SAMPLE HAZARDOUS ENERGY CONTROL (LOCKOUT/TAGOUT) PROGRAM

CONTENTS

Sample Program – Lockout/Tagout Program

Forms

Form 1 Specific Energy Control Procedures

Form 2 Authorized Employee Training Certification

Form 3 Affected Employee Training Certification

Form 4 Other Employee Training Certification

Form 5 Annual Power Lockout/Tagout Certified Inspection Worksheet

Form 6 Documentation of Information Given to Contractors

Pertaining to Lockout/Tagout Procedures

HAZARDOUS ENERGY CONTROL (LOCKOUT/TAGOUT) PROGRAM

Name of Agency/Institution/Campus/Center ______________________

I. PURPOSE

The purpose of this program is to establish the minimum requirements for the lockout of

energy control devices whenever maintenance or servicing is performed on machines or

equipment. It shall be used to ensure that the machine or equipment is de-energized,

isolated from all potentially hazardous energy sources and locked out before employees

perform any servicing or maintenance where the unexpected energizing or start-up of the

machine or equipment or release of stored energy could cause injury.

NOTE: This program will be available to all employees for review and a copy will be

located in the following area(s):

Location(s)

1.

2.

II. AUTHORITY & REFERENCE

Occupational Safety and Health Administration (OSHA) 29 CFR 1910.147

This standard covers the servicing and maintenance of machines and equipment in which

the unexpected energizing or start up of the machines or equipment, or release of stored

energy could cause injury to employees. This standard does not cover the following:

A. Construction, agriculture and maritime employment.

B. Installations under the exclusive control of electric utilities for the purpose of

power generation, transmission and distribution, including related equipment for

communication or metering.

C. Exposure to electrical hazards from work on, near, or with conductors or

equipment in electrical utilization installations.

D. Oil and gas well drilling and servicing.

III. APPLICATION

A. This program applies to the control of energy during servicing and/or normal

maintenance of machines and equipment if:

1. An employee is required to remove or bypass a guard or other safety device.

2. An employee is required to place any part of his or her body into an area on

a machine or piece of equipment where work is being performed at or upon

the point of operation, or when an associated danger zone exists during a

machine operating cycle.

EXCEPTION: Minor tool changes and adjustments which take place during normal

production operations are not covered by the OSHA Standard if they are

routine, repetitive, and integral to the use of the equipment for production,

provided that the work is performed using alternative measures which

provide effective protection.

NOTE: The OSHA Lockout/Tagout Standard (See 29 CFR 1910.147) does not apply to

work on cord-and-plug-connected electrical equipment when the employee

performing the service or maintenance controls energizing by unplugging the

equipment from the energy source. The standard also does not apply to hot tap

operations involving transmission systems from substances such as gas, steam,

water, or petroleum, when they are performed on pressurized pipelines. However,

it must be demonstrated that the continuity of service is essential, shut off of the

system is impractical, and special equipment is used which provides effective

protection.

* B. Affected Employees

Job Classification(s) required to follow Lockout/Tagout procedures include:

1.

2.

3.

4.

5.

C. Authorized Employees

Job classifications that have the authority and responsibility to perform lockout

operations:

1.

2.

3.

4.

5.

D. Other Employees

Job classifications whose work operations are or may be in an area where energy

control procedures may be utilized:

1.

2.

3.

4.

5.

E. Sources of Energy and Stored Energy Requiring Lockout

1. Electrical: service panels, outlets, transformers, motors, capacitors

2. Mechanical: spring-loaded equipment, tensioning devices

3. Hydraulic: rams, oil-powered equipment

4. Pneumatic: compressed-air equipment

5. Kinetic/Gravity: counterweights, flywheels

6. Fluids/Steam: heating pipes, steam lines

IV. RESPONSIBILITY FOR COMPLIANCE

A. All employees are required to comply with the restrictions and limitations

imposed upon them during the use of lockout procedures. Employees authorized

to lockout machines/equipment are required to perform the lockout in accordance

with the specific procedures established for each machine or piece of equipment.

