LOCKOUT/TAGOUT POLICY
IN ACCORDANCE WITH (29 CFR 1910.147 & l910.331 through 1910.335)

TABLE OF CONTENTS

1.0 Purpose

1.1 Qualified recipients
1.2 Potential energy sources
2.0 Management Responsibilities

2.1 Informative provisions and responsibilities
2.2 Training
a. Authorized Employees
b. Affected Personnel
c. Other Employees
2.3 Periodic Inspections
2.4 Electrical Hazards Training
2.5 Training for Qualified Persons

a. Skills to distinguish parts
b. Skills to determine voltage
c. Clearance distances

3.0 Affected/Authorized Employee Form
3.1 Form Instructions
4.0 General

4.1 Locks
a. Equipment Locks
b. Color Coding
c. Isolating the Energy sources
d. Restoring Energy Sources
e. Emergency Safety Lock Removal

5.0 Outside Contract Services

5.1 Contractor Compliance

a. Review of procedures
b. Communication w/site Employees
c. Compliance
d. Documentation

6.0 Special Instructions

6.1 Electrical Standard

a. Tag Use
b. Qualified Personnel

6.2 Electrical Circuits & Equipment

a. Deenergizing Equipment

6.3 Application of Locks & Tags

a. Lock & Tag Placement
b. Tag Statements

6.4 Verification
a. Qualified Persons

i. Operating
ii. Testing/Inspection
iii. Reenergizing
iv. Lock Removal

7.0 Disciplinary Actions
Attachments:

Attach: #1- Machine, Equipment/System List
Attach: #2- Lockout/Tagout Program Sheet
Attach: #3- Work Areas
Attach: #4- Job Hazard Analysis

1.0 PURPOSE:
The following Lockout/Tagout policy has been established for Creighton University.

1.1 Qualified recipients
The intent of this policy is to insure that all campus employees are provided with protection from any unintended release of energy. Unintended releases of energy from uncontrolled source(s) are the cause of numerous injuries and deaths annually in the United States. The release of energy causes injury during performance of general maintenance, inspection processes, cleaning or routine/non-routine repair of equipment, machinery, processes or procedures. This policy applies to all employees and external contractors of maintenance services who function, are employed by, or operate on the campus of Creighton University.

1.2 Potential Energy Sources
Potential energy sources that must be considered and addressed within the scope of this policy are:

	l. Electrical
	2. Compressed Gas
	3. Hydraulic Systems

	4. Natural Gas
	5. Bottled Gas
	6. Fuel Oil

	7. Gravity
	8. Stored Spring Tension
	

MACHINE, EQUIPMENT AND/OR SYSTEM LIST
(See attached listing in Appendix)

2.0 Management Responsibilities:

2.l Informative provisions and responsibilities
It is the responsibility of each Maintenance Supervisor within the Physical Plant to ensure that new employees, and periodically all employees, under their supervision receive instruction and training regarding provisions and requirements of this policy.

2.2 TRAINING: IAW 29 CFR 1910.147 (c)(7)
The Director of Environmental Health & Safety in conjunction with the Physical Plant Safety Representative, and the appropriate/designated Maintenance Supervisor(s) will provide a lockout/tagout training program for new and transferred employees. Annual refresher training of all authorized and affected employees of the lockout/tagout policy will be accomplished and documented.

2.2a Authorized Employees, will receive training in the recognition of applicable hazardous energy sources. The type and magnitude of the energy available in the workplace will be identified. The use of lockout/tagout procedures will be covered in training. Personnel will be instructed in the correct use of both locks and tags.

2.2b Affected Personnel, will be instructed in the purpose and use of lockout/tagout procedures.

2.2c Other Employees, in each maintenance work area or section are to be instructed in lockout/tagout procedures and the prohibitions of re-energizing machines, equipment or systems which are locked out or tagged out.

When the use of tags is the only means of energy isolation, the employee shall be instructed by supervisory maintenance personnel of the limited ability to provide the same protection that lockout provides. This may be due to the age of equipment and machinery. When tags are used, the same restrictions apply as with locks, even though the removal of tags are easier. It is to be stressed to all employees by supervisory personnel that the safety of the employee's tagout procedure must be considered in all situations.

2.3 Periodic Inspections
When periodic maintenance inspections are conducted by Safety or Supervisory Personnel, it may be determined that out of cycle retraining is warranted. When warranted, the additional training given will be in addition to the regular retraining program. Retraining may be required if/when there is a change of areas of responsibility within the maintenance function. Change of, or purchase of new equipment may warrant initial training or retraining as required. Change in processes or systems, and/or any changes or revisions of this policy may also require training or retraining of personnel.

Training and retraining of maintenance personnel in Lockout/Tagout procedures is to be documented by the maintenance supervisor. A copy of the documentation is to be forwarded to the office of Environmental Health & Safety. Documentation must include certification of employees name, date, reason for training, and signature of employee.

