AUDITKIT97 4ohealth.doc

Occupational Health Audit Questionnaire Rev.A

Table of contents

AUDITKIT97 4ohealth.doc

Occupational Health Audit Questionnaire Rev.A Table of contents

Occupational Health Audit - Base Questionnaire

Contents

 Page
Introduction
1

Reference documentation
2

Industry standards
2

Shell Group Guidelines ("Yellow Books")
2

Other Group Guidelines
3

Shell EP Guidelines
3

4.1
Health Risk Assessment (HRA)
4

4.1.1
Chemical agents
7

4.1.2
Physical agents
10

4.1.2.1
Noise
10

4.1.2.2
Vibration
14

4.1.2.3
Ionising radiation
14

4.1.2.4
Thermal stress
16

4.1.2.5
Non-ionising radiation
18

4.1.2.6
Hyperbaric conditions
18

4.1.3
Biological agents
19

4.1.4
Psychological agents
20

4.2
Health risk control
21

4.2.1
Engineering controls
21

4.2.2
Procedural controls
22

4.2.3
Personal protective equipment
22

4.3
Human factors (ergonomics)
28

4.3.1
Management of ergonomics
28

4.3.2
Implementation at the workplace
29

4.3.3
Working hours / working cycles
32

4.4
Life style
33

4.4.1
Alcohol and drugs abuse
33

4.4.2
Smoking
34

4.4.3
AIDS
34

4.4.4
Fitness standards
35

4.5
Public health (living environment)
36

4.5.1
General housing and living facilities
36

4.5.2
Sanitary facilities
38

4.5.3
Catering and food hygiene
38

4.5.4
Drinking water
39

4.5.5
Pest and vector control
40

4.5.6
Disease prevention
40

4.5.7
Environmental health (community)
41

4.6
Health surveillance and monitoring
42

4.7
Medical emergency response / treatment facilities (recovery)
44

4.7.1
Medical emergency plan and first-aid procedures
44

4.7.2
Company facilities
46

4.7.3
External facilities
47

4.8
Health promotion
50

4.9
Record keeping and reporting
51

4.9.1
Health performance reporting
51

4.9.2
Incident investigation
51

4.9.3
Records and analysis
52

Attachments

1. List of abbreviations

Introduction

The questionnaire is intended to assist auditors by illustrating the potential scope to be covered in the auditing process. The questionnaire is not intended as a script for the audit process and interviews, nor is it intended that each and every question should be used. It suggests generic lines of enquiry and requires to be tailored down to suit the terms of reference for the specific organisation, activity or facility to be audited.

The questions are grouped such that they cover distinct topics applicable within the context of each chapter with an element of prioritisation i.e. high level questions are given first where possible. Within each group of questions covering a distinct topic, there are a number of indented subsidiary questions as follows:

The main question

SYMBOL 183 \f "Symbol" \s 12 \h
A subsidiary question of the main question

SYMBOL 45 \f "Symbol" \s 9 \h
A subsidiary question of above.

If a main question is a dead end it does not automatically follow that subsidiary questions are dead ends as well.

The questionnaires of each chapter are preceded with an overview of the documentation which should typically be available to audit the topic to its full extent.

In preparing for auditing the specific topic and developing the structure for conducting audit interviews with selected staff, the auditor should:

SYMBOL 183 \f "Symbol" \s 12 \h
Review the section of the questionnaire to obtain an overview of relevance within the context of the topic audited.

SYMBOL 183 \f "Symbol" \s 12 \h
Select the areas most relevant to the person he is going to interview.

SYMBOL 183 \f "Symbol" \s 12 \h
Identify the most important questions to ask whilst realising the appropriateness in the context of relative organisational level of the interviewee.

SYMBOL 183 \f "Symbol" \s 12 \h
Convert generic questions to questions which are specific to the facility or activity audited.

SYMBOL 183 \f "Symbol" \s 12 \h
Add other questions which are not given in the questionnaire .

'HSE' in questionnaires means 'Health, Safety and Environment', not just 'Safety': the auditor should make sure that all 3 fields are adequately covered

The questionnaire is available in Word for Window format on IBM-PC 5.25" or 3.25" diskette.

Audit questions are aligned to EP-95000 Volume 1-3 and to SHSEC publications. Volume 1 questions (HSE Management System) are common to all audits.

Reference documentation

Industry standards

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1994: Guidelines for the development and application of HSE Management Systems. Report 6.36/210, July 1994

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1991: Substance abuse Management Strategies. Report 6.23/173, July 1991.

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1993: Health Management Guidelines for Remote Land based Geophysical Operations. Report 6.30/190, April 1993

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995: Standards for local Medical Support. Report 6.44/222, May, 1995.

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995: Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

Shell Group Guidelines ("Yellow Books")

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989: Occupational Health Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994: Health Risk Assessment

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993: Guide for Health Performance Reporting

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993: Incident Analysis and Investigation guide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Management Guidelines for Hearing Conservation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Noise Guide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Chemical Hazards: Health Risk Assessment and Exposure Evaluation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Management Guide to Thermal Stress

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Health Guidelines for Catering

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Personal Protective Equipment Guide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Medical Emergency Guidelines for Management

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1987 : Contractor Safety

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1987 : Office safety

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1987 : Road Safety Management

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Protection of Passengers after Helicopter Ditching. (Revision)

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Road Transport Safety Management System Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Road Safety Strategies.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Diving Operations Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1992 : Guidelines for entry into Confined Spaces.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Ionising Radiation Safety Guide

Other Group Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
Drugs and Alcohol Abuse Employment Guidelines, issued by SIPC HRAL/4 (December 1993)

SYMBOL 161 \f "Wingdings" \s 6 \h
AIDS Employment Guidelines, issued by SIPC HRAL/4 (December 1993)

SYMBOL 161 \f "Wingdings" \s 6 \h
Smoking and Passive Smoking at Work, issued by SIPM HSE and SIPC HR (July 1995)

SYMBOL 161 \f "Wingdings" \s 6 \h
Malaria Prophylaxis and Immunisation Requirements for International Travel, issued every 6 months by Shell International Health Services London/The Hague

SYMBOL 161 \f "Wingdings" \s 6 \h
Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023

Shell EP Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SIPM, 1994: Controlling drug and alcohol abuse in Seismic Operations. Report EP94-1475.

SYMBOL 161 \f "Wingdings" \s 6 \h
SIPM, 1992: Guidelines for Health, Safety and Environmental planning in a new Venture. Report EP88-2415 Rev 2 (March 1992).

SYMBOL 161 \f "Wingdings" \s 6 \h
SIPM, 1995: Underwater Handbook, Volume 1 and Volume 2. Report EP94-1700.

SYMBOL 161 \f "Wingdings" \s 6 \h
EP95-0270: General Workplace Practices

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 95-0300: Overview Hazards and Effects management Process

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 95-0317: Hydrogen Sulphide

SYMBOL 161 \f "Wingdings" \s 6 \h
EP95-0330: Drinking Water Guidelines

4.1
Health Risk Assessment (HRA)

Reference documentation:

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Occupational Health Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Health Risk Assessment

What are the main health hazards in your area responsibility?

SYMBOL 183 \f "Symbol" \s 12 \h
Consider

-
chemicals,

-
benzene

-
mercury mud

-
methanol

-
glycols

-
welding fume

-
asbestos

-
exhaust

-
noise

-
heat stress

-
vibration

-
VDUs

-
shift work and/or work-cycles

-
ergonomics

-
lifting and handling

-
catering

-
smoking

-
infectious diseases

-
work stress

-
others

SYMBOL 183 \f "Symbol" \s 12 \h
Are you aware of any long term health hazards?

-
what are they?

Has Management's role for HRA been defined?

SYMBOL 183 \f "Symbol" \s 12 \h
Have resources been allocated

SYMBOL 183 \f "Symbol" \s 12 \h
Have responsibilities been defined

SYMBOL 183 \f "Symbol" \s 12 \h
Has a management structure been defined?

Who is responsible for drawing up a programme for HRA?

SYMBOL 183 \f "Symbol" \s 12 \h
How does it fit in the Hazards and Effects Management Process?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it part of HSE Cases?

Have responsibilities for line managers, specialist advisers, supervisors and work force in implementing the programme been defined?

Does HRA cover all existing operations, new and revised plant/processes and activities, as well as foreseeable emergencies?

Who is responsible for allocating the necessary resources (manpower, equipment, information, training, time allocation) and support for the assessment team?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there evidence of this?

SYMBOL 183 \f "Symbol" \s 12 \h
Who co-ordinates the programme?

Has, for each job, information been gathered on:

SYMBOL 183 \f "Symbol" \s 12 \h
Agents and their harmful effects?

SYMBOL 183 \f "Symbol" \s 12 \h
Nature and degree of exposure?

SYMBOL 183 \f "Symbol" \s 12 \h
Screening and performance criteria?

Have Screening and Performance Criteria been defined against which actual exposures and the performance of control (and recovery) measures for reducing the health risk to as low as reasonably practicable (ALARP) are measured?

SYMBOL 183 \f "Symbol" \s 12 \h
Can examples be given?

-
noise

-
ionising radiation

-
chemical exposure

-
ergonomic factors

-
biological hazards

What arrangements have been made to ensure that contractors carry out HRAs of their activities/operations in a manner compatible to the company HRA programme?

SYMBOL 183 \f "Symbol" \s 12 \h
How have assessment units been defined?

-
give examples.

Who is leading the assessments in a specific assessment unit?

SYMBOL 183 \f "Symbol" \s 12 \h
How is ensured that line staff and work force is involved?

SYMBOL 183 \f "Symbol" \s 12 \h
How are specialised resources if required involved in the HRA?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the assessment leader been trained?

-
team members?

-
show evidence.

Have Job Types within an assessment unit been defined?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the tasks involved in each Job Type been identified?

Has an inventory been made of hazardous agents to which staff may be exposed whilst carrying out these tasks?

Has a generic hazards register been compiled?

SYMBOL 183 \f "Symbol" \s 12 \h
Who keeps it up to date?

SYMBOL 183 \f "Symbol" \s 12 \h
Have harmful effects for each hazard been recorded?

-
show example.

Have Hazards Ratings been assigned to each identified hazardous agent?

SYMBOL 183 \f "Symbol" \s 12 \h
Which information is used?

-
Show evidence.

How is risk to health evaluated?

SYMBOL 183 \f "Symbol" \s 12 \h
Has for each agent been identified:

-
who is exposed?

-
exposure level

-
related circumstances (work practices, existing controls)

SYMBOL 183 \f "Symbol" \s 12 \h
Is it documented?

Have sensitive groups been identified? (e.g. smokers, pregnant women, untrained staff, work with pre-existing ill health)?

SYMBOL 183 \f "Symbol" \s 12 \h
Is this documented?

-
show evidence

Has an Exposure Rating been established for each identified hazardous agent?

SYMBOL 183 \f "Symbol" \s 12 \h
By whom?

-
competence?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it documented?

SYMBOL 183 \f "Symbol" \s 12 \h
how is decided on the need for exposure measurements?

Who is carrying out exposure measurements?

SYMBOL 183 \f "Symbol" \s 12 \h
How is quality assurance provided?

SYMBOL 183 \f "Symbol" \s 12 \h
Competence of staff involved?

-
work practices observed during exposure monitoring?

Which are the identified Screening and Performance criteria against which actual exposures and control measures are evaluated

SYMBOL 183 \f "Symbol" \s 12 \h
Is this documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it in line with Group guidelines?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the following covered:

-
chemical agents?

-
physical agents (noise, cold/heat stress, ionising radiation, other)?

-
biological agents

-
ergonomic aspects

-
Public Health aspects (drinking water, food hygiene, waste management)

-
infectious diseases

-
life style factors

What are the specifications for:

SYMBOL 183 \f "Symbol" \s 12 \h
Engineering controls?

SYMBOL 183 \f "Symbol" \s 12 \h
Procedural controls?

SYMBOL 183 \f "Symbol" \s 12 \h
PPE?