Upon observing a machine or piece of equipment which is locked out to perform

servicing or maintenance, employees shall not attempt to start, energize or use

that machine or equipment. Failure to comply with this policy will result in

disciplinary action.

B. The______________________________________________(POSITION

DESIGNATED) will be responsible for the following:

1. Development of a facility-specific energy control policy.

2. Definition and procurement of authorized lockout and tagout devices.

3. Training of supervisors and employees on facility policy and procedures for

hazardous energy control.

4. Implementation of the Energy Control Policy and review of

supervisory/employee performance.

5. Assurance that newly acquired equipment or overload equipment can

accommodate locks.

6. Master file maintenance of specific policies, lockout procedures review and

training records.

C. The _____________________________________ (POSITION DESIGNATED)

shall:

1. Identify specific hazards and develop hazard isolation procedures within the

facility.

2. Assure that the facility's hazardous energy control policy and procedures are

communicated to employees in the work unit.

3. Monitor hazard isolation procedures for effectiveness.

4. Enforce hazard isolation procedures within his/her work unit and between

work units or employers in the case of outside contractors.

5. Maintain work unit files documenting employee training.

6. Specify controls capable of being locked out when replacing or updating

equipment controls.

D. Transfer of Lock/Tagout Responsibility:

No employee shall remove a lockout or tagout device affixed by another

employee unless authorized. Responsibility for lockout or tagout remains that of

the authorized employee who affixes the lockout or tagout device subject to the

following exception.

When an incoming authorized employee is to assume lock/tagout responsibilities

on a piece of equipment from a departing employee due to shift or personnel

changes, the incoming employee shall affix his/her properly labeled locks and/or

tag devices to the equipment. If it is intended that the equipment remain securely

locked out until the departing employee returns, responsibility does not need to be

passed on to the incoming employee.

V. DEFINITIONS

Affected Employee:

An employee whose job requires him/her to operate or use a machine or equipment on

which servicing or maintenance is being performed under lockout or tagout, or whose job

requires him/her to work in an area in which servicing or maintenance is being

performed.

Authorized Person:

A person who locks out or tags out machines or equipment in order to perform servicing

or maintenance on that machine or equipment. An affected employee becomes an

authorized employee when that employee's duties include performing servicing or

maintenance covered under this section.

Energy Isolating Device:

A mechanical device that physically prevents the transmission or release of energy,

including but not limited to the following: a manually operated electrical circuit breaker,

a disconnect switch, a manually operated switch by which the conductors of a circuit can

be disconnected from all ungrounded supply conductors and, in addition, no pole can be

operated independently; a line valve; a block; and any similar device used to block or

isolate energy. Push buttons, selector switches and other control circuit type devices are

not energy isolating devices.

Energy Source:

Any electrical, mechanical, hydraulic, pneumatic, chemical, nuclear, thermal or other

potential energy source that could have potential to endanger personnel.

Entry Point of Power:

The point at which energy enters the system, machine or unit, such as the main electrical

disconnect. Changes in power routing at the entry point should be shown on the circuit

diagrams for the machines.

Lockout:

The placement of a lockout device on an energy-isolating device, in accordance with an

established procedure, ensuring that the energy-isolating device and the equipment being

controlled cannot be operated until the lockout device is removed.

Other Employees:

All other employees whose work operations are or may be in an area where control

procedures may be utilized.

Power:

Any type of energy that can operate equipment, cause movement, or cause injury directly

from the energy source. Common types of power are electricity, air or gas under

pressure, gravity, springs, oil or water under pressure and steam.

Residual Electrical Power:

Electrical energy which is retained in a system, machine or unit when the supply line

disconnect is placed on the "OFF" position. Power capacitors and electric or magnetic

fields are examples that may have residual power if not properly dissipated.

Residual Pressure:

The differential pressure remaining within a component after the pressure source is

closed off.

