

Revisjonsrapport

Rapport	
Rapporttittel Rapport etter tilsyn med alarmbelastning og Human Factors forhold i Onsite kontrollrommet på Slagentangen	Aktivitetsnummer (007931021)

Gradering		
<input checked="" type="checkbox"/> Offentlig	<input type="checkbox"/> Begrenset	<input type="checkbox"/> Strengt fortrolig
<input type="checkbox"/> Unntatt offentlighet	<input type="checkbox"/> Fortrolig	

Involverte	
Hovedgruppe T-L	Oppgaveleder Trond S Eskedal
Deltakere i revisjonslaget Asbjørn Ueland, Espen Seljemo og Trond S. Eskedal,	Dato 19.9.2017

1 Innledning

Petroleumstilsynet (Ptil) gjennomførte i tidsrommet 22.8 – 24.8.2017 et tilsyn med oppfølging av alarmbelastning og "Human Factors" (HF) forhold i kontrollrommet for overvåking og kontroll av «onsite» delen av prosessanlegget på Slagentangen. Tilsynet omfattet også forhold knyttet til trening og opplæring av kontrollromsoperatører (paneloperatører). For Offsite kontrollrommet, som overvåker og styrer tankanlegg og kaiområder på raffineriet, begrenset vårt tilsyn seg til innhenting av opplysninger om teknisk funksjonalitet knyttet til kontroll- og alarmsystem, månedlige alarmrapporter og trening/opplæring av paneloperatører.

Tilsynet ble gjennomført i form av presentasjoner fra Esso Norge AS (Esso), intervjuer og verifikasjon av selskapsdokumenter samt analyse av alarmlogger og logger som viste paneloperatørens egen vurdering av nytteverdien til innkommende alarmer i ulike tidsperioder. Tilsynet fant sted på Esso sitt raffineri på Slagentangen. Tilsynet var godt forberedt og tilrettelagt av Esso.

2 Bakgrunn

Petroleumstilsynet skal legge premisser for, og følge opp at aktørene i petroleumsvirksomheten holder et høyt nivå med hensyn til helse, miljø og sikkerhet og at risikoen reduseres så langt som mulig. Alarmsystemer og informasjonspresentasjon, i samspill med personene som opererer disse systemene utgjør viktige barriere-elementer i deteksjon og håndtering av feil-, fare- og ulykkessituasjoner. Fysiske arbeidsmiljøforhold, arbeidsbelastning og psykososiale forhold utgjør i denne sammenheng viktige ytelsespåvirkende forhold med hensyn til å sikre effektive og robuste barrierer mot feil-, fare- og ulykkessituasjoner.

3 Mål

Målsetningen med dette tilsynet har vært å undersøke hvorvidt alarmsystemene på Slagentangen gir paneloperatørene den nødvendige støtte i håndteringen av prosessanlegget under normale driftssituasjoner, forstyrrelser og ved hendelser, målt opp mot relevante

selskaps- og myndighetskrav. Videre ble det ført tilsyn med Essos kartlegging og oppfølging av Human Factors forhold og fysiske arbeidsmiljøforhold i kontrollrommet. Tilsynet omfattet også en vurdering av kompetansesikring, opplæring og trening av paneloperatørene.

Tilsynet baserte seg blant annet på følgende lover og forskrifter:

- arbeidsmiljøloven § 4-1 punkt 1 om krav til enkeltvis og samlet vurdering av faktorer i arbeidsmiljøet som kan innvirke på arbeidstakernes fysiske og psykiske helse og velferd
- rammeforskriften § 10 om forsvarlig virksomhet og § 11 om prinsipper for risikoreduksjon
- styringsforskriften § 5 om barrierer, § 6 om styring av helse, miljø og sikkerhet, § 8 om interne krav, § 14 om bemanning og kompetanse, § 15 om informasjon og § 18 om analyse av arbeidsmiljøet
- forskrift om tekniske og operasjonelle forhold på landanlegg i petroleumsvirksomheten med mer (TOF) § 21 om menneske-maskin-grensesnitt og informasjonspresentasjon, § 23 om ergonomisk utforming, § 27 om belysning, § 33 a) om kontroll- og overvåkingssystem, § 45 om prosedyrer, § 46 om tilrettelegging av arbeid, § 47 om psykososiale forhold, § 50 om kompetanse og § 57 om overvåking og kontroll
- forskrift om utforming og innretning av arbeidsplasser

4 Resultat

Ptil sitter igjen med et overordnet godt hovedinntrykk etter tilsynet. Det ble under tilsynet påvist et avvik fra regelverket. Det ble identifisert to forbedringspunkter. Vi viser til rapportens kapittel 5.

