

**Johnson Space Center
Procedural
Requirements**

JPR No.:	1700.1L
Effective Date:	12/20/2018
Expiration Date:	12/20/2023

Verify that this is the correct version before use

Compliance is Mandatory

JSC SAFETY AND HEALTH REQUIREMENTS

Revision L – December 2018

With Change 1

Responsible Office: Safety and Mission Assurance Directorate

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page ii of xxi

TABLE OF CONTENTS

Preface

P.1	Purpose
P.2	Applicability
P.3	Authority
P.4	Applicable Documents and Forms
P.5	Measurement/Verification
P.6	Cancellation

Part 1 Management Leadership and Employee Involvement

- Chapter 1.1, Management Commitment
- Chapter 1.2, Planning, Authority, and Resources
- Chapter 1.3, Written Safety and Health Program
- Chapter 1.4, Line Accountability
- Chapter 1.5, Contract Worker Coverage
- Chapter 1.6, Employee Involvement
- Chapter 1.7, Safety and Health Program Evaluation

Part 2 Worksite Analysis

- Chapter 2.1, Pre-Use Analysis
- Chapter 2.2, Industrial Hygiene Program
- Chapter 2.3, Hazard Analysis
- Chapter 2.4, Routine Inspections
- Chapter 2.5, Employee Hazard Reporting System
- Chapter 2.6, Mishap and Incident Investigation
- Chapter 2.7, Trend Analysis

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page iii of xxi

Part 3 Hazard Prevention and Control

Chapter 3.1, Certified Professional Resources

Chapter 3.2, Hazard Elimination and Control

Chapter 3.3, Process Safety Management

Chapter 3.4, Preventive Maintenance

Chapter 3.5, Hazard Correction Tracking

Chapter 3.6, Occupational Healthcare Program

Chapter 3.7, Disciplinary System

Chapter 3.8, Emergency Preparedness

Part 4 Safety and Health Training

Chapter 4.1, Safety and Health Training

Chapter 4.2, Emergency Training

Chapter 4.3, Personal Protective Equipment Training

Part 5 Safety and Health Practices for Everyone

Chapter 5.1, Fire Safety

Chapter 5.2, Office and Other Work Area Safety

Chapter 5.3, Driving, Walking, and Bicycling Safely

Chapter 5.4, Indoor Air Quality

Chapter 5.5, Ergonomics

Chapter 5.6, Personal Protective Equipment

Chapter 5.7, Asbestos in the Workplace

Chapter 5.8, Hazardous Operations: Safe Practices and Certification

Chapter 5.9, Weather Safety

Chapter 5.10, Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillator(AED) Program

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page iv of xxi

Part 6 Safety and Health Practices for Certain Hazardous Tasks

Chapter 6.1, Battery Safety

Chapter 6.2, Warehouse Safety and Health

Chapter 6.3, Food and Bottled Water Safety

Chapter 6.4, Working Safely with Cryogenic Fluids

Chapter 6.5, Underwater Operations Safety and Health

Chapter 6.6, JSC's Policy for Handling New or Unique Hardware or Materials

Chapter 6.7, Laboratory Safety and Health

Chapter 6.8, Space Systems and Test Safety

Chapter 6.9, Entering Confined Spaces and Controlled Areas

Chapter 6.10, Pressurized Gas and Liquid Systems

Chapter 6.11, Local Chemical Hazard Alarms

Chapter 6.12, Safety and Health Requirements For Ground-Based Breathing Gases and Breathing Gas Systems

Part 7 Health Protection Practices

Chapter 7.1, Hearing Conservation Program

Chapter 7.2, Respiratory Protection

Chapter 7.3, Ionizing Radiation Protection

Chapter 7.4, Biosafety and Bloodborne Pathogens

Chapter 7.5, Non-Ionizing Radiation Protection

Part 8 Safety and Health Practices for Manufacturing, Installation, Repair, and Maintenance

Chapter 8.1, Electrical Safety

Chapter 8.2, Lockout/Tagout Practices

Chapter 8.3, Shop Safety

Chapter 8.4, Welding, Cutting, and Brazing Safety

Chapter 8.5, Lifting Operations and Equipment Safety

Chapter 8.6, Power and Hand Tool Safety

Chapter 8.7, Ladders, Scaffolds, and Elevated Platforms: How to Work with Them Safely

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page v of xxi

Chapter 8.8, JSC's Fall Protection Program

Part 9 Safety and Health Practices for Hazardous Materials

Chapter 9.1, Hazardous Materials Safety and Health

Chapter 9.2, Hazard Communication

Chapter 9.3, Pesticide Control

Chapter 9.4, Materials That Contain Lead: How to Work with Them Safely

Chapter 9.5, Explosives and Solid Propellant Safety Reproductive and Developmental Hazards

