

Process Safety and the Front Line Simplification of Learning

December 2018

PURDUE
UNIVERSITY™

Laurence Pearlman
Senior Vice President

Gabe Onofre
Vice President

Today's Roadmap

1. Reaching the Front Line
2. Better Practices
3. The Future of Learning
4. So What?

Learning Imperatives

Importance of the Front Line

- Closest to process safety.
- Eyes and ears for issues.
- In safety critical roles.
- Must be competent.
- Responsible for making the right decisions all the time.

**Without the
front line,
you don't have
a PSM program!**

Safety Critical Equipment (SCE) Reaching the Front Line

- Really understand barrier thinking.
- Understand the “what” and the “why” of SCE.
- Defined SCE maintenance.
- Defined SCE competence.

If **everything** is SCE,
then **nothing** is SCE.

Know the impact on:
People
Environment
Asset
Reputation

“Don’t teach me to work the machine, teach me how the machine works.”

Principles for Reaching the Front Line

- **Engagement:** Provide a structured forum for discussion and involvement, utilizing group exercises and a minimum number of slides.
- **Adult learning theory:** Include a variety of topics presented in multiple formats (tell, show, and do) and media types (video, case studies, discussion, presentations, etc.) in order to address all learning styles.
- **Pacing and facilitation:** Participants' attention spans rarely exceed 30 minutes. Design the courses to be fast paced and actively facilitate to keep discussions meaningful.
- **Collaboration:** Sessions run best when leaders are actively involved in content discussions, making learning points real.

Making Process Safety Proximate

People React Based on Proximity

Strategies to Influence the Front Line

Self-Assessment Criteria

1. We use “straight talk” and not “engineering speak.”
2. We provide short, focused messages and avoid providing “too much” information.
3. We engage the front line through interactive leaning sessions (not just PowerPoint).
4. We use “tell-show-do” in our learning delivery to account for multiple learning styles.
5. We set clear behavioral expectations.
6. We have a set of clear process safety requirements.
7. Case studies are local and clearly apply to the work being done.
8. Leadership is engaged in the learning process.

Never				Always

Today's Roadmap

1. Reaching the Front Line
2. Better Practices
3. The Future of Learning
4. So What?

Understanding Barriers, SCE, and Bow Ties

You can make this fun!
Drew Brees injury
Crawfish boil
Thanksgiving dinner

Loss of control

Build a bowtie!

Pocket Guides and SpinFos

- Pocket-sized guides.
- Clear expectations.
- Simple wording.
- Keep them handy!

www.spinfos.com

Which activities are you involved with to "keep it in the pipes"?
Check all activities in which you are involved.

<input type="checkbox"/> Hazard hunts to find leaks	<input type="checkbox"/> Performing PMs and inspections on safety critical equipment	<input type="checkbox"/> Participating in MOC activities and Pre-Startup Reviews	<input type="checkbox"/> Checking periodically to verify safe operations and compliance with regulations and our procedures
<input type="checkbox"/> When you see or smell something unusual you report it	<input type="checkbox"/> Writing SAP notifications to get safety critical equipment repaired	<input type="checkbox"/> Knowing what to do in case of an emergency such as a hydrocarbon release	<input type="checkbox"/> Participate in a "What If", HazOp or HazId study
<input type="checkbox"/> Using JSA to identify potential hazards such as ignition sources	<input type="checkbox"/> Preparing, verifying, and respecting equipment isolations	<input type="checkbox"/> Reporting all incidents and near misses	<input type="checkbox"/> Use your Stop Work Authority
<input type="checkbox"/> Following Operating and Maintenance procedures	<input type="checkbox"/> Preparing, issuing and respecting hot work permits	<input type="checkbox"/> Participating in incident investigations	<input type="checkbox"/> Other:
<input type="checkbox"/> Managing contractors in the field			

Simple Language, Clear Mantra

“Plug the Holes” in the Swiss cheese.

Great Leadership!

- Lead PS as part of daily leadership
- Provide PS guidance and leadership
- Focus on PS elements
- Lead the PS culture development

Equipment Specs

- Follow Sinclair, industry, and licenser specs
- Follow Sinclair, industry, and codes and standards
- Follow EQ, considering Sinclair and industry codes and standards

Workforce Involvement

- Involve everyone!

