LOCKOUT/TAGOUT PROCEDURE & AUDIT

(Short Version)

WELCOME!
This sample program is provided to assist you as an employer in developing programs tailored to your own operation. We encourage you to copy, expand, modify and customize this sample as necessary to accomplish this goal.

This document is provided as a compliance aid, but does not constitute a legal interpretation of OSHA Standards, nor does it replace the need to be familiar with, and follow, the actual OSHA Standards (including any North Carolina specific changes.) Though this document is intended to be consistent with OSHA Standards, if an area is considered by the reader to be inconsistent, the OSHA standard should be followed. Of course, we welcome your comments and feedback!

Remember: A written safety/health program is only effective if it is put into place!

	LOCKOUT/TAGOUT

PROCEDURE
	Page 1

	
	Date:

	Organization:

	Facility:
	Location:

	SCOPE:

This procedure covers the necessary safety precautions and procedures for servicing and maintenance of machines and equipment in which the unexpected energization or start up, or release of stored energy could cause injury to employees.

	PURPOSE:

This procedure covers the minimum requirements for lockout and/or tagout of energy isolating devices to protect employees from hazardous energy including electrical, mechanical hydraulic, pneumatic, or other energy. It will be used as a facility wide general procedure for isolating all potentially hazardous energy (lockout/tagout) before employees perform any servicing and maintenance activities where unexpected energizations, start up or release of stored energy could cause injury. This procedure, when used in conjunction with the specific information recorded on the attached pages of this procedure, provides the necessary information for lockout/tagout.

	PROCEDURE:

1. Only trained, authorized employees can lockout/tagout.

2. All affected and other employees working in or entering work areas where lockout/tagout is performed must be trained.

3. Determine all energy isolating devices requiring lockout/tagout to ensure effective control of hazardous energy.

4. Determine the type and magnitude of the energy and required controls.

5. Notify all affected employees of the plans to lockout/tagout.

6. Shutdown the equipment/process by normal procedures.

7. Locate the necessary energy isolating device(s) to equipment/process and operate them to isolate energy sources and affix lockout/tagout devices.

8. Relieve all stored or residual energy and take appropriate measures to ensure it does not reaccumulate. Affix lockout/tagout device as necessary.

9. Verify energy isolation and relief of stored energy after ensuring employees are not exposed and before beginning work. After start buttons are activated, press the stop button.

10. Perform the servicing and maintenance.

11. To safely restore machines, equipment or process to normal production operations, replace all guards and safety devices, remove all personnel, remove all tools and equipment.

12. Notify affected employees.

13. Remove lockout/tagout devices (by authorized employee installing lockout/tagout devices).

	LOCKOUT/TAGOUT DEVICE REMOVAL BY EMPLOYER:

When it becomes necessary to remove the lockout/tagout devices of an employee who is unavailable at the facility, it can be done only by the employer and then under a special, approved procedure, as follows: _______________________________________.

	GROUP LOCKOUT/TAGOUT

When a lockout/tagout job involves numerous lockout/tagout devices and many employees, a group lockout/tagout procedure may be used. A separate, special written procedure or permit is required.

	CONTRACTORS

All contractors must comply with the lockout/tagout procedures specified by the site employer and employees of the employer must not violate the contactors lockout/tagout.

	Procedures Prepared By:

	Date:
	Procedure Authorized By:
	Date:

NOTE: Use this form for specific Machines as needed:

	LOCKOUT/TAGOUT PROCEDURE
	Page 2

	
	Date:

	Department Work Area:
	Equipment/Machine:
	Process:

	Description (Equipment/Machine/Process):

	Energy Sources (type/magnitude):

	ENERGY ISOLATION DEVICES

	No.#
	Device
	Location
	Lockout/tagout

Means
	Comments
	Locked

Tagged

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	STORED/RESIDUAL ENERGY

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Comments:

	Completed By:
	Date:
	Authorized By:
	Date:

SAMPLE LOCKOUT/TAGOUT AUDIT

	DATE:

	DEPT:
	MACHINE/EQUIPMENT:

	Name of employee(s) using lockout/tagout

	Serial number of lock(s) being used on lockout

	Message on tag used with lock __

__

	Were there more than one employee working on the equipment which was locked? Explain

__

__

	

	Were there locks being used for each employee? Explain ___

__

__

	Reason for using lockout/tagout procedure: __

	Has proper procedures been used in lockout/tagout shutdown? Yes __ No __

Explain ___

	Interview with employees next to operation being locked or tagged out? Comments:

__

__

	Has proper procedure been used in lockout/tagout startup? Yes ___ No ___

Explain ___

__

__

	When was the last time the employee was trained on lockout/tagout procedures?

__

__

Signature _____________________________

(Inspector)

Revised 09/28/2009
PAGE

