Testing and Evaluation by Independent Laboratories and Non-MSHA Product Safety Standards

Part 6: Final Rule

Outline of Presentation

****Advantages to Part 6**

#Current Approval Process

#Discussion of 1994 Proposed Rule

#Discussion of Final Rule

Outline of Presentation

∺ Effect on Approval Process

■ Benefits of Part 6

#Effect on manufacturers and mine operators

Advantages to Part 6

****Contributes to improved safety and health** for the miners.

#Eliminates duplicative testing and evaluation by MSHA

Advantages to Part 6

I ncreases non-mining manufacturers incentives to enter the mining market

#Offers domestic manufacturers increased competitiveness opportunities in global markets

Current Approval Process

#30 CFR parts 7 through 36

technical design, construction, and test requirements for permissible products used in underground mines

testing and evaluation for approval based on those requirements.

1994 Proposed Rule

****The following two elements were included in the original 1994 proposal:**

mandated that testing and evaluation had to be performed by independent laboratories and that the labs had to be recognized through the OSHA NRTL program.

☑MSHA acceptance of equivalent non-MSHA product safety standards.

1994 Proposed Rule

#Commenters were concerned with:

mandatory nature of proposal

increased fees and turn-around times, and monopolies imposed by NRTLs

1994 Proposed Rule

#Commenters were concerned with:

increased field audit requirements imposed by NRTLs

foreign mining equipment being used in domestic mines without adequate testing/evaluation

unfair advantage for foreign manufacturers

New Part 6

- △§ 6.2 Definitions
- △§ 6.20 MSHA Acceptance of Equivalent non-MSHA product safety standards (equivalency)

Revised Part 7

#Testing by Applicant or Third Party

#Does not include independentlaboratory provision

Part 6 vs. Part 7

#Part 6 requires use of independentlaboratories

#Part 7 permits testing by applicant

#Part 7 product lines are those whose tests require little or no subjective analysis

Part 6 vs. Part 7

#Part 7 demonstrated that MSHA could remove themselves from testing with no negative impact on product safety

#Part 6 includes more MSHA control due to subjective nature of evaluations involved.

Definitions

Definitions included in the rule include:

□ Equivalent non-MSHA product safety standards

□ I ndependent laboratory

Product Safety Standard

Independent Labs

- △If the applicant chooses to use an independent laboratory, they must submit:

 - ▼ technical explanation of how the product complies with approval requirements
 - identification of critical characteristics of the product
 - ≥ all documentation submitted to the independent laboratory

Independent Labs

- **X** Testing and evaluation performed by independent laboratories must comply with MSHA product approval requirements.
- **X** Testing and evaluation must be conducted or witnessed by the laboratory's personnel.

Independent Labs

- **# MSHA** would notify the applicant if additional information and/or testing is required.
- # After approval, the approval holder must notify us of all product defects of which they are aware.

Equivalency

- **# MSHA** would accept non-MSHA product safety standards, or groups of standards, as equivalent after determining that they:

 - □ can be modified to provide at least the same degree of protection as our requirements.

Equivalency

- **# MSHA** will publish in the FR its intent to review any non-MSHA product safety standard for equivalency to solicit public input.
- # FR notice will be published of all equivalency determinations.
- # After publication in the FR, applicants may seek MSHA product approval based on the equivalent requirements.

Effect on Approval Process

****MSHA** retains full authority to issue, deny and revoke approval for any product covered.

#MSHA requires recognition by a laboratory accrediting organization to ensure that independent laboratories are capable of performing the specific technical evaluation and tests necessary.

Effect on Approval Process

#MSHA will review, accept and document all changes to an approved product before the changes could be made to the product.

Benefits of Part 6

- Encourages non-MSHA applicants with products that could be applicable to mining to apply for MSHA approval.
- **Expedites** the introduction of technologically-advanced products into the mines, thus improving miner safety.

Benefits of Part 6

#Increase A&CC's expertise in laboratory testing, international and domestic standards and increasing involvement with other mining product testing experts.

******Assists US manufacturers in entering the global market

Effect on Manufacturers

- # the rule would give them the <u>option</u> of using independent labs rather than requiring it as the original proposal did
- # they could go to a single product line (meeting both MSHA and foreign market requirements)
- # they could save time and costs from the elimination of repeat testing

Effect on Mine Operators

#Potential for a wider variety of mining products, and, potentially lower costs

Questions