Chapter 9.6, Reproductive and Developmental Hazards

Chapter 9.7, Working Safely with Nanotoxicology

Part 10 Safety and Health Requirements for Facilities and Facility Systems

Chapter 10.1, Safety and Health Requirements for Designing, Constructing, and Operating Facilities

Chapter 10.2, Safety and Health Requirements for Test, Vacuum, or Oxygen-Enriched Facilities

Chapter 10.3, Operational Readiness Inspections for Hazardous or Critical Facilities

Chapter 10.4, Facility Safety Management Process Documentation (FSMPD) Requirements for Critical, Complex, or Hazardous JSC Facilities

Part 11 Asbestos Control Requirements

Chapter 11.1, Introduction to Asbestos Control

Chapter 11.2, Policy and Purpose

Chapter 11.3, Asbestos Control Program

Chapter 11.4, Asbestos Control Regulations

Chapter 11.5, General Asbestos Work Requirements

Chapter 11.6, Notification Requirements

Chapter 11.7, Competent Person

Chapter 11.8, Asbestos Worker and Regulated Area Air Sampling

Chapter 11.9, Regulated Areas and Site Preparation

Chapter 11.10, Signs, Warnings, and Communications of Hazards

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page vi of xxi

Chapter 11.11, Wet Removal of Materials

Chapter 11.12, Cleanup, Clearance Inspection/Air Sampling, and Release

Chapter 11.13, Waste Disposal

Chapter 11.14, Emergency and Mishap Procedures

Chapter 11.15, Job-Specific Performance Requirements - General Information

Chapter 11.16 Job-Specific Performance Requirements (JPRs) – Detailed Descriptions

Appendix A Terms and Definitions

Appendix B Acronyms

Appendix C List of Documents Referenced

Appendix D Forms

Appendix E Subject Index

Appendix F Miscellaneous Guidelines and Instructions

Change Record Log

Revision	Date	Originator	Description of Changes
Baseline, Revision G	8/1/1996	D. L. Clem, extension 34272	Change log was not maintained before Revision G
Change 1 to Rev G	11/14/1997	D. L. Clem, extension 34272	Adds process for reporting international mishaps, Chapter 106 Removes requirement for bicycle helmets, Chapter 203 Updates lifting requirements, Chapter 505
Administrative Changes	7/10/1998	D. L. Clem, extension 34272	Revises JSC Safety Policy per ESC direction
Change 2 to Rev G	8/6/1998	D. L. Clem, extension 34272	Updates safety committee structure, Changes time to serve on committees and allows for volunteer members, Chapter 114
Revision H	2/3/1999	D. L. Clem, extension 34272	Includes upgrades from comparing JPG 1700.1 with NASA requirements Includes upgrades from comparing JPG 1700.1 with 29 CFR 1960 requirements Includes upgrades from comparing JPG 1700.1 with VPP and PEP requirements

Verify correct version before use at

<http://server-mpo.arc.nasa.gov/Services/CDMSDocs/Centers/JSC/Home.tml>.

JSC Form JF2420B (MS Word.....)

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page vii of xxi

			Includes other changes suggested by various JSC organizations
Change 1 to Rev H	3/1/1999	D. L. Clem, extension 34272	Update URL to on- line version and paragraph 5 Include JSC Safety Policy and rearrange chapter Update cross references Clarify "enough time" to "3 - 5 days before TRR"
Administrative Changes	7/1/2000	D. L. Clem, extension 34272	Changed "Job Safety Analysis" to "Job Hazard Analysis" to be consistent with Chapter 111.
Revision I	7/1/2002	D. L. Clem, extension 34272	Reorganizes program requirements around VPP elements. New Lockout/Tagout and Chemical alarm chapters. Updates to other chapters.
Change 1 to Rev I	11/7/2002	D. L. Clem, extension 34272	Changes to medical exam requirements, Chapter 3.6. Clarifies storage requirements, Chapter 5.1. Clarifies requirements for space heaters, Chapter 5.2 New safe work practices and design requirements, Chapter 6.8. Added responsibility for radiation equipment, Chapter 7.3. Changed Oxygen Enriched Atmosphere definition. Clarifies emergency number for the Sonny Carter Training Facility.
Change 2 to Rev I	5/11/2004	D. L. Clem, extension 34272	Changes to accommodate new Part 12, Chapter 5.7 Adds new Part 12, "Asbestos Control Requirements." This is a revision of the Asbestos Control Manual
Change 3 to Rev I	6/2/2005	D. L. Clem, extension 34272	Changed number to JPR 1700.1 New chapter on Weather Safety, Chapter 5.9 Updates emergency eyewash & shower requirements, Chapter 6.1 Updates emergency eyewash & shower requirements, Chapter 6.5 Updates emergency eyewash & shower requirements, Chapter 6.8 New chapter on breathing gases, Chapter 6.13 Adds inspection program for forklifts & slings, eliminates duplicate requirements, Chapter 8.5, Appendix 8B Adds inspection program for power tools, Chapter 8.6

