
July 2017

Guide to the
NEBOSH HSE
Certificate in Process
Safety Management

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023

Qualification title: NEBOSH HSE Certificate in Process Safety Management
Version: 2.1
Specification date: July 2017
Guide publication date: January 2023

The National Examination Board in Occupational Safety and Health (NEBOSH),
Dominus Way, Meridian Business Park, Leicester LE19 1QW.

Registered Charity Number: 1010444

Telephone: +44 (0) 116 263 4700
Fax: +44 (0) 116 282 4000
Email: info@nebosh.org.uk
Website: www.nebosh.org.uk

© NEBOSH
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or
transmitted in any form, or by any means, electronic, electrostatic, mechanical, photocopied or
otherwise, without the express permission in writing from NEBOSH.

mailto:info@nebosh.org.uk
http://www.nebosh.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 1

Guide to the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

Contents

1. Introduction 3
1.1 Benefits for employers 3
1.2 Qualification level and UK accreditation 4
1.3 Key topics covered 4
1.4 Course tuition and private study time requirements 4
1.5 Entry requirements 5
1.6 Minimum standard of English required for learners 5
1.7 Languages 5
1.8 Qualification type 5
1.9 Programmes offered by NEBOSH Learning Partners 6
1.10 Examination dates 6
1.11 Specification date 6
1.12 Syllabus development and review 6
1.13 Further information for learners 7
1.14 Further information for Learning Partners 7

2. Qualification structure 8
2.1 Unit assessment 8
2.2 Achieving the qualification 8
2.3 Assessment setting and marking 8
2.4 Unit pass standard 8
2.5 Unit result notifications 8
2.6 Qualification grade 8
2.7 Qualification parchment 9
2.8 Re-sitting unit/s 9

3. Policies 10
3.1 Requests for access arrangements/reasonable adjustments 10
3.2 Requests for special consideration 10
3.3 Enquiries about results and appeals 10
3.4 Malpractice 11

4. Notes for tutors 12
4.1 Tutor references 12
4.2 Teaching of units 12
4.3 Conflict of interest 12
4.4 Minimum standard of English required for tutors 12

5. Syllabus - NEBOSH HSE Certificate in Process Safety Management (July 2017
specification) 13

Element 1: Process safety leadership 14
Sample questions 17

Element 2: Management of process risk 19
Sample questions 22

Element 3: Process safety hazard control 24
Sample questions 28

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 2

Element 4: Fire and explosion protection 30
Sample questions 32

Unit PSM1: Tutor References 34
UK legislation 34
International statutory instruments (Directives, Conventions,

Recommendations and Protocols) 34
Other relevant UK references 34
Other relevant international references 36

6. Glossary of process safety management terms 37

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 3

1. Introduction

NEBOSH has collaborated on the development of this specialist qualification with the United
Kingdom’s Health and Safety Executive (HSE). The collaboration combines the advanced
technical ‘high hazard’ expertise of the HSE with NEBOSH’s ability to deliver strong
vocational qualifications.

This qualification aims to provide holders with the knowledge and understanding of process
safety management to ensure that they can contribute to the effective management of
process safety risks.

The NEBOSH HSE Certificate in Process Safety Management is suitable for supervisors,
newly appointed managers, junior managers, safety representatives and newly qualified
health and safety advisors within the process industries, both inside and outside the UK.
The qualification is designed to provide a sound breadth of knowledge and understanding
that enables qualification holders to contribute to the management of process safety risks.
This qualification builds on the understanding already gained by studying the NEBOSH
National or International General Certificate in Occupational Health and Safety.

Important note: this qualification is not designed for process safety/chemical engineers with
extensive operational experience of working within the processing environment.

The September 2016 specification of the qualification was piloted in 2017 and launched as a
NEBOSH mainstream qualification on 29 September 2017.

1.1 Benefits for employers

When things go wrong in the process industry the results can be catastrophic. This has
been evidenced by incidents in the past which have led to loss of life and many billions of US
dollars’ worth of damages. The Deepwater Horizon incident which tragically led to11 people
losing their lives and the total cost to BP was in the region of $62 billion.

The process safety industry is high hazard so having qualified people to manage activities
within the industry will lead to safer workplaces. This will help to prevent loss of life but will
also help to protect valuable assets and help organisations avoid prosecution and ultimately
loss of reputation.

NEBOSH Learning Partners offer a variety of flexible course formats, so training can be
arranged according to employer and / or student needs.

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 4

1.2 Qualification level and UK accreditation

This qualification has been credit rated and levelled by the Scottish Qualifications Authority
(SQA) Awarding (http://www.sqa.org.uk/sqa/70972.html) at Level 7 with 5 credits. The
qualification has been included on the Scottish Credit and Qualifications Framework (SCQF)
(http://scqf.org.uk/) for delivery across the UK and internationally.

For users in England, Wales and Northern Ireland, this is broadly comparable to a
Vocationally-Related Qualification (VRQ) at Level 4 in the Regulated Qualifications
Framework (RQF), comparable to A-Level standard.

For further information on level comparisons please see the qualification regulator’s
“Qualifications can cross boundaries” document available from the SQA website
(www.sqa.org.uk).

1.3 Key topics covered

• Process safety leadership

• Management of change

• Competence

• Management of process risk

• Process safety hazard control

• Fire and explosion protection

1.4 Course tuition and private study time requirements

Unit PSM1: 28 hours tuition and 20 hours private study Total: 48 hours

A programme of study therefore needs to be based around a minimum of 28 taught hours
and approximately 20 hours of private study for an overall total of 48 hours.

A full-time block release course would be expected to last for a minimum of four working
days and a part-time day release course would be spread over at least four weeks. For
learners studying by open or distance learning, the tuition hours should be added to the
recommended private study hours to give the minimum number of hours that this mode of
study will require.

Quoted hours do not include assessment time, ie, sitting the examination.

http://www.sqa.org.uk/sqa/70972.html
http://scqf.org.uk/
http://www.sqa.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 5

1.5 Entry requirements

NEBOSH does not set specific formal entry requirements for this qualification. However it
should be noted that the achievement of either the NEBOSH National General Certificate in
Occupational Health and Safety (NGC) or International General Certificate in Occupational
Health and Safety (IGC) (or equivalent) prior to undertaking the NEBOSH HSE Certificate in
Process Safety Management course is recommended. This qualification is not designed to
replace knowledge and understanding of general health and safety, gained as part of the
NGC or IGC.

It should also be noted that currently the assessment is offered, only in English.

1.6 Minimum standard of English required for learners

The standard of English required by learners studying for the NEBOSH HSE Certificate in
Process Safety Management must be such that they can both understand and articulate the
concepts contained in the syllabus. It is important to stress that the onus is on Learning
Partners to determine their learners’ standards of proficiency in English.

NEBOSH recommends to Learning Partners that learners undertaking this qualification
should reach a minimum standard of English equivalent to an International English
Language Testing System score of 6.0 or higher in IELTS tests in order to be accepted onto
a NEBOSH HSE Certificate in Process Safety Management programme.

For further information please see the latest version of the IELTS Handbook or consult the
IELTS website: http://www.ielts.org/institutions/test_format_and_results.aspx.

Learners wishing to assess their own language expertise may consult the IELTS website for
information on taking the test: http://www.ielts.org/faqs.aspx.

1.7 Languages

The unit examination must be taken in English.

1.8 Qualification type

NEBOSH qualifications are categorised as 'Other’ qualifications by SQA Accreditation in
Scotland. These are categorised as Vocationally-Related Qualifications (VRQs) in England,
Wales and Northern Ireland.

