Process Safety Management of Highly Hazardous & Explosive Chemicals

Jan-22 29CFR1910.119

1

What Is Process Safety Management?

- PSM:
 - Addresses the management of Highly Hazardous Chemicals (HHC)
 - Integrates
 - Technology
 - Operating Procedures
 - · Standard management protocols

Jan-22 2

Why Did OSHA Develop PSM?

- Bhopal, India (1984)
 - 2,000 deaths Isocyanate release
- Pasadena, TX (1989)
 - 23 deaths, 132 injuries Petroleum explosion
- Cincinnati, OH (1990)
 - 2 deaths Explosion
- Sterlington, LA (1991)
 - 8 deaths, 128 injuries Chemical release
- 1991 EPA developed the RMP

Jan-22

3

3

PSM vs. RMP - What's the Difference?

- PSM Like HAZCOM
 - Protects the Workforce
 - Protects Contractors
 - Protects Visitors to the Facility
 - Basically Protects the Workplace

- RMP-Like Sara Title III
 - Protects the Community
 - Protects the General Public Around the Facility
 - Protects Adjacent Facilities Such as Schools & Hospitals

Jan-22

4

The Standard Was Promulgated in 1991 - Is it Working?

- BP Products Texas City
 - March 2005
 - 15 Workers Killed
 - 170 Injured
 - Major Property Damage
 - \$50.6 Million in Fines

Jan-22

5

Elements of the PSM Standard

- Application
- Exclusions
- Definitions
- Employee Participation
- Hazards of the Process
- Toxicity
- Technology of the Process
- Equipment in the Process
- Mechanical Integrity
- Inspection & Testing
- Quality Assurance
- Process Hazard Analysis

- Management of Change
- Operating Procedures
- Pre-Startup Safety Review
- Hot Work Procedures
- Safe Work Practices
- Training
- Contractor Management
- Emergency Planning & Response
- Incident Investigation
- Compliance Audits
- Trade Secrets

Jan-22

7

7

What Facilities are Covered

- Those Who Use Chemicals in Appendix A: A List of highly hazardous chemicals, toxics and reactive (Mandatory). Contains a listing of toxic and reactive highly hazardous chemicals which present a potential for a catastrophic event at or above the threshold quantity
- Examples
 - Chemical Threshold Quantity (TQ)
 - Anhydrous Ammonia 10,000 lbsChlorine 1,500 lbs

Jan-22

1910.119 Appendix A List of Highly Hazardous Chemicals

8

What is a Threshold Quantity (TQ)?

- The amount of HHC in the process at any one point in time.
- Flammable liquids and gasses are considered in aggregate.
 - 10,000 lbs

Jan-22

9

9

What Facilities are Covered

• A process which involves a Cat 1 flammable liquid or gas (as defined in 1910.1200(c) of this part) on-site in one location, in a quantity of 10,000 pounds (4535.9 kg) or more

1910.106

1910.1200 (c)

Jan-22

Flammable Liquid: NFPA vs OSHA

& >	NFPA		OSHA			
NFPA 704	CLASS	FLASH POINT	BOILING POINT	CATEGORY	FLASH POINT	BOILING POINT
4 (Danger)	IA	< 73°F	< 100°F	1	< 73.4°F	< 95°F
2 (11/2-1-1)	IB	< 73°F	> 100°F 2	2	< 73 4°F	> 95°F
3 (Warning)	IC	73-100°F		3	73.4-140°F	
2 (Caution)	II	100-140°F				
	IIIA	140-200°F		4	140-199.4°F	
1	IIIB	> 200°F				
0		Not Combustible				

Triggers PSM =>10,000 lbs

U.S. DOT regulations, a flammable liquid is any liquid with a flash point below 140°F (60°C),

U.S. DOT flammable liquids must be labeled and placarded for transport with red flammable liquid placards.

11

12

11

Jan-22

The Standard does not apply to:

- Hydrocarbon fuels used solely for workplace consumption as a fuel (e.g., propane used for comfort heating, gasoline for vehicle refueling),
- Flammable liquids with a flashpoint below 100°F (37.8°C)
 - stored in atmospheric tanks or transferred
 - kept below their normal boiling point without benefit of chilling or refrigeration.
- Retail facilities What is a retail facility?
- Oil or gas well drilling or servicing operations; or,
- Normally unoccupied remote facilities.

Jan-22

On Site Location

- when a threshold quantity of a highly hazardous chemical (HHC) exists within an area under the control of an employer or group of affiliated employers.
- It also applies to any group of vessels that are interconnected, or in separate vessels that are close enough in proximity that the HHC could be involved in a potential catastrophic release.

Jan-22 13

13

What Facilities are Covered?

- Affect of the "Meer" Decision:
- MEER ruling and the MEER Memorandum addressed OSHA's enforcement policy
 - would not cite employers for violations of 1910.119 where stored flammable liquids in atmospheric tanks were connected to a process,
 - unless the process outside of the amount in storage contained more than 10,000 pounds of the substance.