How is the conclusion of the HRA documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it accessible to all staff concerned?

SYMBOL 183 \f "Symbol" \s 12 \h
When is the next update of the HRA planned?

SYMBOL 183 \f "Symbol" \s 12 \h
How is decided on remedial action?

Is a systematic review of control options carried out?

SYMBOL 183 \f "Symbol" \s 12 \h
Does it cover:

-
hierarchy of controls?

-
elimination;

-
substitution;

-
engineering controls;

-
procedural controls:

-
PPE

Has the need for routine monitoring identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Need for health surveillance identified?

-
by whom?

-
criteria?

-
parameters?

Who is responsible for maintenance of controls?

SYMBOL 183 \f "Symbol" \s 12 \h
Is this documented?

Is information, instruction and training given on work place health hazards?

How is the HRA recorded?

SYMBOL 183 \f "Symbol" \s 12 \h
Written records of HRA readily retrievable?

-
are they kept for 30 years?

Are the work histories of employees (individual HRAs) linked to individual medical records?

Are action items from HRAs documented, reviewed and closed out?

Is the HRA programme subject to regular audit and management review?

4.1.1
Chemical agents

Reference documentation:

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)

SYMBOL 161 \f "Wingdings" \s 6 \h
Report HSE 94.013 : Sampling and Analytical Methods for Airborne Contaminants (September, 1994)

SYMBOL 161 \f "Wingdings" \s 6 \h
Report HSE 94.014 : Laboratory Tests for Biological Monitoring and Biological Effect Monitoring (September, 1994)

SYMBOL 161 \f "Wingdings" \s 6 \h
Report HSE 92.007 : Usage of Diesel Fuel in Oil Based Drilling Muds. HSE Aspects. (June 1992)

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1992 : Guidelines for entry into Confined Spaces

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Benzene briefing note

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1986 : Asbestos

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1988 : Man-made Mineral Fibres with Addendum

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Gas-freeing and Cleaning of Oil Storage Tanks

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Guidelines for Laboratory Safety

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1986 : Hydrogen Sulphide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1976 : Welding and Cutting

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 95-0270 : General Workplace Practices

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 95-0319 : Safe handling of Chemicals

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 95-0317 : H2S in Operations

Are Chemicals Health Risk Assessments carried out in line with the SHSEC publication 'Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)'?

Have all chemical agents in the workplace and their hazardous effects been identified?

Is there a prioritised programme for chemicals HRAs?

Has the risk matrix been used to prioritise HRAs?

Is there a complete list of chemical agents documented in a hazard register?

Has the nature and degree of exposure to chemical agents been identified?

Have screening and performance criteria been identified against which to evaluate health?

Has, as part of creating an inventories of all chemicals agents stored/used/produced in each area, consideration been given to:

SYMBOL 183 \f "Symbol" \s 12 \h
Feed-stocks

SYMBOL 183 \f "Symbol" \s 12 \h
Intermediates

SYMBOL 183 \f "Symbol" \s 12 \h
Final products

SYMBOL 183 \f "Symbol" \s 12 \h
Process chemicals

SYMBOL 183 \f "Symbol" \s 12 \h
Waste products

SYMBOL 183 \f "Symbol" \s 12 \h
proprietary products, e.g.

-
cleaning agents

-
paints

-
glues

-
degreasing agents

SYMBOL 183 \f "Symbol" \s 12 \h
building, plant and equipment construction materials

SYMBOL 183 \f "Symbol" \s 12 \h
chemical agents produced as a result of task or processes, e.g.:

-
welding fumes and gasses

-
vehicle exhausts.

Are SHOC cards (MSDS) available and easily accessible for all chemicals on each worksite?

SYMBOL 183 \f "Symbol" \s 12 \h
Are all SHOC cards/MSDS available in the office of the medic/doctor?

SYMBOL 183 \f "Symbol" \s 12 \h
Are SHOC cards/MSDS up to date and information in line with EP 95-0319 : Safe handling of Chemicals?

Have all employees and other workers potentially exposed been identified and assigned to Job Types?

SYMBOL 183 \f "Symbol" \s 12 \h
Have sensitive groups or individuals been identified?

Are exposure levels estimated or measured in line with the guidance in the SHSEC publication 'Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)'?

SYMBOL 183 \f "Symbol" \s 12 \h
Have appropriate screening and performance criteria been identified?

Is the Risk Matrix used to evaluate Risk to Health?

Is the hierarchy of controls considered when deciding on corrective action?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there evidence of improvement (ALARP)?

Is there a strategy in place for monitoring exposures in line with the guidance in the SHSEC publication 'Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)'?

SYMBOL 183 \f "Symbol" \s 12 \h
Is monitoring carried out on the basis of the criteria ('trigger points') in line with the guidance in the SHSEC publication 'Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)'?

Is there a system in place for quality assurance for air sampling and analysis in line with the minimum requirements mentioned in the SHSEC publication 'Chemical Hazards: Health Risk Assessment and Exposure Evaluation (+ references)'?

SYMBOL 183 \f "Symbol" \s 12 \h
Are appropriate and validated methods used for air sampling and analysis?

Has the use of diesel fuel in OBMs been abandoned?

Is any blast cleaning carried out?

SYMBOL 183 \f "Symbol" \s 12 \h
Have HSE procedures for blast cleaning been defined?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the abrasive material free from sand or any form of silica?

Are procedures in place for:

SYMBOL 183 \f "Symbol" \s 12 \h
Entry into confined spaces in line with SHSEC, 1992 : Guidelines for entry into Confined Spaces?

SYMBOL 183 \f "Symbol" \s 12 \h
Gas freeing and cleaning of oil storage tanks in line with SHSEC, 1989 : Gas-freeing and Cleaning of Oil Storage Tanks

SYMBOL 183 \f "Symbol" \s 12 \h
Handling chemicals in laboratories in line with SHSEC, 1989 : Guidelines for Laboratory Safety?

SYMBOL 183 \f "Symbol" \s 12 \h
Welding and cutting in line with SHSEC, 1976 : Welding and Cutting?

SYMBOL 183 \f "Symbol" \s 12 \h
Safe handling of asbestos in line with SHSEC, 1986 : Asbestos

-
is asbestos containing equipment and plant adequately marked?

-
is there a programme inn place for replacement of asbestos by less hazardous material?

Are employees and others potentially exposed to MMMF adequately protected?

Is there compliance with the Group recommended occupational Exposure limit for benzene of 1 ppm?

Have the chemicals listed as carcinogen, mutagen or toxic to reproduction been identified and risk to health been assessed?

Have risks to health from H2S been assessed?

SYMBOL 183 \f "Symbol" \s 12 \h
Have sources of H2S been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Are controls and safe work practices in place for working in H2S designated areas in line with EP 95-317 : H2S in Operations

4.1.2
Physical agents

Reference documentation:

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Health Risk Assessment

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Management Guidelines for Hearing Conservation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Noise Guide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Management Guide to Thermal Stress

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1987 : Office safety

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Protection of passengers after Helicopter Ditching. (Revision)

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Diving Operations Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Ionising Radiation Safety Guide

4.1.2.1
Noise

Management

Is management familiar with the SHSEC publication Management Guidelines for Hearing Conservation?

Is the need for the control of risk from noise recognised in the company/site HSE policy?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the risk from noise been discussed in the HSE Committee?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a documented hearing conservation programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an improvement plan for the control of risk?

-
is there budgetary provision for the plan?

-
has positive action been taken on implementation?

-
is implementation of the plan monitored?

Standards

Are statutory requirements for noise control available on site?

SYMBOL 183 \f "Symbol" \s 12 \h
Are they understood?

Are company standards for noise documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Do they meet statutory requirements?

SYMBOL 183 \f "Symbol" \s 12 \h
Do they meet Shell Recommended Standards?

Is the SHSEC Noise Guide available on site?

Does the design standard for new equipment conform to the Group limit of 85 dBA?

Is new equipment specified in line with DEP 31.10.31 - Gen July 1992?

Assessment

Has risk assessment been carried out on all job types?

Have noise assessments been made and area identification/mapped been done?

SYMBOL 183 \f "Symbol" \s 12 \h
Where steady noise levels exceed 80 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
Are areas signposted and tools marked where noise levels exceed:

-
90 dBA?

-
85 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
Are employees identified where noise exposures exceed

-
80 dBA L eq?

-
85 dBA L eq?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the assessments based on valid noise measurements?

Are the assessments:

SYMBOL 183 \f "Symbol" \s 12 \h
Documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Retrievable?

SYMBOL 183 \f "Symbol" \s 12 \h
Up to date?

Do assessments specify:

SYMBOL 183 \f "Symbol" \s 12 \h
Control measures?

SYMBOL 183 \f "Symbol" \s 12 \h
The need for monitoring of noise exposure or levels?

SYMBOL 183 \f "Symbol" \s 12 \h
The need for hearing surveillance?

Noise control

Are noise levels less than 85 dBA in:-

SYMBOL 183 \f "Symbol" \s 12 \h
production?

SYMBOL 183 \f "Symbol" \s 12 \h
drilling?

SYMBOL 183 \f "Symbol" \s 12 \h
laboratories?

SYMBOL 183 \f "Symbol" \s 12 \h
storage?

SYMBOL 183 \f "Symbol" \s 12 \h
distribution?

Do all employees work in areas where the noise level is less than:-

SYMBOL 183 \f "Symbol" \s 12 \h
80 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
85 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
90 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
115 dBA?

SYMBOL 183 \f "Symbol" \s 12 \h
135 dBA peak?

Is hearing protection:

SYMBOL 183 \f "Symbol" \s 12 \h
Issued on a personal basis?

SYMBOL 183 \f "Symbol" \s 12 \h
Available to employees who enter areas with 80 dBA or more?

SYMBOL 183 \f "Symbol" \s 12 \h
Issued to employees who enter areas with 85 dBA or more?

For hearing protection is there provision for the:

SYMBOL 183 \f "Symbol" \s 12 \h
selection?

SYMBOL 183 \f "Symbol" \s 12 \h
use?

SYMBOL 183 \f "Symbol" \s 12 \h
cleaning?

SYMBOL 183 \f "Symbol" \s 12 \h
maintenance?

SYMBOL 183 \f "Symbol" \s 12 \h
replacement?

Does the system for selection of hearing protection include:

SYMBOL 183 \f "Symbol" \s 12 \h
type?

SYMBOL 183 \f "Symbol" \s 12 \h
compatibility?

SYMBOL 183 \f "Symbol" \s 12 \h
attenuation?

SYMBOL 183 \f "Symbol" \s 12 \h
personal hygiene?

SYMBOL 183 \f "Symbol" \s 12 \h
acceptability?

SYMBOL 183 \f "Symbol" \s 12 \h
choice?

Is the hearing protection in a serviceable condition?

Is the attenuation of hearing protection adequate?

Are the noise hazard areas clearly marked?

Is the control of noise addressed in the Permit to Work?

Is the effectiveness of noise control measures regularly checked?

Has action to reduce noise exposure, other than by hearing protection, been taken?

Does the present control regime meet the requirement of reasonably practicality?

Is there an improvement plan?

SYMBOL 183 \f "Symbol" \s 12 \h
Does the improvement plan demonstrate awareness of and attention to the hierarchy of controls?

Does newly installed equipment conform to the 85 dBA design standard?

Monitoring

Have noise levels:

SYMBOL 183 \f "Symbol" \s 12 \h
Been evaluated in accordance with the Noise Guide?

SYMBOL 183 \f "Symbol" \s 12 \h
Been evaluated in accordance with the Noise Guide?

Have noise measurements been recorded?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the noise measurements retrievable?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the noise measurements up to date?

Have noise contours been determined?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the noise contours retrievable?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the noise contours up to date?

Hearing Surveillance

Is pre-employment Audiometry:

SYMBOL 183 \f "Symbol" \s 12 \h
Carried out as required?

SYMBOL 183 \f "Symbol" \s 12 \h
A formal procedure for pre-employment Audiometry?