VRQs provide the knowledge and practical skills required for particular job roles through a
structured study-based training programme, that combine the testing of knowledge and
understanding in written examinations with practical application of learning in the workplace.

VRQs are a popular type of qualification because they are nationally recognised, flexible and
offer routes for progression to employment or further study.

http://www.ielts.org/institutions/test_format_and_results.aspx
http://www.ielts.org/faqs.aspx

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 6

1.9 Programmes offered by NEBOSH Learning Partners

A list of course providers accredited to run the NEBOSH HSE Certificate in Process Safety
Management can be found in the ‘Qualifications’ section of the NEBOSH website
(www.nebosh.org.uk).

1.10 Examination dates

For this qualification, Learning Partners may request ‘on-demand’ examinations on a date of
their choosing. On-demand request forms are available via the course provider section of the
NEBOSH website. Once the ‘on demand’ examination date has been set by NEBOSH,
providers may register learners using the NEBOSH online registration system available via the
NEBOSH website.

1.11 Specification date

The July 2017 specification replaces the ‘Pilot’ September 2016 specification for this
qualification.

1.12 Syllabus development and review

The syllabus has been developed by NEBOSH and the HSE following extensive consultation
with key stakeholders, notably Learning Partners, employers, and subject experts. NEBOSH
would like to take this opportunity to thank all those who participated in the development,
piloting and implementation of this qualification but in particular the following employers:

• AB Ports, UK

• Amec Foster Wheeler, UK

• Architectural Coatings UK & Ireland Ltd, UK

• Cabot Specialty Fluids, UK

• ConocoPhillips (U.K.) Limited, UK

• Dhuruma O&M Company Ltd, KSA

• Doosan Babcock, UAE

• Emirates National Oil Company (ENOC), Dubai, UAE

• Golden Swan G.E S.L, Equatorial Guinea

• Kuwait Gulf Oil Company, Kuwait

• LMP Technical Services, UK

• Marathon Oil Company, Equatorial Guinea

• Procter & Gamble, UK

• Robinson Brothers, UK

• Safety Engineering Associates Limited, UK

• Sanofi, Ireland

• Sonatrach, Algeria

http://www.nebosh.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 7

• Staroil Operating Company, Sudan

• Wales & West Utilities, UK

• Western Power Distribution, UK.

1.13 Further information for learners

Further information for learners including a qualification overview leaflet can be found via the
NEBOSH website (www.nebosh.org.uk). Sample assessment questions have been included
within the syllabus.

1.14 Further information for Learning Partners

Further information for Learning Partners including policies and procedures can be found in
the Learning Partners’ section of the NEBOSH website.

http://www.nebosh.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 8

2. Qualification structure

2.1 Unit assessment

The Certificate in Process Safety Management is a one unit qualification.

Unit PSM1: Process safety management
• Unit PSM1 is a taught unit, assessed by a 90 minute multiple-choice question paper.

• The question paper consists of 40 multiple-choice questions; 10 of the questions are
extended scenario questions which will be randomly distributed throughout the paper

• Each question is worth one mark and has one correct and three incorrect responses
available

• The question paper covers the whole syllabus with at least one question per element and
all questions are compulsory.

2.2 Achieving the qualification

There is no time restriction for passing the Certificate in Process Safety Management as this
is a one unit qualification.

2.3 Assessment setting and marking

NEBOSH applies best practise in relation to assessment setting and marking. NEBOSH
uses external assessment for written examinations and assignments: scripts are sent to
NEBOSH and undergo rigorous marking, checking and results determination processes to
ensure accuracy and consistency.

For more information on the assessment feedback provided for this qualification, please visit
the NEBOSH website: https://www.nebosh.org.uk/faqs/how-can-i-gain-feedback-on-my-
performance-to-assist-with-future/

2.4 Unit pass standard

The pass standard for the unit/qualification is 60% (24 correct questions out of 40).

2.5 Unit result notifications

NEBOSH issues results notification letters for this qualification to Learning Partners via the
online Course Provider Interface. Learning Partners will then email or post the results to
learners.

2.6 Qualification grade

Once learners have achieved a Pass in Unit PSM1, they are deemed to have completed the
qualification. The only grade available for successfully completing this qualification is ‘Pass’.

https://www.nebosh.org.uk/faqs/how-can-i-gain-feedback-on-my-performance-to-assist-with-future/
https://www.nebosh.org.uk/faqs/how-can-i-gain-feedback-on-my-performance-to-assist-with-future/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 9

2.7 Qualification parchment

Once a learner has achieved a Pass they are normally considered to have completed the
qualification and a qualification parchment will be issued, usually within 20 working days of
the confirmed date of the passed unit.

However, once the result has been issued the learner has 20 working days from the date of
issue of that result to submit an Enquiry About Result (EAR) request (see Section 3.3).

2.8 Re-sitting unit/s

A learner can re-sit if a 'Refer' result is received. Learners must register and pay the current
fee/s by the registration closing date for the relevant examination sitting.

Learners who register for the Certificate in Process Safety Management whilst awaiting a
result from a previous sitting of an examination for the same qualification may not seek a
refund of the registration fee.

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 10

3. Policies

3.1 Requests for access arrangements/reasonable adjustments

Access arrangements and reasonable adjustments are modifications which are approved in
advance of an examination to allow attainment to be demonstrated by learners with either a
permanent or long-term disability or learning difficulty, or temporary disability, illness or
indisposition.

Requests for access arrangements or reasonable adjustments must be made to NEBOSH
by Learning Partners at least one month before the assessment.

For further details see the NEBOSH “Policy and procedures for access arrangements,
reasonable adjustments and special consideration” available from the NEBOSH website
(www.nebosh.org.uk).

3.2 Requests for special consideration

Special consideration is a procedure that may result in an adjustment to the marks of
learners who have not been able to demonstrate attainment because of temporary illness,
injury, indisposition or an unforeseen incident at the time of the assessment.

Learners who feel disadvantaged due to illness, distraction or any other reason during the
assessment must report this to the invigilator (or the Learning Partner in the case of a
practical examination) before leaving the examination room and request that their written
statement, together with the invigilator’s comments on the statement, be sent by the
Learning Partner to NEBOSH.

Requests for special consideration must be made to NEBOSH by the Learning Partner as
soon as possible and no more than seven working days after the assessment.

For further details see the NEBOSH “Policy and procedures for access arrangements,
reasonable adjustments and special consideration” available from the NEBOSH website
(www.nebosh.org.uk).

3.3 Enquiries about results and appeals

NEBOSH applies detailed and thorough procedures to moderate and check assessment
results before they are issued. It thereby ensures that the declared results are a fair and
equitable reflection of the standard of performance by learners.

There are, however, procedures for learners or Learning Partners to enquire about results
that do not meet their reasonable expectations. An ‘enquiry about result’ (EAR) must be
made in writing within 20 working days of the date of issue of the result to which it relates.

For details see the NEBOSH “Enquiries About Result (EARs) and appeals policy and
procedures” document available from the NEBOSH website (www.nebosh.org.uk).

http://www.nebosh.org.uk/
http://www.nebosh.org.uk/
http://www.nebosh.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 11

3.4 Malpractice

Malpractice is defined as any deliberate activity, neglect, default or other practice by learners
and/or Learning Partners that compromise the integrity of the assessment process, and/or
the validity of certificates. Malpractice may include a range of issues from collusion or use of
unauthorised material by learners, to the failure to maintain appropriate records or systems
by Learning Partners, to the deliberate falsification of records in order to claim certificates.
Failure by an Learning Partner to deal with identified issues may in itself constitute
malpractice.