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page viii of xxi

			<p>Adds inspection program for ladders, Chapter 8.7</p> <p>Updates several hazardous material requirements, Chapter 9.1</p> <p>Updates several hazardous material requirements, Chapter 9.2</p> <p>Updates emergency eyewash & shower requirements, Chapter 10.1</p> <p>Clarifies applicability to JSC field sites, Part 12</p> <p>Removes advisory language and updates organizational titles & document numbers in several other chapters, Part 12</p>
Change 4 to Rev I	9/25/2006	D. L. Clem, extension 34272	<p>Adds reference to NASA Facility System Safety Guidebook, Chapter 2.4</p> <p>Updates mishap investigation products to reference NASA mishap reporting and investigation requirements, Chapter 2.7</p> <p>Adds requirement not to wear jewelry during maintenance or troubleshooting on any electrical or mechanical system, Chapter 5.2</p> <p>Revises processes for handling and disposing of batteries, Chapter 6.1</p> <p>Revises food safety requirements, Chapter 6.4</p> <p>Adds a requirement to test oxygen and oxygen enriched gas systems with oxygen or oxygen-enriched gas before introducing a human into the loop, Chapter 6.11</p> <p>Adds requirement to allow the Safety and Test Operations Division to waive cleanliness requirements, Chapter 6.13</p> <p>Adds construction safety requirements as a result of a mishap investigation and updates requirements for construction barriers, Chapter 10.1</p> <p>Adds provisions for a less-rigorous Use Readiness Review, Chapter 10.3</p> <p>Adds requirements for construction contracts as a result of a mishap investigation, Chapter 11.2</p> <p>Updates the definition of "oxygen enriched" consistent with the changes to Chapter 6.11, Glossary</p> <p>Updates title of the Occupational Health Branch, several chapters</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page ix of xxi

Change 5 to Rev I	11/2/2007	D. L. Clem, extension 34272	Temporary change via JSC Announcement to update Lockout/Tagout requirements in Chapter 8.2, pending a complete revision of JPR 1700.1. Also deletes Attachment 8.2A and revises Attachment 8.2B of Appendix 8B.
Revision J	4/16/2008	D. L. Clem, extension 34272	Complete revision to several chapters
Change 1 to Rev J	6/1/2010	D. L. Clem, extension 34272	Update process for getting prescription safety glasses. Updates to laser safety consistent with higher level requirements. Make physical exam requirements consistent with Chapter 3.6. Update to gas cylinder requirements
Change 2 to Rev J	6/9/2011	D. L. Clem, extension 34272	Change process for waivers and changing the handbook to be consistent with revised higher-level requirements, Chapter 1.4 Revised list of required hazard analyses. Added clarification on verification methods. Clarified JHA content. Added list of approvals for hazard analyses. Clarified RAC criteria, Chapter 2.4 Added reference to NPR 8705.6 for Headquarters audits, Chapter 2.5 Added requirement to notify Headquarters of injury reports to OSHA, per NPR 8621.1 Made mishap levels consistent w/NPR 8621.1, Chapter 2.7 Mishap levels consistent w/NPR 8621.1, Attachment 2.7D Added clarification to ensure feet are clear of floor obstacles and to contact Logistics for help with furniture, Chapter 5.2 Updates to be consistent with NPR 8715.3. Includes hard requirement for written tests, adding SCBA certification, clarification of training for category III jobs, and clarification of work shift limitations, Chapter 5.8 New chapter describing JSC Automatic External Defibrillator program, Chapter 5.10 Removed requirement for eyewash & shower for cryogenic areas. Chapter 6.5 Assigned responsibility for annual audits to the Safety & Test Operations Division. Changed Med

