
Lockout/Tagout

The Lockout/Tagout standard, by the Occupational Safety and Health Administration (OSHA), generally requires that most energy sources be turned off or disconnected while machines are being serviced or maintained, and that the switches either be locked or labeled with a warning tag. To assure this occurs, a company is required to develop and implement a written procedure as well as to train employees. Lockout devices must be used unless it can be demonstrated that the use of a tagout system will provide full protection. In that case, the tagout device must be re-useable, attached by hand, self locking and non-releasing with a minimum unlocking strength of no less than 50 pounds and equivalent to an all-environment tolerant nylon cable tie.

Remember only authorized and properly trained employees may lockout/tagout equipment. Furthermore, each employee working on the equipment will use a personal and individually keyed lock to secure the lockout device, and will sign the lockout tag. And no-one but the employee can remove their personal lock and/or tag. If they are not on available, then appropriate procedures must be followed to remove the lock and/or tag.

[image: image1.png]| Lodeou |

[image: image2.wmf]

Safety Moment