For further details see the NEBOSH “Malpractice policy and procedures” document available
from the NEBOSH website (www.nebosh.org.uk).

http://www.nebosh.org.uk/

Guide for the NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

© NEBOSH HSE 2023 12

4. Notes for tutors

4.1 Tutor references

Tutor references are given to aid tutors with the teaching of the syllabus content; they are
not an exhaustive list and tutors can use other references to those quoted in the syllabus.

4.2 Teaching of units

Although the syllabus sets out the Unit Elements in a specific order, tutors can teach the Unit
Elements in any order they feel is appropriate. Course providers will need to reflect this in
the timetables which are submitted for approval as part of the accreditation/re-accreditation
process (if the course provider is using their own course materials).

4.3 Conflict of interest

Learning Partner staff including Head of Learning Partners, Tutors, Administrators,
Examinations Officers and Invigilators must declare in writing to NEBOSH any employment
and/or familial, spousal or other close personal relationship with any examination or
assessment learner. Further information can be found in the ‘Instructions for Conducting
Examinations’ document.

4.4 Minimum standard of English required for tutors

Tutors who are based overseas and wish to deliver the NEBOSH HSE Certificate in Process
Safety Management must have a good standard of English. They must be able to articulate
the concepts contained in the syllabus. The Learning Partner must provide evidence of the
tutor’s standard of English when submitting the tutor’s CV for approval.

NEBOSH’s requirement is for tutors delivering this qualification to have reached a minimum
standard of English equivalent to an International English Language Testing System score of
7.0 or higher in IELTS tests.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 13

5. Syllabus - NEBOSH HSE Certificate in Process Safety
Management (July 2017 specification)

Structure

The qualification is a one unit qualification with Unit PSM1 being divided into four elements.

Unit PSM1: Process Safety Management

Element
Number Element Title Recommended

hours

Page

1 Process safety leadership 4 12

2
Management of process risk 9 15

3
Process safety hazard control 10 18

4
Fire protection and emergency response 5 22

 Minimum unit tuition time 28

Recommended private study time

20

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 14

5.1 Unit PSM1: Process safety management

Element 1: Process safety leadership

Learning outcomes

1.1 Outline the meaning of process safety and how it differs from personal safety

1.2 Explain the role of leadership in process safety management

1.3 Explain the purpose of organisational learning, the sharing of lessons learnt and
sources of information

1.4 Explain how ‘change’ should be managed to effectively reduce risks to people and
plant

1.5 Outline the benefits, limitations and types of worker participation and engagement

1.6 Outline what is meant by competence and its importance to process safety.

Content

1.1 Process safety Management meaning

• The distinction between process safety vs personal safety

• ‘Process safety’ as:
- ‘a blend of engineering and management skills focused on preventing catastrophic

accidents and near misses, particularly structural collapse, explosions, fires and toxic
releases associated with loss of containment of energy or dangerous substances
such as chemicals and petroleum products’ (Energy Institute definition adapted from
the Center for Chemical Process Safety of the American Institute of Chemical
Engineers).

1.2 Process safety leadership

• The importance of leadership teams being fully aware of the hazard and risk potential of
their processing activities and their possible impact on safety, reputation and business
risk

• Board level visibility and the promotion of process safety leadership as being essential in
developing a positive safety culture

• For PSM critical positions, the necessity to define and assign process safety
responsibilities

• The reasons for holding to account all individuals with PSM responsibilities, regardless of
their position within an organisation

• The provision of adequate resources (human, financial and physical) being made
available and the consequences of failing to provide them

• Meaning of, and reasons, for establishing process safety objectives and targets that are
routinely reviewed with performance on them, made publically available

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 15

• Commitment to continuous improvement with regards to process safety performance.

1.3 Organisational learning

• The significance of learning lessons from incidences of actual or potential consequence

• The reasons for and benefits of accident and incident investigations

• Documented management processes in place to ensure the retention of corporate
knowledge pertaining to process safety management ie, original design specification and
plant modifications

• Arrangements with other relevant organisations in the sharing of lessons learnt and the
adoption of such learning within process safety management systems

• Purpose of benchmarking and how this tool is used across similar organisations to
identify best practices and drive process safety improvement ie, management of change,
asset integrity and process safety culture

• Sources of process safety management information:
- internal to the organisation (eg, inspection, audit and investigation reports,

maintenance records)
- external to the organisation (eg, manufacturers’ data, legislation, EU (European

Union) HSE (Health and Safety Executive), OSHA (Occupational Safety and Health
Administration), trade associations and professional bodies eg IChemE (Institution of
Chemical Engineers) and the Energy Institute; International, European and British
Standards, ILO (International Labour Organisation) and other authoritative texts, IT
sources.

1.4 Management of change

• Management of change control measures:
- formal documented system developed to identify required modifications
- the requirement for a full hazard and risk analysis exercise on implications of change

ie, prevent the introduction of new hazards or unknowingly increasing the risk of
existing hazards

- process for all changes to be authorised by competent persons and where safety
critical devices are to removed, sanctioned and signed off by senior management

- all changes to process plant and/or design correctly documented for process
knowledge retention

- consult and inform those affected by the changes (both operational and changes of
key workers)

- training programmes implemented where necessary.

1.5 Worker engagement

• The benefits and limitations of consultation with workers and contractors on all applicable
process hazards and associated controls, policy development and process safety
performance

• Types of consultees and their role / responsibilities:
- safety committees
- discussion groups
- safety circles
- departmental meetings

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 16

- email and web-based forums

• Necessity of including workers / workplace representatives when (re)developing
procedures, safe systems of work and undertaking risk assessments and accident
investigations

• Why engagement with workers should be given a high priority by senior management
and arrangements for engagement appropriately managed and compliance audited
against.

1.6 Competence

• Understanding of what is meant by ‘competence’ (ie, ‘the ability to undertake
responsibilities and to perform activities to a relevant standard, as necessary, to ensure
process safety and prevent major accidents. Competence is a combination of
knowledge skills and experience and requires a willingness and reliability that work
activities will be undertaken in accordance with agreed standards, rules and procedures’
Source: Operational Delivery Guide produced by COMAH Competent Authorities

• The role of competence in safe working and behaviours

• The development and implementation of systems (including the use of training and
competency matrices / frameworks) to ensure that all levels of management possess the
appropriate level of process safety knowledge and expertise

• Training and development programmes applicable to process safety risk:
- standard
- non standard
- emergencies.

Recommended tuition time not less than 4 hours

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 17

Sample questions

Q1 Process safety mainly deals with:

A high frequency, high severity risks.

B low frequency, high severity risks.

C low frequency, low severity risks.

D high frequency, low severity risks.

Q2 Within a management of change procedure, final approval for removal of a
safety critical device should be given by a:

A senior manager.

B lead operator.

C chemical engineer.

D process technician.

Q3 Benchmarking is used to identify good practice across similar:

A committees.

B organisations.

C techniques.

D procedures.

Q4 What is the most important benefit of involving workers when carrying out
risk assessments?

A To reduce resistance and conflict when risk assessments are introduced.

B To make sure there is a balanced representation of workers and managers.

C To enable employer and employees to comply fully with legal requirements.

D To gather detailed practical knowledge about workplace hazards and risks.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 18

Q 5 Which of the following is the most direct evidence of worker competence?

A Consistently performing a work-related task correctly to the required standard.

B Signing a document to confirm that a procedure was read and understood.

C Completing an attendance form following a process safety toolbox talk.