Tagout:

The placementof a tagout device on an energy isolating device, in accordance with an

established procedure, to indicate that the energy isolating device and the equipment

being controlled may not be operated until the tagout device is removed.

VI. ENERGY CONTROL PROCEDURES

Procedures will be developed and documented when employees are engaged in activities

that potentially could be hazardous, due to exposure from an energy source. The

following exceptions to required documentation include:

1. The machine or equipment has no potential for stored or residual energy or reaccumulation

of stored energy after shut down which could endanger employees.

2

2. The machine or equipment has a single energy source which can be readily

identified and isolated.

3. The isolation and locking out of that energy source will completely de-energize and

deactivate the machine or equipment

4. The machine or equipment is isolated from that energy source and locked during

servicing or maintenance.

5. A single lockout device will achieve a locked-out condition

6. The lockout device is under the exclusive control of the authorized employee

performing the servicing or maintenance.

7. The servicing or maintenance does not create hazards for other employees.

8. The employer, in utilizing this exception, has had no accidents involving the

unexpected activation or re-energization of the machine or equipment during

servicing or maintenance.

Energy control procedures shall clearly and specifically outline the purpose, rules and

techniques to be utilized for the control of hazardous energy. (See Form #1) These

procedures must include the following:

1. A specific statement of the intended use of the procedures.

2. Specific procedural steps for shutting down, isolating, blocking and securing

machines or equipment to control hazardous energy.

3. Specific procedural steps for the placement, removal and transfer of lockout or

tagout devices and the responsibility for them.

4. Specific requirements for testing a machine or equipment to determine and verify

the effectiveness of lockout devices, tagout devices, and other energy control

measures.

VII. EQUIPMENT FOR LOCKOUT/TAGOUT

A. For the purpose of achieving lockout/tagout, employees will be provided with

appropriate lockout equipment. Equipment shall include, but not be limited to:

1. Padlocks 3. Lockout hasps

2 Lockout tags 4. Circuit breaker lockout devices

B. Padlocks - One or more padlocks will be issued to each authorized employee.

Each employee will have an individual key. Only one key per lock shall be

issued. These locks may be used only for lockout purposes. Locks will be

identified by a number assigned to each employee and/or by the use of a name

tag. Only the authorized person may apply and remove the lock, and the key may

never be given to another person.

*A second or master key for each lock will be issued to designated supervisors to

enable them to open and remove a padlockafter taking the required precautions.

C. Lockout Clamps - These devices are designed to accommodate more than one

lockout padlock when more than one person is working on de-activated

equipment. Each person, to assure his or her safety, will apply a lock and

warning tag and remove it when the task is completed.

D. Warning Tags - Authorized employees will be issued warning tags which must be

used whenever a padlock cannot be applied. The tag must be affixed as closely as

possible to the energy disconnect with a single purpose 50-pound strength plastic

tie. Extra caution must be exercised since there is no physical restraint when only

a tag is used and energy can be restored without removing a padlock. In addition,

where possible, energy source components should be altered, removed, or

obstructions should be placed to restrict access to energy disconnects.

Electricians may remove fuses but must attach a tag to the panel involved and

remove it when the machine is ready for service and the fuse is replaced.

Tag legends may include, but are not limited to:

DANGER Do Not Start DANGER Do Not Energize

DANGER Do Not Open DANGER Do Not Operate

DANGER Do Not Close

Warning tags shall bear the name of the authorized person and the date of

application. Tags must be durable, weather proof and not easily damaged.

VIII. SEQUENCE OF LOCKOUT

A. The authorized employee shall notify all affected employees that servicing or

maintenance is required on a machine or equipment and that the machine or

equipment must be shut down and locked out to perform the servicing or

maintenance.

B. The authorized employee shall identify the type and magnitude of the energy that

the machine or equipment utilizes, understand the hazards of each energy source

and shall know the methods to control the energy.

