	[image: image1.jpg]N d
G D I ‘ ’ LT;?i:?/tgervices

	Energy Control Lockout Procedure (ECLP) Policy

	24300 Southfield Road, Suite 220

Southfield, Michigan 48075
	Doc. No. SP-10
	Rev. No. 7

	
	Date: 01/22/2018
	Page 6 of 6

Safety Manual

Energy Control Lockout Procedure (ECLP or LOTO)
[image: image1.jpg]
Approved:

Ahmed Boomrod, President / CEO
[image: image2.png]Ayt

Approved:

Michael G. Cadotte, Vice President – Safety & Quality
Annual Audit Record

	Audit Date:
	Auditor:
	Title:

	01/02/2008
	Michael G. Cadotte – OFS
Melissa Czarnecki – CRMS

Mike Nava
	Director of Safety – GDI Integrated Facility Services
Safety Manager – CRMS

GDI Integrated Facility Services KCAP Site Safety Manager

	05/13/09
	Michael G. Cadotte – OFS
Paul Aska – OFS
	Director of Safety – GDI Integrated Facility Services
Manager – Industrial Operations

	11/18/11
	M Cadotte
Audit Team 11-03
	VP Safety
Internal Audit Team 11-03

	07/25/13
	K McHaffey
	Audit – no changes

	07/14/14
	B Hendrickson
	Audit

	
	
	

Change Record
	Rev.:

	Date:
	Responsible Person:
	Description of Change:

	0
	06/22/07
	M. Cadotte/Director of Admin
	Initial Release

	1
	1/18/8
	M Cadotte
	Addition of verification testing section 5.1.7

	2
	5/11/9
	M Cadotte
	Addition of section 5.5 – Lock removal

	3
	11/18/11
	M Cadotte
	Changes in Sections: 2.0 / 4.1 ‘ 4.2 / 4.3 / 5.1-5 as part of Audit 11-03

	4
	7/16/14
	B Hendrickson, Site Manager
	Minor changes to section 4.5.7 and section 3 as part of the annual audit.

	5
	8/28/15
	M Cadotte
	Annual audit – no changes

	6
	4/15/16
	M Cadotte
	Annual audit – change in legal name

	7
	1/22/18
	Safety Committee
	Annual Audit

1. Purpose

Lockout is the mandatory method of isolating machines or equipment from energy sources. This procedure must be used when there are limited numbers or types of machines or equipment, or there is a single power source.

2. Scope

This procedure establishes requirements for the lockout (with ID Tags) of energy isolating devices. It should be used to ensure that the machine or piece of equipment is isolated from all potentially hazardous energy and locked out before employees perform any servicing or maintenance activities where the unexpected energization, start-up or release of stored energy could cause injury.

3. Responsibility

Appropriate employees shall be instructed in the safely significance of the lockout procedures, as well as how to use those procedures, by the designated trainer. Only authorized employees may lockout machines or equipment. Authorized employees are those trained in lockout awareness and the specific lockout process as documented in the company’s training documentation program.

Each new or transferred affected employee and any other employee whose work operations are or may be in the area should be instructed in the purpose and use of the lockout procedure. Affected employees are identified by the recording of specific Lockout Procedure on their individual training records and site training matrix. Employees will be notified by authorized employees whenever a lockout will occur, as well as when the equipment is being placed back into service.

It is the responsibility of management to approve all ECLP. Approvals can be given by the following persons:

Name
Title

Michael G. Cadotte
Vice President - Safety

Site Project Managers
(approval of site specific ECLP requirements)

4. Procedure
4.1 Preparation for Lockout

Obtain the proper Hazardous Energy Control Procedure for the equipment or machine to be locked out. Determine if changes need to be made to the procedures based on changes to the equipment and/or personnel. Report any such changes immediately to your site supervisor for further action.

Identify all affected employees that may be involved in the impending lockout.

Obtain necessary locks, lock box and devices to implement the lockout. In most cases each employee will be issue their own lock.

