	
	HSES Management Plan for Contract xxxxx
	Rev 0.7

HSES Management Plan

(Title) Contract

between Xxx and

Sakhalin Energy Investment Company Ltd
This is a FORMCHECKBOX
 Controlled FORMCHECKBOX
 Uncontrolled copy.

	Rev. No
	Reason For Revision
	Signature Contractor Representative
	Signature Contract Holder SEIC

	Rev.0
	
	
	

	
	
	
	

0. Introduction

The purpose of this document is to provide the demonstration of the means by which SEIC and xxx have identified the HSES risks and shall provide the controls of these HSES risks. This document is arranged to address HSES issues by element as they appear in the SEIC HSE Management System (HSE-MS).

The scope of work under Contract comprises the following:

· xxx
· xxx
The scope of work under Contract is carried out at the following locations:

· xxx
· xxx
An Hazards and Effects review on the scope of work was performed by the Contract Holder and Contractor (appendix C) to evaluate the risks and identify necessary controls to reduce the risks to as low as reasonably practicable and is the basis for the HSES Management Plan.
SEIC Contract Holder is

SEIC Company Site representative at Work location is

SEIC Line HSES representative is

Contractor Representative is

Contractor Site Manager at Work location is

Contractor HSES advisor is
GUIDANCE (delete once read)

The HSES Management Plan should be a common Contractor – SEIC document to assure the main risk, controls, activities and applicable documents are identified and implemented.

This model Contract HSES Management Plan assists Contractor and Contract Holder in preparing an HSES Management Plan that meets SEIC requirements.

Listed activities and applicable documents are for guidance. This model is based on larger construction / maintenance contracts with a site manager, foreman and HSES advisor on (or near) site.

Adapt this model as it suits you.

The GREY lines are not to be modified by contractor.

This Plan / Management System should list:

· Activities with impact on HSES performance (e.g. vehicle maintenance, inspection of tools, communication, training),

· Activities to verify controls are in place or undertaken (e.g. site inspections, alcohol checks, Permit To Work audits).

· Documents that control medium and high-risk activities (e.g. land transport vehicle standard, specific work instructions, training matrix).

· The supporting documents that provide proof of implementation (e.g. vehicle maintenance record, training records).

As Contract Holder you should request regular proof (the supporting documents) of actions across the different HSES elements to assure the whole HSES system is working.

1. Activities to be implemented

	Action
	Resp.
	Frequency
	Output

	Leadership and Commitment

	Site manager and some employees do a workplace inspection1
	Contractor Rep.
	Weekly
	Inspection report

	Contractor Rep. does workplace inspection1 and participates in HSES meeting on each site
	Contractor Rep.
	Monthly
	Inspection report

	Contractor Rep. discusses implementation of the HSES Mgmt Plan and any issues with senior contractor leadership team.
	Contractor Rep.
	Monthly
	MoM

	Contract Holder and Company Site Representative with some employees do each workplace inspection1 on each site.
	Company Site Rep.
	Quarterly
	Inspection report

	Contract Holder meets Contractors staff on site (to praise, explain priorities, hear problems)
	Contract Holder
	Half-yearly
	Attendance sheets

	Contractor Representative and Contract Holder shall lead medium incident investigation. Contract Owner shall lead high risk and potential significant incident investigation.
	Contract Holder
	As applicable
	Incident report

	1 Workplace inspection: Any workplace can be inspected, advice is to see with foreman which jobs pose most risk. Important is not only to inspect the worksite (safe working methods, housekeeping), verify the work permit (identified hazards and controls in place, additional documents such as work method statement, MSDS or warning labels, drawings), tools & equipment but also to speak with employees to see if everything is clear to them, if they know the closest muster point, ff equipment, person in charge, scope of work and location of controls in place (M/E/I) and any hazards they see.

	Policy and Strategic Objectives

	Implement specific HSES improvement activities.
	Contractor Rep.
	See appendix F
	

	Organisation, Responsibilities, Resources, Standards

	Obtain approval for new key personnel by SEIC before mobilisation
	Contractor Rep.
	Before mobilisation
	Approval

	Obtain approval from Contract Holder of new “medium and high risk activity” subcontractor and review all HSES controls needed are in place before mobilisation.
	Contractor Rep.
	Before mobilisation
	Approval and premobilisation inspection

	Risk Management

	HSES advisor with some personnel do perform ISSOW audits and workplace inspection1
	HSES advisor
	Daily
	Inspection report

