

EHS Excellence through Short-Term & Long-Term Planning

Raymond A Kovacs
Global EHS Leader
(former member of LCSC)

Disclaimer

EHS Incident Definitions

- Events
 - Day to day occurrences
 - Cause & Effect
 - Weld wire pokes, weld flash, PPE deficiencies
- Trends – Over Time
 - Compilation of Incidents
 - Can be Driven by Cultural Impacts & Deficiencies

Foot Injuries by Year

*2012 data through Q3

Injury Evaluation

Conventional Approach

- Event Driven
 - Day to day occurrences
 - Cause & Effect
 - Incident Investigation

Digression

- Human & Organizational Performance
- Incidents are caused by the absence of defenses
- Incident Investigation Tool
 - Strength of Defense Matrix

Strength of Defenses Matrix - Defenses

TYPE Purpose	Engineered Defenses	Admin Defenses	Management Oversight Defenses	Personal Protective Equipment	Cultural Defenses
Eliminate (substitute) Task / Operation	How could you <u>modify the design</u> to make the process safer?	What ways could the risk to the employee or the environment be reduced? How to <u>eliminate unwise use</u> ?	What <u>third party actions</u> could reduce employee or environmental risk?		What defenses have developed over time as a result of <u>organizational</u> attitudes and customs?
Prevent Error	How could you <u>modify the design</u> to make the process safer?	What ways could the risk to the employee or the environment be reduced? How to <u>eliminate unwise use</u> ?	What <u>third party actions</u> could reduce employee or environmental risk?		What defenses have developed over time as a result of <u>organizational</u> attitudes and customs?
Catch Error	<ul style="list-style-type: none"> - Guards - Alarms - Interlocks - Venting - Keys	<ul style="list-style-type: none"> - Policies - Procedures - Work Instructions - Checklists - Color coding - Training	<ul style="list-style-type: none"> - Audits - Permission - Supervision - Feedback - Inspections - Permit to work	<ul style="list-style-type: none"> - <u>Cover and protect</u> a worker's body from hazards	<ul style="list-style-type: none"> - Priorities - Cardinal Rules - Value System - Housekeeping - Stop Work
Detect Defect	<ul style="list-style-type: none"> - Containment - Shielding	<ul style="list-style-type: none"> - Checklists - Color coding - Training	<ul style="list-style-type: none"> - Inspections - Permit to work	<ul style="list-style-type: none"> - Face shields - Bump caps - Gloves	<ul style="list-style-type: none"> - Housekeeping - Stop Work
Mitigate Harm	(Empty cell)	(Empty cell)	(Empty cell)	(Empty cell)	(Empty cell)

Strength of Defenses Matrix - Purposes

Type PURPOSE	Engineered Defenses	Admin Defenses	Management Oversight Defenses	Personal Protective Equipment	Cultural Defenses
Eliminate (substitute) Task / Operation	Get rid of the opportunities for error and exposure to risk				
Prevent Error	Find ways to avoid risky actions or conditions				
Catch Error	How to discover and correct improper actions or conditions				
Detect Defect	Show how to discover defects before the situation gets out of control				
Mitigate Harm	Actions that lessen the severity of the effects				

Example Strength of Defenses Matrix

Assumption: Most foot injuries occur from similar work stations where parts fall during handling

Type Purpose	Engineered Defenses	Admin Defenses	Management Oversight Defenses	Personal Protective Equipment	Cultural Defenses
Eliminate (substitute) Task / Operation				[Hatched Pattern]	
Prevent Error	Parts difficult to handle - Install assisted lift devices	Part is designated as two person lift due to length/ weight of part		[Hatched Pattern]	Unease of employee to ask for help
Catch Error		Incoming material will be immediately delivered to work station		PPE – Metatarsals	Stop Work
Detect Defect					
Mitigate Harm		Notification of concerns/near misses to EHS			

Conventional Approach

- Incident Follow-Up Post Investigation
- Will this be a good solution???
- I.e., Injury & Illness Reduction Plan
 - Short-Term Plan
 - Recovery Plan
- Impact?
 - Cause -> Corrective Action
- Issue?
 - None

Is this enough?

Tactical I&I Plan + Strategic Risk Focus

Day to Day Incidents

Below the Surface

- Trends – Why??
- Cultural Issues??
 - Leadership
 - Accountability
 - Communication
 - Employee Involvement
- Behavioral Issues?
- Getting into detail

Process for Long-Term Success

1. Gather Inputs
2. Identify Future State Vision
3. Develop Road Map
4. Document Plan with Milestones
 - Including frequency for process, i.e., annual
5. Execute Plan
6. Gauge Success
7. Re-Plan

Process for Long-Term Success

- Gather Inputs & Identify Future State Vision
 - Large Site v Small Site
 - Who
 - Where/When
 - How - Inputs
 - Incident Data – EHS
 - Culture Surveys
 - Company Expectations (i.e. FW 2.0)
 - Brainstorming – Include Partners

Process for Long-Term Success

- Develop Road Map

Plan Right to Left & Act Left to Right

Large Org. Long-Term Plan – What & How

EHS Compliance

- Operational Permit Guidance & Documentation
- FMEAs for New Processes
- Compliance Guidance & Documentation – Standard Templates & Guidance

Management Systems

- Documented business level Standards & Process for rolling out standards, systems, processes
- Audit/Inspection Evaluation
- Management of Change
- Improve EHS-Ops Connectivity

Risk Reduction

- Cultural Enhancements to Ensure EHS is a Value: Accountability, Communication, Leadership, HOP, Observations, Recognition
- I&I , HRO, Ergonomics & IH Focus
- Improved Onboarding Processes
- Process for managing Distributed Workforces
- Waste Reduction

Process for Long-Term Success

- Document Plan with Milestones
 - Large Site v Small Site

Ergonomics Milestones

	Training	Ergo Top 10 List	Ergo Team	Risk Assessment	Interventions	Ergo Team Meetings	Ergo Leader Meetings	Audit / Metrics	Benchmarking - External
LOCATION A	Green	Green	Green	Yellow	Yellow	Yellow			
LOCATION B	Green	Green	Green	Green	Green	Green			
LOCATION C	Green	Green	Green	Green	Yellow	Green			
LOCATION D	Green	Green	Green	Green	Green	Green			
LOCATION E	Green	Green	Green	Green	Green	Green			
LOCATION F	Green	Green	Green	Green	Green	Green			
LOCATION G	Red	Green	Red	Red	Yellow	Red			
LOCATION H	Green	Green	Green	Green	Green	Green			
LOCATION I	Yellow	Yellow	Green	Yellow	Yellow	Yellow			
LOCATION J	Yellow	Yellow	Green	Yellow	Yellow	Green			

Process for Long-Term Success

- Execute Plan
- Gauge Success
 - Establish Metrics
 - Lead
 - Lag
- Re-Plan – Need frequency, i.e., annual

Summary

- Sites must still handle day to day activities.
- Tactical/Reactive Strategy is not enough.
- Combine Short-Term (tactical) Plans with Long-Term (strategic) Plans for success.
 - Include partners and stakeholders.
- Don't overcomplicate the process.
- Failure to Plan is Planning to Fail
 - Even for small 30 employee locations...

Questions?