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page x of xxi

			<p>Ops Branch to Space Medicine Division, removed redundant requirements, Chapter 6.6</p> <p>Clarified requirements for operating procedures. Clarified that tests may proceed after TRR action item are complete. Revised time frame for submitting test documentation to Safety. Clarified mishap reporting requirements. Removed requirements for safety to sign detailed test procedures and to monitor physiological training. Added requirement for biosafety. Added reference to paragraph 1.14.2.b of NPR 8715.3 for offsite tests. Updated organizational titles and document numbers, Chapter 6.9</p> <p>Added requirements for controlled areas. Clarified defining of JSC space. Added other clarifications, Chapter 6.10</p> <p>Added clarification for commercial off-the-shelf flex hoses. Added clarification to requirements for gas cylinders, Chapter 6.11</p> <p>Added JSC Form 1023, Appendix 6A</p> <p>Clarified LO/TO exception for plug and cord electrical equipment, Chapter 8.2</p> <p>Removed reference to JPD 8719.1, Chapter 8.5</p> <p>Added requirement for training in the manufacturer's instructions, Chapter 8.6</p> <p>Added clarification that fall protection is not required for small jobs from ladders, Chapter 8.7</p> <p>Added URL for JSC list of restricted and prohibited chemicals, Chapter 9.1</p> <p>Deleted due to on-line list, Attachment 9.1A</p> <p>Updated document references, Chapter 9.5</p> <p>Clarified coverage of URRs and ORIs. Added flowchart for criteria on URRs and ORIs. Added other clarifications, Chapter 10.3</p> <p>Added clarification that Center-wide data is an acceptable means of maintaining facility baseline documentation, provided access methods are included in general operating procedures. Moved list in Attachment 10.4A to web page, Chapter 10.4</p> <p>Clarified protective clothing for asbestos work, Chapter 12.5</p>
--	--	--	---

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xi of xxi

			<p>Clarified definition of and added qualifications for a “competent person,” Chapter 12.7</p> <p>Added requirements for negative pressure enclosures, Chapter 12.9</p> <p>Reclassified some spot removal of asbestos. Added requirements for removing plaster or sheetrock ceilings below ceiling plenum, Chapter 12.15</p> <p>Updated to be consistent with requirements changes in asbestos chapters, Attachment 12A, 12B, 12D, 12E</p> <p>Replaced “Variance” with “Waiver.” Added definition of Test Equipment,” Revised mishap levels to be consistent with NPR 8621, Glossary</p>
Administrative Changes	11/13/2011	D. L. Clem, extension 34272	Updated URL in paragraph 3.a.4 & made grammatical correction, Chapter 12.15
Administrative Changes	3/6/2012	D. L. Clem, extension 34272	Replace appendix forms with JSC form numbers, Chapter 5.9, Appendix 5A & 5B
Administrative Changes	4/25/2012	D. L. Clem, extension 34272	Replace obsolete Ellington Field emergency number (x444444) with new emergency number (x333333) to match the emergency number at JSC and SCTF, Chapters 2.7, 3.6, 3.8, 5.8, 5.10, 5.10, 6.1, 6.5, 6.8, 6.10, 7.4, 8.1, 9.1, 9.3, 9.5, 10.1, 12.3, 12.14, Appendix 2B & 3B
Change 3 to Rev J	4/26/2012	D. L. Clem, extension 34272	<p>Corrected outdated references, Preface</p> <p>Added policy paragraph for commercial activities, Chapter 1.0</p> <p>Added option for use readiness review and reference to checklists, Chapter 2.3</p> <p>Updated process for investigation boards and added references to checklists, Chapter 2.7</p> <p>Updated office titles, updated emergency numbers, revised requirement for medical exams, Chapter 3.6</p> <p>Clarified SATERN record of evacuation drills and JF 2150, Chapter 4.4</p> <p>Added considerations for procedures and clarified certification card requirements. Removed limits to suited hard vacuum, Chapter 5.8</p> <p>Changed “chest pains” to “heart attack symptoms, updated organization names and training requirements, Chapter 5.10</p> <p>Updated inspection schedules, Chapter 6.4</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xii of xxi