	Continuous supervision of high-risk works in accordance with Job Hazard Analysis.
	Site manager
	As applicable
	Job Hazard Analysis

	Planning and Procedures

	HSES meeting on site (discuss work instructions, feedback on incidents, feedback STOP cards, recognition, etc).
	Site Manager
	Weekly
	Attendance sheets

	Test emergency plans at various locations and various scenario’s (HSES).
	Contractor Rep.
	See appendix F
	ER Drill report

	Implementation and Performance monitoring

	Alcohol checks.
	Site manager
	Regular
	Log sheet

	Specific inspections (tools, lifting equipment, PPE, health, security, environment).
	HSES advisor
	See appendix F
	Inspection report

	HSES advisor inspects office/base medium and high-risk subcontractors (journey mgmt, vehicle maintenance and condition, training, tools, lifting equipment, PPE, health, security, environment).
	HSES advisor
	Quarterly
	Inspection report

	Implementation Road Safety

· Journey Management records and application procedure,

· Seasonal awareness and equipment - winter tyres/dust,

· Medical check drivers,

· Visual inspection vehicles – leaks / cracks windows, etc

· Correct filling out waybill and checklists,

· Emergency equipment: fire extinguisher, warning triangle, first aid kit

· 5 Life saving Rules (seat belt, speed, no telephone, defensive driving training)
	Contractor Rep.
	Quarterly (see appendix F)
	Note to file

	Verify Medical Fitness and Emergency Response

· Medic on site knows medical condition all staff,

· New staff have RF medical examination AND card vascular risk, body mass index and medicine use reviewed.

· First Responder training all staff

· Sufficient Designated First Aider for 4 minute response including AED on every work location

· Medic approved by SEIC health.
	Contractor Rep.
	Yearly (see appendix F)
	Filled out Health Checklist for contractors

	Performance reporting as per appendix G.
	Contractor Rep.
	Monthly
	Report

	Yearly compliance reporting as per appendix H.
	Contractor Rep.
	Yearly
	Appendix H filled out

	Report all First Aid, Medical Treatment, Lost Time Injuries and potential high or significant incidents (fatality) within 24Hrs. Report all occupational illnesses .
	Contractor Rep.
	As applicable
	Incident Notification

	Audit and Review

	Business Performance review with contractor: KPI, incidents, audits and improvement of high risk activities, implementation of HSES Mgmt Plan, but also environmental impact in our purchasing, health statistics, appropriate security measures, effective HSES supervision and inspection, feedback STOP and HAZID cards.
	Contract Holder
	Quarterly
	Review

	Feed review back to employees.
	Contractor Rep.
	Quarterly
	Minutes of Meeting

	HSES audit
	HSE line rep.
	Yearly
	Audit report

	Review and update HSES Management Plan.
	Contract Holder
	Yearly
	Signed Plan

	Contractor performs internal risk based process audits (at least every subcontractor and one road safety audit per year, include senior management).
	Contractor Rep.
	See appendix F
	Audit report

2. Applicable documents

At least the important relevant Contractor HSES documents and SEIC standards and procedures are to be listed here. List also if relevant (Inter)national legislation or standards.
2.1 Policies and Strategic Objectives

In addition to SEIC and Contractors HSES policies the following shall apply:

· Contractor does not pay incentives or apply penalties, which may cause unsafe behaviour such as speeding, working excessive hours, overloading of vehicles, continuation of work with defective vehicles or lack of PPE.

· Any work that does poses an immediate threat to personnel, assets or the environment can be stopped by anyone.

· Contractor or its subcontractors does not employ anyone who has been previously dismissed from SEIC project for infringements relating to alcohol/ drug abuse, seatbelts, speeding or other serious infringement.

· North of Dolinsk and Tomari districts, personnel is not permitted to fish, gather or hunt. In the south, personnel may fish with a licence, but not gather or hunt.

2.2 Organisation, roles and responsibilities, competence

In appendix A the organisational chart and roles and responsibilities are defined for the key roles with respect to HSES in the activities carried out under the contract. HSES critical positions are to be listed in appendix C and training / competency requirements in Appendix B.

2.3 Equipment

Appendix E has a detailed maintenance plan. Equipment shall comply with the Standards.

2.4 Subcontractors

Appendix D details the interface and controls with sub-contractors. All subcontractor personnel working on-site must participate in the HSES meetings and be regularly also inspected.

2.5 Applicable standards and required documents

	SEIC Standards and procedures
	Required Contractor documents
	Responsible

	Key Performance Indicators

SEIC Life Saving Rules
	HSES policy
	Contractor Rep.

