

Process Safety Management of Highly Hazardous Materials 29CFR1910.119

Knowledge Review #4 – Operating Procedures & Safe Work Practices

Circle the Correct Answer

1. Operating Procedures must address the following conditions
 - a. Normal Operations
 - b. Temporary Operations
 - c. Emergency Shutdown
 - d. Normal Shutdown
 - e. All of the Above
2. Operating Procedures must follow information and requirements developed in the PHA's
 - a. True
 - b. False
3. Operating Procedures must "Follow Form"
 - a. True
 - b. False
4. Operating Procedures are written by the engineers. They know the operation the best.
 - a. True
 - b. False
5. Anyone can enter a covered process area as long as they have prior knowledge of the type of covered process.
 - a. True
 - b. False
6. The employer must control access into a covered process area
 - a. True
 - b. False
7. PSM safe work practices must include
 - a. The control of hazardous energy
 - b. Permit Required Confined space
 - c. Line Opening
 - d. Hot Work
 - e. Control of the Entrance to the Facility
 - f. All of the Above
8. Safe Work Practices must be specific to the covered process
 - a. True
 - b. False
9. Training must be performed
 - a. Prior to the work assignment
 - b. Every 3 years
 - c. Every 5 years
 - d. A and B
 - e. A and C
10. Training must include a means to verify that the employee understood
 - a. True
 - b. False