is provided with suitable extinguishers
Fire Watch Inspector Signature (below)				Fire watch trained in use of equipment and in sounding alarm
			Oth	ner Precautions/Special Instructions:
Signature:				

WARNING! HOT WORK IN PROGRESS WATCH FOR FIRE!

In case of emergency:

Call: UTRGV Police

Edinburg : 665-7151

Brownsville : 882-8232

EHSRM:

Edinburg : 665-3690

Brownsville : 882-5930