			<p>Added considerations for handling process and references to checklists, Chapter 6.7</p> <p>Added visiting product vendors and requests for evaluation of radiation, Chapter 7.3</p> <p>Changed “Biosafety Control Board” to “Biosafety Review Board” and added requirements for the Board, Chapter 7.4</p> <p>Defined elements of JSC electrical safety program per NFPA 70E to address IFO audit findings. Added other references to NFPA 70E, Chapter 8.1</p> <p>Added “operational control” concept for non-LO/TO and referenced appendix. Added clarifications for tagout only, removing locks, group lockout, and training per IFO audit findings. Added provision for orange locks with red shrink wrap for high voltage, Chapter 8.2</p> <p>Clarified process for issuing locks and added attachment for Operational Control. Added prohibition against transporting hazardous materials in POVs or taking them into the office. Clarified transfer of hazardous materials. Added requirements for updating MSDSs and MSDS databases. Updated training requirements. Clarified responsibility for providing information, Appendix 8B</p> <p>Added requirement to ventilate pesticide areas for 10 minutes before entering, Chapter 9.3</p> <p>Changed Uniform Building Code to International Building Code. Clarified a “qualified electrical worker, Chapter 10.1</p> <p>Updated planning and conduct of asbestos operations, Chapter 12.1</p> <p>Added project design, Chapter 12.2</p> <p>Updated sampling requirements, Chapter 12.3</p> <p>Deleted incorrect document reference, Chapter 12.4</p> <p>Updated training requirements, to include offsite contractors, Chapter 12.5</p> <p>Added project design requirements, Chapter 12.6</p> <p>Added requirements for Class III & Class VI competent persons, Chapter 12.7</p> <p>Updated sampling requirements and CFR references, Chapter 12.8</p> <p>Updated barrier requirements, Chapter 12.9</p>
--	--	--	---

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xiii of xxi

			<p>Updated disposal instructions, Chapter 12.13</p> <p>Updated contact information for emergencies, Chapter 12.14</p> <p>Added project design. Updated Job Performance Requirements, Chapter 12.15</p> <p>Updated Job Performance Requirements. Added Attachment 12H for Custodial Work, Appendix 12B</p>
Administrative Changes	5/31/2012	D. L. Clem, extension 34272	<p>Updated document number of the JSC Emergency Preparedness Plan, Chapters 2.7, 3.8, 6.12, Appendix 1</p> <p>Updated asbestos definitions, Appendix 12B</p>
Revision K	11/25/2013	D. L. Clem, extension 34272	<p>Revised entire document</p> <p>Distributed chapter 1.0 among JPD 1700.3, chapter 1.1, and chapter 1.6</p> <p>Combined chapters 1.2 and 1.5 into chapter 1.1</p> <p>Combined chapters 1.3 and 1.6 into chapter 1.2</p> <p>Combined chapters 2.1 and 2.3 into chapter 2.1</p> <p>Combined chapters 4.2, 4.3, and 4.6 into chapter 4.1</p> <p>Added requirement for safety review of educational products in chapter 2.1.</p> <p>Added new chapter 8.8, "JSC's Fall Protection Program"</p> <p>Added new chapter 9.6, "Reproductive and Developmental Hazards"</p> <p>Added new chapter 9.7, "Working Safely with Nanotoxicology"</p>
Change 1 to Rev K	4/18/2014	D. L. Clem, extension 34272	<p>Chapter 3.8 – Revised responsibilities and measurements for Emergency Action Plans.</p> <p>Chapter 6.1 – Rewritten to conform with current best practices.</p>
Administrative Changes	11/21/14	D. L. Clem, extension 34272	<p>Chapter 2.1 – Updated links to checklists</p> <p>Chapter 2.4 – Added link to inspection checklists</p> <p>Chapter 2.6 – Updated links to checklists and corrected cross references</p> <p>Chapter 3.5 – Corrected cross reference</p> <p>Chapter 6.2 – Corrected reference to NPR 8715.3</p> <p>Chapter 6.5 – Corrected cross reference</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xiv of xxi

			<p>Chapter 6.7 – Updated link to checklists</p> <p>Chapter 6.13 – Corrected cross reference & deleted outdated document reference</p> <p>Chapter 8.8 – Updated links to checklists</p> <p>Appendix A – Corrected mishap definitions to conform to NPR 8621.1</p> <p>Appendix F – Updated link to checklists in Attachment 2.6C</p>
Change 2 to Rev K	5/26/16	D. L. Clem, extension 34272	<p>Chapter 1.3 – Added requirement for the Director, Health and Human Performance to concur on health-related requirements and health-related waivers.</p> <p>Combined chapters 11.1 and 11.2 into chapter 1.5; Moved “how-to” material to a guidance document.</p> <p>Chapter 1.7 – Clarified JSC, SCTF, and Ellington Field as separate sites under OSHA VPP. Added responsibility for annual report to OSHA and NPR references.</p> <p>Chapter 2.6 – Added clarification on classifying mishaps; Changed reference to JF 1627.</p> <p>Chapter 3.4 – Removed audit requirement.</p> <p>Chapter 3.5 – Removed audit requirement.</p> <p>Chapter 5.2 – Clarified that power strips are only designed for use with a high concentration of low-powered loads.</p> <p>6.10 – Added reference to OSHA construction requirements (29 CFR 1926, Subpart AA).</p> <p>8.2 – Added requirement to test test equipment for proper operation immediately before and immediately after testing a circuit.</p> <p>8.8 – Added clarifications on fall protection equipment, training, and rescue.</p> <p>9.5 – Added exceptions to hazardous operations permits. Added requirements for inventory, compliance audits, unserviceable pyrotechnics, transportation, and certification. Added responsibilities for WSTF and pyrotechnic safety officers, and clarified other responsibilities.</p> <p>10.4 – Provided flexibility by requiring a readiness review (ORI or URR) to determine the baseline documentation necessary for the facility. Changed “Baseline” to “Safety Management Process.”</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xv of xxi