5 Observasjoner

Ptils observasjoner deles generelt i to kategorier:

Avvik: Knyttes til de observasjonene hvor vi mener å påvise brudd på regelverket.

Forbedringspunkter: Knyttes til observasjoner hvor vi ser mangler, men ikke har nok opplysninger til å kunne påvise brudd på regelverket.

5.1 Generelle inntrykk

5.1.1 Trening og opplæring av paneloperatører

Vi mottok opplysninger om at alle nyansatte ved Esso raffineriet på Slagentangen får tildelt en rolle (treningsprofil) i Esso sitt overordnede databaserte treningssystem GMT/WebCat hvor det er definert konkrete krav til kompetanse tilpasset den enkelte stillingen som personen skal fylle. Det er den nyansattes skiftleder som er ansvarlig for at treningsplanen følges og at den nyansatte får en normal treningsprogresjon. Den nyansatte får oppnevnt en fadder, som veileder kandidaten, typisk gjennom såkalt «on the job training», frem til kandidaten har bestått sertifiseringskravene. Typisk vil opplæringen innledningsvis bestå av generell teori og kjennskap til anlegget, utstyr, kvalitetskontroll og arbeidsrutiner. Deretter vil det gis trening i paneloperasjon.

Paneloperatørene har en av følgende tre treningsroller, operatør Onsite Nord, operatør Onsite Syd og operatør Offsite. Paneloperatørene veksler mellom arbeid som uteoperatør og arbeid i kontrollrommet. Treningsmodulene tas «online» som selvstudium eller ved at emnet gjennomgås med en instruktør (50% av hver). Hver trenings-modul krever verifikasjon gjennom bestått elektronisk prøve og/eller ved demonstrasjon for instruktør (praktisk prøve). Esso hadde satt spesifikke krav til hva som krevdes for å kunne bli sertifisert som paneloperatør på de ulike panelene. Kritiske moduler krevde re-verifikasjon med et intervall fra 1-5 år, dette omfattet ca 30% av modulene. Parallelt med ovennevnte gjennomgikk hvert skift årlige «D-dagstreninger» som bestod av klasseromsundervisning med tilhørende table top øvelser, på aktuelle og prioriterte opplæringstema. I tillegg fikk vi opplyst at Esso ytterligere ville styrke den praktiske treningen med spesifikk opplæring i form av simulatoropplæring knyttet til operasjon av noen kritiske utstyrsenheter. Planen var innen november i år å ha på plass en «Flooding simulator modul» og neste år en simulator modul knyttet til destillasjons-prosessen. For sertifiserte paneloperatører var målet å sørge for at 25% gikk videre til «Advanced Operator Training» for å tilegne seg spisskompetanse og spesielle ferdigheter, samt kunne kvalifisere seg til høyere stillinger.

Basert på samtaler med Esso personell og gjennomgang av styrende selskapsdokumenter er det vårt overordnede inntrykk at Esso har et godt opplegg for trening og opplæring av paneloperatører. Personell vi snakket med under tilsynet uttrykte tilfredshet med det eksisterende treningsopplegget og oppfattet dette som relevant og tilpasset stillingen. Vårt inntrykk er at opplæringen er detaljert og har god faglig bredde innen både prosessfaglige tema og innen sikkerhet. Under tilsynet kunne Esso fremlegge oversikter som viste status på gjennomførte GMT/WebCat moduler for personer på et utvalgt skiftlag. Oversikten viste at personellet hadde gjennomgått forventet opplæring.

Det ble ikke påvist avvik eller forbedringspunkter innen området trening og opplæring av paneloperatører.

5.1.2 Arbeidsmiljømessige forhold i kontrollrommet

Onsite kontrollrommet på Slagentangen består av to paneler, nord- og sydpanelet og et overvåkingspanel for bruk av skiftformann. Kontrollrommet ble oppgradert i 2017 ved at de gamle panelene ble erstattet med nye og større paneler. Hvert panel har i dag plass til to operatører, med elektrisk høydejusterbare arbeidspulter, stoler med anbefalte justeringsmuligheter og mer lyssterke dataskjermer for bedre lesbarhet. Skjermbetjening er endret fra «touch screen» prinsippet til dagens betjening med mus og operatørtastatur. Det var en gjennomgående oppfatning at betjening med mus og operatørtastatur var å foretrekke. Vi ble fortalt at tilsvarende forbedringstiltak også var blitt gjort i Offsite kontrollrommet. Det er vårt inntrykk at forhold knyttet til panel-layout og fysisk ergonomiske forhold i kontrollrommet er vel ivarett.

