

Experience from improvement activities Started in 2000/2001

- Due to negative trend i period late 90's, actions were taken in order to improve HSE
- Agreement was established with NTNU Studio Apertura for facilitating and contributing to Statoil's needs for improvement
- Actions were implemented in Statoil operations, and gave in period, 2000-2005, significant improvement of safety
- New arenas were established and are still active:
 - Captains forum
 - Focus on Captain as a leader
 - · Correct use of checklists and procedures
 - Establish dialogue with platforms and safety delegates
 - Meeting with shipowners HSE-leaders twice a year
 - Every second year working environment survey amoung vessel crew
- An understanding in the branch made it possible to see improvements

2 Classification: Internal 2015-10-05


Old presentations to follow,

showing the statics i period this acitivity had the most significant impact on statics

3 Classification: Internal


2015-10-05


Some initiated measures

- Extra navigator on the bridge supply vessels
- Always 2 navigators on the bridge while loading/unloading alongside
- Jointly simulator training for crew members and crane operators
- Development of "Best practice" anchor handling and towing
- Requirements to minimum technical redundancy in technical systems
- · Requirement for minimum distance to installations
- Weather criteria for loading and unloading operations
- Coordinating committee for the logistics chain
- Captain's forum
- The safety magazine "Poseidon"
- Reduced time along side installations during loading/unloading
- Requirements regarding noise on vessels Comfort class-V(3) A program for developing better safety on vessels


Årsaksanalyse


- 78 % av hendelsen skyldes "menneskelig svikt"
- 38% av skadene skyldes "manglende motivasjon"
 - Fokuset på å få jobben gjort går på bekostning av sikkert arbeid
 - Mange henvendelser fra ulike aktører med ulike krav og forventninger (base, installasjon, trafikkontroll etc.)
 - Besetningene f
 ølte at b
 åde det psykisk og det fysisk arbeidspresset var belastende og at man hadde vanskeligheter med å oppfylle operat
 ørens
 ønsker og forventninger
 - Mangel på kvalifisert hvile (uoppmerksomhet)
 - Støynivå om bord i fartøy over anbefalte normer
 (tretthet over tid uoppmerksomhet)
 - Opplæring og kompetanse i betjeneing av utstyr for posisjonering og manøvrering, kjennskap til utstyrets funksjoner, fartøyets bevegelses-karakteristikk, etc. har ikke stått i forhold til den teknologiske utviklingen.

Årsaker

il


Challenging to keep the good performance

- Focus on HSE has been continous and high
- I period 2000-2005 significant actions were established, both on the human side and the technical side
- The operational standard of vessels gave a lift in this period:
 - Manning and training of crew (simulator and BRM)
 - Comfort class
 - Vessels with technical redundancy (DP2)
 - Procedures and checklist are better implemented (ISM)
 - Risk awareness has improved in mindset amoung crew
- In years to come after 2005, there have been variations in safety statics and KPI's
 - Collisions have been on a low level and most of the years zero
 - Serious incidents has been low (red category)
 - Personal injuries frequency have varied from below 4 to above 11
- Difficult to keep high focus on safety issues at any time and to understand when and why it changes, especially the personal injury frequency?

0 Classification: Internal 2015-10-05