SYMBOL 183 \f "Symbol" \s 12 \h
Carried out in accordance with the Noise Guide?

Is the daily dose of all employees less than 80 dBA L eq?

Is there a formal audio metric procedure?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the Audiometry carried out in accordance with the Noise Guide?

SYMBOL 183 \f "Symbol" \s 12 \h
Have all employees exposed to noise dose equal to or above 80 dBA been tested?

-
is the frequency of testing adopted to noise exposures?

-
have employees with NIHL been identified?

-
has appropriate action been taken on susceptible individuals?

Is hearing surveillance carried out in accordance with the Assessment?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the results recorded?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the results retrievable?

Reporting

Does management receive an annual report on effectiveness of the hearing conservation programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Does this report contain at least:

-
the number of people who are likely exposed to a personal noise dose above 80 dBA over a normal working day?

-
the number of people with work associated NIHL?

-
the number of people whose work associated NIHL?

-
the number of new cases of work associated NIHL as defined by criteria in the Noise Guide

-
national criteria?

Information, Instruction, Training

Have employees been given written information on the risk from noise and how to avoid it?

Are employees instructed and trained:

SYMBOL 183 \f "Symbol" \s 12 \h
In the use of hearing protection?

SYMBOL 183 \f "Symbol" \s 12 \h
In the use of technical noise control measures?

SYMBOL 183 \f "Symbol" \s 12 \h
Do the information and training adequately reflect the nature and degree of risk?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a record of information and training given?

-
is there a record of attendance?

4.1.2.2
Vibration

Has vibration been identified as a health hazard?

Are exposures eliminated or controlled in accordance with SHSEC publication 'Noise Guide' Appendix IV?

4.1.2.3
Ionising radiation

Management

Has (potential) exposure to ionising radiation been identified in the company as a hazard?

Is there a Radiation Advisory Committee (RAC)?

Is there a nominated Radiation Protection Advisor (RPA)?

Standards

Is there a company rule/policy regarding justification of the use of ionising radiation (no ionising radiation practice shall be adopted unless its introduction produces a positive net benefit)?

Does the company policy specify the need to keep exposures As Low As Reasonably Achievable?

Have dose limits been defined and adopted in compliance with International, National and Shell Guidelines being:

SYMBOL 183 \f "Symbol" \s 12 \h
Individuals below the age of 18 years should not be involved in radiological work.

SYMBOL 183 \f "Symbol" \s 12 \h
The effective dose should not exceed 20 mSv over one year. ("Effective dose limit").

SYMBOL 183 \f "Symbol" \s 12 \h
For pregnant women a supplementary equivalent-dose limit to the surface of the women's abdomen of not greater than 2 mSv should be applied for the remainder of the pregnancy.

SYMBOL 183 \f "Symbol" \s 12 \h
The average annual effective dose received as result of employment does not exceed 2 mSv, where averaging over defined periods of 5 years is allowed.

-
is the a documented target to limit radiological exposure in accordance with above?

Have measures been taken to ensure that Shell activities do not cause the dose received by members of the general public to exceed 1 mSv per annum?

SYMBOL 183 \f "Symbol" \s 12 \h
Have radiological workers been classified?

-
is recommendation followed that "any employee who may through his or her occupation be exposed to an effective dose exceeding 2 mSv over one year is classified as radiological workers"

Assessments

Have assessments been carried out on all job types potentially exposed to ionising radiation?
Monitoring

Are dose rates received by radiological workers measured by using monitoring devices suitable for the type of radiation involved?

Are workers provided with radiation monitoring devices?

SYMBOL 183 \f "Symbol" \s 12 \h
Badges for external radiation?

-
are these badges read out at least every three months or, if exposure is suspected, immediately thereafter?

SYMBOL 183 \f "Symbol" \s 12 \h
Personal radiation monitors, in addition to badges, when radiological work is carried out?

Records

Are records maintained of:

SYMBOL 183 \f "Symbol" \s 12 \h
Names of all radiological workers.

SYMBOL 183 \f "Symbol" \s 12 \h
Radioactive substances

SYMBOL 183 \f "Symbol" \s 12 \h
Equipment producing ionising radiation

SYMBOL 183 \f "Symbol" \s 12 \h
Test data and inspection data

SYMBOL 183 \f "Symbol" \s 12 \h
The purchase and disposal of radioactive substances.

Are records kept, in personal medical files, of all exposures to ionising radiation of persons classified as radiological workers?

Competence

Is the RPA trained in radiation hygiene?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the RPA fully familiar with all

-
local regulations on ionising radiation

-
recommendations laid down in the SHSEC publication on Ionising Radiation?

Are the roles of the RPA and Medical Officer described and understood?

Contractors

Are the Contractor policy and procedures in compliance with National Regulations and Shell Company Guidance?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the Contractor requirements as above stated as a condition in the Contract?

Operational aspects

Are radioactive substances kept in specially designed containers with proper shielding, shutters and locks?

SYMBOL 183 \f "Symbol" \s 12 \h
Are storage and containers clearly marked with warning signs?

-
have only authorised personnel access to the keys of the various locks?

Is X-ray equipment inspected for radiation leakage and proper functioning of all safety provisions at least yearly?

SYMBOL 183 \f "Symbol" \s 12 \h
Are these inspections carried out by authorised personnel?

Are areas where radiological work is to be carried out properly fenced off and clearly marked with the proper warning signs?

Are there documented procedures for emergencies?

SYMBOL 183 \f "Symbol" \s 12 \h
Are emergency drills carried out?

Naturally Occurring Radiation Material (NORM)

Are there mechanisms in place to ensure that the presence of NORM in process equipment is identified and appropriate measures are being taken?

Are there documented procedures in place for handling scale contaminated equipment?

Medical aspects

Is there a medical examination for radiological workers before starting and after finishing such work?

Is the medical adviser/officer conducting the health surveillance familiar with exposure conditions of the radiological workers?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the contents of health surveillance been specified and do they contain as a minimum records on personal exposures and a medical and occupational history?

SYMBOL 183 \f "Symbol" \s 12 \h
Are health surveillance records kept under the responsibility of the medical adviser and retained for a period of at least 30 years?

4.1.2.4
Thermal stress
Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Management Guide to Thermal Stress with associated documents.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Protection of Passengers after Helicopter Ditching. (Revision)

SYMBOL 161 \f "Wingdings" \s 6 \h
EP 93 - 1660 : Helicopter Passenger Immersion Suits. Performance objectives and type testing procedures, August, 1993, SIPM EP.

Thermal stress management

Has thermal (heat or cold) stress been identified as health hazard?

Has heat stress arising from impermeable protective clothing and work in hot confined spaces been considered?

Have company standards and procedures been defined in order to prevent serious health consequences from heat / cold stress (i.e. heat illness, hypothermia, frostbite)?

Have the relevant line managers and staff been trained in identifying and recognising heat /cold stress related problems and the prevention of illnesses caused by heat / cold stress?

Have the relevant line managers and staff been trained in emergency treatment for thermal stress related injuries/illnesses?

Is new staff informed and instructed about thermal stress hazards and prevention of associated illnesses?

SYMBOL 183 \f "Symbol" \s 12 \h
Is (unacclimatised) new staff acclimatised before being put in work situations which may give rise to heat stress?

Are suitable preventive and control measures in place to prevent heat / cold stress related problems?

SYMBOL 183 \f "Symbol" \s 12 \h
Do these include:

-
work practices (including work - rest schedules)

-
water supply

-
consideration of physical fitness (including use of certain medication)

-
clothing (including personal protective equipment)

-
ventilation and shades)

Is appropriate equipment and expertise available / accessible to measure hot / cold environments?

Personal Protection of Helicopter Passengers in the Event of Ditching

Have, in the case of helicopter passenger transportation over water colder than 20 C) , helicopter passengers (including air crew) been provided with protection from the consequences of an unplanned ditching?

Have factors affecting survival time after immersion and the expected rescue time been assessed by the company?

Is adequate protective equipment provided to protect helicopter passengers from the consequences of helicopter ditching in cold water?

SYMBOL 183 \f "Symbol" \s 12 \h
Does this include:

-
underwater breathing aids?

-
life jackets?

-
spray hoods?

-
immersion suits?

Have survival system performance objectives been defined meeting the criteria specified in EP 93 - 1660 : Helicopter Passenger Immersion Suits. Performance objectives and type testing procedures, August, 1993, SIPM EP?

Have all relevant staff been trained and instructed in helicopter underwater escape and survival?

SYMBOL 183 \f "Symbol" \s 12 \h
Are refresher training courses given with a suggested frequency of every three years?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the relevant staff been trained in the rescue, first-aid and medical emergency treatment of survivors from helicopter ditching?

-
including immersion, hypothermia, near-drowning?

4.1.2.5
Non-ionising radiation

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SIPM DEP 1992 (33.64.10.10.92/12) Visible light and illumination levels

SYMBOL 161 \f "Wingdings" \s 6 \h
UK Health and Safety Executive Guidance Note: HS/G 38 Lighting at Work
SYMBOL 161 \f "Wingdings" \s 6 \h
ACGIH Threshold Limit Values, latest edition

Visible light

Do illumination levels at the workplaces meet company and industry standards?

Ultra-Violet (UV) light and Infra-Red (IR) Radiation

Have sources of UV light and / or IR radiation been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Are exposed workers e.g. welders adequately protected?

Lasers

Have sources of exposure to laser radiation been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Are exposures eliminated or controlled in compliance with the ACGIH Threshold Limit Values?

4.1.2.6
Hyperbaric conditions
Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1991 : Diving Operations Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
Report EP 94 - 1700, March 1995. Underwater Handbook. Volume 2: Manned Diving

Management

Are professional diving operations taking place in the Company?

Is there a company policy or standard on diving operations?

SYMBOL 183 \f "Symbol" \s 12 \h
Does this specify the objective to minimise the need for exposure of personnel to hyperbaric environments?

Is all operational diving work contracted out as a service?

SYMBOL 183 \f "Symbol" \s 12 \h
Is an assessment done of diving contractor's record of capability, health and safety performance with respect to diving?

SYMBOL 183 \f "Symbol" \s 12 \h
Do the contractual standards comply as a minimum with the UK legislation for diving operations, contained in the UK Health and Safety Executive Diving Safety Memoranda?

SYMBOL 183 \f "Symbol" \s 12 \h
Does the contractor use up to date techniques to monitor and protect the health of divers, i.e.

-
by monitoring and recording time/depth exposure of divers

-
any chemical and physical factors which may be hazardous to health?

SYMBOL 183 \f "Symbol" \s 12 \h
Are personnel, equipment, procedures and controls audited against contract conditions?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the contractor demonstrated that critical systems are properly functioning.

Specific medical aspects

Are all divers in the possession of a valid certificate of medical fitness?

SYMBOL 183 \f "Symbol" \s 12 \h
Are inter current illnesses/ailments immediately reported to the diving supervisor?

Is there evidence of strict compliance with decompression schedules?

SYMBOL 183 \f "Symbol" \s 12 \h
Are there documented procedures and schedules for therapeutic decompression?

Does the diving contractor have ready access, e.g. by radio communication, to medical support?

Is medical support:

SYMBOL 183 \f "Symbol" \s 12 \h
Fully trained and experienced in hyperbaric medicine?

SYMBOL 183 \f "Symbol" \s 12 \h
Available to at short notice and fit to enter the DCC to administer treatment if required?

4.1.3
Biological agents

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Health Risk Assessment

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1993 : Health Management Guidelines for Remote Land based Geophysical Operations. Report 6.30/190, April 1993

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Health Guidelines for Catering

SYMBOL 161 \f "Wingdings" \s 6 \h
EP95-0330 : Drinking Water Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
Manufacturing Safety Newsletter, October 1994 : Legionella and Firefighting Water Systems

Have biological agents been identified as an health hazard associated with work and the working environment?