Belysningsnivået i rommet lot seg enkelt regulere og det ble registrert få sjenerende reflekser i dataskjermer, dette til tross for valg av svart bakgrunnsfarge på dataskjermene for prosesskontrollsystemet. Vi registrerte imidlertid at det eksisterte relativt store kontrastforskjeller innenfor paneloperatørenes synsfelt. Dette skyldes i hovedsak at skjermer med sort bakgrunnsfarge var plassert i umiddelbar nærhet til dataskjermer med lys bakgrunnsfarge. Overflatene på operatørpultene var også forholdsvis lyse. Videre var flere dataskjermene plassert direkte mot vindusflater noe som generelt ikke anbefales. Vinduene var utstyrt med blendingsgardiner for å redusere risiko for direkte blinding, men operatørene foretrakk å ha

vindusflatene åpne for å kunne ha oversikt direkte til anlegget. Disse store variasjonene i kontrast er synsergonomisk ikke optimale da de fører til større belastning av synsapparatet enn anbefalt i retningslinjer for god HF-design. Vi fikk forståelsen av at Esso så det som vanskelig å endre bakgrunnsfargen på prosesskontrollskjermene på grunn av begrensninger i eksisterende programvare. Vi finner ikke at dagens synsforhold utgjør noe avvik fra regelverkets krav eller utgjør noen fare for sikker drift av anlegget.

Esso kunne vise til gjennomført kartlegging av forhold knyttet til menneske-maskin samspill (HMI) i Onsite kontrollrommet etter ombyggingen av panelene i 2017. Tilsvarende kartlegging skulle i nær fremtid foretas i Offsite kontrollrommet. Kartleggingsresultatene viste at forholdene ble vurdert som akseptable og i henhold til Essos krav. Vi registrerte at Esso under oppgraderingen av kontrollrommene hadde valgt å beholde skjermbildelayout. En omlegging til en mer moderne HMI plattform innebære en tidkrevende og kostbar endring som Esso ikke vurderte formålstjenlig utfra et kost/nytte perspektiv. Vi har utover dette ikke noe å bemerke til dagens HMI forhold. Det ble ikke påvist avvik fra regelverkets krav.

Under vårt opphold i kontrollrommet observerte vi sjenerende støy fra knirking i datagulvet når folk forflyttet seg i rommet. Esso kunne vise til planlagte tiltak for å korrigere dette. Det kunne under tilsynet ikke fremvises oversikt over aktuelt støynivå i rommet fra bakgrunnsstøy fra datautstyr og ventilasjon. Det var heller ikke foretatt støymålinger som viste støy fra lydalarmer og talekommunikasjon. Det kunne ikke fremlegges data for belysningsnivå i kontrollrommet. Vi fikk tilbakemelding om at måling av støy og belysning i kontrollrommene stod på årets HMS-plan og skulle gjennomføres i nær fremtid.

En subjektiv vurdering av arbeidsbelastning for paneloperatørene var blitt utført som del av Essos HMI kartlegging. Arbeidsbelastningen ble av operatørene rapportert å være akseptabel under normale driftsforhold. Det fremkom at arbeidsbelastningen kunne være høy i enkelte kortvarige perioder. Ved større driftsforstyrrelser, og ved oppkjøring av anlegget, ble bemanningen på panelene økt, for å kompensere for den økte arbeidsbelastningen. Det ble i 2015 gjennomført psykososial kartleggingen (MTM) av prosessavdelingen. Data fra denne undersøkelsen peker ikke på spesielle problemer knyttet til personellens arbeidsbelastning.

Oppsummert fremstår Human Factors og arbeidsmiljømessige forhold i kontrollrommet som tilfredsstillende ivaretatt.

5.1.3 Forhold knyttet til oppfølging av alarmsystemer og alarmbelastning

Esso kunne vise til et systematisk arbeid for oppfølging av alarmbelastningen. Dette omfattet både alarmrate, hyppige alarmer og alarmras. Arbeidet gjøres på daglig basis i kontrollrommet og mer overordnet, inklusive månedlige rapporter.

Dette systematiske arbeidet hadde avdekket probleminstrumenter og forhold der ønsket om å utnytte kapasiteten i anlegget medførte noe økning av alarmraten samt at noe utstyr ikke lot seg fin-regulere.

