

What Does Rio Tinto Kennecott Copper Expect From Contractors?

Angelo Kallas

Principal Advisor, Process Safety Management

Rio Tinto Kennecott Copper (RTKC)

Agenda

- We expect our contractors to work safely and go home to their family each night
 - “Zero Harm”
- Contractors are screened via “Browz” and expected to follow RTKC rules and procedures
 - Typical onboarding requirements
- Summary

This document contains the confidential information of and is owned by Rio Tinto. Any total or partial copy (including transmission by its recipient), reproduction, representation or other use of the whole or any part of this document is prohibited without our previous written permission. © 2015 Rio Tinto

What is “Zero Harm”

- Other monikers:
 - Injury and Incident Free (IIF)
 - Go4Zero
 - Positive Attitude Safety System (PASS)
- Nobody gets hurt, no damage to the environment or harm to the community
 - Zero means “zero”
- Key aspects
 - Management commitment – project and contractors
 - Alignment of values: employees, contractors, “team”
 - Visible leadership

Four Stages of Culture - Zero by “Chance” or Zero by “Choice”

Four Themes Emerged . . .

- Translating the vision for Zero Harm into reality
- Creating an atmosphere of trust and learning
- Engaging contractors
- Building on our strengths

Translating Our Vision for Zero Harm into Reality

- Developed Zero Harm workshops
 - Initially provided to all employees
 - Included embedded contractors
 - Ultimately provided to construction contractors
- Workshops facilitated by senior management
 - 2-day ZH Leadership workshops for supervisors, superintendents and managers
- Very interactive, dynamic, participative
- Wanted to achieve...
 - A culture of a shared belief that takes pride and understanding in **“Keeping Each Other Safe”**

Typical Exercises

- What does “Zero Harm” mean to you?
 - Individuals write down their thoughts and share at their table
- A Vision of Zero Harm
 - Individuals draw a picture of their vision of “Zero Harm” – make it personal; discussed picture with their group
- Discuss “What would you do DIFFERENTLY to grow a Zero Harm culture”?
 - What would you See? Hear?
 - What would others do differently?
 - What would you do differently?
- Personal Challenge
 - Think about what you personally can start doing to achieve a Zero Harm environment.

Zero Harm – Moments of Choice

- Risk perception
 - How do you control risk?
 - Tolerance for risk taking?
- Choosing to work safely
 - Take shortcuts?
 - Stop work?
- Willingness to intercede
- Role of Supervisors – key culture driver
- Modeling – others are watching you

Moment of Influence

Conduct a Pre-Bid Meeting

- Only contractors that meet RTKC criteria for safety are considered for work
- Bidders are informed of specific RTKC HSE requirements
- Bidders are informed of risks associated with the scope of work
- Bidders are informed of technical / schedule requirements

Orientation & Training

- Pre-Mobilization & Site Access
- Complete Induction, Orientation & Training
- Conduct HSE leadership workshop (new / in-development)

Conduct HSE Leadership Workshop

- HSE leadership workshop is designed to set expectations and clarify contractor leadership accountabilities and responsibilities”
- The Workshop will cover the following topics:
 - Rio Tinto’s HSE vision and culture
 - Principles of visible leadership
 - Review Rio Tinto’s HSE standards
 - Introduction to HSE intercatations and pre-task hazard assessment
 - Review applicable legislative and regulatory requirements
 - HSE responsibilities and accountabilities
 - Review key requirements from the contractor SHEAP / performance

Development

Approve Contractor SHE Action Plan

- RTKC provides contractor a “Safety, Health, Environmental Analysis (SHEA)”
 - Includes Hazard Identification / Risk Assessment and Critical Risk Management assessment
- Contractor uses this information to develop their SHE Action Plan (SHEAP)
- RTKC reviews and approves SHEAP

Critical Risks

Critical Risk Management

Critical Risk Management

**Vehicle
Impact on
Person**

**Vehicle
Collision or
Rollover**

**Fall from
Height**

**Falling
Objects**

**Lifting
Operations**

**Entanglement
and Crushing**

**Contact
with
Electricity**

**Uncontrolled
Release of
Energy**

**Confined
Spaces**

**Exposure to
Hazardous
Substances**

**Exposure to
Thermal
Extremes**

**Contact with
Molten Metal**

**Unplanned
Initiation of
Explosives**

**Slope
Failure**

**Underground
Fire**

**Underground
Rock Fall**

**Underground
Inrush**

Risk Assessments

- **TRACK** used as a pre-task risk assessment
 - **Think** through the task
 - **Recognize** the hazards
 - **Assess** the risk
 - **Control** the hazards
 - **Keep** safety first in all tasks / **K**eeP each other safe
- Others include SLAM, STOP, Take 5, etc.

Risk Assessments

- Quality Safety Interactions (QSIs) and Leadership in the Field to improve safety conversations
- Job Safety Analyses (JSAs) were required for all work packages
 - Task, hazards, mitigating actions
- Compliance with Safety Standards emphasized
 - Housekeeping key aspect

Other “tools”

- What do see?
- 20 – 20 – 20
- Deep dives
- Audited critical controls (working at heights, cranes, etc.)
- Mock MSHA inspections
- Stop work / Stand downs
- Zero Harm shares
- Celebrations
 - Individual and milestone

Posters and Stickers

Closing Remarks

Zero Harm is achievable

- *Gain an understanding of what Zero Harm means*
- *Able to explain Zero Harm to others*
- *Leadership commitment*
- *Contractor engagement*
- *Make **Zero Harm** a reality*

