

Pipeline Safety Management Systems are here to stay...

Regulators want them. Boards want them. Communities want them.

SPAN, the implementation experts that specialize in Pipeline Safety Management Systems. We provide leading experience as well as our Octane software to help implement PSMS, enhance compliance, enable continuous improvement and drive measured pipeline safety performance.

USA

- Understanding API RP 1173 and how to implement it in your organization
- Mapping API RP 1173, 49 CFR and OSHA PSM under one system
- Integrating with other compliance requirements and programs
- Reducing compliance risk and liability while enhancing coverage

CANADA

- Understanding CSA Z662 and NEB OPR management system requirements
- Mapping your system to AER, NEB, Integrity First, API RP1173
- Enhance effective buy-in across your organization
- Provide the right assurance and more efficient audits

OCTANETM

Management System Software

SPAN has collaborated with an expert software design company to create Octane, a cloud-based software tool that helps you implement and sustain your management system.

“Our member companies were concerned that their information could be unsecure, and we were concerned we couldn’t scale up our systems as our programs grow; we are solving both by implementing Octane” Patrick Smyth, VP, Performance, CEPA

Octane allows you to design your management system, map all relevant requirements, conduct assessments, track gaps and actions and provide real-time analytics, reports and dashboards, all in one tool.

Return on investment:

- Less analysts and reduced costs of program administration (often a saving of 0.5-1 analysts)
- Reduced liability and risk of industry data theft, corruption or loss from email and spreadsheets
- Significantly increased employee engagement and involvement
- Improved Regulator and Board confidence that you are doing the right things
- Achieve real continuous improvement!

About SPAN

SPAN is a consulting company that designs and implements management systems. Our knowledgeable and trained team has extensive experience in management systems, assessments, process improvement and change management among others.

We pride ourselves on having practical ways to implement your management system and programs with quick results, focused on delivering services to suit your company’s way of operating.

For information and pricing on Pipeline Safety Management Systems
www.spanexperts.com/psms

SPAN

IMPLEMENTING A PIPELINE SAFETY MANAGEMENT SYSTEM

API RP 1173
Pipeline Safety
Management Systems

**OSHA PSM
1910.119**
Process Safety
Management of Highly
Hazardous Chemicals

NEB OPR
Onshore Pipeline
Regulation Canada

PHMSA 49 CFR
Federal Pipeline Regulations
Parts 191-196

CSA Z-662
Pipeline Safety and Loss
Management Systems
Canada

**But what is a Pipeline Safety Management System
and what do I do next?**

SPAN

USA: 1200 Smith Street, 16th Floor, Houston, TX 77002
CANADA: 144 4th Avenue SW, Suite 1600, Calgary, AB T2P 3N4
info@spanexperts.com

Tel: 713-353-3936
Tel: 403-478-4583
www.spanexperts.com

**THE
IMPLEMENTATION
EXPERTS**

© 2018 SPAN Consulting. All Rights Reserved

OCTANETM

THE IMPLEMENTATION EXPERTS

Whatever stage you're at, you can move forward today...

USA: 1200 Smith Street, 16th Floor, Houston, TX 77002
CANADA: 144 4th Avenue SW, Suite 1600, Calgary, AB T2P 3N4
Tel: 713-353-3936
Tel: 403-478-4583
info@spanexperts.com
www.spanexperts.com

For information and pricing on
Pipeline Safety Management Systems
www.spanexperts.com/psms

THE IMPLEMENTATION EXPERTS