Slik vi oppfatter situasjonen, er ikke mengden alarmer større enn at de kan oppfattes og behandles på den tiden som kreves for sikker betjening av utstyr, anlegg og prosesser.

5.2 Avvik

5.2.1 Opplæringsrom i ROB

Avvik:

Rommet som ble benyttet i Remote Operations Building (ROB) til gjennomføring av GMT/WebCat treningsmoduler for Esso sitt personell tilhørende onsite, var ikke utformet og egnet for denne type opplæringsaktivitet. Rommet var ikke innrettet og tilpasset arbeidets art, og PC-arbeidsplassen var ikke utformet slik at den kunne tilpasses den enkelte arbeidstaker.

Begrunnelse:

- Det fremkom under tilsynet at Esso, som en prøveordning, hadde flyttet PC-opplæringsstasjonen som ble benyttet for gjennomføring av GMT/WebCat moduler fra et godt egnet kontor i det nye kontrollromsbygget (NKB) til et rom i ROB. Dette opplæringsrommet ble av flere personer vi snakket med, betegnet som uegnet for dette formålet, et synspunkt vi deler basert på mottatt og innhentet informasjon (foto).
- Essos ledelse var gjort kjent med at D-skiftet hadde uttrykt misnøye med bruken av printerrommet som opplæringsrom, uten at dette så langt hadde resultert i noen konkrete planer for endring eller flytting av treningslokaler.
- Flytting av opplæringsrommet til ROB ble av Esso ledelse begrunnet med at dette ville gi opplæringskandidatene en bedre mulighet for kontakt med erfarne driftsoperatører og større nærhet til anlegget, enn tilsvarende opplæringslokaler i det nye kontrollromsbygget. Fra andre vi snakket med fremkom det synspunkter på at nærhet til personell i Onsite kontrollrommet kunne gi tilnærmet samme mulighet for støtte og veiledning. De fysiske arbeidsmiljøforholdene rundt treningssituasjonen ble der vurdert som langt bedre tilrettelagt.
- PC-opplæringsrommet i ROB ble benyttet som kopierings- og printerrom for personell som oppholder seg i ROB. Dette førte til en del persontrafikk i rommet, med hyppige forstyrrelser av personell som gjennomførte PC-opplæringen og tilhørende støy fra kopieringsmaskin og printer.
- Rommet ble betegnet som lite egnet med tanke på behov for å utøve konsentrasjonsarbeid og sitte uforstyrret
- Opplæringsrommet var ikke spesielt tilrettelagt for skjermterminalarbeid i henhold til regelverkets krav. Det var ikke mulighet for enkel individuell høydetilpasning av PC-arbeidsbord.
- Opplæringsrommet i ROB var dessuten uten dagslys, dette pga krav til brann og eksplosjonssikring av bygget.
- Ved opphold i ROB var det krav om at arbeidstakere måtte være iført vernebekledning, dette ble opplevd som ubekvemt, særlig hvis opplæringsmodulene tok lang tid å gjennomføre.

Krav:

Arbeidsmiljøloven § 4-4 nr 1 om krav til det fysiske arbeidsmiljøet

Arbeidsplassforskriften § 2-1 om utforming og innredning av arbeidsplasser og arbeidslokaler, jf første og annet ledd

Arbeidsplassforskriften § 2-3 om arbeidsbord

5.3 Forbedringspunkt

5.3.1 Status over utført arbeidsmiljøopplæring og tidsplan for gjennomføring av påkrevd arbeidsmiljøopplæring

Forbedringspunkt:

Esso kunne ikke fremlegge en fullstendig oversikt som viste at alle personer som skal ha lovpålagt arbeidsmiljøopplæring var gitt slik opplæring.

Begrunnelse:

- Esso kunne ikke fremvise en status på gjennomført arbeidsmiljøopplæring hos verneombud og medlemmer av arbeidsmiljøutvalg.
- Vi ble gitt opplysninger om at WebCat ble brukt til registrering av personer som hadde gjennomført lovpålagt og annen arbeidsmiljøopplæring de siste årene. Imidlertid kunne ikke Esso legge frem en oversikt som viste hvilket personell som tidligere hadde fått slik opplæring, med opplysninger om innholdet i denne opplæringen.
- Det fremkom også opplysninger om at flere verneombud ikke hadde blitt gitt påkrevd arbeidsmiljøopplæring til tross for at enkelte hadde fungert i denne rollen i over seks måneder. Slik opplæring skal gis snarest mulig etter nyvalg.

