Exceptions to Lockout/Tagout Requirements

The following situations do not require lockout/tagout:

· Work on cord and plug connected electric equipment for which exposure to the hazards of unexpected energization or startup of the equipment is controlled by the unplugging of the equipment from the energy source and by the plug being under the exclusive control of the employee performing the servicing or maintenance.
· Pneumatic driven tools, equipment, and machines may also warrant an exception from lockout/tagout when they can be completely isolated from their energy source by disconnecting them from the pressure sources with no residual energy. 
· Energized electrical work with conductors or electrical equipment when covered by an Electrical Work Permit.

· When PNWD can conclusively demonstrate that de-energizing introduces additional or increased hazards or is infeasible due to equipment design or operational limitations. 
· When utilizing a machine, equipment, or system to perform its intended production function (normal production operations). However, lock and tag must be applied when servicing and/or maintenance takes place during normal production operations IF: 

· An employee is required to remove or bypass a guard or other safety device. 

· An employee is required to place any part of his or her body into an area on a machine or piece of equipment where work is actually performed upon the material being processed (point of operation) or where an associated danger zone exists during a machine operating cycle. 
Note: These two exceptions do not pertain to minor tool changes and adjustments, and other minor servicing activities, which take place during normal production operations, if they are routine, repetitive, and integral to the use of the equipment for production, provided that the work is performed using alternative measures which provide effective protection.

1.0/sp00e330.doc

(5/07)