D Carrying out a work-related task without harming themselves or others.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 19

Element 2: Management of process risk

Learning outcomes

2.1 Outline the purpose and importance of establishing a process safety management

system and its key elements
2.2 Outline common risk management techniques used in process industries
2.3 Outline asset management and maintenance strategies for process plant
2.4 Explain the role, purpose and features of a permit-to-work
2.5 Explain the key principles of safe shift handover
2.6 Explain the principles of selecting, assessing and managing contractors.

Content

2.1 Establishing a process safety management system

• Reasons for developing an integrated and comprehensive process safety management

system, including compliance obligations

• The key elements of a process safety management system
- policy (Plan)
- planning (Plan)
- implementation and operation (Do)
- checking and corrective action (Check)
- management review (Act)
- continual improvement (Act)

• ‘License to operate’ authorisation and dealing with regulators (safety cases)

• The purpose and typical content of Major Accident Prevention Plans (MAPP’s)

• Differentiation between leading and lagging process safety performance indicators and
their development and implementation as part of an assurance framework

• Auditing ‘compliance’ with process safety management system objectives and the
identification of opportunity for improved performance.

2.2 Risk management techniques used within the process industries

• The purpose and use of risk assessment

• The differences between qualitative, semi-quantitative and quantitative risk assessment
processes and where they are indicatively used within a process environment

• The theory of risk control using barrier models (barrier between hazard and hazard
realisation)

• The concept of hazard realisation – for example loss of containment leading to ignition,
leading to explosion/fire, leading to damage/injury

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 20

• How risk management tools are applied in process safety risk identification and
assessment (Bowtie, HAZOP, HAZID, Event trees, What-if Analysis and FMEA),
application in project phases from concept, design, start-up

• The concept of ALARP

• Hierarchy of risk controls:
- inherent safety
- elimination (including minimised inventories)
- substitution
- engineering controls (including the segregation and spacing of process plant)
- administrative controls (procedural / behavioral).

2.3 Asset management and maintenance strategies

• Consideration of integrity standards at design stage inclusive of designing for
maintainability and ease of inspection

• Consequences of failing to manage the integrity of assets

• Selection of plant and equipment suitable for the operating environment

• Asset integrity throughout the lifecycle, with inspection, testing and maintenance regimes
based on manufactures recommendations and findings of risk assessments

• Plant maintenance documentation and recording requirements for inspection,
maintenance, aging, life extension and obsolescence

• Different risk based maintenance and inspection strategies available:
- planned preventative
- condition monitoring
- breakdown / failure based

• The importance of, and reason for, the risk based calibration of instrumentation.

2.4 Role and purpose and features of a permit-to-work system

• The purpose and effective use of a permit-to-work system, including the linkages to
method statements and task analysis

• The key features of a permit-to-work:
- scope of work
- duration of work
- known hazards and reference to risk assessments
- isolation of energy sources and/or process equipment (lock out / tag out ‘LOTO’)
- link to other open permits
- specification of persons accepting permits and verification of their understanding of

the risks and control measures
- emergency controls
- specific controls ie, gas testing

• Interfaces with adjacent plant/simultaneous operations

• Interfaces with contractors

• Types of permit and the circumstances when they would be typically used ie:
- hot work

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 21

- cold work
- electrical

• The benefits and limitations of both electronic and paper based permit-to-work systems

• Typical circumstances when a work permit would not be required.

2.5 Safe shift handover

• Two-way with both participants taking joint responsibility

• Competence of those involved in handovers – technically astute but also effective
communicators

• Shift handover must be:
- given the highest priority
- conducted face to face
- undertaken using accurate verbal and written communication
- based on analysis of the information needs of incoming staff
- given as much time as necessary to allow for questioning, explanation and

clarification

• Typical practical examples of information shared during shift handover including physical
demonstration of plant state.

2.6 Contractor management

• Scale and identification of contractor use within the processing industries

• Procedures for the selection of contractors

• Periodic review of contractor health and safety performance / compliance with tender
documentation

• Contractor induction, indicative content and the obligation to provide information relating
to site hazards/risks

• Siting of contractors accommodation

• Contractor ownership and site supervision/ representation

• Auditing of contractors health and safety compliance, before (method statements etc)
during and after work is undertaken

• Contractor responsibilities including handover of buildings, plant and equipment.

Recommended tuition time not less than 9 hours

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 22

Sample questions

Q 1 Process organisations have in place a wide range of mitigation measures

designed to reduce the consequences of a major incident. Which risk
management technique is especially suited to assess the effectiveness of
these mitigation measures?

A Failure Mode Effects Analysis (FMEA).

B Event Tree Analysis (ETA).

C Risk assessment (RA).

D Hazard Identification (HAZID).

Q 2 Which of the following is an example of planned preventive maintenance?

A daily visual inspections of process plant.

B greasing of pump bearings.

C regular sampling of product.

D testing of stack emissions.

Q 3 Quantitative risk assessment differs from qualitative risk assessment

because it is more:

A adaptive.

B objective.

C subjective.

D detective.

Q 4 A preferred method of conducting a shift handover is:

A face to face using verbal and written communication.

B by telephone using verbal communication.

C via a log book using written communication.

D by radio using verbal communication.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 23

Q 5 Which of the following is the most important consideration when selecting
contractors?

A Proving that they have no previous or pending enforcement actions

B Providing method statements, risk assessments and safety policies

C Evidence of previous safe working and understanding their impact on others

D Membership of a professional body and adequate insurance cover for the work

Q6 Two separate work permits had been issued for the maintenance work on a

pump. One was for repair of the pump and one was for removal and
servicing of the pressure relief valve on the discharge side of the pump.
The pump repair had been completed but the servicing of the pressure
relief valve had not been completed by the end of the shift. In place of the
pressure relief valve a ‘blank’ had been loosely installed. During shift
handover, the maintenance work and return to service of the pump was
discussed, but no mention was made of the servicing work being carried
out on its pressure relief valve. The pump was then started, allowing
flammable liquids to leak from the ‘blank’. This vapour cloud ignited,
causing a fire.

Which of the following actions during shift handover would have been most
effective in preventing this accident?

A verbal communication in a quiet place between incoming and outgoing workers.

B confirmation of permits signed off as completed.

C discussion of the recorded process checks undertaken by the outgoing workers.

D a physical demonstration of the plant state between incoming and outgoing

workers.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 24

Element 3: Process safety hazard control

Learning outcomes

3.1 Explain the purpose and requirements of standard operating procedures
3.2 Outline the controls that should be adopted to control the safe start-up and shut-

down of process plant
3.3 Outline the necessity for performance standards for safety critical systems and

equipment and the concept of ‘FARSI’
3.4 Outline the hazards and controls associated with the use of steam and water within

the process industries
3.5 Outline the hazards and controls associated with electricity / static electricity within

the process industries
3.6 Outline the physical forms of dangerous substances and how these can determine

process risk
3.7 Outline the hazards presented by chemical reactions and the protective measures

used to mitigate the consequences of a thermal runaway reaction
3.8 Outline the hazards and controls available for the bulk storage of dangerous

substances.

3.1 Operating procedures

• What is meant by the term ‘safe operating envelope’ with reference to common
parameters

• Purpose of operating procedures, types and who should be involved in their
development

• What should be included within operating procedures

• Requirement for written procedures to be clearly understood by the end user

• Verification systems to ensure that operating procedures remain current and accurate

• Limitations of operating procedures / potential consequences of deviating from them

• Importance of responding to alarms.

