

GUIDE ON GAS PERMIT TO Work system

GUIDE ON Gas permit to Work system

© All rights reserved. Reproduction of all or any part of this publication via electronic, photocopy, mechanical, recording or other medium is strictly prohibited without prior written consent from the Energy Commission. For any excerpt of the content of this publication, the following should be quoted:

"Source: Energy Commission".

Published by: **Suruhanjaya Tenaga (Energy Commission)** No. 12, Jalan Tun Hussein, Precinct 2, 62100 Putrajaya, Malaysia T : (603) 8870 8500 F : (603) 8888 8637 www.st.gov.my

ST Publication No.: ST(P)13/12/2022

PRINTED IN MALAYSIA

CONTENTS

1.0	Objectives	4
2.0	Scope	4
3.0	Terms and Definitions	4
4.0	Permit To Work (PTW)	6
5.0	General Safety Requirements	9
6.0	Example of a PTW	10
7.0	Energy Commission Contact Information	12

1.0 Objectives

- 1.1 This guide was developed by the Energy Commission with the following objectives:
 - 1.1.1 To guide gas contractors and competent persons, building owners, tenants, operators of installations, licensees and third-party contractors in managing work activities that have inherently higher risks or unique aspects that could lead to a higher level of risk than routine or daily work activities.
 - 1.1.2 To protect existing distribution pipelines, piping systems, properties in the vicinity of such pipelines and piping systems, workers and most importantly the public from dangers arising during carrying out of works on new and existing installations, or in the vicinity of live distribution pipelines or piping systems.

2.0 Scope

2.1 This guide applies to any distribution pipelines and piping systems whose owners or operators are issued with licences under the Gas Supply Act 1993.

3.0 Terms and Definitions

3.1 In this guide, these terms shall bear the following meanings:

"Cold Work" means any work or activity which is to be carried out on an existing installation that contains gas and which does not produce sufficient heat to ignite a flammable mixture of air and hydrocarbons or a flammable substance.

"Confined Space" means an enclosure with known or potential hazards and restricted means of entrance and exit, which is not normally occupied by people, and is usually not well ventilated.

"Hot Work" means any work or activity which is to be carried out on an existing installation which contains gas, for example, grinding, welding, thermal or oxygen cutting or heating, and which can produce a spark or flame or other source of heat or ignition having sufficient energy to cause ignition, where the potential for flammable vapours, gases, or dust exists.

"Job Safety Analysis" means a procedure which helps integrate accepted safety and health principles and practices into a particular task or job operation.

"Permit to Work (PTW)" is a written a permission to carry out specific works and which will specify how such works will be carried out as well as verify them.

"Repair Work" means an activity involving physical effort of fixing or mending something to achieve a purpose on an existing installation.

"Safety Representative" means a person who is appointed to carry out duties as a safety representative and registered to carry out their duties as a safety representative with the Director General of the Department of Occupational Safety and Health or other equivalent person or body.

3.2 Subject to part 3.1 and unless expressly indicated to the contrary or unless the context otherwise requires, terms adopted and used in this guide, shall bear the same meaning as they are defined in the Gas Supply Act 1993 and/or the Gas Supply Regulations 1997, as amended from time to time.

4.0 Permit To Work

- 4.1 The purpose of a Permit to Work (PTW) is to ensure that works are carried out in a safe manner and that proper planning and consideration is given to risks and hazards when carrying out the works.
- 4.2 The use of a PTW is required including but not limited to the following work environments:
 - 4.2.1 When the nature of work adversely affects the safety of personnel, environment or installation.
 - 4.2.2 When any work, including repair work, is commenced on an existing installation.
 - 4.2.3 When any work is commenced to construct an underground structure and which involves excavation work near an existing installation.
 - 4.2.4 When any lifting work (for example using mobile cranes) or work in a confined space is commenced near an existing installation.
- 4.3 Issuance of a PTW:
 - 4.3.1 A PTW shall be issued by the owner of an installation, or his agent, authorising specific people to carry out specific work within a specific time.
 - 4.3.2 A person who issues the PTW should:
 - (a) fully understand the nature of the work involved;
 - (b) ensure that all hazards associated with the work are identified; and
 - (c) ensure that all necessary precautions are implemented, including the sections required to be isolated before work begins.