SYMBOL 183 \f "Symbol" \s 12 \h
Do these include:

-
food borne bacteria? (see section 4.5.3)

-
water borne bacteria? (see section 4.5.4)

-
disease causing bacteria and viruses? (see section 4.5.6)

-
pests and vectors (see section 4.5.5)

-
legionella?

Legionella

Has Legionella been identified as a potential risk in :

SYMBOL 183 \f "Symbol" \s 12 \h
Cooling towers and evaporation condensors;

SYMBOL 183 \f "Symbol" \s 12 \h
Hot water supplies;

SYMBOL 183 \f "Symbol" \s 12 \h
Cutting oil/water emulsions;

SYMBOL 183 \f "Symbol" \s 12 \h
Water treatment devices serving cooling water towers;

SYMBOL 183 \f "Symbol" \s 12 \h
Biologically fouled systems (e.g. steam turbine condensors, cooling towers)

-
subject to high pressure cleaning;

SYMBOL 183 \f "Symbol" \s 12 \h
Showers

SYMBOL 183 \f "Symbol" \s 12 \h
Firefighting systems?

Have potential sources of Legionella from water conditions which support the growth of Legionella been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the risk controlled?
4.1.4
Psychological agents

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
Understanding Stress. Part Two. Line Manager's Guide. HMSO London. ISBN 0 11 430020 8

Have stress-inducing factors at work been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Does this include:

-
work environment factors

-
job design issues

-
contractual issues

-
relationships at work

Has the role of the line manager been defined with respect to identifying stress and helping to manage and prevent it?

SYMBOL 183 \f "Symbol" \s 12 \h
Have line managers been trained in identifying and managing stress?

4.2
Health risk control

4.2.1
Engineering controls

Has the hierarchy of controls been considered?

Have less hazardous substitute substances been given serious consideration, e.g. for carcinogens?

Has the process been designed to avoid formation of highly toxic and/or carcinogenic by-products, intermediates, wastes or residual contaminants?

Have sources of release of hazardous exposures clearly been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
If LEV is required:

-
has it been fitted?

-
is there a detailed specification of LEV?

-
does the LEV meet the specification?

-
is the design of LEV adequate?

-
is the performance of LEV adequate?

-
is the LEV fitted with scrubbers / filters and are the filters / scrubbers designed to prevent exposure during cleaning or maintenance?

Is there a preventive maintenance procedure?

SYMBOL 183 \f "Symbol" \s 12 \h
Does the procedure:

-
include the servicing schedule?

-
specify the type of servicing?

-
specify the timing of servicing?

-
assign responsibility for servicing by name?

Are engineering controls thoroughly examined and tested regularly?

SYMBOL 183 \f "Symbol" \s 12 \h
Are all engineering controls checked visually at least once a week?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the results judged against the requirements of the assessment?

Is there a procedure for remedial actions?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there documented evidence that prompt action is taken?

Are changes to the plant followed by examination and test?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the examination and test suitable and sufficient to ensure adequate control?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the frequency suitable and sufficient?

If LEV is fitted, is it thoroughly examined and tested every 12 months?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a record of examination and test

SYMBOL 183 \f "Symbol" \s 12 \h
Is the record complete and up to date?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the plant clearly identified in the record?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a record of conditions at the time of the test?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the original specification given?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the present performance recorded?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a record of repairs and achievement of performance?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the tester identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the record signed?

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate tests on enclosures & hoods included?

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate tests on ducting included?

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate tests on filters / collectors /scrubbers included?

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate tests on the fan or air mover included?

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate tests on any recycling system included?

4.2.2
Procedural controls

Are the operating procedures adequate?

SYMBOL 183 \f "Symbol" \s 12 \h
Are operating procedures up to date?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the effectiveness of operating procedures reviewed?

-
is there a procedure for updating operating procedures?

4.2.3
Personal protective equipment

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Personal Protective Equipment Guide

Management

Is there a comprehensive set of HRAs?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the HRAs up to date?

SYMBOL 183 \f "Symbol" \s 12 \h
Do the HRAs state the need for control measures, including PPE?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the control options been selected on the basis of reasonable practicability?

Is the Shell Guide on PPE available on site?

Is there a PPE programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an awareness of the main aspects of the PPE programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Where PPE is used is this reasonably practicable?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there provision for:

-
selection?

-
fitting?

-
health aspects?

-
compatibility?

-
issue?

-
use?

-
cleaning?

-
maintenance?

-
storage?

-
disposal?

-
information and training?

-
supervision?

-
review?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the responsibilities for managing the programme clear?

-
Are the resources adequate?

Head protection

Is the need for head protection recognised?

Are the helmets:

SYMBOL 183 \f "Symbol" \s 12 \h
Adequate w.r.t. design?

SYMBOL 183 \f "Symbol" \s 12 \h
Adequate w.r.t. construction?

SYMBOL 183 \f "Symbol" \s 12 \h
Comfortable?

SYMBOL 183 \f "Symbol" \s 12 \h
Compatible with necessary accessories?

SYMBOL 183 \f "Symbol" \s 12 \h
Replaced at appropriate periods?

SYMBOL 183 \f "Symbol" \s 12 \h
Maintained to a good standard?

SYMBOL 183 \f "Symbol" \s 12 \h
Used as intended?

Foot protection

Is the need for foot protection recognised?

Does the footwear provide adequate protection against:

SYMBOL 183 \f "Symbol" \s 12 \h
Impact?

SYMBOL 183 \f "Symbol" \s 12 \h
Cuts, punctures?

SYMBOL 183 \f "Symbol" \s 12 \h
Chemicals?

SYMBOL 183 \f "Symbol" \s 12 \h
Heat?

SYMBOL 183 \f "Symbol" \s 12 \h
Cold?

SYMBOL 183 \f "Symbol" \s 12 \h
Static electricity?

SYMBOL 183 \f "Symbol" \s 12 \h
Electronic shock?

Eye and face protection

Is the need for eye and face protection recognised?

Are special considerations for contact lenses and prescription spectacles accounted for?

Does the equipment available provide adequate protection against:

SYMBOL 183 \f "Symbol" \s 12 \h
Hot or corrosive substances?

SYMBOL 183 \f "Symbol" \s 12 \h
Gases and aerosols?

SYMBOL 183 \f "Symbol" \s 12 \h
Intense visible light?

SYMBOL 183 \f "Symbol" \s 12 \h
Impact?

SYMBOL 183 \f "Symbol" \s 12 \h
Flying particles?

SYMBOL 183 \f "Symbol" \s 12 \h
Hot metals?

Is the equipment suitable for local effects of:

SYMBOL 183 \f "Symbol" \s 12 \h
Temperature?

SYMBOL 183 \f "Symbol" \s 12 \h
Humidity?

SYMBOL 183 \f "Symbol" \s 12 \h
Wind velocity?

SYMBOL 183 \f "Symbol" \s 12 \h
Work area access?

SYMBOL 183 \f "Symbol" \s 12 \h
 Activity?

SYMBOL 183 \f "Symbol" \s 12 \h
Contamination?

Is the field of view adequate?

Are optical filters correct for the application?

Is eye and face protection used as intended?

Hand protection

Is the need for hand protection recognised?

Do the gloves provide adequate protection against:

SYMBOL 183 \f "Symbol" \s 12 \h
Chemicals?

SYMBOL 183 \f "Symbol" \s 12 \h
Extreme heat?

SYMBOL 183 \f "Symbol" \s 12 \h
Extreme cold?

SYMBOL 183 \f "Symbol" \s 12 \h
Abrasion?

SYMBOL 183 \f "Symbol" \s 12 \h
Tear?

SYMBOL 183 \f "Symbol" \s 12 \h
Puncture?

Are there adequate arrangements for:

SYMBOL 183 \f "Symbol" \s 12 \h
Inspection?

SYMBOL 183 \f "Symbol" \s 12 \h
Disposal?

SYMBOL 183 \f "Symbol" \s 12 \h
Renewal?

Is hand protection used as intended?

Body protection

Is the need for body protection recognised?

Does the clothing provide adequate protection against:

SYMBOL 183 \f "Symbol" \s 12 \h
Dusty materials?

SYMBOL 183 \f "Symbol" \s 12 \h
Grease?

SYMBOL 183 \f "Symbol" \s 12 \h
Oils?

Is the chemical protective clothing adequate in terms of:

SYMBOL 183 \f "Symbol" \s 12 \h
Resistance to chemicals?

SYMBOL 183 \f "Symbol" \s 12 \h
Abrasion?

SYMBOL 183 \f "Symbol" \s 12 \h
Tear?

SYMBOL 183 \f "Symbol" \s 12 \h
Puncture

Is the need for the protective clothing recognised?

Is the fire protective clothing adequate in terms of:

SYMBOL 183 \f "Symbol" \s 12 \h
Fire resistance?

SYMBOL 183 \f "Symbol" \s 12 \h
Abrasion?

SYMBOL 183 \f "Symbol" \s 12 \h
Tear?

Is the need for work in extremes of temperature recognised?

Are the hot environment characteristics adequate in terms of:

SYMBOL 183 \f "Symbol" \s 12 \h
Reflection?

SYMBOL 183 \f "Symbol" \s 12 \h
Insulation?

SYMBOL 183 \f "Symbol" \s 12 \h
Coding?

SYMBOL 183 \f "Symbol" \s 12 \h
Wetting?

SYMBOL 183 \f "Symbol" \s 12 \h
Face protection?

SYMBOL 183 \f "Symbol" \s 12 \h
Hand protection?

SYMBOL 183 \f "Symbol" \s 12 \h
Foot protection?

Are the cold environment characteristics adequate in terms of:

SYMBOL 183 \f "Symbol" \s 12 \h
Insulation

SYMBOL 183 \f "Symbol" \s 12 \h
Wind resistance?

SYMBOL 183 \f "Symbol" \s 12 \h
Waterproof?

SYMBOL 183 \f "Symbol" \s 12 \h
Face protection?

SYMBOL 183 \f "Symbol" \s 12 \h
Hand protection?

SYMBOL 183 \f "Symbol" \s 12 \h
Foot protection?

Is the need for work with static electricity recognised?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the static electricity characteristics adequate in terms of Surface receptivity?

-
is body protection used as intended?

Respiratory protective equipment

Is the need for RPE recognised?

Is the RPE adequate for situations where there is:

SYMBOL 183 \f "Symbol" \s 12 \h
Lack of oxygen?

SYMBOL 183 \f "Symbol" \s 12 \h
Exposure to low toxicity substance?

SYMBOL 183 \f "Symbol" \s 12 \h
Exposure to toxic substances?

SYMBOL 183 \f "Symbol" \s 12 \h
Exposure to carcinogens?

Are the characteristics of the RPE adequate for:

SYMBOL 183 \f "Symbol" \s 12 \h
Work rate?

SYMBOL 183 \f "Symbol" \s 12 \h
Thermal load?

SYMBOL 183 \f "Symbol" \s 12 \h
Time worn?

SYMBOL 183 \f "Symbol" \s 12 \h
Special arrangements?

Is the RPE equipment fitted to the individual?

Is there an adequate supply of fresh breathing air for line-fed equipment?

Is the need for emergency situations recognised?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the equipment adequate for:

-
entry to high risk areas?

-
escape from high risk areas?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the equipment readily accessible to the persons at risk?

Is the RPE compatible with the use of other protective equipment?

Is RPE used as intended?

SYMBOL 183 \f "Symbol" \s 12 \h
Is RPE thoroughly examined and tested every month?

-
is there a record of examination and test?

Hearing protection

Is the need for hearing protection recognised?

Is there a good appreciation of the main features of the Group Noise Guide?

Is proper use made of:

SYMBOL 183 \f "Symbol" \s 12 \h
Disposable ear plugs?

-
are disposable ear plugs available as necessary?

SYMBOL 183 \f "Symbol" \s 12 \h
Re-usable ear plugs?

-
is the reusable equipment issued individually?

SYMBOL 183 \f "Symbol" \s 12 \h
Individually moulded ear plugs?