Periodic Inspections IAW 29 CFR 1910.147(c)(6)(ii), are required during the year. A random review of plant maintenance equipment, systems, processes, and personnel will be conducted. Reviews may be conducted by Maintenance Supervisors or Safety Personnel, or both.

EXAMPLE OF INSPECTION PROCEDURE

SAFETY/MAINTENANCE SUPERVISORY PERSONNEL WILL SELECT A PIECE OF EQUIPMENT OR A SYSTEM WHICH DURING ROUTINE MAINTENANCE PROCEDURES REQUIRES LOCKOUT/TAGOUT PROCEDURES. AN AUTHORIZED INDIVIDUAL WILL BE DIRECTED TO PERFORM THE LOCKOUT/TAGOUT PROCEDURE. SAFETY AND MAINTENANCE SUPERVISORY PERSONNEL WILL REVIEW THE PROCEDURE TO OBSERVE DEVIATION OR INADEQUACIES FROM WRITTEN PROCEDURE.

The Maintenance Supervisor will have the authorized employee sign a log sheet indicating the performance review. A copy of this sheet will be forwarded to the office of Environmental Health and Safety.

2.4 ELECTRICAL HAZARDS TRAINING
The training in this section will pertain to all Creighton University employees who face a risk of electrical shock that is not reduced to a safe level by the installation requirements or location.

l. Employees will be trained in, and familiar with safety related work practices. These practices are required by 29 CFR 1910.33l through 1910.335 that pertain to respective job requirements. (See Creighton University General Electrical Safety Guidelines).

2. Employees who are covered by electrical lockout/tagout standards, but who are not qualified, shall also be trained in, and familiar with any electrically related safety practice not specifically addressed in 1910.331 through 1910.335 but which are necessary for their safety.

2.5 TRAINING FOR QUALIFIED PERSONS
Qualified persons will be trained in, and familiar with the following:

2.5a the skills and techniques necessary to distinguish exposed live parts of electric equipment

2.5b the skills and techniques necessary to determine the nominal voltage to exposed live parts

2.5c the clearance distances specified in 1910.333(c) and the corresponding voltage

3.0 LOCKOUT/TAGOUT PROGRAM (See Attach #2)
PHYSICAL PLANT
DEPARTMENT___________

SUPERVISOR__

	Employee
	SSN#
	Check One:
*affected
Empl.
	
**Auth.
Empl.
	# of
Locks Req.
	Add
or Del.

3.1 Affected/Authorized Employee Form instructions:

Supervisors shall complete this form listing authorized or affected employees as defined below. Return the form to Physical Plant Safety Representative. Indicate whether each employee is to be added or deleted from the list.

* Affected Employee--An employee whose job requires him/her to operate or use a machine or equipment or system on which servicing or maintenance is being performed under lockout or tagout. Further, this is any employee whose job requires that work be accomplished in any area in which such servicing or maintenance is being performed.

** Authorized Employee--A person who locks or implements a tagout system procedure on machines or equipment to perform the servicing or maintenance on that machine or equipment. Only authorized employees require locks.

4.0. GENERAL
4.l Energy Source Evaluation
The energy source of any equipment, machine, or process to be set-up, adjusted, repaired, serviced, installed, or where maintenance work is to be performed and unintended motion or release of energy would cause personal injury, such energy sources will be locked out by each employee doing the work. Sources of energy such as springs, air and hydraulic must be evaluated in advance to determine whether to retain or relieve the pressure prior to starting the work.

4.1a Safety locks are for the personal protection of the employees, and are only to be used for locking out equipment.

Safety locks, adapters, & tags can be obtained from:
 Physical Plant.

Equipment locks and adapters can be obtained from:
 Physical Plant.

THE EQUIPMENT LOCK WILL ONLY BE USED UNDER THE FOLLOWING CONDITIONS:
1. to protect the equipment during the period of time when work has been suspended or interrupted

2. during shift change when the person on the next shift is late or will be absent

3. for group lockout, where the equipment lock is placed on the energy isolating device and the key to that lock is placed in a lock box with an adapter for all members of the group to place their lock on

THE EQUIPMENT LOCK SHOULD NEVER BE USED AS A SUBSTITUTE FOR THE EMPLOYEE'S PERSONAL SAFETY LOCK.

Personal locks shall contain a tag with the employee's name or lock number, or some other specific method of positive identification of the employee.

One key to every lock issued shall be retained by the employee to whom it was issued. The other key to the lock shall be retained by the designated individual in Physical Plant.

4.1b The colors: blue for Engineers, yellow for Carpenters, black for Painters, and green or red for Grounds Personnel shall be used for employee locks, and the color white shall be used for equipment locks.