			<p>Chapters 11.1 & 11.2 – Marked reserved.</p> <p>Chapter 12.1 – Clarified asbestos activities; Updated cross-references; Updated link to JSC Asbestos Tool; Updated pickup information.</p> <p>Chapter 12.3 – Updated cross-references.</p> <p>Chapter 12.5 – Updated training requirements, Added requirement for JSC Specific training for Class I, II, & III asbestos work on site.</p> <p>Chapter 12.6 – Updated cross-references.</p> <p>Chapter 12.7 – Clarified requirements for JSC specific training; Updated cross-references.</p> <p>Chapter 12.8 – Updated cross-references.</p> <p>Chapter 12.13 – Updated the disposal process.</p> <p>Chapter 12.14 – Updated emergency contacts.</p> <p>Chapter 12.15 – Updated cross-references and links.</p> <p>Moved Job-Specific Performance Requirements from attachments 12A – 12G, Appendix F to new chapter 12.16. Attachments deleted from Appendix F.</p> <p>Appendix A – Added definitions for JSC Team Member, Line Manager, Line Organization, Supervisor.</p> <p>Appendix F, Attachment 8.2B – Removed audit requirement.</p> <p>Deleted Attachment 11.1A from Appendix F.</p>
Administrative Changes	5/30/17	D. L. Clem, extension 34272	<p>Updated links and forms references in the following:</p> <p>Chapters 1.4, 1.5, 2.1, 2.4, 2.5, 2.6, 3.2, 3.5, 3.7, 4.1, 5.1, 5.5, 5.7, 5.8, 5.9, 5.10, 6.4, 6.7, 6.12, 8.8, 9.1, 9.2, 9.6, 10.4</p> <p>Appendix D</p>
Administrative Changes	2/12/18	D. L. Clem, extension 34272	<p>Chapter 5.3 – Updated references.</p> <p>Appendix E – Updated chapter references in Subject Index.</p>
Change 3	3/12/18	D. L. Clem, extension 34272	<p>Chapter 1.5 – Added risk determination for S&H plan.</p> <p>Chapter 2.3 – Updated Job Hazard Analysis requirements. Established correlations between the risk matrices in JPR 1700.1 and JPR 8000.4. Deferred system safety program requirements to NPR 8715.3.</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xvi of xxi

			<p>Chapter 5.8 – Added physiological training requirements to replace JPR 1830.2.</p> <p>Chapter 10.3 – Streamlined ORI & URR process.</p> <p>Appendix K – Added Attachment 10.3A, Facility Readiness Review Process.</p>
Change 4	5/25/18	D. L. Clem, extension 34272	<p>Chapter 3.8 – Changed Fire Warden responsibilities to reduce burden on fire wardens.</p> <p>Chapter 6.2 – Marked “Reserved” – now in chapter 7.5.</p> <p>Chapter 7.3 – Updated to replace JPR 1860.2, Radiological Health Manual. Moved non-ionizing radiation requirements to new chapter 7.5.</p> <p>Chapter 7.5 – New chapter on non-ionizing Radiation, revision to chapter 6.2, laser safety. Added requirements for Radio frequency radiation, non-laser optical radiation, ultraviolet radiation, infrared radiation, and high intensity light to address Headquarters audit. Chapter 6.2 marked “Reserved.”</p>
Administrative Change	6/6/18	D. L. Clem, extension 34272	Chapter 5.1 – Updated title and phone number in paragraph 5.1.12.1.f.
Change 5	8/3/18	D. L. Clem, extension 34272	<p>Chapter 3.6 – Changed “Propellant Handler” to “Propellant and Ordnance Handler.”</p> <p>Chapter 10.4 – Clarified the intent that facilities must have the documentation on the checklist or have a tailored list approved. Added criteria for auditing documentation.</p>
Revision L	12/20/2018	D. L. Clem, extension 34272	<p>Changed the title to “JSC Safety and Health Requirements.”</p> <p>Numerous updates and editorial changes throughout the document.</p> <p>Chapter 2.3 – Changed risk assessment code matrix to match the matrix in JPR 8000.4.</p> <p>Chapter 5.1 - Added responsibility for Facility Managers to inspect fire extinguishers monthly.</p> <p>Chapter 5.3 – Emphasized the importance of deferring to Space Center Houston trams as they cannot stop quickly and sudden movements can cause injury to passengers. Added requirements for bicycles.</p> <p>Chapter 5.5 – Reorganized chapter and added requirements for non-standard furniture.</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xvii of xxi