C. When the electrical disconnect is attached (or adjacent) to the equipment, the

motor stop button shall be depressed and the disconnect handle placed in the

"OFF" position. The disconnect handle should be operated while standing to one

side of the disconnect rather than in front of the switch. This is a safety

precaution in case the parts in the switch explode. The authorized employee

should attach his/her lock to the handle of the disconnect and remove the key.

D. If a switch or disconnect cannot be locked out for any reason, an electrician must

remove the fuses before any work is started.

E. Stored or residual energy such as that in capacitors, springs, rotating flywheels

and hydraulic systems, and in air/gas, steam or water pressure lines must be

dissipated or restrained by methods such as grounding, repositioning, blocking or

venting. If there is a possibility of accumulation of stored energy, isolation must

be verified continuously until servicing or maintenance is completed.

F. Equipment using hydraulic pressure shall be locked out by placing the hydraulic

pump motor electrical disconnect switch in the "OFF" position, applying a lock to

the disconnect and bleeding off residual pressure in the piping system if the

energy could potentially endanger personnel.

G. The authorized employee shall ensure that the equipment is completely

disconnected from all energy source(s) by operating the push button or other

normal operating controls or by otherwise testing to make certain the

machine/equipment will not operate.

H. Return operating control(s) to neutral or "OFF" position after verifying the

isolation of the equipment.

I. The machine is now locked out and service or repairs can safely begin.

J. If there are any doubts about the above procedure, the authorized employee shall

contact his/her supervisor before proceeding.

IX. PROCEDURES INVOLVING MORE THAN ONE PERSON (GROUP

LOCKOUT)

In the preceding steps, if more than one individual is required to lock the energy-isolating

device(s), they shall utilize a procedure which affords the employees a level of protection

equivalent to that provided by the implementation of a personal lockout or tagout device.

When an energy-isolating device cannot accept multiple locks, a multiple lockout or

tagout device (hasp) may be used.

X. RESTORING EQUIPMENT TO SERVICE

When servicing or maintenance is completed and the machine or equipment is ready to

return to normal operating condition, the following steps shall be taken by the authorized

person:

1. Visually inspect the machine or equipment and the immediate area around

the machine or equipment to ensure that nonessential items have been

removed and that the machine or equipment components are operationally

intact.

2. Visually inspect the work area to ensure that all employees have been safely

positioned or removed from the area.

3. Verify that the controls are in neutral.

4. Remove the lockout device(s) and re-energize the machine or equipment.

NOTE: The removal of some forms of blocking may require re-energization of the

machine before safe removal.

5. Notify affected employees that the servicing or maintenance is completed

and the machine or equipment is ready to use.

XI. ABANDONED LOCK REMOVAL PROCEDURES

If a safety lock has been left in place by an employee who has departed the building, it

shall be removed only by adherence to the following procedure:

Before the lock is removed:

1. A thorough inspection of the equipment is to be made by the supervisor

responsible for the area.

2. The supervisor must confirm that the authorized employee who applied the

lock-out device is not at the facility.

3. The supervisor shall make all reasonable efforts to contact the authorized

employee to inform him/her that his/her lockout or tagout device has been

removed

4. The supervisor shall remove the lock providing he/she has determined

starting up the equipment will not endanger other personnel.

5. Each time it is necessary to remove/cut a safety lock, a written report shall

be prepared by the person authorized to remove the lock and a copy will be

sent to the _________________________________________(Position

designated).

5. The supervisor shall ensure that the authorized employee has knowledge of

this release before he/she resumes work at the facility.

XII. TRAINING

A. Each authorized employee will receive training in the recognition of applicable

hazardous energy sources, the type and magnitude of the energy available in the

workplace, and the methods and means necessary for energy isolation and control.

The training will be documented on Form #2.

B. Each affected employee will be instructed in the purpose and use of the energy

control procedure. The training/instruction will be documented on Form #3.

C. All other employees whose work operations are or may be in an area where

energy control procedures may be utilized, will be instructed about the procedure

and about the prohibition relating to attempts to restart or re-energize machines or

equipment which are locked out. The instruction will be documented on Form #4.