-
is the equipment adequately fitted to the individual?

SYMBOL 183 \f "Symbol" \s 12 \h
Ear muffs?

Where the use of combined ear protectors is required, is the attenuation adequate?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the equipment compatible with the use of other protective equipment?

Is the use of ear protection linked with audiometry?

Is there adequate inspection, cleaning and maintenance for:

SYMBOL 183 \f "Symbol" \s 12 \h
Re-usable ear plugs?

SYMBOL 183 \f "Symbol" \s 12 \h
Individually moulded ear plugs?

SYMBOL 183 \f "Symbol" \s 12 \h
Ear Muffs?

Is the re-usable equipment:

SYMBOL 183 \f "Symbol" \s 12 \h
Comfortable?

SYMBOL 183 \f "Symbol" \s 12 \h
Robust?

Is the hearing protection used as intended?

Safety belts, harnesses and lines

Is the need for belts, harnesses and lines recognised?

Is proper use made of:

SYMBOL 183 \f "Symbol" \s 12 \h
General purpose safety belts?

SYMBOL 183 \f "Symbol" \s 12 \h
Safety harness?

SYMBOL 183 \f "Symbol" \s 12 \h
Safety belts in confined spaces?

SYMBOL 183 \f "Symbol" \s 12 \h
Restraining lines, tail ropes?

SYMBOL 183 \f "Symbol" \s 12 \h
Friction reel systems?

Is the equipment of adequate construction?

Is there adequate:

SYMBOL 183 \f "Symbol" \s 12 \h
Job preparation to minimised difficulties and problems in the use of the equipment?

SYMBOL 183 \f "Symbol" \s 12 \h
Inspection, cleaning and maintenance?

Is the equipment used as intended?

Storage

Is there adequate storage:

SYMBOL 183 \f "Symbol" \s 12 \h
In the workplace for in-use equipment?

SYMBOL 183 \f "Symbol" \s 12 \h
For ready-use/new equipment?

SYMBOL 183 \f "Symbol" \s 12 \h
For in-use clothing, separate from personal clothing?

SYMBOL 183 \f "Symbol" \s 12 \h
For personal clothing?

Is the storage used as intended?

Information, instruction and training

Is there an IIT programme for PPE?

SYMBOL 183 \f "Symbol" \s 12 \h
It is adequate for workers, supervisory and service staff?

SYMBOL 183 \f "Symbol" \s 12 \h
Are relevant aspects covered?

SYMBOL 183 \f "Symbol" \s 12 \h
Are levels of competence defined?

-
is competence checked?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the arrangements for revision adequate?

Records

Are there adequate records for:

SYMBOL 183 \f "Symbol" \s 12 \h
Specification of purchased equipment?

SYMBOL 183 \f "Symbol" \s 12 \h
Issue of equipment to individuals?

SYMBOL 183 \f "Symbol" \s 12 \h
Maintenance of in-use equipment?

SYMBOL 183 \f "Symbol" \s 12 \h
Information, instruction, training of users, supervisory and service staff?

4.3
Human factors (ergonomics)

The checklist below is problem oriented and intended to inspire design improvements. This list is not an exhaustive list which includes every kind of problem area in a facility. The checklist is to be used as a reminder of possible problems which can occur if proper attention is not given to these areas. The checklist can be used to verify before a facility is designed whether performance, safety, efficiency and comfort of the worker has been adequately addressed. Some of the questions are general questions which can be applied all over the facility while others address specific critical tasks. The questions are not sequenced in any order of priority.

4.3.1
Management of ergonomics

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
Strategy and implementation - SHSEC Ergonomics: A Human Factors Engineering Strategy for Shell

Is management aware of the economic and HSE benefits derived from implementing ergonomics?

SYMBOL 183 \f "Symbol" \s 12 \h
Does management integrate ergonomics:

-
into Design and Engineering?

-
as an essential part of the facility lifecycle?

-
into business and risk management systems throughout the facility lifecycle?

Have management ergonomics objectives been communicated to all concerned including contractors?

SYMBOL 183 \f "Symbol" \s 12 \h
Does management insist that:

-
contractors meet acceptable and agreed ergonomics standards?

-
ergonomics assessments must be included in HSE- MS and HSE cases?

Has management introduced an award/incentive scheme for implementing ergonomics?

Competence and Training

Does management promote:

SYMBOL 183 \f "Symbol" \s 12 \h
Ergonomics awareness training for line managers?

SYMBOL 183 \f "Symbol" \s 12 \h
Ergonomics skills training for design and project engineers?

Does management know how to apply cost benefit tools for demonstrating and managing the benefits of ergonomics?

Have design engineers, project engineers and contractors participated in an ergonomics workshop at their site to learn how to apply human factors tools?

SYMBOL 183 \f "Symbol" \s 12 \h
Do design and project engineers have any required training or coursework in ergonomics?

Have line managers been provided with ergonomics awareness training?

Have ergonomics competence requirements been defined for contractors?

Responsibilities and Resources

Are the key ergonomic responsibilities of managers, line supervisors, employees and contractors' staff described and documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it a company requirement for ergonomics to be a line responsibility?

-
do all employees accept responsibility for their own and colleague's health and safety in their own working environment?

SYMBOL 183 \f "Symbol" \s 12 \h
Are ergonomic targets included in every line manager's and employee's performance appraisal?

Is the role of the ergonomic focal point only advisory?

4.3.2
Implementation at the workplace

Reference documentation
SYMBOL 161 \f "Wingdings" \s 6 \h
Ergonomic Design Tools - EP 95 - 0324 Human Factors (draft)

SYMBOL 161 \f "Wingdings" \s 6 \h
Ergonomic Design Tools - EP 95 - 0230 Design

SYMBOL 161 \f "Wingdings" \s 6 \h
Warnings and alarms- ISO/DIS 11429 "Ergonomics - System of danger and non-danger signals with sound and light". Also NEN-EN 457 "Auditory danger signals - general requirements for design and testing".

SYMBOL 161 \f "Wingdings" \s 6 \h
Illumination - ISO 9241 1-7. "Ergonomics requirements for office work with visual display terminals VDTs)" Also ISO 8995 - "Principles of visual ergonomics - the lighting of indoor work systems".

SYMBOL 161 \f "Wingdings" \s 6 \h
Preferred equipment operating areas for human/machine NEN 547-2 "Safety of machinery - Human body dimensions - part 2: Principles for determining the dimensions required for access openings".

SYMBOL 161 \f "Wingdings" \s 6 \h
Vertical and Horizontal dimensions of passageways- NEN 547-2 "Safety of machinery - Human body dimensions - part 2: Principles for determining the dimensions required for access openings".

SYMBOL 161 \f "Wingdings" \s 6 \h
Lifting and Materials Handling - NEN 1005 1-3 "Safety of machinery - Human physical performance: Part 2 Manual Handling of objects associated to machinery. and "Manual handling" Health and Safety Executive Guidance on Regulations L23. 1992.

SYMBOL 161 \f "Wingdings" \s 6 \h
Communication - ISO/DIS 9921-1 "Ergonomic assessment of speech communication Part 1: Speech interference level and communication distances for persons with normal hearing capacity in direct communication".

SYMBOL 161 \f "Wingdings" \s 6 \h
Optimum operator/maintenance routes through units - NEN- EN 547-2 "Safety of machinery - human body dimensions- Part 2 Principles for determining the dimensions required for access openings."

SYMBOL 161 \f "Wingdings" \s 6 \h
Selection of equipment/tools for the maintenance of materials - "Work Equipment" Health and Safety Executive Guidance on Regulations L22. 1992.

Workplace assessment

For physical demands:

SYMBOL 183 \f "Symbol" \s 12 \h
Are hands at a convenient working height for the task?

-
are the joints mostly in a convenient relaxing position?

-
are the wrists mostly in a straight neutral position?

SYMBOL 183 \f "Symbol" \s 12 \h
Can operator assume several different postures while working?

-
can the task be performed with the torso and the head facing forward?

For lifting demands:

SYMBOL 183 \f "Symbol" \s 12 \h
If frequent lifting is required, is the weight below 20 kg. (45 lb.)?

SYMBOL 183 \f "Symbol" \s 12 \h
If occasional heavy lifting is required, is the weight less than 25 kg. (55 lb.)?

SYMBOL 183 \f "Symbol" \s 12 \h
Are items to be lifted positioned between knuckle and shoulder height?

For materials handling:

SYMBOL 183 \f "Symbol" \s 12 \h
Are there convenient aids for manual materials handling?

SYMBOL 183 \f "Symbol" \s 12 \h
Are there handles on items which are otherwise difficult to lift?

Are handtools comfortable and safe to use?

For sitting tasks:

SYMBOL 183 \f "Symbol" \s 12 \h
Are the feet firmly supported on the floor or by using a footrest?

SYMBOL 183 \f "Symbol" \s 12 \h
Can the backrest be utilised while performing the task?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the elbow joints mostly at an angle less than 90 degrees?

SYMBOL 183 \f "Symbol" \s 12 \h
Is head bent slightly forward rather than backward?

Task visibility

Are displays and dials easy to see from normal work position?

Is illumination level uniform throughout working area?

SYMBOL 183 \f "Symbol" \s 12 \h
Are illumination levels appropriate?

-
about 500 lux for VDT work

-
about 1000 lux for sampling and course maintenance work

-
about 2000 lux for fine maintenance work

Mental demands

Does the task involve:

SYMBOL 183 \f "Symbol" \s 12 \h
Moderate short term memory load - rather than high?

SYMBOL 183 \f "Symbol" \s 12 \h
Few simultaneous factors rather than several?

Is the task varying - rather than repetitive and monotonous?

Can operator error and slips easily be corrected?

SYMBOL 183 \f "Symbol" \s 12 \h
Are special memory aids used?

Do displays and controls follow population stereotypes? (e.g. increasing trends go from left to right)?

Is the task easy to learn - rather than difficult?

Machine Design

Are tasks appropriately allocated between operators and machines?

Can machine functions be handled through one command/control?

SYMBOL 183 \f "Symbol" \s 12 \h
Are manual controls:

-
easy to reach?

-
easy to distinguish from each other?

SYMBOL 183 \f "Symbol" \s 12 \h
Are all controls on the machine necessary for the job?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the location of controls and tools the same for similar machines?

Are memory aids used as a reminder of difficult task information?

Is it possible to operate or maintain machine without bending, twisting and far reaching?

Is there adequate body clearance for handling and maintenance tasks?

Regarding machine Design:

SYMBOL 183 \f "Symbol" \s 12 \h
Are machine symbols and icons readily understood?

SYMBOL 183 \f "Symbol" \s 12 \h
Are labels used to inform and remind operators of task information?

SYMBOL 183 \f "Symbol" \s 12 \h
Are labels/symbols used to designate locations for frequently used items?

Safety

Are there appropriate warning signs as a reminder of task hazards?

SYMBOL 183 \f "Symbol" \s 12 \h
Is wording on warning signs relevant and informative (same language as operators)?

SYMBOL 183 \f "Symbol" \s 12 \h
Are warning signs positioned where operators look?

Are all critical valves labelled? (define critical)

SYMBOL 183 \f "Symbol" \s 12 \h
Are valves in complex manifolds labelled? (define complex)

SYMBOL 183 \f "Symbol" \s 12 \h
Can the operator observe the position of all the valves in the sequence from one location?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the valves arranged in a logical manner that reduces the risk of their being opened in the wrong order?

-
are some valves more difficult to access or open then others, thereby discouraging operators from moving them in the proper sequence?

When manual control valves are used, is the indication of the process variable that the operator is attempting to control (e.g. level in a drum) visible while the operator is manipulating the valve?

Are the contents of storage vessels identified?

Does company analyse each reported accident or injury to improve safety

(via TRIPOD or some other method)?

Do newly hired workers receive safety training?

SYMBOL 183 \f "Symbol" \s 12 \h
Do safety training programs present relevant task specific information?

Are potential hazards clearly visible from the operator's position?

