

AIGA 2005 Meeting

The AIGA logo consists of the letters "AIGA" in a bold, white, sans-serif font, centered within a solid blue square.

Improving safety through Operational Discipline

**Dennis Johnson
Praxair, Inc.**

**Singapore
August 30, 2005**

Improving safety through Operational Discipline

Dennis Johnson
Praxair, Inc.

Hazard Recognition

Burns

Striking Objects

Asphyxiation

Falls

Electrocutation

Vehicle Accidents

Eliminating At Risk Behavior

What is At Risk Behavior?

Any behavior, activity or act that has inherent risk. It is a behavior, activity, or act that, if repeated with enough frequency will result in an accident or injury to yourself or to someone else.

Eliminating At Risk Behavior

Eliminating At Risk Behavior

AIGA

PRAXAIR
SOS Safety Observation System
DRIVING & TRANSPORTATION

**TRAINING PURPOSES ONLY
NOT FOR DISCIPLINARY ACTION**

S	AR	N/A	
PREPARATION			
1			Inspect entire vehicle prior to entering
2			Check tire inflation
3			Secure all equipment prior to moving
4			Maintain fuel nozzle control when fueling
5			Check mirrors for proper alignment
6			Check 5th wheel for proper connection
7			Emergency Response Handbook in cab
OCCUPANT PROTECTION			
8			Properly fasten safety belts prior to driving
ENTERING/EXITING CAB			
9			Use 3 point contact when entering/exiting
STARTING/STOPPING			
10			Full stop, fasteners on, at all RR stops when carrying load
11			Anticipate safe braking distance
12			Perform smooth, slow stops
13			At traffic light/stop - keep safe distance behind vehicle
14			Don't park on side of the road
FOLLOWING DISTANCE			
15			Maintain safe distance behind vehicle
16			Adjust to road & weather conditions
BACKING			
17			Walk route before backing
18			Use cones, sound horn prior to backing
TURNING & CHANGING LANES			
19			Use turn signals when turning & changing lanes
20			Turn signal is on until trailer is in line with cab
IN-MOTION			
21			Check traffic in side mirrors every 10-12 seconds

Safety Observations

- Observe
- Coach
- Measure

2002 – Fatality Incident

- May 2002 incident Salvador, Brazil
- Flash fire – 2 fatalities
- Long term employees – 12 & 15 years

Investigation Findings

- Acetylene generator opened – not purged
- Employees not wearing required PPE
- Root Cause = *Failure to follow procedures*

What we learned

- Hazard recognition and behavior based safety programs were effective in reducing personal injury rates
- Serious incident and fatality performance was not improving – *why?*
- Review showed a common issue = *failure to follow procedures and rules*

Operational Discipline Is Key To Preventing Fatalities

- Mexico, 1997 - 2 confined space entry fatalities - *Failure to follow procedures*
- North America, 1998 - Driver severely injured when customer tank ruptured - *Failure to follow procedures*
- Brazil, 2001 - Operator killed by falling pallet elevator - *Failure to follow procedures*
- Israel, 2001 - Nitrous oxide plant explosion fatality - *Lack of adequate procedures*
- Brazil, 2002 - 2 Acetylene generator flash fire fatalities - *Failure to follow procedures*

Assessments Indicate Lack of Discipline

Audit findings:

46 sites, 268 Process Safety findings:

- Procedures, training 117 - 44%
- Equipment design, configuration 98 - 36%
- Maintenance, calibration 32 - 12%
- Record keeping 21 - 8%

Operational Discipline

Operational Discipline is the dedication and commitment by the organization to **perform their work** consistent with the requirements of the managing system and defined **procedures**.

Operational Discipline

What are characteristics of organizations with a high level of operational discipline?

Characteristics of Operational Discipline

- **Leadership is by example** - enforcement of rules and refusal to accept deviations
- **Up-to-date documentation** and procedures
- **Absence of shortcuts** and at-risk behaviors – practices are consistent with procedures
- Strong sense of **teamwork** - everyone is important
- Active lines of **communication** up and down the organization

Characteristics of Operational Discipline

- **High level of training** - important skills are practiced and proficiency must be demonstrated
- **Shared values** - actions are driven by common beliefs
- Sufficient **resources** are provided
- Excellent **housekeeping**
- **Pride** in the organization

Good to Great

AIGA

- Studied companies that went from “good to great” and sustained the results for at least 15 years
- Identified what differentiated these companies from others
- Good-to-great companies returned 6.9X the financial performance of the general market

Business excellence requires discipline

The Power of Discipline

"If I had to pick one word that captures the flavor of what we uncovered in this study, it would be *discipline*."

"When you have *disciplined people* you don't need hierarchy; when you have *disciplined thought* you don't need bureaucracy; when you have *disciplined action* you don't need excess controls."

Good to Great - Jim Collins, 2001

Safety model

Implementing Operational Discipline

- **Organization and facility-specific gap analysis of characteristics**
- **Led by operations, facilitated by safety**
- **Ongoing work process = culture change**
- **Visible tracking of progress**
- **Include in audits and incident investigations**

Up-to-Date Documentation

Leadership by Example

Active Communication

High Level of Training

Absence of Shortcuts

Sense of Teamwork

Shared Values

Housekeeping

Resources

Pride

Thank you!