4.2 Sequence of Lockout System Procedure

As GDI Integrated Facility Services does not control facilities of its own and we are guests in our customer’s facility the specific lockout procedure for each machine or piece of equipment is detailed on the hazardous energy control procedure form as supplied by, and maintained by the customer. This document should be referred to before, during and after a lockout operation.
4.2.1. Lockout Procedure
4.2.1.1. Notify all affected employees (people that work in / around the area/equipment you are locking out) that a lockout is going to be utilized and the reason thereof. The authorized employee (GDI Integrated Facility Services manager and/or work leader) shall know the type and magnitude of energy that the machine or equipment utilizes and shall understand the hazards thereof.

4.2.1.2. Begin to complete the LOTO Stand-Down form F300.0057. Complete this document as you perform the lock out and NOT all at once.

4.2.1.3. If the machine or equipment is operating, SHUT IT DOWN by the NORMAL stopping procedure (depress stop button, open toggle switch, etc.)

4.2.1.4. Operate the switch, valve or other energy isolating device(s) so that the equipment is isolated from its energy source(s). Stored energy (such as that in springs, elevated machine members, rotating flywheels, hydraulic systems, and air, gas, steam, or water pressure, etc.) must be dissipated or restrained by methods such as repositioning, blocking, bleeding down, etc.

4.2.1.5. Lockout the energy isolating device(s) with assigned individual lock(s) by the following process:
4.2.1.5.1. The manager / work leader places their lock on the isolating device.

4.2.1.5.2. The key to the above mentioned lock is placed in the Lock Box along with the Lockout Checklist [GDI Integrated Facility Services from F300-0057].

4.2.1.5.3. Each employee working in the area of the lockout and/or working on the crew performing work on the equipment and/or in the lockout area must then place their individually assigned locks on the lock box

4.2.1.5.4. The Lock Box will remain in the work area / close to the equipment being work on until the lockout incident if completed.

4.2.1.5.5. In place of a lock box, LOTO hasps may be utilized with no more than 5 hasps per LOTO switch or isolation device.

4.2.1.6. After ensuring that no personnel are exposed (equipment and/or lockout area is clear), and as a check on having disconnected the energy sources, operate the push button or other normal operating controls to make certain equipment will not operate.

4.2.1.7. Upon successful completion of verification that lockout was successful (equipment did not operate in test indicated in section 4.2.1.5) the CAUTION: Return operating control(s) to ‘neutral’ or ‘off’ position after the test (de-energizing state).

4.2.1.8. The equipment is not locked out. Follow SSOP for service equipment or area as scheduled.

4.2.2. Restoring Lockout Machine(s) or Equipment to Normal Production Operations

4.2.2.1. After the servicing and/or maintenance is complete and equipment is ready for normal production operations, check the area around the machine or equipment to ensure that no one is exposed.

4.2.2.2. After all tools have been removed from the machine or equipment, guards have been reinstalled and employees are in the clear, the removal of the lock procedure may be instituted by performing the following:

4.2.2.2.1. Each employee that placed their lock on the Lock Box as required in section 4.2.1.6 above will remove their individual lock.

4.2.2.2.2. Once all locks have been removed from the Lock Box then the Lock Box is opened and a final review of the Lockout procedure is conducted focusing on the final section ‘Restoring Operations.’

4.2.2.2.3. At this point the key inside the Lock Box is removed and all lockout devises are removed from the machine / equipment.

4.2.2.3. Operate the energy isolating devices to restore energy to the machine or equipment.

4.3 Shift Changes

Shift changes will be coordinated by the authorized employee in charge of the group or individual lockout. This will include:

4.3.1. Changing locks or tags.

4.3.2. Retesting to ensure de-energized state of equipment or machinery being serviced.

4.3.3. Notification of start-up and testing to be performed.

4.3.4. Changes in the job that effect the lockout procedures (HECP).

4.4 Outside Service or Contractor Personnel

Outside personnel or contactors involved in operations relating to equipment or machinery lockout that affects our employees, must submit their energy control procedures to GDI Integrated Facility Services’s Director of Safety. Affected employees must be trained and notified as outlined in this written program. The responsible manager for the affected area will ensure that outside personnel and affected employees are informed of the proper procedure.