Process design

Have the best machines been selected:

SYMBOL 183 \f "Symbol" \s 12 \h
That maximise productivity (efficiency)?

SYMBOL 183 \f "Symbol" \s 12 \h
That maximise operator convenience?

Have work processes been located so as to:

SYMBOL 183 \f "Symbol" \s 12 \h
Improve productivity?

SYMBOL 183 \f "Symbol" \s 12 \h
Improve operator convenience?

Have machines and processes been selected to optimise task allocation between operators and machines?

Emergency procedures

Can vessels or lines be safely isolated during a fire or toxic release?

SYMBOL 183 \f "Symbol" \s 12 \h
Can isolation valves be easily reached and closed in a reasonable time during an emergency?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a current log of open bypasses around control valves which is accessible to the operator, so that may be quickly identified and closed if necessary in an emergency?

SYMBOL 183 \f "Symbol" \s 12 \h
Is it possible to perform the task without safety glasses or protective clothing?

If protective equipment will be necessary to isolate facilities during an emergency:

SYMBOL 183 \f "Symbol" \s 12 \h
Is it readily accessible to the operator (e.g. air packs)?

SYMBOL 183 \f "Symbol" \s 12 \h
Can operators go about their emergency activities without interference from the PPE?

Are safety vents and sirens in locations that will not interfere with emergency

operations?

Are escape routes clearly marked, well-lit, and equipped with hand rails on

stairways?

4.3.3
Working hours / working cycles

Have working hours and working (shift) cycles been considered by management?

SYMBOL 183 \f "Symbol" \s 12 \h
Have standards been documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Are actual working hours and shift cycles monitored and documented by management?

-
does this include (sub-) contractor staff?

-
is corrective action taken in case of frequently occurring excessive working hours and inadequate work cycles?

Are driving hours monitored?

SYMBOL 183 \f "Symbol" \s 12 \h
Are they in compliance with the recommended driving/rest hours in the SHSEC publication " Road Safety"?

4.4
Life style

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
Drugs and Alcohol Abuse Employment Guidelines, issued by SIPC HRAL/4 (December 1993)

SYMBOL 161 \f "Wingdings" \s 6 \h
Smoking and Passive Smoking at Work, issued by SIPM HSE and SIPC HR (July 1995)

SYMBOL 161 \f "Wingdings" \s 6 \h
AIDS Employment Guidelines, issued by SIPC HRAL/4 (December 1993)

4.4.1
Alcohol and drugs abuse

Is there a written policy on Drugs and Alcohol Abuse?

SYMBOL 183 \f "Symbol" \s 12 \h
Does this policy contain the main components of the Policy as recommended in the Group Drugs and Alcohol Abuse Employment Guidelines?

-
a planned approach to the provision of education and training?

-
an enlightened policy of treatment and rehabilitation?

-
clear rules at work?

-
controls to ensure compliance with rules?

Have there been any significant drug or alcohol related incidents in the Company during last/this year?

Does the training and education programme on A&D include:

SYMBOL 183 \f "Symbol" \s 12 \h
Information about the adverse effects of A&D on health and job performance?

SYMBOL 183 \f "Symbol" \s 12 \h
Encouragement to employees with A or D dependence to seek treatment and rehabilitation?

SYMBOL 183 \f "Symbol" \s 12 \h
Supervisor training to:

-
recognise impaired performance resulting from A&D abuse

-
handle the resulting employee relations issue?

SYMBOL 183 \f "Symbol" \s 12 \h
Clear information about the company's rules in the area of A & D?

Is there a programme for employee assistance with A & D dependence?

Are there clear rules at work covering:

SYMBOL 183 \f "Symbol" \s 12 \h
Fitness for work

SYMBOL 183 \f "Symbol" \s 12 \h
Availability, possession and use of A & D

Have Safety and Environmentally sensitive positions been defined and communicated?

Are Controls in place taking into account the extent of the problem, level of risk and the impact of local law?

SYMBOL 183 \f "Symbol" \s 12 \h
Do the Controls cover:

-
searches for A & D?

-
pre-employment testing for drugs?

-
testing before placement in sensitive positions?

-
random and periodic testing

-
testing 'with cause'

Have cut-off levels and testing standards been defined and documented?

SYMBOL 183 \f "Symbol" \s 12 \h
What are the results of testing over (year)?

-
has appropriate action been taken?

Are the terms and procedures of the Company A & D policy:

SYMBOL 183 \f "Symbol" \s 12 \h
A condition of employment?

SYMBOL 183 \f "Symbol" \s 12 \h
Applied to Contractors?

Is the Company Medical Adviser involved in the execution of the A & D policy?

SYMBOL 183 \f "Symbol" \s 12 \h
Is his/her role documented and well known to all relevant staff?

Is there a Medical Review Officer?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the MRO been trained as MRO?

SYMBOL 183 \f "Symbol" \s 12 \h
Is his/her role documented and well known to all relevant staff?

Have methods and standards for testing of A & D been defined and documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Are they in compliance with national and Group guidelines?

SYMBOL 183 \f "Symbol" \s 12 \h
Is a rigorous chain of custody procedures for test samples in place?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the samples analysed in a reliable high quality laboratory?

-
has the testing laboratory been audited?

4.4.2
Smoking

Is there a Company Policy on Smoking and Passive Smoking at Work?

SYMBOL 183 \f "Symbol" \s 12 \h
Does the Policy contain statements on:

-
company objectives?

-
information and counselling

-
employee Assistance Programmes

-
Rules at Work

-
monitoring the implementation of the Policy?

4.4.3
AIDS

Is there a Company Policy or Guideline on AIDS Employment?

SYMBOL 183 \f "Symbol" \s 12 \h
Does the Policy include statements on:

-
non-discrimination of employees on health grounds?

-
information and counselling

-
avoidance of screening for AIDS infection as a general principle?

-
handling of HIV positive cases in employment?

Are syringes and needles provided to business travellers to countries where AIDS might be a risk?

Are emergency AIDS prevention kits (SAFA kits) provided at suitable locations?

SYMBOL 183 \f "Symbol" \s 12 \h
Is donor blood testing carried out in Shell referral hospitals?

4.4.4
Fitness standards

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Occupational Health Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Road Transport Safety Management System Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
Medical Aspects of Fitness to Drive. The Medical Commission on Accident Prevention. UK. 5th Edition.

Has the Company defined fitness to work standards that are in accord with the demands of the job to be undertaken?

SYMBOL 183 \f "Symbol" \s 12 \h
Are these standards documented and communicated?

SYMBOL 183 \f "Symbol" \s 12 \h
Documented in contractual arrangements?

Are there specific legal requirements w.r.t. fitness to work?

Are pre-employment / pre-placement assessments carried of jobs which require specified standards of medical fitness? (e.g. catering staff; offshore employees; drivers; VDU operators; wearers of RPE; divers; pilots; fire-fighters; crane operators)

Do the procedures for fitness assessments meet the minimum requirements stated in the E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228?

Do the drivers assessments meet the minimum requirements stated in SHSEC, 1995 : Road Transport Safety Management System Guidelines and Medical Aspects of Fitness to Drive. The Medical Commission on Accident Prevention. UK. 5th Edition?

4.5
Public health (living environment)

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1993 : Health Management Guidelines for Remote Land based Geophysical Operations. Report 6.30/190, April 1993

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Standards for local Medical Support. Report 6.44/222, May, 1995.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Occupational Health Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Health Risk Assessment

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Guide for Health Performance Reporting

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Incident Analysis and Investigation guide

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Health Guidelines for Catering

SYMBOL 161 \f "Wingdings" \s 6 \h
Malaria Prophylaxis and Immunisation Requirements for International Travel, issued every 6 months by Shell International Health Services London/The Hague

SYMBOL 161 \f "Wingdings" \s 6 \h
SIPM, 1992: Guidelines for Health, Safety and Environmental planning in a new Venture. Report EP88-2415 Rev 2 (March 1992).

SYMBOL 161 \f "Wingdings" \s 6 \h
EP95-0330 : Drinking Water Guidelines

4.5.1
General housing and living facilities

Has the company defined minimum standards for the management of housing and living facilities?

SYMBOL 183 \f "Symbol" \s 12 \h
Are these standards being met?

Camp standards

Is there a fence around camp facilities?

Are generators installed to provide electricity for 24 hours e.g. for lighting, refrigeration, ceiling fans, air-conditioning?

Have adequate fire precautions been taken?

Are sufficient cleaners employed to ensure the buildings and sanitary facilities are always clean and hygienic?

Has a supervisor been appointed who supervises camp hygiene, and carries out regular inspections (with written report) of the camps and work sites?

Is the keeping of dogs, cats and other animals in the camp strictly prohibited?

Do camp standards comply with the Government regulations?

Are adequate laundry facilities provided for all personnel accommodated in Camps.

SYMBOL 183 \f "Symbol" \s 12 \h
Does the service include laundering of bed clothes, kitchen linen and towels to an acceptable standard?

Housing and living facilities

Do mess rooms have sufficient seating capacity?

Has proper construction material been used?

SYMBOL 183 \f "Symbol" \s 12 \h
Are floors concrete and is, to prevent ingress of pests, a concrete plinth of at least 30 cm height provided all round the structure?

Are sufficient windows provided?

Are sufficient electronic fly-killers (e.g. Insect-o-cutors, insectaflash, etc.) provided?

Are wash-hand basins provided outside mess halls?

SYMBOL 183 \f "Symbol" \s 12 \h
Are they provided with soap and paper towels?

Are all doors, windows and other openings provided with fly screens?

Is proper ventilation incl. fans and/or air-conditioning provided?

Is suitable lighting provided?

Is consumption of food outside mess rooms and cooking in sleeping quarters prohibited?

Living accommodation

Is the accommodation constructed adequately?

SYMBOL 183 \f "Symbol" \s 12 \h
Providing protection against moisture and wind?

SYMBOL 183 \f "Symbol" \s 12 \h
Adequately screened against insects?

SYMBOL 183 \f "Symbol" \s 12 \h
Provided with a finish that can be cleansed easily?

SYMBOL 183 \f "Symbol" \s 12 \h
Maintained in a clean condition?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the floor made concrete?

SYMBOL 183 \f "Symbol" \s 12 \h
Has a cement plinth been provided of at least 30 cm height to prevent ingress of insects and pests?

Has the company defined the standards and approved the use of purpose built caravans, Portacabins, etc. for accommodation purposes?

Is sleeping space at least 4m3 per person, with a maximum height of 4 m and a minimum length of 2 m?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the distance between beds at least 1 m?

SYMBOL 183 \f "Symbol" \s 12 \h
Are bunks beds avoided?

SYMBOL 183 \f "Symbol" \s 12 \h
Are there only 2 (max. 4) persons at one time in the rooms or cubicles?

SYMBOL 183 \f "Symbol" \s 12 \h
Has a locker been provided for each occupant?

SYMBOL 183 \f "Symbol" \s 12 \h
Are beds fitted with a mattress of at least 4 cm thick, a blanket, two sheets, pillow and pillow case?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the linen changed at least once a week?

SYMBOL 183 \f "Symbol" \s 12 \h
Are mattresses and blankets aired regularly?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there sufficient window space (min. 10% of floor area)

SYMBOL 183 \f "Symbol" \s 12 \h
Are windows, as far as possible, be fixed on opposite sides to provide through-ventilation?

SYMBOL 183 \f "Symbol" \s 12 \h
Is sufficient natural and artificial lighting provided?

SYMBOL 183 \f "Symbol" \s 12 \h
Are ceiling-, self-standing and/or air-conditioning provided?

4.5.2
Sanitary facilities

Are adequate toilet facilities, showers and wash hand basins provided in accordance with company standards?

Is proper and sufficient lighting and sufficient ventilation/air-conditioning provided?

Do all sanitary conveniences and washrooms have a window opening to the outside air, or are they provided with ventilation systems which change air at least six times per hour?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the proportion of window surface not less than 10% of floor area?