Employees will request assistance from their supervisor if they do not know where or how to lockout/tagout equipment or machines. Any questions concerning the lockout/tagout procedures should be directed to:

	Paul A. Nichols
Director
Env. Health & Safety

or the Employee's Immediate Supervisor.

4.1c LOCKING OUT/TAGGING OUT AND ISOLATING THE ENERGY SOURCE

l. Before the authorized employee performs a shutdown procedure in preparation for lockout/tagout condition, the employee must first notify supervisory personnel as to the circumstances that require lockout/tagout. This will allow for an orderly reassignment of the equipment operator to the shut down in any of the affected work areas. Each machine or piece of equipment should have a "Key Authorized Employee" who is notified before a lockout/tagout procedure is implemented.

2. Equipment, machines or main disconnect switches/valves shall be turned off and locked in the off position only after the electrical power is shut off at the point of operation control. Failure to follow this procedure may cause arcing and possible explosion.

3. A machine connected to over 110 volt source of power by a plug-in cord shall have a locking device applied to the plug attached to the cord leading to the machine to be considered to be locked out/tagged out.

4. A machine connected to a 110 volt source of power by plug-in cord shall be considered locked out if the plug is disconnected and tagged with a "Do not Start" tag.

5. After locking out/tagging out the energy source, the employee will try the equipment, machine, or process controls to ensure that no unintended motion will occur, or will test the equipment, the machine, or the process by use of appropriate test equipment to determine that the energy isolation has been effective.

6. When two or more employees work on the same equipment, each is responsible for attaching their respective locks/tags Safety locks, and adapters are to be fixed on levers, switches, valves, etc., in the nonoperative (off) position.

7. An employee who is assigned to a job and upon arrival finds an "Equipment Lock", "Adapter", and "Danger Tag" affixed to the equipment will take the following action:

a. Affix their personal lock/tag to the "Equipment Adapter".

b. Determine who placed the equipment out of service and contact all parties who have locks/tags on the equipment to determine if the assignment to be performed would affect their safety. The assignment will proceed only if safe to do so with all parties involved. A single lock may be used to lockout the machine or equipment with the key being placed in a lockout box or cabinet, which allows the use of multiple locks to secure it. Employee will then use their own lock to secure the box or cabinet. As each worker no longer need maintain their own lockout protection, they will remove their lock from the box or cabinet. The following employees are authorized to perform the preceding group lock out procedure(s) in the listed work areas:

WORK AREAS________ AUTHORIZED EMPLOYEE(S)

See Attached listings.
Attachment # 3

c. try the controls to ensure that no unintended motion will occur before starting work on a machine or process by use of appropriate test equipment. This is done to determine if the energy isolation has been effective. (Such testing equipment is only to be employed by trained qualified personnel.)

8. When safety blocks or chokes are required, they shall be used in conjunction with the lockout/tagout steps, NOT AS A SUBSTITUTE.

4.1d REMOVAL OF LOCKS/TAGS AND THE RESTORING OF THE ENERGY SOURCES

1. Energy sources may be turned on when it is required to perform tests or adjustments. All of the rules pertaining to removing locks/tags and restoring power shall be followed. The equipment or process shall again be locked/tagged out if it is necessary to continue work after completing the test or adjustments.

2. If employees leave the job before its completion, for reasons such as job reassignment or shift change, the employee shall remove their personal lock/tag and adaptor and replace it with an "Equipment lock and adaptor". In addition, the employee will prepare and attach a "Danger Tag" indicating the reason the equipment is locked out (Should more than one employee be assigned to the job, the last employee removing their lock will be responsible for affixing the "Equipment" lock, adaptor, and the "Danger Tag").

3. Upon completion of the work, each employee will remove their lock rendering the machine or equipment operable when the last lock/tag is removed.

4. The employee responsible for removing the last lock/tag, shall assure that all guards have been replaced. The equipment, machine, or process must be cleared for operation. Appropriate personnel must be notified. The employee is also responsible for removing the "Equipment Lock" and returning it to the Safety Representative of Physical Plant.

4.1e EMERGENCY SAFETY LOCK REMOVAL

The Safety Representative of Physical Plant and Paul Nichols will be authorized to remove any employee's lock ONLY UNDER THE FOLLOWING CONDITIONS:

1). verification that the authorized employee who applied the lock is not at the facility

2). supervisory personnel have made reasonable efforts to contact the authorized employee to inform him/her that the lock will be removed

3). supervisory personnel will inform the authorized employee(s) of the removal before the employee resumes work

4). the employees have made certain that all of the requirements for restoring power are followed

5.0 OUTSIDE CONTRACT SERVICES

5.1 When any outside contractor is to perform contracted services for Physical Plant requirements, the following shall be observed:

5.1a A review of both on site lockout/tagout procedures and the outside contractor's lockout/tagout procedure shall be accomplished by the Safety Representative of Physical Plant.