Further, any Site Managers will notify the customer of such outside personnel or contractor and allow them time (should they desire to) to review said parties ECLP program.

4.5 Forced removal of lockout
In the extreme event a lock must be removed by a person other than the person that initiated the lock out the following steps must be followed:

4.5.1. All efforts must be made to locate the employee to remove their lock

4.5.2. ONLY the site manager, or most senior GDI Integrated Facility Services manager on site, has the authority to authorize a lock removal

4.5.3. Notify as soon as possible the initiating lock out person that their lock has been removed

4.5.4. And make certain that the person initiating the lock out has been notified BEFOR they continue or start back to work.

4.5.5. A review of the work area should be made to determine there are NO individuals working under that lock out about to be removed.

4.5.6. Document the lock out removal on LOTO Removal Log F300.0060 (or customer’s similar form if required by site specific procedures) and always notify the customer immediately.
4.5.7. In the event a lock is removed due to an employee leaving the work area / site and failing to properly follow company procedure, termination may result due to zero tolerance policy as indicated in section 4.6.
4.6 Lockout Rules

All equipment shall be locked out to protect against accidental or inadvertent operation when such operation could result / cause injury to personnel. Do not attempt to operate any switch, valve, or other energy isolating device where it is locked out. Refer to your department safety rules, plant safety rules and/or customer safety rules for further information. GDI Integrated Facility Services’s disciplinary procedure in regards to the Lockout Program is a ZERO TOLERENCE program and violations of any type may result in immediate termination.
5. Training and Annual inspection
5.1 Training
Training will be given by GDI Integrated Facility Services safety department personnel, operation directors, managers and/or work leaders who have full knowledge of GDI Integrated Facility Services’s (and the customer’s) Lockout procedures and policy.

Affected and authorized employee training will consist of the following elements:

5.1.1. Review of 1910.147 OSHA Regulation “The Control of Hazardous Energy” requirements
5.1.2. Type and magnitude of energy sources.

5.1.3. Purpose and use of the Hazardous Energy Control Procedures

5.1.4. Nature and limitations of tags (only used WITH authorized lock)
5.1.5. How to isolate equipment/machinery for lockout

5.1.6. Conditions for restarting machinery/equipment or removing tags.

5.1.7. A verification audit and quiz will be given for all who perform ECLP with random monthly refreshers for all employees engaged in lockout activity.

5.1.8. Practical training to also be conducted in a real/simulated environment where trainees have an opportunity to practice with physical locks in various scenarios.
The lockout training will be given to affected employees as part of orientation. This means all employees on a job site where lockout will be utilized shall have basic awareness training on Lockout Tag out. This training does not cover the entire program as described in this procedure and thus additional training shall be conducted for employee who will actually work in a lockout area/situation.

Retraining will be given for authorized and affected employees whenever there is a change in job assignment, a change in machines, or equipment or process that presents a new hazard or change in GDI Integrated Facility Services’s (or customer’s) Hazardous Energy Control Procedure. Retraining will also be given whenever the annual inspection identifies a deficiency in the procedures.

All training shall be documented within GDI Integrated Facility Services’s training documentation program.

5.2 Annual Inspection

Each year an authorized employee, who is not involved in the HECP being inspected, will conduct an inspection of the Hazardous Energy Control Procedure.

This will be accomplished by reviewing the HECP Form with authorized employees. In addition, the authorized employee conducting the inspection will observe the actual implementation of the HECP.

When lockout is used the HECP will be reviewed with each authorized employee.

This audit will be certified by the auditing party by amending the Change Record on page one of this form.

6. Related Documents

 Lockout Checklist, form F300-0057

 SP10W.0001
Controlled Copy, Do Not Duplicate

For Internal Use Only

[image: image3.jpg]