Are closets, lavatories, urinals, sinks and showers made from materials which facilitate cleaning?

SYMBOL 183 \f "Symbol" \s 12 \h
Are all toilets and other sanitary facilities kept clean and in working order?

SYMBOL 183 \f "Symbol" \s 12 \h
Are floors, walls and ceilings of sanitary conveniences of a finish that can be cleaned easily?

Are showers and lavatories provided with an adequate supply of water?

SYMBOL 183 \f "Symbol" \s 12 \h
Have floors of showers adequate drainage and are they made of material to prevent fungus infections of the feet?

SYMBOL 183 \f "Symbol" \s 12 \h
Is hot and cold water provided to all wash basins and showers?

SYMBOL 183 \f "Symbol" \s 12 \h
Is liquid soap in dispensing containers supplied to all communal sanitary conveniences?

Is all waste water including floor washing water connected to a disposal drain?

4.5.3
Catering and food hygiene

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Health Guidelines for Catering

Has management formulated policies and programmes within the scope of the company HSE-MS which will ensure cost-effective hygiene in their catering operations?

Is there a programme for training of catering staff?

SYMBOL 183 \f "Symbol" \s 12 \h
Have all catering staff been trained?

-
frequency of training?

Are standards for catering hygiene documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Are catering facilities designed and maintained in line with the guidelines in SHSEC, 1995 : Health Guidelines for Catering?

-
is food adequately stored and inspected in line with guidelines in SHSEC, 1995 : Health Guidelines for Catering?

-
is cross-contamination during storage prevented by following the guidelines in SHSEC, 1995 : Health Guidelines for Catering?

-
is cross-contamination of food during preparation prevented by following the guidelines in SHSEC, 1995 : Health Guidelines for Catering?

-
are standards maintained for refrigerators and freezers in line with the guidelines in SHSEC, 1995 : Health Guidelines for Catering?

-
are pests in food premises controlled?

SYMBOL 183 \f "Symbol" \s 12 \h
Are cleaning programmes in line with the guidelines in SHSEC, 1995 : Health Guidelines for Catering?

Is any health surveillance carried out?

SYMBOL 183 \f "Symbol" \s 12 \h
As required by local statutory regulations?

SYMBOL 183 \f "Symbol" \s 12 \h
During investigations of food-borne diseases?

Are cases of food poisoning reported and investigated?

4.5.4
Drinking water

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
EP95-0330 : Drinking Water Guidelines

Where is the supply of potable water obtained from?

SYMBOL 183 \f "Symbol" \s 12 \h
Is safe potable water provided by local community services?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the company operating potable water treatment plants and related distribution and storage facilities?

SYMBOL 183 \f "Symbol" \s 12 \h
Is potable water obtained from third parties?

Is the company responsible for potable drinking water to staff and others?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a documented company standard for potable water?

SYMBOL 183 \f "Symbol" \s 12 \h
Who is responsible for the quality control of potable water within the company?

Is there national or regional legislation governing standards of water quality?

SYMBOL 183 \f "Symbol" \s 12 \h
Are local legal standards and/or company standards for drinking water quality meeting the WHO recommended Guideline Values for Drinking Water Quality (1993)?

What are the sources of potable water?

SYMBOL 183 \f "Symbol" \s 12 \h
Groundwater (preferred)

SYMBOL 183 \f "Symbol" \s 12 \h
Surface water

SYMBOL 183 \f "Symbol" \s 12 \h
Bottled water

SYMBOL 183 \f "Symbol" \s 12 \h
Tankered water transported from elsewhere)

Is drinking water quality monitored?

SYMBOL 183 \f "Symbol" \s 12 \h
Do parameters being monitored include :

-
biological faecal contamination (coliform)

-
residual chlorine concentration?

-
turbidity (colour), taste and odour

-
pH

-
various chemical and physical constituents?

Are procedures and frequency for routine sanitary inspections, and the collection and analysis of samples, in line with the recommendations is EP 95-0330?

Is the manager of the water supply system a qualified sanitary engineer?

SYMBOL 183 \f "Symbol" \s 12 \h
Are his responsibilities documented and in line with EP 95-0330?

4.5.5
Pest and vector control

Have standards for pest control been documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a programme for pest control?

SYMBOL 183 \f "Symbol" \s 12 \h
Who is responsible for pest control?

Are contracts documented and compliance being monitored?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the contractor provided proper and sufficient equipment and pesticides?

SYMBOL 183 \f "Symbol" \s 12 \h
Have contractor employees involved in pest control been trained in the operation of spraying equipment and the safe handling of pesticides?

Is protective equipment for pest control operators provided?

SYMBOL 183 \f "Symbol" \s 12 \h
Does it include:

-
coverall

-
rubber gloves

-
proper pesticide mask/respirator/goggles?

4.5.6
Disease prevention

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
Shell International Health Services Publication "Malaria Prophylaxis and Immunisation Requirements for International Travel and Countries List.
SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1993 : Health Management Guidelines for Remote Land based Geophysical Operations. Report 6.30/190, April 1993

Infectious diseases

Have Health Risk Assessments been carried out to identify and assess risk of endemic communicable diseases?

SYMBOL 183 \f "Symbol" \s 12 \h
Are appropriate preventive measures in place (incl. prophylaxis and immunisations)?

Other diseases

Have Health Risk Assessments been carried out to identify and assess risk of common diseases in the community?

SYMBOL 183 \f "Symbol" \s 12 \h
Have appropriate preventive measures been considered and put in place (health promotion programmes; screening, if appropriate)?

4.5.7
Environmental health (community)

Have possible health risks and concerns among local communities arising from the company operations been considered?

SYMBOL 183 \f "Symbol" \s 12 \h
Have community programmes addressed these concerns?

Is the Company Health adviser and other company health experts involved in addressing environmental health issues?

4.6
Health surveillance and monitoring

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1989 : Occupational Health Management Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Health Risk Assessment

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1987 : Road Safety Management

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1995 : Road Transport Safety Management System Guidelines

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

SYMBOL 161 \f "Wingdings" \s 6 \h
Medical Aspects of Fitness to Drive. A guide for Medical Practitioners. The Medical Commission on Accident Prevention, London. 5th Edition.

SYMBOL 161 \f "Wingdings" \s 6 \h
Laboratory tests for biological monitoring and biological effect monitoring. Report HSE 94.014.

Have the aims of health surveillance been defined, documented and communicated to all staff?

Is health surveillance carried out where risk to health cannot be excluded?

SYMBOL 183 \f "Symbol" \s 12 \h
Are there any legal requirements for health surveillance?

-
what are these legal requirements?

-
do these apply to the identified job related hazards in Opco?

SYMBOL 183 \f "Symbol" \s 12 \h
Does health surveillance include the:-

-
keeping records on individual exposures, including biological monitoring?

-
the use of standardised questionnaires?

-
disease surveillance?

-
medical surveillance?

Has the introduction of health surveillance been made on the basis of Health Risk Assessments?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the contents and frequency of health surveillance determined by the job specific hazards as evaluated by the assessment?

Are pre-employment/pre-placement medical examinations carried out?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the need for pre-employment/pre-placement medical examinations been determined on the basis of identified and documented job specific hazards and medical criteria?

Do criteria, contents and frequency for medical fitness assessment (health assessment) comply, as a minimum, with those listed in E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

Are the procedures used for medical surveillance of acceptable high sensitivity, specificity and predictive value in detecting abnormalities?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the tests used related to the nature and degree of exposure?

-
are the criteria for interpreting the results of the tests documented and known?

SYMBOL 183 \f "Symbol" \s 12 \h
Has the health adviser been trained in the decision on and interpretation of tests used for health surveillance?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the health adviser, with responsibility for health surveillance, fully informed about:

-
the job and job related hazards

-
the legal requirements

-
the prevalence of illness in the community

-
life style related health hazards?

Are the medical test procedures safe, easy to perform, preferably non-invasive and acceptable to employees?

Are possible detected changes during medical surveillance reversible or are measures available to prevent their future development?

Are biological monitoring procedures for the collection, storage, despatch and analysis of samples in compliance with the standards listed in Laboratory tests for biological monitoring and biological effect monitoring. Report HSE 94.014.

Is there a programme of health screening for fitness to drive, in particular for all heavy goods vehicle drivers and for others whose jobs entail a substantial amount of driving?

SYMBOL 183 \f "Symbol" \s 12 \h
Are procedures for drivers medicals in compliance with the standards documented in SHSEC, 1995 : Road Transport Safety Management System Guidelines and Medical Aspects of Fitness to Drive. A guide for Medical Practitioners. The Medical Commission on Accident Prevention, London. 5th Edition?

Are the individual medical data kept in confidential medical records?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the data readily retrievable?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the medical data transferred when an employee transfers to another location/company?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the data analysed and any findings and trends reported?

Are the results of health surveillance reported to individuals (personal medical data) and to workers and management (anonymised statistical data)?

4.7
Medical emergency response / treatment facilities (recovery)

4.7.1
Medical emergency plan and first-aid procedures

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Medical Emergency Guidelines for Management.

SYMBOL 161 \f "Wingdings" \s 6 \h
Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023

Tier 1 (first-aid on site of emergency)

First-aiders:

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a qualified first-aider available within four minutes for every worker, including isolated work units?

-
are further first-aiders (level 2, reinforced) available within twenty minutes to every worker in the field?

SYMBOL 183 \f "Symbol" \s 12 \h
Have first-aiders had appropriate initial and refresher training?

SYMBOL 183 \f "Symbol" \s 12 \h
Are first-aiders capable of demonstrating:

-
the basics of CPR?

-
bleeding control (pressure points)?

SYMBOL 183 \f "Symbol" \s 12 \h
Are first-aiders equipped with appropriate first-aid boxes/kits?

First-aid kits:

SYMBOL 183 \f "Symbol" \s 12 \h
Is the contents and distribution of first-aid kits adequate?

-
are first-aid kits sealed?

-
are any items out of date?

-
is a list of contents included in the kits?

SYMBOL 183 \f "Symbol" \s 12 \h
Are oral ingestion items segregated from other material?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the kits:

-
clean?

-
complete?

-
checked adequately and are the checks documented?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a system to replenish kits after use?

Call out scheme:

SYMBOL 183 \f "Symbol" \s 12 \h
Do all personnel know the correct actions in case of injury?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the first call out procedure written?

-
is the call out procedure available in isolated work units?

SYMBOL 183 \f "Symbol" \s 12 \h
Can first-aiders readily communicate with other medical personnel?

Tier 2 (patient stabilisation)

Human resources:

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a qualified (level 4) doctor or medic available within one hour of any work site?

-
is this doctor or medic trained in traumatology?

SYMBOL 183 \f "Symbol" \s 12 \h
Has this medic access to appropriate resources (IV drip equipment, oxygen, etc.)to stabilise a patient?

SYMBOL 183 \f "Symbol" \s 12 \h
Can the medic/doctor be contacted at all times?

Physical resources:

SYMBOL 183 \f "Symbol" \s 12 \h
Are adequate resources available to transport a casualty?

-
Are stretchers available and what type are there (inflatable, canvas, makeshift, etc.)?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an ambulance?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the ambulance fitted with:

-
oxygen equipment?

-
drip equipment?

-
stitching equipment?

-
a trauma bag?

Medevac plan and drills:

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a written Medevac plan?

-
is the Medevac plan known to the relevant personnel (medic, shift leaders, line foremen, etc.)?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the Medevac procedure activated at least once per month:

-
involuntarily (incidents)?

-
or deliberately (drills)?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a complete set of reports of Medevac events (incidents, drills)?

-
Are these reports detailed and comprehensive?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the response time satisfactory?

Tier 3 & 4 (evacuation hospital)

Local hospital (Tier 3):

SYMBOL 183 \f "Symbol" \s 12 \h
Can a casualty be transported to a fully equipped hospital within four hours of injury?

SYMBOL 183 \f "Symbol" \s 12 \h
Has this facility been assessed by the Opco Medical Adviser?