3.2 Safe start-up and shut-down

• Types of start-up and shutdown: planned, unplanned, emergency, staged and delayed

• A pre-start-up safety review to confirm:
- that any modifications meet appropriate management of change requirements
- post pressure testing, plant has been suitably drained and/or dried of contaminants

blanks removed and drain valves, sample points and relevant vents closed ready for
service

- visual inspection of plant to determine that all work has been completed
- all alarms, trips and PRV’s are in working order

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 25

- when required, ie, new plant or changes, full training given to relevant
workers/contractors

• Necessity for alarm systems to be in full working operation and designed to alert, inform
and guide the operators, allowing for diagnosis of problems

• Software and control systems fully operational

• Plant shut-down:
- undertaken in accordance with shut-down procedures
- assessment and planning of the impact of plant shut-down on adjacent plant / shared

services.

3.3 Safety critical performance standards

• Reasons for performance standards for both safety critical systems and items of
equipment

• In relation to safety critical performance standards, the relevance of the elements of
‘FARSI’:
- Functionality
- Availability
- Reliability
- Survivability
- Interdependency.

3.4 Utilities

• Uses of steam within the processing industries

• Properties of saturated and superheated steam

• Steam hazards and associated controls:
- thermal expansion
- prevention of the formation of vacuums
- water in steam lines (water hammer)

• Water hazards and associated controls
- vacuum formation during draining operations
- hydrostatic testing / weight
- cooling towers – legionella and water-vapor fog

• Characteristics of inert gases and its associated hazards

• Industrial uses of inert gases to include:
- providing inert atmospheres / purging
- blanketing of storage tanks
- uses as a fire-fighting agent
- pipeline freezing operations
- nitrogen use as back up instrument air.

3.5 Electricity/static electricity

• Principles of electricity: basic circuitry for current to flow: relationship between voltage,
current and resistance

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 26

• Hazards of electricity:
- voltage, frequency, duration, resistance, current path

• Electric arcs and sparks (ignition hazards) and how they can occur during normal
operations

• Electrostatic charges, how they are generated

• Control of electrostatic charges
- bonding and grounding

• Planning for power outages:
- use of generators / uninterruptible power sources (UPS) to provide emergency

power.

3.6 Dangerous substances

• Physical forms of dangerous substances and how these can determine risk potential

• Meaning of explosive, oxidising, flashpoint, flammable (and combustible) liquids and gas
categories.

3.7 Reaction hazards

• The effects of temperature, pressure and catalysts on rates of chemical reactions

• Meaning of the terms ‘ exothermic reaction’ and ‘endothermic reaction’

• Meaning of the term ‘thermal runaway reaction’, the likely process causes and possible
consequences of occurrence

• Protective measures commonly used to mitigate the consequences of a thermal runaway
reaction:
- containment within a reactor (tested and designed to withstand maximum generated

pressure)
- crash cooling
- drowning and quenching of reactor contents
- emergency venting / dumping of reactants ie, to scrubber systems, knock-out drums

and flare stacks.

3.8 Bulk storage operations

• Hazards and risks including overfilling, effects of vacuum, overloading of foundations and
failure modes for tank shells and associated pipe work (creep, stress, thermal shock and
brittle fracture)

• Siting of tanks (distance from people, property and other tanks containing dangerous
substances) and ventilation requirements

• Filling of tanks, overfilling/alarms/tanker connections

• Floating roof tanks (both external and internal roof types), landing the roof, sinking the
roof and rim seal fires/failures

• Fixed roof storage tanks, pressure and vacuum hazards (ref 3.4)

• Bunding of storage tanks including volume and area sizing, construction and valving
arrangements

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 27

• Protection from extremes of weather

• Hazard potential of lightning strikes and suitable control measures

• Chemical warehousing to consider:
- assessment and understanding of potential chemical hazards present
- siting, location and security of warehousing
- minimised inventories
- separation and segregation of dangerous goods
- control of ignition sources.

Recommended tuition time not less than 10 hours

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 28

Sample questions

Q 1 The severity of injury received as a result of contact with electricity is

minimised by:

A high current and low body resistance.

B low current and high voltage.

C low current and high body resistance.

D high current and high voltage.

Q 2 What is saturated steam?

A where all the water has been converted to steam.

B where some liquid water is still retained in the steam.

C steam under very high pressure.

D steam with a temperature in excess of 200˚C.

Q 3 Legionellae bacteria grow at temperatures between:

A -10°C and -5°C.

B 20°C and 55°C.

C 60°C and 70°C.

D 70°C and 100°C.

Q 4 One control adopted for safe start-up of plant is:

A Closing of all valves.

B closing of drain valves.

C opening of all valves.

D opening of drain valves.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 29

Q 5 In terms of safety critical performance standards, what does the

abbreviation ‘FARSI’ stand for?

A functionality, availability, resource, survivability, interdependency.

B functionality, asset integrity, reliability, survivability, interdependency.

C functionality, asset integrity, reliability, systemic, interdependency.

D functionality, availability, reliability, survivability, interdependency.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 30

Element 4: Fire and explosion protection

Learning outcomes

4.1 Explain fire and explosion hazards relating to process industries

4.2 Outline appropriate control measures to minimise the effects of fire and explosion in
the process industries

4.3 Outline how dusts have the potential to explode and commonly used control
measures adopted to prevent and minimise explosion

4.4 Outline the purpose and features of an emergency plan and the requirements for the
implementation.

Content

4.1 Fire hazards

• Fire triangle and modes of heat transfer – conduction, convection and radiation

• Typical ignition sources

• Upper flammable (explosive) limit, lower flammable (explosive) limit and the risk from
working within these limits (ie, flammable/explosive range)

• Mechanisms for, and the possible consequences of:
- jet fires, pool fires
- BLEVE’s, CVCE’s and UVCE’s.

4.2 Fire and explosion control

• Leak and fire detection systems, including gas / vapour detectors, spot, line, flame, and
heat detection systems

• Passive fire protection, including passive fire protection of structures and equipment

• Active fire protection systems, including manual and automatic operation features

• Zoning / hazardous area classification and selection of suitable ignition protected
electrical and mechanical equipment and critical control equipment

• Explosion protection systems including:
- atmosphere control
- pressure relief / explosion venting
- automatic explosion suppression systems
- automatic isolation
- flame arrestors - active and passive isolation

• Benefits and limitations of chemical, foam and inert extinguishing systems

• Examples of fire protection systems for tank farms

• Mitigation of lightning strikes.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 31

4.3 Dust explosions

• Why dust explosions occur

• Primary and secondary explosions

• Prevention of dust explosions to include:
- an assessment of the risk / likelihood of explosion occurring
- dusts replaced with granular or paste type products
- prevention of explosive atmospheres by inerting
- dust extraction systems and the necessity for good housekeeping practices
- avoidance of ignition sources including the selection of appropriately rated electrical

and non-electrical equipment

• Mitigation of dust explosions to consider:
- explosion relief venting
- explosion suppression and containment
- plant siting and construction.

4.4 Emergency preparedness

• Purpose of an emergency plan

• Development of an emergency plan:
- identification of possible scenarios and response required based on probability of

occurrence and consequence
- selection of on-site / off-site workers / agencies to be involved in plan development
- resources required based on likelihood / consequences of events occurring
- external emergency response and their availability
- on site medical facilities / external medical facilities and their availability
- requirement for both onsite and offsite emergency plans

• Content of an emergency plan:
- systems for warning and alerting workers on site, neighbouring facilities and

emergency services
- delegation of responsibilities in the event of an emergency
- expertise of teams involved in emergency response both internally and externally to

the organisation
- evacuation / shelter arrangements
- emergency shut down of plant and services
- consideration of vulnerable people
- systems for accounting for site workers

• Information management during emergencies including liaison with the media

• Theoretical training – table-top exercises and simulations in testing incident response

• Competency of emergency responders / command team

• Practical emergency scenario testing – familiarity with emergency alarms, evacuation
routes and safe havens / shelters and drills

• Provision of information to the public who may be effected by an onsite emergency.

