STANDARD OPERATING PROCEDURE
TILLAGE POWDER BOOTH FAN MOTOR REMOVAL

 MAINTENANCE

LOCK OUT PROCEDURE

EVERY WORKER MUST ENSURE:

1. All pressure - air or hydraulic must be relieved from the equipment.

2. All motion - motors or flywheels must be stopped.

3. All moveable parts - press slides, etc., must be securely blocked to prevent movement.

4. All equipment must be locked out and tagged before any maintenance or service work is performed. Note on equipment where the power must be on in order to repair or diagnose problems, may be done so without locking out the machine, providing other safe guards are exercised. And must be done by a certified mechanic or electrician.

a) Locate correct electrical disconnect (switch/breaker) or valve and turn off.

b) Install a multi-hasp and personal lock and personal do not operate tag (picture tag). The hasp will allow room for additional locks, if required by other personnel.

c) Attempt to start the equipment to ensure that the proper disconnect or valve has been shut off.

d) Upon completion of work, remove lock and hasp and turn the power back on.

e) In the event that at the end of your shift you have not completed the service work on the equipment and feel that it would be unsafe to have the power source turned back on, replace your lock with a “Maintenance Lock and a Do Not Operate” tag properly completed.
Any employee placing a personal lockout lock on any equipment must ensure that the lock is removed before leaving property.

If any employee fails to remove their lock before leaving, they will be required to return to work at their own time and expense to do so.

If any employee cannot be contacted in such a case, section 140 of the O.H.S. Regulations will apply. Any incident of this nature will be subject to the company Discipline and Discharge Procedure.

1/1

(COMPANY) MAINTENANCE LOCK OUT PROCEDURE
AAA. .2/2