SYMBOL 183 \f "Symbol" \s 12 \h
Is access to the facility guaranteed at all times?

-
are access procedures included in the Medevac Plan and known to relevant personnel?

-
has access time been tested in a drill or real emergency?

SYMBOL 183 \f "Symbol" \s 12 \h
Is the facility fully satisfactory?

World class hospital (Tier 4)

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a system to further evacuate casualties to a world class facility?

-
is this system described in the Medevac Plan?

-
is it known by the relevant staff?

-
has it been rehearsed or activated?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the relevant communications been tested?

4.7.2
Company facilities

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Standards for local Medical Support. Report 6.44/222, May, 1995.

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1994 : Medical Emergency Guidelines for Management

SYMBOL 161 \f "Wingdings" \s 6 \h
Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023

SYMBOL 161 \f "Wingdings" \s 6 \h
Hospital Waste Management. Report HSE, 16th October, 1989.

Is the facility suitable to deal with time critical, life-threatening conditions (e.g. bleeding, MI, unconsciousness, shock, resuscitation?)

SYMBOL 183 \f "Symbol" \s 12 \h
Is a first-aid/medical room available meeting the minimum requirements as specified in Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023?

SYMBOL 183 \f "Symbol" \s 12 \h
Is advanced trauma life support available by a trained or similarly experienced doctor with suitable support staff providing 24 hour cover?

SYMBOL 183 \f "Symbol" \s 12 \h
Does emergency equipment comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

SYMBOL 183 \f "Symbol" \s 12 \h
Do the characteristics or features of the building comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Are pharmaceutical supplies adequate to deal with life threatening conditions?

SYMBOL 183 \f "Symbol" \s 12 \h
Are snake anti venom, rabies antiglobulin available?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an adequate supply of dressings and intravenous fluids?

SYMBOL 183 \f "Symbol" \s 12 \h
Are sufficient first-aid boxes provided containing as a minimum the items listed in Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023?

Are effective means of communication provided, 24 hours per day, between the facility, first-aiders, medical staff, work sites, ambulance services, referral hospitals and international MEDEVAC?

Is an ambulance provided?

SYMBOL 183 \f "Symbol" \s 12 \h
Does it comply with the minimum standards listed in Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023?

Are adequate supplies of drugs available meeting minimum requirements listed in Medical Emergency Guidelines for health care professionals and first-aiders. Report HSE 94-023?

Does the Company/Contractor have a written plan, specifying roles and responsibilities for transfer to In Transit Care Facility and Definitive Care Facility?

Does the facility have standard administration and operating procedures in line the minimum standards listed in E&P Forum Report No. 6.44/222?

SYMBOL 183 \f "Symbol" \s 12 \h
Is all equipment in good working order and are there adequate supplies of consumables e.g. x-ray films and reagents?

SYMBOL 183 \f "Symbol" \s 12 \h
Are there facilities and equipment available to provide preventive health and occupational health services in line with the minimum standards listed in E&P Forum Report No. 6.44/222?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an adequate system of medical records keeping? Medical confidentiality ensured?

Is there a clearly defined policy and written procedures for the segregation, handling, transportation and disposal of clinical waste?

SYMBOL 183 \f "Symbol" \s 12 \h
Are these procedures in compliance with the minimum standards in Hospital Waste Management. Report HSE, 16th October, 1989.

SYMBOL 183 \f "Symbol" \s 12 \h
Is there a designated person who is responsible for hospital waste management?

SYMBOL 183 \f "Symbol" \s 12 \h
Has staff involved in the handling and disposal of clinical waste been trained?

Are there adequate incineration facilities?

Are records kept on disposal of hospital waste?

SYMBOL 183 \f "Symbol" \s 12 \h
Do these records include:

-
quantities and categories of waste disposal

-
collection data

-
haulier information

-
destination and method of disposal?

SYMBOL 183 \f "Symbol" \s 12 \h
Are waste disposal contractors audited and are records kept?

4.7.3
External facilities

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Standards for local Medical Support. Report 6.44/222, May, 1995.

Emergency care

Is the facility suitable to deal with time critical, life-threatening conditions (e.g. bleeding, MI, chest injury?)

SYMBOL 183 \f "Symbol" \s 12 \h
Is advanced trauma life support available by a trained or similarly experienced doctor with suitable support staff providing 24 hour cover?

SYMBOL 183 \f "Symbol" \s 12 \h
Does emergency equipment comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Is a good pharmacy available with as a minimum a supply of the WHO Essential Drugs? (see E&P Forum Report No. 6.44/222)

SYMBOL 183 \f "Symbol" \s 12 \h
Are pharmaceutical supplies adequate to deal with life threatening conditions?

SYMBOL 183 \f "Symbol" \s 12 \h
Are snake anti venom, rabies antiglobulin available?

SYMBOL 183 \f "Symbol" \s 12 \h
Is there an adequate supply of dressings and intravenous fluids?

Has the resuscitation area the ability to deal with more than one patient?

Do the characteristics or features of the building comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Does the Company/Contractor have a written plan, specifying roles and responsibilities for transfer to In Transit Care Facility and Definitive Care Facility?

Does the facility have standard administration and operating procedures in line the minimum standards listed in E&P Forum Report No. 6.44/222?

SYMBOL 183 \f "Symbol" \s 12 \h
Has access been ensured to and is ambulance transportation provided between field/site and in Transit Care Facility and Definitive care Facility?

-
does the ambulance comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Is blood tested for:

SYMBOL 183 \f "Symbol" \s 12 \h
HIV (0 -if appropriate- ,1, 2)

SYMBOL 183 \f "Symbol" \s 12 \h
Syphilis

SYMBOL 183 \f "Symbol" \s 12 \h
Malaria (if appropriate)

SYMBOL 183 \f "Symbol" \s 12 \h
Hepatitis B, C

SYMBOL 183 \f "Symbol" \s 12 \h
Chagas (if appropriate)?

Definitive care

Is adequate communication in appropriate languages possible?

Can common conditions be adequately treated in the facility, e.g.:

SYMBOL 183 \f "Symbol" \s 12 \h
Do these include:

-
myocardial infarction

-
status asthmaticus

-
haematememis

-
pneumonia

-
chest injuries

-
ruptured spleen

-
intracranial haemorrhage

-
ectopic pregnancy,

Is the facility staffed with, or have reasonable physical access to the specialists listed in E&P Forum Report No. 6.44/222?

SYMBOL 183 \f "Symbol" \s 12 \h
Are these specialists skilled, experienced and registered as specialists in their own country?

Are nurses properly trained and certified? (minimum of three years training before certification)

SYMBOL 183 \f "Symbol" \s 12 \h
Is there sufficient senior nursing staff to supervise junior staff?

Are ancillary health professionals, including radiographers, physiotherapists, laboratory technicians, and competent technical staff, available?

Is all equipment in good working order and are there adequate supplies of consumables e.g. x-ray films and reagents?

Does the range of diagnostic equipment comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Does the building comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Does the medical administration comply with the minimum standards listed in E&P Forum Report No. 6.44/222?

Has the facility sufficient ambulances, fully equipped in compliance with the minimum standards listed in E&P Forum Report No. 6.44/222?

Is the facility accessible through reliable national and international; telephone system?

Is there a closely adjacent helicopter landing area?

4.8
Health promotion

Is there a Company Health Promotion programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the relevant health issues been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the health concerns of company staff been identified?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the aims of the programme been defined and agreed with management and all staff?

SYMBOL 183 \f "Symbol" \s 12 \h
Have the target health problems been selected on priority basis?

SYMBOL 183 \f "Symbol" \s 12 \h
Have performance indicators been defined and is success of the programme being measured?

SYMBOL 183 \f "Symbol" \s 12 \h
Have sufficient resources been allocated to the programme?

SYMBOL 183 \f "Symbol" \s 12 \h
Are cost-benefits of the programme analysed?

4.9
Record keeping and reporting

4.9.1
Health performance reporting

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Guide for Health Performance Reporting

Have health performance indicators been defined?

SYMBOL 183 \f "Symbol" \s 12 \h
If so:

-
which?

-
are they reviewed by management and how frequent?

-
do they cover Company employees only?

-
do they cover Contractor performance as well?

Are performance indicators - as a minimum - in line with the performance indicators listed in the SHSEC Publication 'Guide for Health Performance Indicators?

SYMBOL 183 \f "Symbol" \s 12 \h
Do they include:

-
smoking rates?

-
noise exposure frequency?

-
exposure to CMT substances and other toxic chemicals (exposure potential)?

-
occupational illnesses

-
lost time occupational illness frequency

-
total reportable occupational illness frequency

-
total reportable occupational illness severity?

-
total sickness absence?

Is health performance being monitored by:

SYMBOL 183 \f "Symbol" \s 12 \h
Company management?

SYMBOL 183 \f "Symbol" \s 12 \h
Departmental managers?

SYMBOL 183 \f "Symbol" \s 12 \h
At worksite level?

SYMBOL 183 \f "Symbol" \s 12 \h
By company/contractor health advisers?

4.9.2
Incident investigation

Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
SHSEC, 1993 : Incident Analysis and Investigation guide

Is there written Company policy and procedures for incident investigation?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the reporting, recording and investigation of occupational illnesses -included in the incident investigation procedures?

-
are near misses which could have impact on health reported, recorded and investigated?

Do procedures include guidance on investigation of possible substance abuse related incidents?

Is medical emergency response evaluated as part of incident investigation?

Are health/medical advisers involved, if required, in incident investigations as advisers to the line?

Are the Incident Potential matrix and Tripod used to analyse incidents, including occupational illnesses, with severe potential harm?

4.9.3
Records and analysis
Reference documentation

SYMBOL 161 \f "Wingdings" \s 6 \h
E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

Are the procedures for handling medical data in compliance, as a minimum, with those documented in E & P Forum, 1995 : Health Assessment of Fitness to Work in the E&P Industry. Report 6.46/228.

SYMBOL 183 \f "Symbol" \s 12 \h
Are records (personal medical and exposure: hygiene/biological monitoring) records kept for a period of at least 30 years?

SYMBOL 183 \f "Symbol" \s 12 \h
Are the data retrievable for analysis?

-
are the data analysed?

Is there a feed-back system to report statistical data to management, department heads and employees?

SYMBOL 183 \f "Symbol" \s 12 \h
How frequent?

SYMBOL 183 \f "Symbol" \s 12 \h
Discussed in HSE meetings?

SYMBOL 183 \f "Symbol" \s 12 \h
Recommendations given and follow-up?

List of abbreviations

A&D
- Alcohol & Drugs

ACGIH
- American Conference of Governmental Industrial Hygienists.

ALARP
- As Low As Reasonably Practicable

CMT
- Carcinogens, Mutagens and Teratogens

DCC
- Diving Compression Compartment

DEP
- Design & Engineering Practices

H2S
- Hydrogen Sulfide

HRA
- Health Risk Assessment

HRAL
- Human Resources London

HMSO
- Her Majesty's Stationary Office

IIT
- Information, instruction and training

IR
- Infra Red

LEV
- Local Exhaust Ventilation

MMMF
- Man Made Mineral Fibres

MRO
- Medical Review Officer

MSDS
- Materials Safety Data Sheets

mSv
- milli Sievert

NIHL
- Noise Induced Hearing Loss

NORM
- Naturally Occuring Radioactive Material

OBM
- Oil Based Mud

Opco
- Operating Company

PPE
- Personal Protectiive Equipment

ppm
- parts per million

RAC
- Radiation Advisory Committee

RPA
- Radiation Protection Advisor

RPE
- Respiratory protective equipment

SHOC
- Safe Handling Of Chemicals

SHSEC
- Shell Health, Safety and Environment Committee,

SIPC
- Shell International Petroleum Co. (pre SIEP organisation)

SIPM
- Shell Int rnationale Petroleum Mij. (pre SIEP organisation)

SIEP
- Shell International Exploration & Production

UV
- UltraViolet

w.r.t.
- with respect to

i
ii