- 4.3.3 The PTW shall include approved procedures of the overall work to be carried out as well as all related documents as well as the contents mentioned in part 4.4 of this guide.
- 4.4 Contents of a PTW:
 - 4.4.1 A PTW shall contain details of how work is to be carried out on a distribution pipeline or piping system in a safe manner.
 - 4.4.2 A PTW shall include, but not be limited to, the following information:
 - (a) the type of work to be carried out, namely whether it would be hot work or cold work;
 - (b) the location where the work is to be carried out;
 - (c) a description of the work that is to be done and its limitations;
 - (d) the time frame in which the work is to be carried out;
 - (e) an identification of all of the hazards that would need to be considered in relation to the work;
 - all necessary precautions that would need to be taken by all the parties involved;
 - (g) a list of the minimum protective equipment that would need to be used by all personnel when on site;
 - (h) the name and address of the Gas Contractor who is given permission to carry out the work;
 - (i) the name and registration number of the competent person who is given permission to carry out the work;
 - an express authorisation by the owner of the installation or his agent for the work to be carried out;
 - (k) an acceptance by the competent person on the understanding of the work to be done, hazards involved and precautions required;

- a declaration from the relevant person(s) that he is satisfied as to the correctness of the information supplied in parts (a) to (f);
- (m) a declaration from the person carrying out the work that the work has been completed and all persons under his supervision, material and equipment have been withdrawn from the site OR that the work has not been completed and that permission to continue is requested; and
- (n) any other requirements which may be imposed.
- 4.5 Validity of a PTW:
 - 4.5.1 A PTW shall be issued based on a day-to-day basis.
 - 4.5.2 If there is a need to issue a PTW for a duration of more than one (1) day, the validity should not be more than seven (7) days and the verification of the compliance to the requirement of the work should be on a daily basis.
 - 4.5.3 The PTW shall be closed by the person who issued the PTW or the relevant licensee or his agent at the end of each day.
- 4.6 Records:
 - 4.6.1 A copy of the PTW shall be issued to all contractors involved in the work and shall be displayed at a conspicuous location on site.
 - 4.6.2 All PTWs and other associated records and documents such as drawings, working procedures, minutes of meeting and attendance lists of site safety briefings shall be recorded properly.
 - 4.6.3 The PTW and associated records and documents shall be properly kept by both the party issuing the PTW as well as the party being issued with it for the purposes of monitoring, auditing and reviewing.
- 4.7 Format of a PTW:

The party issuing a PTW may use the format in part 6.0 as reference for the purposes of issuing the PTW.

5.0 General Safety Requirements

5.1 Responsibility for Safety

- 5.1.1 It is the responsibility of the competent person to ensure general safety requirements are complied with.
- 5.1.2 The responsibilities of the competent person include but is not limited to ensuring the following:
 - (a) The relevant PTW is issued and secured.
 - (b) The procedures and job safety analysis for the work is approved and endorsed.
 - (c) All equipment is in good condition and safe to be used.
 - (d) All personnel are well-briefed on safety matters, their duties and their responsibilities.
 - (e) All personnel are wearing appropriate protective clothing, safety shoes, helmets, goggles, or other garments or equipment designed to protect the wearer's body from injury or infection.
 - (f) All work can only be commenced and carried out under the supervision of a competent person after the validation of PTW is done.
- 5.2 Only skilled workers who are familiar with the work are allowed to carry out the work with supervision of the competent person, and such workers shall be adequately briefed before commencement of the works.

6.0 Example of Permit To Work

PERMIT TO WORK

Ref No:									
				Date	of Issue	Validity Fro	m To date		
НОТ		COLD							
WORK		WORK		Time of Issue					
					ency contact n or Emergency c				
							Registration No.:		
Location of work and Limitations									
Work Description									
Date and Tim	Date:		Work Start:		Time Comple	etion:	Hours		
Required									
00	Name:								
Gas Contract	Address:								
					Telephone	number:			
Tools,	E	xcavator	Fire	Fire Extinguisher			Portable gas Detector		
Equipment, and		Crane Ox			y-acetylene Cutter Flaring Stack				
Machinery used	v	Velding Set	Nitr	ogen gas	Adequate Warning Sign				
		IDD Machine	Pilir	ng Machine					
		PG Bulk Tank/Cylir	nder NG	PE Pipeline					
Facility Involved	N	IG Piping System	Ris	ser	Ľ				
		PG Piping System			Ľ				
	N	IG Steel Pipeline							
	s s	afety Helmet	Sa	fety Boots					
DD5		lust mask	Sa	fety Vest					
PPE	E	ars plug	Bre	eathing apparati	us				
	F	ace Shields			[
Identification of Hazards									