Recommended tuition time not less than 5 hours

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 32

Sample questions

Q 1 Which of the following best describes a Zone 1 hazardous area?

A a place in which an explosive mixture in the form of a cloud of combustible dust

in air is likely to occur in normal operation occasionally.

B a place in which an explosive atmosphere in the form of a cloud of flammable
gas in air is likely to occur in normal operation occasionally.

C a place in which an explosive atmosphere in the form of a cloud of combustible

dust in air is not likely to occur in normal operation, but if it does occur, will
persist for a short period only.

D a place in which an explosive atmosphere in the form of a flammable gas in air

is not likely to occur in normal operation, but if it does occur, will persist for a
short period only.

Q 2 An external fire directly heats a vessel containing a flammable liquid. The

liquid begins to boil, increasing the pressure which opens an integral
pressure relief valve. The liquid level inside the vessel lowers and the fire
now begins to heat the vessel above the liquid level. The vessel metal
thins, weakens and ruptures. What type of explosion does this describe?

A a confined vapour cloud explosion.

B a secondary explosion.

C a boiling liquid expanding vapour explosion.

D an unconfined vapour cloud explosion.

Q 3 Development of an emergency plan should consider areas that are:

A on-site only.

B either on-site or off-site.

C off-site only.

D on-site and off-site.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 33

Q 4 Which is the preferred fire extinguishing media in a typical process

control room?

A chemical powder.

B foam deluge.

C carbon dioxide.

D water deluge.

Q 5 In processes that involve combustible dusts, why is it especially

important to maintain good housekeeping?

A dust can build up on a variety of flat and irregular surfaces which can
spontaneously ignite.

B dust on surfaces can be disturbed by a primary explosion causing a larger

secondary explosion.

C dust build up on surfaces can be clearly seen by visitors and gives a poor image
of the company

D dust will adversely affect limit sensors and proximity switches causing them to

malfunction.

Q6 Flammable liquid leaked from a storage vessel into the bund which
surrounded it. The liquid began to fill the bund. Liquid also began to leak
through cracks in the bund and flow towards a faulty electrical pump
usually used to empty the bund of rain water.

Within minutes the entire bund was on fire, taking several hours to
extinguish. What is the best description of this type of fire?

A jet fire.

B pool fire.

C flash fire.

D secondary fire.

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 34

Unit PSM1: Tutor References

UK legislation
Legislation Country Element/s
Control of Major Accident Hazards
Regulations 2015 Great Britain 2, 3

Dangerous Substances and Explosive
Atmosphere Regulations 2002 Great Britain 3, 4

Health and Safety (Consultation with
Employees) Regulations 1996 Great Britain 1

Management of Health and Safety at
Work Regulations 1999 Great Britain 2

Safety Representatives and Safety
Committees Regulations 1977 Great Britain 1

Control of Major Accident Hazards
Regulations (Northern Ireland) 2015 Northern Ireland 2, 3

Dangerous Substances and Explosive
Atmospheres Regulations (Northern
Ireland) 2003

Northern Ireland 3. 4

Health and Safety (Consultation with
Employees) Regulations (Northern
Ireland) 1996

Northern Ireland 1

Management of Health and Safety at work
Regulations (Northern Ireland) 2000 Northern Ireland 2

Safety Representatives and Safety
Committees Regulations (Northern
Ireland) 1979

Northern Ireland 1

International statutory instruments (Directives, Conventions,
Recommendations and Protocols)

Reference title Reference detail eg link to
Convention Element/s

Occupational Safety and Health
Convention (C155) and Recommendation
(R164)

Link to C155
Link to R164 1

Prevention of Major Industrial Accidents
Convention, ILO, C174 and
Recommendation R181

Link to C174
Link to R181 2

Other relevant UK references

Reference title Reference detail eg ISBN
number Element/s

COMAH – accident reports, HSE COMAH accident reports 1
COMAH Competent Authority, Inspection
of Competence Management Systems at
COMAH Establishments, Operational
Delivery Guide.

Operational Delivery Guide 1

Consulting employees on health and
safety, A brief guide to the law, INDG232 HSE Books, INDG232 1

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO::P12100_ILO_CODE:C155
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312502:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312319:NO
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:312519:NO
http://www.hse.gov.uk/comah/accidents.htm
http://www.hse.gov.uk/comah/guidance/inspection-competence-management-systems.pdf
http://www.hse.gov.uk/pubns/indg232.pdf

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 35

Reference title Reference detail eg ISBN
number Element/s

Dangerous substances and explosive
atmosphere, Approved Code of Practice
and guidance, L138

HSE Books, ISBN: 978-0-7176-6616-4
L138 2, 3

Designing and operating safe chemical
reaction processes, HSG143

HSE Books, ISBN: 978-0-7176-1051-8
HSG143 3

Developing process safety indicators, A
step-by-step guide for chemical and major
hazard industries, HSG254

HSE Books, ISBN: 978-0-7176-6180-0
HSG254 2

Energy Institute PSM definition 1
Guidance on permit-to-work systems. A
guide for the petroleum, chemical and
allied industries, HSG250

HSE Books, ISBN: 978-0-7176-2943-5
HSG250 2

HSE information sheet, Guidance on risk
assessment for offshore installations

Offshore information sheet no. 3/2006
Info sheet no. 3/2006 2

Human factors: Shift handover HSE website Shift hand-over 2

Improving inherent safety, OTH 96 521

Prepared by AEA Technology plc and
Loughborough Consultants for the
Health and Safety Executive OTH 96
521

2

Investigating accidents and incidents – a
workbook for employers, unions, safety
representatives and safety professionals,

HSG245, HSE Books, HSG245 1

Key Programme 3, Asset Integrity
Programme

A report by the Offshore Division of
HSE’s Hazardous Installations
Directorate
http://www.hse.gov.uk/offshore/kp3.pdf

2

Managing contractors, A guide for
employers, HSG159

HSE Books, ISBN: 978-0-7176-6436-8
HSG159 2

Plant modification / change procedures
HSE website
http://www.hse.gov.uk/comah/sragtech/
techmeasplantmod.htm

1

Health and safety bulletins, HSE H&S bulletins 1

Operating procedures
HSE website
http://www.hse.gov.uk/comah/sragtech/
techmeasoperatio.htm

3

Organisational change and major accident
hazards, Chemical Information Sheet No
CHIS7

HSE, CHIS7 1

Process safety leadership in the
chemicals industry, best practice guide

Chemical Industries Association Best
practice guide 1

Reducing error and influencing behaviour,
HSG48

HSE Books, ISBN: 978-0-7176-2452-2
HSG48 2

Remotely operated shutoff valves for
emergency isolation of hazardous
substances, HSG244

HSE Books, ISBN: 978-0-7176-2803-2
HSG244 3

Risk assessment, A brief guide to
controlling risks in the workplace,
INDG163

HSE Books, Link to INDG163 2

Safety and environmental standards for
fuel storage sites, Process Safety
Leadership Group, Final report

