1-BROMOPROPANE PROGRAM

WELCOME!
This sample program is provided to assist you as an employer in developing programs tailored to your own operation. We encourage you to copy, expand, modify and customize this sample as necessary to accomplish this goal.

This document is provided as a best practice as there is not an actual standard for 1-Bromopropane. It should be used as a compliance aid as it does not constitute a legal interpretation of an OSHA Standard, nor does it replace the need to be familiar with, and follow, OSHA Standards (including any North Carolina specific changes.) that may be applicable when using a hazardous chemical.

Remember: A written safety/health program is only effective if it is put into place!

1-Bromopropane Program
This program has been implemented to ensure employees are not overexposed to 1-BP. It will be reviewed annually and updated to reflect changes to the company’s procedures and policies.

1-Bromopropane (1-BP) can harm the reproductive system and the nervous system. It can damage the nerves, causing weakness, pain, numbness, and paralysis. 1-BP is a colorless solvent with a sweet smell. It can be in liquid or spray form and is used in dry cleaning, vapor decreasing, auto parts cleaning, spray adhesive applications, and electronic parts manufacturing.

Engineering Controls and Work Practices

The following engineering controls and work practices have been implemented:

__

Regulated Areas, Signs and Labels

We will regulate the work areas where 1-BP is used. These regulated areas will be limited to authorized employees only and will be marked with signage. The signs will bear the following legend:

DANGER
1-BROMOPROPANE
PROTECTIVE CLOTHING ARE REQUIRED IN
THIS AREA
AUTHORIZED PERSONNEL ONLY

All 1-BP containers and pipes will have labels. Safety Data Sheets will be available in the work area.
Preventive Maintenance

Preventive maintenance will be conducted on the ventilation systems as recommended by the manufacturer. This schedule is as follows:

__

__

Air filters will be replaced on the following schedule:
__

__

Personal Protective Equipment

Employees will be provided with appropriate personal protective equipment (PPE) which will include:

__

All employees will be required to wear the appropriate PPE in the regulated area. The PPE will be cleaned and inspected daily and before each use. Any equipment found to be defective will be turned in to the supervisor for repair or disposal and new equipment will be provided. All employees will be trained on the use of PPE.
Employees required to wear respirators will be trained and fit-tested initially and annually per the respirator program. Refer to the respirator program for specific requirements.
Signs and Symptoms of Overexposure

· Irritated eyes, nose, throat or respiratory tract.

· Confusion, dizzy, tired, an irregular heart rate.

· Poor coordination, trouble walking or talking.

· Numb hands or feet.

First Aid and Emergency Response

Eye Contact

· Immediately flush with large amounts of water for at least 15 minutes, lifting upper and lower lids. Remove contact lenses, if worn, when rinsing.
Skin Contact

· Remove contaminated clothing and wash contaminated skin with soap and water.

Inhalation

· Remove the person from exposure.
· If properly trained, begin rescue breathing (using universal precautions) if breathing has stopped and CPR if heart action has stopped.

· Transfer promptly to medical facility.
Spills

· Call 911 and HazMat

· Immediately evacuate all personnel

· Secure and control entrance to facility

· Eliminate nearby ignition sources
Emergency Numbers

Poison Control: 1-800-222-1222

CHEMTREC: 1-800-424-9300

National Response Center: 1-800-424-8802
Exposure Monitoring

1-BP is currently an unregulated chemical. However, to help ensure that our employees are not overexposed to 1-BP, we will conduct initial and periodic monitoring to determine employee exposure. Determination of employee exposure will be made from breathing zone air samples that are representative of the 8-hour TWA and 15-minute short-term exposures of each employee.

Employees will be provided the monitoring results within 15 working days after receipt of results. If requested, employees will be allowed to observe exposure monitoring.

As a reference for exposure levels, we will follow the guidance provided by the American Conference of Governmental Industrial Hygienists (ACGIH) which recommends the following over an 8-hour workshift:

· 10 parts per million (PPM) threshold limit value (TLV)

· 50 mg/m3 time-weighted average (TWA)

Please note that the Environmental Protection Agency (EPA) recommends an 8-hour time weighted average (TWA) of 25 PPM.

Medical Surveillance

 If an employee is exposed to 1-BP at or above the TLV or TWA action level, they will be provided with medical examinations and consultations at no expense to the employee. The examinations will be provided prior to an assignment where exposure will occur and annually thereafter. If required by a physician, the examinations may occur more frequently.
The following test will be conducted initially and annually:

· Liver function tests

· Urinalysis (measure levels of N-acetyl-S-propyl cysteine)

· Exam of the nervous system
The physician will provide a written opinion containing the results of the medical examination and any recommended limitations on the employee or on the use of PPE. No specific findings or diagnoses unrelated to 1-BP exposure will be given in the written opinion. The employee will be provided with a copy of the written opinion within 15 days of its receipt.

Training and Information

Employees will be trained at the time of their initial assignment and annually thereafter. Training will include:

· Operations where 1-BP is present
· Safe work practices
· Medical surveillance
· PPE
· Physical and health hazards
· Methods and observations
· Emergency procedures
· Hazard communication
Recordkeeping

Medical and exposure records will be maintained per 29 CFR 1910.1020. Exposure records will be maintained for 30 years. Medical surveillance records will be maintained for the duration of employment plus 30 years. Employees will be provided these records upon request.

