	[image: image1.png]BRVESI

On-Site Live HV Work Technique Review (HV Stick)
Team Members……

Job Location………

Task………

Date……/………/…….
	No.

	Item
	Compliance
	Comments

	
	
	Yes
	No
	N/A
	

	1.
	Undertake Hazard & Risk assessment

· Voltage identification

· Structure security/soundness inc adjacent poles

· Manage step & Touch potential

· Communication link to control room available

· Live Line protection enabled

· Traffic and pedestrian control

· Safe to approach test (SWER)

	
	
	
	

	2.
	Use of Insulated Sticks

· Clean/prepare for use

· Inspect sticks and brackets for problems.

· Check within test.
· Setting of MAD markers.

· Check operation of tools attached

· Check tool operation (shotgun sticks)

· Correct tools/sticks selected

· Tool cord replaced prior to days work

	
	
	
	Next Test Date: / /

	3.
	Act as a Safety Observer

· Concentration maintained

· Effective Communication with crew aloft

· Positioned to view personnel aloft

· Vest/identification worn.

· Verbalised warning for crew aloft if applicable

	
	
	
	

	No.

	Task/Technique
	Compliance
	Comments

	
	
	Yes
	No
	N/A
	

	4.
	Use EWP

· Prestart checks completed.

· Within Electrical Test

· Secondary EWP controls working

· Escape devices present

· Ground person aware of rescue methods

· EWP chassis Earthed

· Clearances from uninsulated parts maintained.

· Insulated section cleaned and inspected.

· Clearance from lower circuit managed.

· Drop zone covered if clearance can’t be maintained.

· SWL not exceeded
· Hydraulic tool hose condition / test date
	
	
	
	Next Test Date: / /

Next Test Date: / /

	5.
	Use Fall Prevention Equipment.

· Inspected prior to use.

· Correct adjustment of harness

· Lanyard attached with energy absorber end to fall arrest point of harness.

· Dry lanyards used.

· Within inspection date

	
	
	
	Next Inspection Date: / /

	6.
	Live Line rope management.

· Inspection of rope for problems.

· Correct knotting used.

· Insulators used in taglines/headropes.

· Dry ropes used.

· Ropes tested where applicable

	
	
	
	

	7.
	Working with Cranes

· Correct signals or standard terminology used.

· One person direction of Crane operator.

· Clear directions conveyed between persons aloft and ground man.

	
	
	
	

	No.

	Task/Technique
	Compliance
	Comments

	
	
	Yes
	No
	N/A
	

	8.
	Make /Break bridges

· Load switching device used correctly

· Current loading identified /measured-checked for removal of load.

· Load break components checked prior to installation

· Jumper movement controlled/considered.

· Connections cleaned before jointing.

· Correct connectors used &installed in correct orientation.

· 1.6km distance not exceeded

	
	
	
	

	9.
	Minimum Approach Distances

· Body positioning for task adequate

· EWP/Platform placement adequate

· Mobile plant used not breaking MAD
	
	
	
	

	10.
	Crossarm Replacement

· Intermediate

· Angle

· Termination

· Correct helical terminations selected

· Load change considered on adjacent structures
	
	
	
	

General Comments:
VESI Live HV Work Template

Page 2 of 3

VESI Live HV Work Template HV Stick

 Page 1 of 3

[image: image1.png]