HSE Books, ISBN: 978-0-7176-6386-6
Final Report 1

Safe handling of combustible dusts;
Precautions against explosions, HSG103

HSE Books, ISBN: 978-0-7176-2726-4
HSG103 4

Storage of flammable liquids in tanks,
HSG176 HSE Books, HSG176 3

http://www.hse.gov.uk/pubns/priced/l138.pdf
http://www.hse.gov.uk/pUbns/priced/hsg143.pdf
http://www.hse.gov.uk/pUbns/priced/hsg254.pdf
https://www.energyinst.org/TECHNICAL/SAFETY/PROCESS-SAFETY
http://www.hse.gov.uk/pubns/priced/hsg250.pdf
http://www.hse.gov.uk/offshore/sheet32006.pdf
http://www.hse.gov.uk/humanfactors/topics/shift-handover.htm
http://www.hse.gov.uk/research/othpdf/500-599/oth521.pdf
http://www.hse.gov.uk/research/othpdf/500-599/oth521.pdf
http://www.hse.gov.uk/pubns/hsg245.pdf
http://www.hse.gov.uk/offshore/kp3.pdf
http://www.hse.gov.uk/pubns/priced/hsg159.pdf
http://www.hse.gov.uk/comah/sragtech/techmeasplantmod.htm
http://www.hse.gov.uk/comah/sragtech/techmeasplantmod.htm
http://www.hse.gov.uk/safetybulletins/
http://www.hse.gov.uk/comah/sragtech/techmeasoperatio.htm
http://www.hse.gov.uk/comah/sragtech/techmeasoperatio.htm
http://www.hse.gov.uk/pubns/chis7.pdf
https://www.cia.org.uk/Portals/0/Documents/Publications/Process%20Safety%20-%20Best%20Practice%20Guide.pdf?ver=2017-01-09-143759-767
https://www.cia.org.uk/Portals/0/Documents/Publications/Process%20Safety%20-%20Best%20Practice%20Guide.pdf?ver=2017-01-09-143759-767
http://www.hse.gov.uk/pubns/priced/hsg48.pdf
http://www.hse.gov.uk/pubns/priced/hsg244.pdf
http://www.hse.gov.uk/pubns/indg163.pdf
http://www.hse.gov.uk/comah/buncefield/fuel-storage-sites.pdf
http://www.hse.gov.uk/pUbns/priced/hsg103.pdf
http://www.hse.gov.uk/pUbns/priced/hsg176.pdf

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 36

Reference title Reference detail eg ISBN
number Element/s

The Control of Major Accident Hazards
Regulations 2015, Guidance on
Regulations

HSE Books, ISBN: 978-0-7176-6605-8
L111 2

The safe isolation of plant and equipment,
HSG253

HSE Books, ISBN: 978-0-7176-6171-8
HSG253 2, 3

The Flixborough disaster Report of the Court of Inquiry 1

Other relevant international references

Reference title Reference detail eg ISBN
number Element/s

Chemical Safety Board www.csb.gov 1

Corporate Governance for Process
Safety, Guidance for Senior Leaders in
High Hazard Industries, Series on
Chemical Accidents No. 24

Organisation for Economic Co-
operation and Development, Ref
ENV/JM/MONO(2012)39, 19
December 2012 Link to Guidance for
Senior Leaders

1

International Association of Drilling
Contractors Safety Alerts 1

International Council of Chemical
Associations (ICCA) – Responsible Care
commitment

Link to ICCA - Responsible Care 1

Making the Case for Process Safety
Competence

European Process Safety Centre,
Making the case competence 1

Occupational health and safety
management systems – requirements
(OHSAS 18000 series)1

 OHSAS 18001
ISBN: 978-0-5805-9404-5
OHSAS 18002
ISBN: 978-0-5806-2686-9

2

Prevention of major industrial accidents,
ILO, Code of Practice

ISBN: 92-2-107101-4
Link to Prevention of major industrial
accidents CoP

2, 3

1This reference will be updated once the revised ISO 45001 standard is published.

http://www.hse.gov.uk/pubns/priced/l111.pdf
http://www.hse.gov.uk/pUbns/priced/hsg253.pdf
https://www.icheme.org/communities/special-interest-groups/safety%20and%20loss%20prevention/resources/%7E/media/Documents/Subject%20Groups/Safety_Loss_Prevention/HSE%20Accident%20Reports/The%20Flixborough%20Disaster%20-%20Report%20of%20the%20Court%20of%20Inquiry.pdfhttps:/www.icheme.org/communities/special-interest-groups/safety%20and%20loss%20prevention/resources/%7E/media/Documents/Subject%20Groups/Safety_Loss_Prevention/HSE%20Accident%20Reports/The%20Flixborough%20Disaster%20-%20Report%20of%20the%20Court%20of%20Inquiry.pdf
http://www.csb.gov/
http://www1.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=ENV/JM/MONO(2012)39&docLanguage=En
http://www1.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=ENV/JM/MONO(2012)39&docLanguage=En
http://www.iadc.org/safety-alerts/
https://www.icca-chem.org/responsible-care/
http://www.epsc.org/data/files/Process%20Safety%20Competence/Making%20the%20Case%20for%20Process%20Safety%20Competence.pdf
http://www.ilo.org/safework/info/standards-and-instruments/codes/WCMS_107829/lang--en/index.htm
http://www.ilo.org/safework/info/standards-and-instruments/codes/WCMS_107829/lang--en/index.htm

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 37

6. Glossary of process safety management terms

Term Definition Source
As low as is
reasonably
practicable
(ALARP)

ALARP means that the risk hasn’t just been reduced, but
is now at the lowest level that can be achieved without
incurring disproportionate costs (costs can be financial,
time, effort and inconvenience).

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Asset An item of equipment or an area of production plant.
NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Asset integrity
The ability of an asset to perform its required function
effectively and efficiently whilst protecting health, safety
and the environment.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Barriers

Controls that can be put in place between the initiator
(the triggering event) to either prevent if from happening
or to mitigate the outcome. Also see Bow-Tie model
and Hazard realisation.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Bow-Tie
model

Used with ‘hazard realisation’. As the hazard
realisation is worked through then ‘barriers’ can be
identified that can be placed between the initiator (the
triggering event) to either prevent it from happening or to
mitigate the outcome (also known as layers of protection
or defence. When these are drawn together this is
known as a bow-tie.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Classification
of hazardous
places (zones)

Hazardous places are classified in terms of zones on the
basis of the frequency and duration of the occurrence of
an explosive atmosphere: Zones 0-2 relate to
gas/vapours/mists and Zones 20-22 to dusts.

Dangerous substances and
explosive atmosphere,
Approved Code of Practice
and guidance, L138, HSE
Books, ISBN: 978-0-7176-
6616-4 L138

Competence

“The ability to undertake responsibilities and to perform
activities to a relevant standard, as necessary, to ensure
process safety and prevent major accidents.
Competence is a combination of knowledge skills and
experience and requires a willingness and reliability that
work activities will be undertaken in accordance with
agreed standards, rules and procedures”

COMAH Competent Authority,
Inspection of Competence
Management Systems at
COMAH Establishments
(Operational Delivery Guide)
Operational Delivery Guide

Contractor “A contractor is anyone you get in to work for you who is
not an employee”.

Managing contractors, A guide
for employers, HSE Books,
HSG159

Endothermic A reaction is called endothermic if energy (heat) is
absorbed during the reaction.

Designing and operating safe
chemical reaction processes,
HSG143, HSE Books, ISBN:
978-0-7176-1051-8 HSG143

Exothermic A reaction is called exothermic if energy (heat) is
released during the reaction.

Designing and operating safe
chemical reaction processes,
HSG143, HSE Books, ISBN:
978-0-7176-1051-8 HSG143

Explosion
relief venting

One or more deliberate points of weakness are included
in process plant; it they are of suitable size and in the
right place, they will safely vent an explosion with the
plant.