Krav:

Rammeforskriften § 23 om generelle krav til materiale og opplysninger

Arbeidsmiljøloven § 6-5 om utgifter opplæring mv

Forskrift om organisering, ledelse og medvirkning § 3-18

Teknisk og operasjonell forskrift § 51 om opplæring i sikkerhet og arbeidsmiljø

5.3.2 Funksjonsbeskrivelse for verneombud og HVO**Forbedringspunkt**

Det kunne ikke fremlegges funksjonsbeskrivelser for utførelse av aktiviteter som VO eller HVO.

Begrunnelse:

- Esso kunne ikke fremvise styrende dokumenter som beskrev nærmere hvordan ansvar og oppgaver tillagt de lovpålagte funksjonene som verneombud og hovedverneombud (HVO) skulle operasjonaliseres og oppfylles i praksis på Slagentangen.
- Det kunne ikke fremvises dokumenter som beskrev
 - aktiviteter som normalt forventes utført av verneombud/HVO, eksempelvis gjennomgang av styrende dokumenter, sikre seg kjennskap til hendelser og funn etter gjennomførte arbeidsmiljøkartlegginger i eget verneområde, deltakelser i ulike møter, foreta vernerunder i eget verneområde mv
 - samhandling med kontraktørens vernetjeneste
 - forventet tidsbruk til utførelse av vernearbeid
- Alle dagens verneombud var fra onsite personellet, men det ble opplyst at det tidligere også hadde vært personell fra offsite delen av anlegget. Det kom frem i tilsynet at lite av deres tid ble benyttet til oppfølging av verneforhold knyttet til offsite delen av anlegget, til tross for at dette lå innenfor deres verneområde.
- Vi registrerer at operasjonalisering av enkelte oppgaver tillagt funksjonene som HVO og VO er blitt beskrevet i Essos HMS-plan for høststoppen 2017 pkt 3.2.9 og 3.2.10 men ellers ikke i Essos styrende dokumenter.

Krav

Styringsforskriften § 6 om styring, av helse miljø og sikkerhet

Styringsforskriften § 8 om interne krav

6 Deltakere

Følgende personer deltok fra Petroleumsstilsynet:

Trond Sigurd Eskedal	fagområde arbeidsmiljø (leder for tilsynsaktiviteten)
Asbjørn Ueland	fagområde prosessintegritet
Espen Seljemo	fagområde prosessintegritet

7 Dokumenter benyttet under tilsynet

- Ptils presentasjon (lysbilder) under åpningsmøtet
- Esso presentasjoner (lysbilder) under tilsynet
- Utfylt sjekklister over alarmsystemfunksjonalitet (YA-710 spm)
- Mottatte operatarlogger med subjektiv vurdering av alarmnyttighet over tre døgn på Syd- og Nordpanelet
- Status på gjennomført GMC og WEBCAT moduler, A-skift
- Alarmrapporter onsite februar – juni 2017, Nordpanel og Sydpanel,
- Organisasjonskart for Esso Norge AS, Juli 2017
- OIMP 5.4 Trening, rev 04, 30.08.16
- OIMP 6.1 Operasjonsinstruks kap 2 rev
- OIMP 6.1 Behandling av designendringer, rev 02, 18.04.2016
- OIMP 6.3 Sikkerhetskritisk utstyr, rev 04, 14.03.17
- OIMP 7.1 Endringsledelse, rev 02 20.04.2016
- OIMS 6.1 Operations and maintenance procedures, June 2015, rev 02
- GMOP 6.1 (A) Alarm Management System, January 31 2010
- GP 15-07-03 Alarm Systems, version 3.1.0, February 2010
- GP 15-11-01 Instrument Control Panels, version 1.3.0, March 2012
- Barrierestyling Esso Norge AS, Slagentangen rev 1, 14.07.2012
- General Drawings no 8903382, 8903604 Assembly Workstation
- CCR layout
- Ergonomisk MMI på nytt kontrollpanel på NKB Slagentangen, Slagentangen 20.03.2017
- Ergonomisk MMI på ROB Slagentangen 2017, Slagentangen 03.04.17
- Psykososial arbeidsmiljøkartlegging 2015 i Esso Norge
- TMEE 269 «Alarm Management Guidelines»
- EE 143E.99 «Analyze Process Alarm Data to Improve Performance»

Vedlegg A

Oversikt over deltakende personell.