

ENSHAM RESOURCES PTY LTD
"Good Safety Performance"
How much is luck?

*Sean Cross
Manager Health & Safety
Tuesday 8th August 2006*

Presentation Outline

- Introduction to Ensham Resources
- What is Luck?
- Health & Safety Performance
- How do we make Luck?

***Introduction to Ensham
Resources***

Who are we?
Ensham Resources Joint Venture

- **Idemitsu Kosan**
 - * Muswellbrook Coal
 - * Ebenezer Mine
 - * Ensham Resources
 - * Boggabri
- **J-Power**
- **LG Industrial**

Where we are?

Mine Layout

Proposed Mine Layout

TRUCK & EXCAVATOR OVERBURDEN

- 55 Mbcm total Handled
- 8 Fleets – PC5500 to EX2500/PC3000

DRAGLINE OVERBURDEN

- 45 Mbcm Total Handled
- BE8050
- P&H9020
- BE1260

- Dragline 4 - BE 8750-63
- 28Mbcm per annum capacity

What is Luck?

So What is Luck?

Luck is: The chance happening of fortunate or adverse events.

People Accept Bad Luck?

- 'Lucky it only took the top of his finger off'
- 'Lucky it hit him in the head'
- 'Bad Luck follows that bloke – that's the second finger'
- 'It's just bad luck'
- 'I knew that was going to happen'
- 'Gee, you wouldn't want to stand beside that bloke'

Bad Luck??

Contributing Factors:

- Procedural Failure
- Human Factor
- Organisation Failure
- Lack of Defences

Bad Luck??

Contributing Factors:

- Procedural Failure – Drive to Conditions
- Human Factor
- Lack of Defences

Lag Indicators can be corrupted by Luck:

- One second
- One millimetre
- One change of position
- One person with knowledge

ERPL Health & Safety Performance

Lag Indicators – Lack of Luck??

- LTI & LTIFR
- RI & RIFR
- HPI Reports
- First Aid Injury
- Damage
- Interruption to Business Process

Lead Indicators – Making your own Luck

- Risk Management e.g. SLAMS WRAC
- Hazard & Housekeeping Inspections
- Task Observations
- Corrective Actions Close Out
 - Incident Analysis and Review
 - Explore hard Engineering control options
 - Track / record accountabilities & timeframes

Getting Lucky in a Workplace?

Developing a Safe Workplace

- Understanding and knowing your workplace
- Ensuring you have a good skill set for your people
- Developing a systematic approach that is workable
- Buy in or ownership of the whole process by your people

Developing a Safe Workplace

- **Absolute Management Commitment to the wellbeing of your people**
- **Implementing what you have developed**
- **Measure to manage - audits**

Thank You