

LOCKOUT TAGOUT

MARCH 5, 2014

OTCO WATER WORKSHOP

COLUMBUS, OH


LOCKOUT TAGOUT TRAINING

in accordance with 29 CFR 1910.147

Edition 6

Why lockout/tagout is necessary?

- Prevents injury due to unexpected startup of equipment or released energy
- Maintenance/servicing operations often require employee to place part or all of his/her body into machine's point of operation


What needs to be locked out?

- Type, size, complexity of equipment does not influence whether or not it is locked/tagged out
- The need to lock out machinery/equipment depends on the hazards due to unexpected energization or release of energy


Who is Affected?

- Authorized employees
- Affected employees
- Other employees


Functions covered by lockout/tagout


- Servicing of machines and equipment
- Performing maintenance on equipment and machinery
- Normal operations


Lockout/Tagout

Program Components


Energy control program components


- Energy control procedures
- Training
- Periodic audits

Program Components (cont.)

- Evaluate machines, equipment, and processes
- Develop energy control plan
- Look for all sources of energy
- Identify secondary and stored energy sources


Hazardous energy sources

• Electrical

• Mechanical

• Pneumatic


Hazardous energy sources (cont.)


OHydraulic

OChemical

OThermal

Hazardous energy sources (cont.)

• Water under pressure

• Gravity


Shutdown procedure

 Each piece of equipment or machine must be shutdown according to written energy control procedures

Orderly shutdown avoids additional or increased hazards

• Authorized employee uses shutdown procedures that are established for the machine

Isolate machinery from its energy sources

ODetermine type of devices to be used

Placement of isolating devices


Lockout devices

- Types used
- Standardized for easy recognition
- Authorized employee may never use someone else's lockout device
- The lock must identify the person who applied it


Tags

- Types used
- Standardized for easy recognition
- The attachment means for a tag must be:
 - non-reusable
 - attachable by hand
 - self-locking and nonreusable with locking strength of 50 pounds
 - equivalent to a onepiece, all-environmenttolerant nylon cable tie


Tags (Cont.)

• The tag's legend must include the following types of statements:

DO NOT START
DO NOT OPEN
DO NOT CLOSE
DO NOT ENERGIZE
DO NOT OPERATE


Lockout/Tagout

Affected Employees


Affected Employees

Definition

 An employee who is working in an area where lockout tagout is being performed


Affected Employees


Lockout/Tagout

All Other Employees


Other Employees


Definition

 An employee who may work in an area where lockout tagout is being performed


Other Employees (cont.)

OMust be trained for LOTO procedures


Lockout/Tagout

Authorized Employees

Authorized Employees

Definition

An employee who locks out or tags out equipment or machines


Preparation for shutdown

- Locate all energy sources
- Inform all affected persons
- Each piece of equipment or machine must be shutdown according to written energy control procedures
- Orderly shutdown avoids additional or increased hazards

Shut Down (cont.)

- Position lockout/tagout devices
- Only authorized employees can attach the devices
- Authorized employees check for and relieve:
 - electrical energy capacitors
 - residual pressure in lines and pipes


Shut Down (cont.)

- Authorized
 employee verifies
 that all locks and
 tags are in place
- Authorized employee tries to operate the equipment


Restoring energy to the equipment/machine

- Authorized employees remove tools from the area, replace guards
- Authorized employees ensure that all employees are safely positioned or removed from the area
- The authorized employee who applies the lock is the only one who can remove it
- They know special requirements for testing and positioning equipment

Restarting/Re-energizing equipment (cont.)

- Only authorized employees may remove a machine from lockout/tagout
- Affected employees must not attempt to restart or re-energize machines/equipment that are locked/tagged out


Authorized Employees


Lockout/Tagout

Special Circumstances


Group lockouts

- Must use group lockout devices (hasps) to accommodate all locks
- Each authorized employee must affix a personal lockout or tagout device to the group lockout device when he/she begins work
- Each authorized employee must remove those devices when he/she stops working on the machine/equipment


Shift changes

 The first employee's lock remains in place until the next shift's employee applies his/her lock


Removing a lock

- If an employee is not available to remove a lock, the employer must:
 - verify that the employee is not in the facility
 - make reasonable efforts to contact the employee
 - inform the employee of the removal before he/she resumes work


This completes the presentation. It is your employers responsibility to certify you.


Questions?


THANK YOU!