D. When employees are assigned to work in or on equipment that could potentially

endanger personnel should it be activated, the supervisor assigning employees to

this work is responsible for ensuring that these workers are provided with specific

equipment and instructions to comply with this power lockout procedure.

E. Authorized and affected employees will be retrained whenever there is a change

in their job assignments that could affect their lockout responsibilities, a change

in the machines that presents a hazard or when there is a change in energy control

procedures.

F. Additional retraining will be conducted whenever the periodic inspection reveals

that there are deviations from or inadequacies in the employee's knowledge or use

of energy control procedures.

G. The employer shall certify that employee training has been accomplished and is

being kept up to date. The certification shall contain each employee's name and

dates of training.

XIII. PERIODIC INSPECTION

A comprehensive inspection/audit of the energy control procedures will be conducted by

(Position designated) at least annually to ensure that the facility is in compliance with the

OSHA Power Lockout/Tagout Standard 29 CFR 1910.147 and the procedures outlined in

this policy. The results of the annual inspection will be recorded on the Annual Power

Lockout/Tagout Certified Inspection Worksheet. (See Form #5)

XIV. OUTSIDE PERSONNEL (CONTRACTORS, ETC.)

Whenever outside servicing personnel are to be engaged in activities covered by the

scope and application of this standard, the on-site employer and the outside employer

shall inform each other of their respective lockout or tagout procedures. The on-site

employer shall ensure that his/her employees understand and comply with the restrictions

and prohibitions of the outside employer's energy control program. The exchange of this

information shill be documented on Form #6.

XV. SHIFT OR PERSONNEL CHANGES.

Supervisors shall ensure the continuity of lockout or tagout protection by the orderly

transfer of lockout or tagout device protection between off-going and occoming

employees, to minimize exposure to hazards from the unexpected energization or start-up

of the machine or equipment, or the release of stored energy.

LIST OF SAMPLE FORMS

Form 1 Specific Energy Control Procedures

Form 2 Authorized Employee Training Certification

Form 3 Affected Employee Training Certification

Form 4 Other Employee Training Certification

Form 5 Annual Power Lockout/Tagout Certified Inspection Worksheet

Form 6 Documentation of Information Given to Contractors Pertaining to

Lockout/Tagout Procedures

Form #1

SPECIFIC ENERGY CONTROL PROCEDURES

FOR EACH PIECE OR TYPE OF MACHINE OR EQUIPMENT

Procedure Number: Date: ________

Completed By: __

Machine(s) or Equipment utilizing this procedure:

Number of Locks required:

Other Lockout Devices required:

PROCEDURES FOR CONTROLLING HAZARDOUS ENERGY

1. Sources of Hazardous Energy

Electrical Natural Gas Springs

Hydraulic Gravity Steam

Chemical Pneumatic Thermal

Other: _______________

2. Notify affected employees that the machine is about to be shut down and locked out.

Specific Instructions

3. Shut down the machine using normal stopping procedures.

Specific Instructions:

4. Isolate all energy sources listed above.

Specific Instructions:

5. 
A) Apply locks to all isolate devices operated in Step Four.

Specific Instructions:

B) If a tag is used in lieu of a lock when the energy isolating device is incapable of lock-out, the

following additional safety precaution will be taken:

Specific Instructions:

6. Block or dissipate all stored energy in rams, flywheels, springs, pneumatic or hydraulic systems, etc.

Specific Instructions:

7. Verify that the machine is locked out by testing the machine operating controls.

RETURN ALL CONTROLS TO THE "NEUTRAL" OR "OFF" POSITION AFTER TESTING.

Specific Instructions:

PROCEDURE FOR REMOVING LOCKS/TAGS

1. Check the machine to be sure it is operationally intact, tools have been removed, and guards have been

replaced.

Specific Instructions:

2. Check to be sure all employees are safely positioned.

Specific Instructions:

3. Notify all affected employees that locks/tags are going to be removed and the machine is ready for

operation.