Hazard Recognition and Prevention

- Use Hazard Recognition to recognize PS Hazards
- Recognize and prevent PS Hazards

Safety Systems Never Bypassed

The Hazard	The Hole in the Cheese	The Plug
1. gas	1. gas	1. testing
2. unblocked line	2. unblocked line	2. not ass
3. gas gathered in tank	3. gas gathered in tank	3. no block
4. _____	4. _____	4. _____

Stars International, Inc.,
brenda@stars-int.com

Interactive Discussions Learning Maps

Deepwater HSSE Case

Activity A:

Depicted on the map are a series of hazards and risk scenarios.
Review each incident and discuss the cause
Identify what safety critical tasks should have been done to prevent this occurrence.

Activity B:

Identify which Safety Critical tasks you are responsible for in your daily role. Capture these on your "Critical Task Form"

Safety Case Summary

- Taking process safety concepts (Major Accident Hazards) and turning them into an interactive "learning map."

[Stratalyst Solutions](http://StratalystSolutions.com)
dan@stratalystsolutions.com
(M) 312-485-8177

Micro-Learning

Short, focused, and readily available training:

- **Four-minute or less** modules.
- Delivered via phone or other **smart device**.
- Cover a **single aspect** of training.
- Delivered and tracked via Learning Management Systems (**LMS**).

Better Practices Tabletop Drills

Regular engagement:

- Review top hazards (or incidents/near misses).
- Ask “What if?” and “How would we respond?”
- Modify conditions.
- Barrier strength reviews.

Today's Roadmap

1. Reaching the Front Line
2. Better Practices
3. The Future of Learning
4. So What?

Future of Learning Virtual Reality

Interactive Animation

<https://youtu.be/XMQ2luCXqi0>

STRIVR

www.strivr.com

Future of Learning Games, Geofence, and iBeacons

- **93% of millennials** say their smartphone is “very” important in their life, more than a toothbrush.
- **27 times per hour** is how often an average smartphone user aged 18-24 looks at his or her phone.

Source: <http://fuel.tech/gamification/>

THE MODERN STORYTELLING FORM OF OUR CULTURE

- The current generation spends an average of **10,000 hours** playing video games by the time they go to college.
- Using games and competitions has proven to be a highly-effective training tool for these employees.

Today's Roadmap

1. Reaching the Front Line
2. Better Practices
3. The Future of Learning
4. So What?

SO WHAT?

- Be clear what you want from the front line.
- It has to be simple.
- It has to matter.
- Engage in a meaningful way.
- The world of learning is changing.
- Think about today's demographics.

Contact

Laurence Pearlman

Senior Vice President

Laurence.Pearlman@Marsh.com

617.763.9008

Gabe Onofre

Vice President

Gabe.Onofre@marsh.com

+1 713 276 8412

Marsh is one of the Marsh & McLennan Companies, together with Guy Carpenter, Mercer, and Oliver Wyman.

This document and any recommendations, analysis, or advice provided by Marsh (collectively, the “Marsh Analysis”) are not intended to be taken as advice regarding any individual situation and should not be relied upon as such. The information contained herein is based on sources we believe reliable, but we make no representation or warranty as to its accuracy. Marsh shall have no obligation to update the Marsh Analysis and shall have no liability to you or any other party arising out of this publication or any matter contained herein. Any statements concerning actuarial, tax, accounting, or legal matters are based solely on our experience as insurance brokers and risk consultants and are not to be relied upon as actuarial, tax, accounting, or legal advice, for which you should consult your own professional advisors. Any modeling, analytics, or projections are subject to inherent uncertainty, and the Marsh Analysis could be materially affected if any underlying assumptions, conditions, information, or factors are inaccurate or incomplete or should change. Marsh makes no representation or warranty concerning the application of policy wording or the financial condition or solvency of insurers or reinsurers. Marsh makes no assurances regarding the availability, cost, or terms of insurance coverage. Although Marsh may provide advice and recommendations, all decisions regarding the amount, type, or terms of coverage are the ultimate responsibility of the insurance purchaser, who must decide on the specific coverage that is appropriate to its particular circumstances and financial position.

Copyright © 2018 Marsh LLC. All rights reserved. MA18-15670

Make It Fun
Team Collaboration – Process Safety Music Video

<https://vimeo.com/73918800>

Keeping Process Safety Conversations Simple: Your Role in Keeping Barriers Healthy

Equipment

Do you **know** the barriers in your area?

Tasks

Are they being **done properly** by **competent** people?

Roles

Do people maintaining the barriers **understand the importance** of their roles?

Verification

How do you know? Are you certain?

Preventing Holes in the Swiss Cheese

Your Role in Keeping Barriers Healthy

Equipment

- Do you know the barriers in your area?

Tasks

- Are they being **done properly** by **competent** people?

Roles

- Do people maintaining the barriers **understand the importance** of their roles?

Verification

- How do you know? Are you certain?