Jan-22 14

Chemical Systems that are exempt from PSM

- Chemicals listed in Appendix A below listed RQ
- Hydrocarbon fuels used for workplace consumption
 - · Gasoline, diesel, etc.
- Flammable liquids stored in atmospheric tanks
 - Below flash point
 - No added temperature control
 - No connection other than transfer
- Retail facilities
 - NAICS code 44, 45, selected AGR 42
- Oil and Gas Well Drilling operations
- Normally unoccupied remote facilities

29CFR1910.119(a)

Jan-22

15

15

What Types of Industries?

- Industries that Process Chemicals Such As:
 - Industrial Organics & Inorganics
 - Paints
 - Pharmaceuticals
 - Adhesives
 - Sealants and Fibers
 - Petrochemical facilities
 - Paper Mills
 - Food Processing with Anhydrous Ammonia over the TQ

Jan-22

16

Elements of the PSM Standard

- Application
- Exclusions
- Definitions
- Employee Participation
- Hazards of the Process
- Toxicity
- Technology of the Process
- Equipment in the Process
- Mechanical Integrity
- Inspection & Testing
- Quality Assurance
- Process Hazard Analysis

- Management of Change
- Operating Procedures
- Pre-Startup Safety Review
- Hot Work Procedures
- Safe Work Practices
- Training
- Contractor Management
- Emergency Planning & Response
- Incident Investigation
- Compliance Audits
- Trade Secrets

Jan-22

17

17

Employee Participation

- Form a Team in Your Company, i.e..
 - Process Engineers
 - Operators
 - Safety
 - Maintenance
 - Management
 - Consultants

Jan-22

18

Now that we are required to comply, then what?

Form a Plan, Determine:

- Responsibilities
- Duties
- Reporting
- Document Control
- Progress Reports
- Tracking Changes

Then...Begin the Process of Developing & Implementing the PSM Program

Jan-22

19

19

The Requirements of the Standard - Hazard Determination

- Determine:
 - Chemicals in Your Process
 - Process Chemistry
 - Quantity of Chemicals in Ibs
- Compare to Appendix A List with Threshold Quantities (TQ's)

Jan-22 1910.119(d)(1)

20

Toxicity Information

- Obtain Toxicity Information on the Chemical(s) in the Process
- SDS are Typical Resource
- Other References,
 - NIOSH Pocket Guide,
 - ACGIH TLV's

1910.119(d)(1)(i)

21

Jan-22

21

Technology of the Process

- Block flow diagram or process flow diagram
- Process chemistry
- Maximum intended inventory
- Operating Envelope
 - Upper and lower limits
- Consequences of deviations

1910.119(d)(2)

22

Jan-22

Process Equipment

- Materials of construction
- Process and instrument drawings (P&ID's)
- Electrical classification
- Relief system design
- Ventilation system design
- Design codes
- Material and energy balances
- Safety systems

Jan-22

. . . .

23

23

Process Equipment

- Identify Each Piece of Equipment in the Covered Process by P&ID, Block Diagram and Number Them

1910.119(d)(3

24

Jan-22

- Mechanical Integrity Certificates
 - Must be Obtained for Each Element of the Process
 - Must be Marked with Numbering System that Follows Process Information System

1910.119(j)

25

25

Jan-22

Process Hazard Analysis (PHA's)

- Every 5 years
- What-if
- HazOp
- FMEA
- Fault Tree Analysis
- Other recognized methodology

1910.119(e)

26

26

Jan-22

Process Hazard Analysis

- Hazards of the Process
- Review of Previous Incidents
- Hazard Controls
- Consequences of Failure
- Facility Siting
- Human Factors

27

Jan-22

27

Facility Siting

- assessment of impacts of fire and explosion
- life safety
- structures,
- equipment
- effects of releases of toxic substances and their ingress into buildings.

28

Jan-22

There is Much More to PSM

- Inspection & Testing
- Quality Assurance
- Management of Change
- Operating Procedures
- Safe Work Practices
- Training
- Contractor Management
- Emergency Planning & Response
- Incident Investigation
- Compliance Audits
- Trade Secrets

Jan-22

29

29

Management of Change

- Procedures to manage changes to the covered process.
 - Exception: "replacement in kind"
- Management of Change includes:
 - Process chemicals
 - Technology
 - Equipment
 - Operating Procedures
 - Facilities

Jan-22

30

Management of Change Addresses

- Technical basis of the change
- Impact to employee safety and health
- Modification to operating procedures
- Time period for change
- Authorization of change

Jan-22

31

31

Operating Procedures

- Develop and implement written operating procedures that are clear instructions for all expected phases of operations.
- AKA Standard Operating Procedures (SOPs)
- Must cover:
 - Operation phase
 - Operational limits
 - Safety & health considerations

Jan-22

32

Operating Procedures Must Address

- Initial start-up
- Normal operations
- Temporary operations
- Emergency shutdown
- Emergency operations
- Normal shutdown
- Start-up following turnaround
- Consequences of deviation
- Steps required to correct or avoid deviation

Jan-22 33

33

Operating Procedures...

- Must be readily available to employees
- Must be reviewed as needed to ensure they reflect current operating practice.
- Must cover:
 - Process chemicals
 - Technology and equipment
 - Facilities
- OPs must be certified annually that they are correct and accurate.