5.1b The review shall be communicated to the on site contractor employees. Compliance with the outside contractor's procedure shall be enforced. Outside contractors are subject to the review of Creighton University representatives at any time throughout the contract to insure compliance with directives.

5.1c This policy shall be conveyed to all outside contractors to ensure that the contractor's employees are knowledgeable of lockout/tagout protection.

5.1d The review must be documented, and the document must be placed in the contract file.

6.0 SPECIAL INSTRUCTIONS

6.1 SPECIAL INSTRUCTIONS FOR PERSONNEL COVERED BY THE ELECTRICAL LOCKOUT/TAGOUT STANDARD

6.1a A tag used without a lock is permitted by 1910.333(b),(2),(iii)(c) and will be supplemented by at least one additional safety measure. This will provides a level of safety equivalent to that obtained by the use of a lock. Included is the removal of an isolating circuit element, blocking of a controlling switch, or opening of an extra disconnecting device.

6.1b Qualified personnel will use test equipment to test the circuit element, and electrical parts of equipment to which elements will be exposed and will verify that the circuit elements and equipment parts are de-energized. The test will also determine if any energized condition exists as a result of inadvertently induced voltage or unrelated voltage feedback. This is true even though specific parts of the circuit have been deenergized and presumed to be safe. If the circuit to be tested is over 600 volts, nominal, the test equipment will be checked for proper operation immediately after the test.

6.2 SPECIAL PROCEDURES FOR WORKING ON OR AROUND ELECTRICAL CIRCUITS AND EQUIPMENT.

6.2a DEENERGIZING EQUIPMENT:

Circuits and equipment to be worked on will be disconnected from all selector switches. Interlocks will not be used as a substitute for lockout and tagging procedures.

Stored electrical energy which might endanger personnel will be released. Capacitors will be short circuited and grounded, if the stored energy might endanger personnel.

NOTE: IF THE CAPACITORS AND/OR ASSOCIATED EQUIPMENT ARE HANDLED IN MEETING THIS REQUIREMENT, THEY WILL BE TREATED AS ENERGIZED.

Stored non-electrical devices that could reenergize electric circuit parts will be blocked or relieved to the extent that the circuit parts could not be accidentally energized by the device.

6.3 APPLICATION OF LOCKS AND TAGS
6.3a A lock and tag will be placed on each disconnected means used to de-energize the circuit and equipment on which work is performed. The lock will be attached in order to prevent persons from operating the disconnecting means unless they resort to undue force or the use of tools.

6.3b Each tag will contain a statement prohibiting unauthorized operation of the disconnecting means and removal of the tag.

6.3c A lock will be placed without a tag only under the following circumstances:

1. only one circuit or piece of equipment is de-energized

2. the lockout period does not extend beyond the work shift

3. employees exposed to the hazards associated with the renerergizing of the circuit of equipment are familiar with this procedure

6.4 VERIFICATION:

6.4a Qualified Persons

1. Only QUALIFIED PERSONS will operate the equipment operating controls. They will verify the deenergization and that the cannot be restarted.

2. Only QUALIFIED PERSONS will conduct tests and visual inspections, as necessary. They will confirm that electrical jumpers, shorts, grounds, and other devices have been removed. In this manner, the circuits and equipment can be safely energized.

3. Employees exposed to the hazards associated with reenergizing the circuit or equipment will be warned to stay clear of circuits and equipment.

4. Each lock and tag will be removed by the employee who applied it or under his/her direct supervision.

7.1 DISCIPLINARY ACTIONS:

Any Creighton University employee who knowingly violates the procedures prescribed in this program is subject to disciplinary action. Disciplinary action will be taken by appropriate supervisory personnel. Disciplinary action, depending upon the gravity of the violation (s), may include termination of employment from the University. Suggested supervisory actions in sequence are as follows:

1st. Offense: Oral reminder to the employee of the violation.

2nd. Offense: Written reprimand by supervisory personnel, acknowledged by employee via signature, and dated.

3rd. Offense: Written reprimand by supervisory personnel, acknowledged by employee via signature and dated. Review by the Director of Maintenance. Possible suspension of employee for 1 to 3 days depending on seriousness of violation.

4th. Offense: Written reprimand by supervisory personnel, acknowledged by employee via signature and dated. Review by the Director of Maintenance. Possible suspension of the employee for up to one week. Retraining refresher of Lockout/Tagout procedures are recommended.

5th. Offense: Termination

Violations will be reported to the Safety Representative from Facilities Maintenance and will be maintained in a log book for review by the Director of Maintenance, Safety Personnel, and OSHA personnel in the event of Inspection.

DATE__________________________________

For copies of attachments contact the Dept. of Environmental Health and Safety at 546-6400.

[image: image1]
LOCKOUT/TAGOUT POLICY
Reviewed by:
John Baxter

Director, Environmental Health & Safety
02/2008