Precautions to be Taken						
	Description	YES	NO		Remarks	
Supporting	Approved Working Procedure					
Documents	Approved JSA					
	Mitigation of risk					
	Others					
	AUTHORISAT	TION AND	ACCEPTA	NCE OF PTW		
Owner Authorisation	I confirm that the information in this PTW is correct insofar as those matters which are within my direct knowledge or control, and hereby authorise the Gas Contractor to carry out the work as specified in this PTW in accordance with its term and conditions.					
	Signed :			Date :	Time :	
Contractor Acceptance of PTW	I confirm that the information in this PTW is correct insofar as those matters which are within my direct knowledge or control, and will undertake work in accordance with its term and conditions.					
	Signed :			Date :	Time :	
Competent Person Acceptance	Person knowledge or control, and will undertake work in accordance with its term and conditions.					
of PTW	Signed : Date : Time :				Time :	
CANCELLATION OR EXTENSION OF PTW						
Gas Contractor	I confirm that: . The work has been comp . All persons under my sup and equipment have been site; and 3. The site is now safe.	ervision, m			nat the work has not been and permission to continue is	
	Signed by Competent Person Gas Contrac *** Choose one	tor:		Date :	Time :	
Owner	I hereby cancel this PTW w date and time the Gas Con the above confirmation.			to continue the terms of for the time /	uthorise the Gas Contractor a work in accordance with of this PTW save and except e which shall be extended to 0 at am/pm, upon which automatically cancelled.	
	Signed by Owner or Representative: *** Choose one			Date :	Time :	

7.0 ENERGY COMMISSION CONTACT INFORMATION

HEADQUARTERS

SURUHANJAYA TENAGA (ENERGY COMMISSION)

No. 12, Jalan Tun Hussein, Precinct 2, 62100, Putrajaya.

Phone : (603) 8870 8500

Fax : (603) 8888 8637

REGIONAL OFFICES	ADDRESS	CONTACT NUMBER
Pulau Pinang, Kedah & Perlis	Tingkat 10, Bangunan KWSP 13700, Seberang Jaya, Butterworth PULAU PINANG	T: 04 398 8255 F: 04 390 0255
Perak	Tingkat 1, Bangunan KWSP Jalan Greentown 30450 Ipoh PERAK	T: 05 253 5413 F: 05 255 3525
Kelantan & Terengganu	Tingkat 6, Bangunan KWSP Jalan Padang Garong 15000 Kota Bharu KELANTAN	T: 09 748 7390 F: 09 744 5498
Pahang	Tingkat 7, Menara Zenith Jalan Putra Square 6 25000 Kuantan PAHANG	T: 09 514 2803 F: 09 514 2804
Selangor, Kuala Lumpur & Putrajaya	Tingkat 10, Menara PKNS No 17, Jalan Yong Shook Lin 46050 Petaling Jaya SELANGOR	T: 03 7955 8930 F: 03 7955 8939
Johor	Suite 18A, Aras 18 Menara ANSAR 65, Jalan Trus 80000 Johor Bahru JOHOR	T: 07 224 8861 F: 07 224 9410
West Coast of Sabah	Tingkat 7, Bangunan BSN Jalan Kemajuan 88000 Kota Kinabalu SABAH	T: 088 232 447 F: 088 232 444
East Coast of Sabah	Tingkat 3, Wisma Sabah KM12 W.D.T. No. 25 Sandakan SABAH	T: 089 666 695 F: 089 660 279
Negeri Sembilan & Melaka	Tingkat 3, Wisma Perkeso Jalan Persekutuan, MITC 75450 Ayer Keroh MELAKA	T: 06 231 9594 F: 06 231-9620

SURUHANJAYA TENAGA (ENERGY COMMISSION)

No. 12, Jalan Tun Hussein, Precinct 2, 62100 Putrajaya, Malaysia.

@ www.st.gov.my