			<p>Part 6 chapter numbers changed as Chapter 6.2 was marked “reserved” in change 4. Chapter 6.3 became 6.2, 6.4 became 6.3, etc. up to 6.13 became 6.12.</p> <p>Chapter 6.3 (now Chapter 6.2) Added requirements related to fire protection and stacking materials.</p> <p>Chapter 6.4 (now Chapter 6.3) – Streamlined general requirements for food handling and inspection requirements.</p> <p>Chapter 6.10 (now Chapter 6.9) – Reorganized chapter. Eliminated special requirements for JSC Permit spaces, which now follow the same requirements as OSHA Permit spaces, to include sewers and tunnel system. Streamlined requirements for equipment, duties, and training.</p> <p>Chapter 8.2 – Added clarifications on tags.</p> <p>Chapter 8.7 – Rearranged chapter. Added paragraph on safety nets.</p> <p>Chapter 8.8 – Added the difference between permanent and portable horizontal life lines.</p> <p>Part 12 became Part 11 as previous Part 11 was marked “reserved” in change 2. Chapter numbers changed accordingly.</p> <p>Chapter 12.3 (now Chapter 11.3) – Added paragraph on delimiting ACM from no –ACM.</p> <p>Chapter 12.15 (now Chapter 11.15) – Added condition for waivers to job performance requirements.</p>
Change 1	12/3/19	D. L. Clem, extension 34272	<p>Chapter 2.3 – Changed paragraph 2.3.8 to return to the Risk Assessment Code Matrix of Revision K.</p> <p>Chapters 3.5 – Changed “Hazard Abatement Tracking System (HATS)” to “SHETrak” and updated process.</p> <p>Chapters 3.2 and 10.4 – Changed “Hazard Abatement Tracking System (HATS)” to “SHETrak.”</p> <p>Chapter 3.6 – Changed paragraph 3.6.16 to revise the frequency of physical exams for Propellant and Ordnance handlers from yearly to every 2 years.</p> <p>Chapter 5.3 – Updated references to JPR 1600.3.</p> <p>Chapters 5.10 – Changed “Hazard Abatement Tracking System (HATS)” to “SHETrak,” updated training reference to match current practice, and updated web links.</p>

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xviii of xxi

			<p>Chapter 6.1 – Clarified actions for secondary lithium-ion battery fire in paragraph 6.1.13.</p> <p>Appendix F – Changed “Hazard Abatement Tracking System (HATS)” to “SHETrak” in Attachments 1.1A and 10.3A.</p>
Administrative Change	6/2/2020	D. L. Clem, extension 34272	Chapter 5.8: Changed table in paragraph 5.8.4 to show that “Handling or using explosives or pyrotechnics (ordnance category)” requires a physical exam per chapter 3.6. This is to make the table consistent with chapter 3.6, which requires a physical exam for these employees.

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xix of xxi

PREFACE

Title: JSC Safety and Health Requirements

P.1 PURPOSE

This JPR defines JSC’s Safety and Health Program and provides basic safety and health requirements for the Johnson Space Center (JSC) and for other locations under JSC’s jurisdiction. It is important that you follow the safety and health requirements that apply to your job.

P.2 APPLICABILITY

This JPR applies to anyone at JSC or JSC field sites, unless exempted in a specific chapter. For this JPR, “JSC” includes all JSC sites in the Houston area such as Ellington Field and the Sonny Carter Training Facility. “JSC field sites” are sites under JSC control outside the Houston area, such as the White Sands Test Facility and El Paso Forward Operating Location. The JPR applies to operations involving JSC personnel or equipment at non-JSC locations, including foreign countries. See Chapter 1.3, paragraph 6, for more information on following standards at non-JSC locations. This JPR applies to other contractors, grant recipients, or parties to agreements only to the extent specified or referenced in the appropriate contracts, grants, or agreements

- a. In this JPR, all mandatory actions (i.e., requirements) are denoted by statements containing the term "shall." The terms: "may" or "can" denote discretionary privilege or permission, "should" denotes a good practice and is recommended, but not required, "will" denotes expected outcome, and "are/is" denotes descriptive material.
- b. In this JPR, all document citations are assumed to be the latest version unless otherwise noted.
- c. The following table tells you who must follow this JPR.