Safe handling of combustible
dusts; Precautions against
explosions, HSG103, HSE
Books, ISBN: 978-0-7176-
2726-4 HSG103

Explosive A substance has the risk of exploding in the right mixture
with oxygen and if sufficient energy is available.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

http://www.hse.gov.uk/pubns/priced/l138.pdf
http://www.hse.gov.uk/comah/guidance/inspection-competence-management-systems.pdf
http://www.hse.gov.uk/pubns/priced/hsg159.pdf
http://www.hse.gov.uk/pUbns/priced/hsg143.pdf
http://www.hse.gov.uk/pUbns/priced/hsg143.pdf
http://www.hse.gov.uk/pUbns/priced/hsg103.pdf

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 38

Term Definition Source

Event tree
analysis

Used to evaluate the mitigation measures that will
operate after an event. The process starts with an
initiating event and works forward in time to see what
protective measure will operate. Each control will either
be a success or a failure and, in this way, branches are
built up on tree.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Failure Mode
and Effects
Analysis
(FMEA)

A study often used to brainstorm how a component or a
system might fail, the potential effects/consequences of
those failures, existing safeguards against those failure
modes and whether more should be in place.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Flammable
The property of a substance (usually gas or liquid (or the
vapour above the liquid)) to ignite when sufficient energy
is applied in the form of heat.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Flashpoint

The minimum temperature at which a liquid, under
specific test conditions, gives off sufficient flammable
vapour to ignite momentarily on the application of an
ignition source.

Dangerous substances and
explosive atmosphere,
Approved Code of Practice
and guidance, L138, HSE
Books, ISBN: 978-0-7176-
6616-4 L138

Hazard and
Operability
(HAZOP)
Study

An advanced risk assessment. It is a very thorough
analysis of a process to identify ways in which the
process could deviate from its design intention in order
that controls can be developed. It is usually chaired by
an independent HAZOP leader and involves a
multidisciplinary team of designers, engineers, safety
professionals, operators and other specialists.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Hazard
Identification
(HAZID)

A brainstorming activity to identify hazards before
changes are made to existing processes and plant
(sometimes called a walk-through).

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Hazard
realisation

In hazard realisation, the assessor looks at ‘the worst-
case scenario’ to understand the potential
consequences of the hazard so that controls can be
implemented in the form of barriers.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Lagging
indicators

Reactive measures that look at failures such as the
number of injuries, near misses and spills which are
reported, or excursions where plant is operated outside
of the intended operational envelope.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Leading
indicators

Proactive measurements of conditions that monitor
process safety management before something goes
wrong and to see if things are operating as intended.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Lower
explosion limit
(LEL)

The minimum concentration of vapour in air below which
propagation of a flame will not occur in the presence of
an ignition source. Also referred to as the lower
flammable limit or lower explosive limit.

Dangerous substances and
explosive atmospheres,
Approved Code of Practice
and guidance, L138, HSE
Books, ISBN: 978-0-7176-
6616-4 L138

Oxidising The property of a substance to readily accept electrons
from another substance.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Permit-to-work
system

A formal recorded process used to control work which is
identified as potentially hazardous. It is also a means of
communication between site/installation management,
plant supervisors and operators and those who carry out
the hazardous work.

Guidance on permit-to-work
systems, A guide for the
petroleum, chemical and allied
industries, HSE Books,
HSG250

http://www.hse.gov.uk/pubns/priced/l138.pdf
http://www.hse.gov.uk/pubns/priced/l138.pdf
http://www.hse.gov.uk/pUbns/priced/hsg250.pdf

The Guide to the NEBOSH HSE Certificate in Process
Safety Management (July 2017 specification)

© NEBOSH HSE 2023 39

Term Definition Source

Process
safety

“A blend of engineering and management skills focused
on preventing catastrophic accidents and near misses,
particularly structural collapse, explosions, fires and
toxic releases associated with loss of containment of
energy or dangerous substances such as chemicals and
petroleum products. These engineering and
management skills exceed those required for managing
workplace safety
(Adapted from Centre for Chemical Process Safety of
the American Institute of Chemical Engineers)”

Energy Institute

Safe operating
envelope

The limits of the operating conditions under which a
process can take place safely. Typically, process limits
are established by setting upper and lower levels for a
range of parameters.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Safe operating
procedure
(SOP)

A document step-by-step instruction on how to conduct
specific parts of the operating process. It sets out the
way a certain task or activity is done so that mistakes
which might lead to a situation where the safe
operating envelope could be breached are avoided.
The overall purpose of the SOP is to identify and
maintain the operating parameters such as pressure
limits, temperature range, flow rates etc at the required
safe level.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Shift hand-
over

The terms used to describe the transfer of information
between a shift who are leaving work and incoming new
shift.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

Thermal
runaway
reaction

A reaction that is out of control because the rate of heat
generation by an exothermic chemical reaction exceeds
the rate of cooling available.

Designing and operating safe
chemical reaction processes,
HSG143, HSE Books, ISBN:
978-0-7176-1051-8 HSG143

Upper
explosion limit

The maximum concentration of vapour in air above
which the propagation of a flame will not occur. Also
referred to as the upper flammable limit or the upper
explosion limit.

Dangerous substances and
explosive atmospheres,
Approved Code of Practice
and guidance, L138, HSE
Books, ISBN: 978-0-7176-
6616-4 L138

What-if
analysis

In ‘what-if analysis of risk realisation, the assessor asks,
“what-if” and then digs deeper to look at the true
potential of an incident.

NEBOSH Process Safety
Management Book
ISBN: 978-0-9571751-3-6

https://www.energyinst.org/TECHNICAL/SAFETY/PROCESS-SAFETY
http://www.hse.gov.uk/pUbns/priced/hsg143.pdf
http://www.hse.gov.uk/pubns/priced/l138.pdf

	1. Introduction
	1.1 Benefits for employers
	1.2 Qualification level and UK accreditation
	1.3 Key topics covered
	1.4 Course tuition and private study time requirements
	1.5 Entry requirements
	1.6 Minimum standard of English required for learners
	1.7 Languages
	1.8 Qualification type
	1.9 Programmes offered by NEBOSH Learning Partners
	1.10 Examination dates
	1.11 Specification date
	1.12 Syllabus development and review
	1.13 Further information for learners
	1.14 Further information for Learning Partners

	2. Qualification structure
	2.1 Unit assessment
	2.2 Achieving the qualification
	2.3 Assessment setting and marking
	2.4 Unit pass standard
	2.5 Unit result notifications
	2.6 Qualification grade
	2.7 Qualification parchment
	2.8 Re-sitting unit/s

	3. Policies
	3.1 Requests for access arrangements/reasonable adjustments
	3.2 Requests for special consideration
	3.3 Enquiries about results and appeals
	3.4 Malpractice

	4. Notes for tutors
	4.1 Tutor references
	4.2 Teaching of units
	4.3 Conflict of interest
	4.4 Minimum standard of English required for tutors

	5. Syllabus - NEBOSH HSE Certificate in Process Safety Management (July 2017 specification)
	Element 1: Process safety leadership
	Sample questions

	Element 2: Management of process risk
	Sample questions

	Element 3: Process safety hazard control
	Sample questions

	Element 4: Fire and explosion protection
	Sample questions

	Unit PSM1: Tutor References
	UK legislation
	International statutory instruments (Directives, Conventions, Recommendations and Protocols)
	Other relevant UK references
	Other relevant international references

	6. Glossary of process safety management terms