Specific Instructions:

4. Remove all locks. blocks, or other energy restraints.

Specific Instructions:

5. Restore all energy to the machine/equipment.

13

Specific Instructions:

Other Comments/Special Precautions:

Form #2

"AUTHORIZED" EMPLOYEE TRAINING CERTIFICATION

Date of Training: / /

Instructor:

Signature:

The following employees have received "AUTHORIZED" employee training on lockout/tagout

procedures:

Employee Name (Please Print) Employee Signature

Form #3

"AFFECTED" EMPLOYEE TRAINING CERTIFICATION

Date of Training: / /

Instructor:

Signature:

The following employees have received "AFFECTED" employee training on lockout/tagout

procedures:

Employee Name (Please Print) Employee Signature

Form #4

"OTHER" EMPLOYEE TRAINING CERTIFICATION

Date of Training: / /

Instructor:

Signature:

The following employees have received "OTHER" employee training on lockout/tagout

procedures:

Employee Name (Please Print) Employee Signature

Form #5

ANNUAL POWER LOCKOUT/TAGOUT CERTIFIED INSPECTION WORKSHEET

DATE: DEPARTMENT:

MACHINE/EQUIPMENT NAME:

REVIEW WITH EMPLOYEE(S) PERFORMING SERVICE OR MAINTENANCE ON THE FOLLOWING:

• HAVE YOU HAD LOCKOUT TRAINING? YES NO

• DO YOU HAVE A SAFETY LOCK? YES NO

• ARE LOCKOUT PROCEDURES FOR ABOVE MACHINE/

EQUIPMENT AVAILABLE AND/OR POSTED? YES NO

• DOES EMPLOYEE(S) UNDERSTAND HIS/HER

LOCKOUT RESPONSIBILITIES? YES NO

OBSERVATION:

WERE LOCKOUT PROCEDURES FOLLOWED? YES NO

NONE REQUIRED:

LIST DEVIATION(S) OR INADEQUACIES OBSERVED:

CORRECTIONS/CHANGES/COMMENTS:

EMPLOYEE(S) INSPECTED:

NAME: SS#: DEPT.:

NAME: SS#: DEPT.:

NAME: SS#: DEPT.:

NAME: SS#: DEPT.:

INSPECTED BY:

NAME: POSITION:

Form #6

DOCUMENTATION OF INFORMATION GIVEN TO CONTRACTORS

PERTAINING TO LOCKOUT/TAGOUT PROCEDURES

Date Contractor Information Given

Contractor's Signature: Date:

Authorized Employee Signature: Date:

Authorized Supervisor's Signature: Date:

LOCKOUT - TAGOUT INVENTORY FORM

Location:___________________________________

1. Machine/Equipment:_______________________________________

2. Maintenance or service performed on this machine/equipment in this work area? []yes []no

3. Type of Power/Energy Source(s)

Electrical___________________________________

Hydraulic___________________________________

Gas ___________________________________

Pneumatic___________________________________

Water ___________________________________

Gravity ___________________________________

Other ___________________________________

4. Energy Source Type

Main Source/Location___________________________________________

Source on Machine/Equipment____________________________________

5. What type of lockout processes are able to be used on this equipment? (Check all available)

_______Keyed locks with tags ______Blocks

_______Tags only ______Wedges

_______Chains ______Other (list)___________________

___________________

___________________

___________________

6. What steps should be taken to secure this machine/equipment from accidental start-up?

LOCKOUT - TAGOUT INSPECTION FORM

Agency/Institution:_______________________________________________________

Department: _______________________________________________________

Type of Machine Locked Out:______________________________________________

Employee:________________ Job Title:______________________________________

Employee Observed by:____________________ Job Title:________________________

Date and Time of Inspection:_______________________________________________

Employee obeying safe procedures for locking and tagging:

Unsafe procedures or practices observed:

Recommendations:

Corrective actions taken:

Inspection reviewed with employee observed: _______________________Date and Time

Observed Employee’s signature:______________________ Date:___________________

Inspection Performed by:____________________________ Date:___________________