<i>If you . . .</i>	<i>Then you shall follow . . .</i>
Are a NASA civil service employee	This JPR unless you work at a site that involves unique military equipment and operations
Are a contractor at JSC	This JPR as called out in your contract. Prime contractors must flow down these requirements to subcontractors
Work at a JSC field site as a civil service employee or contractor employee	All chapters that don’t exempt you and local requirements that meet the intent of any chapter that exempts you If a chapter exempts you, develop your own requirements that meet the intent of that chapter The local Safety and Mission Assurance Office or equivalent carries out the responsibilities of the Safety and Test Operations Division at your site
Are a non-NASA or non-contract employee	This JPR while you are on JSC property

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xx of xxi

- d. If you are a federal employee working in a private employer’s facility, you are covered by the JSC safety and health program. Although NASA may not have the authority to correct hazardous conditions in a private sector workplace, NASA makes sure your working conditions are safe and healthful. NASA does this by administrative controls or personal protective equipment, or your withdrawal from the private employer’s facility.
- e. If you are a private employer, neither Executive Order 12196, “Occupational Safety and Health Programs for Federal Employees,” nor this JPR relieves you or your employees of any rights or responsibilities under the Occupational Safety and Health Administration (OSHA).
- f. This JPR takes precedence over all other JSC documentation in safety and health, except for more stringent requirements that individual JSC organizations develop. The following requirements apply:
 - (1) If your organization has more stringent requirements than are in this JPR, you shall follow them.
 - (2) In the case of differences between the requirements of this JPR and other NASA, federal, state, or local requirements, you shall follow the more stringent requirements.
 - (3) If you find any less stringent JSC requirements than are in this JPR, or any differences between the requirements of this JPR and other NASA, federal, state, or local requirements, bring them to the immediate attention of the JSC Director, the Safety and Mission Assurance Directorate, or the Human Health and Performance Directorate.
- g. You don’t need to read this entire JPR. You need to be familiar with the elements of JSC’s safety and health program, and the requirements that apply to your job. Use the JPR to find specific requirements, as you need them. This JPR contains several features to help you find the requirements you need:
 - (1) Table of contents
 - (2) Subject index
 - (3) Chapter titles
 - (4) Chapter introductions that tell you who has to follow that chapter
 - (5) The table below tells you which parts apply to what jobs:

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xxi of xxi

If your job or facility operations involve . . .

Then you shall follow . . .

Any work at JSC or JSC field sites	Part 5, Safety and health practices for everyone
Working with batteries Working in warehouses Preparing or serving food Working with cryogenic liquids or gases Handling new or unique hardware Working in chemical or research laboratories Doing test operations Entering confined spaces or controlled areas Working with compressed gases or breathing gases Use chemical alarms in your work area	Part 6, Safety and health requirements for certain hazardous tasks
Working in noisy areas Wearing a respirator Working with ionizing or nonionizing radiation Working with lasers Coming in contact with biohazards, blood, or body fluids	Part 7, Health protection practices
Working in machine shops Working with electricity Welding, cutting, or brazing Lifting materials Working with hand or power tools Working on ladders, scaffolds, or elevated platforms Working where fall protection is required	Part 8, Safety and health practices for manufacturing, installation, repair, and maintenance
Working with or transporting hazardous materials	Part 9, Safety and health practices for hazardous materials
Designing or constructing JSC facilities Operating hazardous or complex facilities	Part 10, Safety and health practices for JSC facilities and facility systems
Working near or with asbestos-containing materials	Part 11, Asbestos Control Requirements

<JSC Safety and Health Requirements	JPR No.	1700.1L
	Effective Date:	11/20/2018
	Expiration Date:	11/20/2023
	Page Number	Page xxii of xxi

P.3 AUTHORITY

JPD 1700.3, "JSC Safety and Health Policy"

P.4 APPLICABLE DOCUMENTS AND FORMS

The numerous references cited throughout the JPR are listed in Appendix C. The numerous forms referenced are listed in Appendix D.

P.5 MEASUREMENT/VERIFICATION:

Measurements of various items addressed in the JPR are listed in individual chapters.

P.6 CANCELLATION:

This JPR replaces JPR 1700.1K.

Approved:
Original Signed by

William R. DeLoach
Director, Safety and Mission Assurance

Distribution:
JDMS