Jan-22 34

Safe Work Practices (SWPs)

- Must be developed and implemented to provide for the control of hazards during work activities such as:
 - Lock-out/Tag-out
 - Confined space entry
 - Opening processes, piping or equipment

SWPs are for:

· Or other support personnel

- Operators
- · Maintenance personnel
- Contractors
- Lab personnel

Jan-22

35

35

Training

- PSM specific training is required
- Must cover:
 - Safety and health hazards associated with the covered process
 - Safe work practices
- Refresher training is required every 3 years or as needed to ensure employees are complying with all PSM requirements

Jan-22

36

Contractors

- Contractors involved in or around a covered process must be informed of required PSM elements.
- Contract work includes:
 - Maintenance and repair
 - Turn around
 - Major renovations
 - Specialty knowledge or services
 - Does not include support services not involved with the covered process, like laundry or vending machine supply

Jan-22

37

Emergency Action Plans (EAP)

- Must have EAP for entire facility
- EAP must have provisions for small releases of HHCs
- Develop a Early Warning Method for Releases
- Train on the Meaning of the Alarms
- Develop Emergency Evacuation Written Plans, Evacuation Maps & Assembly Points

Jan-22

38

Incident Investigations

- Must be initiated ASAP, but within 48 hours
- Team must include:
 - Person knowledgeable in the process involved
 - Includes contractor if work of the contractor involved
 - Other persons with appropriate knowledge of the covered process

Jan-22

39

39

Incident Investigation Report

- Report must be produced with the following:
 - Date of incident
 - Date of start of investigation
 - Description of incident
 - Factors contributing to incident
 - Recommendations
- System must be established to promptly address recommendations and findings of report
- Resolutions and corrective action must be documented

Jan-22

40

Compliance Audits

- To ensure that PSM is effective, employers must certify every 3 years that they have evaluated compliance with the standard
- Must be completed by at least on person knowledgeable in the process
- Report must be developed and documented
- Deficiency corrections must be documented
- Last two compliance audits must be kept on file

Jan-22 41

41

Trade Secrets

- Employers must make all necessary information required to comply with PSM, regardless of trade secrets, available to persons involved in developing or creating:
 - Compiling process safety information
 - PHAs
 - SOPs
 - · Incident investigations
 - Emergency planning and response
 - Compliance audits
- Confidentiality agreements are allowed

Jan-22 42

OSHA National Emphasis Program (NEP) for Refineries & Chemical Facilities

- Petroleum Refineries NEP
 - Issued August 2009
- Chemical Facilities NEP
 - Issued July 2010

Jan-22 43

43

Typical Standards Cited in PSM facilities

• 1910.119 PSM

• 1910.147 Lock and Tag

•1910.120 HAZWOPER

• 1910.1200 HazCom

• 1910.146 Confined Space

• 5A.001 General Duty Clause

• 1910.307 Electrical for Hazardous Locations

Jan-22 44

Severe Violator Enforcement Program (SVEP)

- SVEP concentrates resources on inspecting employers who have demonstrated indifference to their OSH Act obligations
- by willful, repeated, or failure-to-abate violations.

Jan-22 45

45

Severe Violator Enforcement Program (SVEP)

- Enhanced Follow-up Inspections
- Nationwide Inspections of Related Workplaces/Worksites
- Increased Company Awareness of OSHA Enforcement
- Enhanced Settlement Provisions
- Federal Court Enforcement under Section 11(b) of the OSH Act
- Bottom Line: OSHA is Serious About Compliance and Enforcement of PSM

Jan-22 46

EPA Risk Management Plans (RMP)

- The RMP Standard was to be a mirror of the PSM Standard
 - Didn't happen!
- Remember...PSM Protects the Workforce, RMP Protects the Community

Jan-22

48

49

Program 1, 2 or 3?

Program 1	Program 2	Program 3
Less than TQ of listed	Does not meet	Does not meet
substances (PSM/RMP)	requirements of program 1	requirements of program 1
No releases in last 5 years		
resulting in		Or
• Death		
 Injury 		Required to follow OSHA
 Response or 		PSM standard
restoration services		
		Or
Emergency Response		
Plan		Wood Preservation
		Petrochemical Mfg
		Chemical Mfg

Jan-22

51

Information Sharing-LEPC

- Summaries of chemical hazard information to be provided to LEPC:
 - Information on RMP regulated substances-names and quantities of regulated substances held in a process
 - Five-year accident history information (reported under §68.42)
 - Compliance audits
 - Incident investigation reports (with root cause findings)
 - IST implemented or planned to be implemented, if applicable
 - Exercises, including schedules and reports

Jan-22

52

52

OSHA PSM Summary

- PSM is a Comprehensive, Difficult Standard
- Although it was Promulgated in 1991, Catastrophes Continue to Occur
- Recognizing these Facts, OSHA has Developed a National Emphasis Program for Refineries and Chemical Manufacturers
- More Emphasis Planned for all PSM Sites
- There is Much More Work to be Done...
- RMP Must Also be Considered for Many Facilities

Jan-22 53