

ENERGIZED ELECTRICAL WORK PERMIT

IHG Consulting LLC

Part I: TO BE COMPLETED BY THE REQUESTER:

Job/Work Order Number _____

- (1) Description of circuit/equipment/job location: _____

- (2) Description of work to be done: _____

- (3) Justification of why the circuit/equipment cannot be de-energized or the work deferred until the next scheduled outage: _____

Requester/Title _____

Date _____

Part II: TO BE COMPLETED BY THE ELECTRICALLY QUALIFIED PERSONS *DOING* THE WORK:

- (1) Description of the Safe Work Practices to be employed: _____

- (2) **Shock Hazard Analysis:** Voltage Level Phase to Phase _____
Approach Boundaries: Limited _____ Restricted _____ Prohibited _____
- (3) **Results of Flash Hazard Analysis:**
Flash Protection Boundary: _____ (Assumed or Calculated)
Hazard/Risk Category _____ **OR** Calculated Flash Hazard at 18" _____
- (4) Necessary personal protective equipment to safely perform the assigned task: _____

- (5) Means employed to restrict the access of unqualified persons from the work area: _____

- (6) Evidence of completion of a Job Briefing including discussion of any job-related hazards: _____

- (7) Do you agree the above described work can be done safely? **YES / NO** (circle: If *no* return to requester)

Electrically Qualified Person(s) _____

Date _____

Electrically Qualified Person(s) _____

Date _____

Energized Electrical Work Permit

Part III: APPROVAL(S) TO PERFORM THE WORK WHILE ELECTRICALLY ENERGIZED:

Approving Supervisor

Date

Part IV: DOCUMENTATION OF ELECTRICALLY ENERGIZED WORK:

I understand that the above Energized Work was completed on _____
Date

Administrative Supervisor

NOTE: Once work is complete, forward a copy of this form to REM.