	
	Induction training material

Training Plan
	HSES advisor

	Medical Fitness, Medical Conditions of Contract
	Fitness to work Certificates
	Contractor Rep.

	Alcohol & Drugs / Smoking
	Alcohol check procedure
	HSES advisor

	Personal Protective Equipment
	PPE logbook
	HSES advisor

	Road Transport HSE Mgmt / Land Transport Vehicle / Drivers and Driving / Loads Transport By Road / IVMS
	Journey Mgmt Procedure

Maintenance Records

	X

	Cranes & Lifting Equipment / Lifting Operations Over Live Process Areas
	Register of Lifting Equipment, Lifting Plans, Maintenance records
	X

	Hazards & Effects Mgmt Process / Permit to Work / Toolbox Talk / Hazardous Work
	Specific instructions for high risk work
Permit to work system (if not provided by SEIC)
	X

	Chemicals Management
	List of chemicals and controls for storage, use and disposal (MSDS)
	X

	Waste Management
	Waste administration, permit & licenses, responsibilities, reporting
	X

	Incident reporting
	Incident logbook, action tracking
	HSES advisor

	SEIC site emergency plans, fire safety checklist
	Emergency response plan addressing diverse issues (injuries, spills)
	HSES advisor

	
	
	

	(Inter)national standards or legislation
	Comments
	Responsible

	
	
	

Appendix A

Organisation, roles and responsibilities

	Employee
	Foreman
	Site Manager
	HSES advisor
	Contractor Rep.
	Company Site Rep
	Contract Holder

	Looks after his own safety and the safety of anybody around him. Apply procedures, rules, regulations and instructions.
	Implement HSES Mgmt Plan on work location
	Implement HSES Mgmt Plan on site
	Establish and maintain the HSES Management Plan.
	Implement HSES Mgmt Plan
	Checks implementation by Contractor on site
	Checks overall implementation of HSES Mgmt Plan

	
	Daily workplace inspections
	Weekly workplace inspections
	Daily workplace inspections
	Quarterly workplace inspection
	Monthly workplace inspections, inspection of equipment at arrival
	

	
	Supervise subcontractors
	Subcontractors mobilization and execution of work
	HSES evaluation subcontractors
	Obtain approval new subcontractors
	
	Approval of subcontractors

	Attend toolbox meeting
	Give toolbox talk
	
	Check toolbox
	
	Attend toolbox to verify quality
	

	Attend HSES meeting
	Participate in HSES meeting
	Organize weekly HSES meeting
	Feed weekly HSES meeting
	Attend regularly HSES meeting
	Attends every 6 months Contract site HSES meeting
	

	Report incidents
	Assist in incident (investigation)
	Incident notification

Lead low risk incidents investigation
	Incident report, assist incident investigation
	Lead – participates in M/H risk incident investigation
	Lead – participates in M/H risk incident investigation
	Lead – participates in M/H risk incident investigation

	
	
	
	Audits, Report performance
	Provides input to Management Review
	Participate in management Review
	Leads management Review

Specific responsibilities for security:

Specific responsibilities for environment / waste:

Specific responsibilities for health:
[image: image1.wmf] HSES & Training

HR, Logistics, Contracts

Permit to work

Foreman

incl. subcontractors

Foreman

Site manager

Logistics / admin / technical support

Workplace visits

Contracator rep.

Permit to Work

perfroming authorities

Site HSES supervision

Company Site rep.

discipline leads

HSES respresentative

SEIC Contract Holder

Contract xxx

Appendix B

Training & Competence matrix (incl. subcontractor staff)
	Course (list at least

all HSES critical positions

– see appendix c)
	Cy / site induction incl. Life saving Rules
	Labour protection
	RTN for Mgrs
	RTN Hosting & lifting
	RTN Waste Mgmt
	Fire fighting
	First Responder
	Designated first aid
	Chemical Handling
	Waste requirements
	Safety for supervisors
	Defensive driving
	Incident investigation
	HUET (helicopter)
	Cold water (boats, outside railing
	Elec. safety L1/2/3/4
	

	Mandatory / Recommended
	M
	M
	M
	M
	M
	M
	M
	M
	R
	R
	R
	M
	R
	M
	M
	M
	

	Provided by SEIC
	X
	
	
	
	
	
	
	
	X
	X
	X
	X
	X
	
	
	
	

	Provided by Contractor
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	
	
	
	X
	X
	X
	

	Contractor Representative
	X
	X
	X
	
	X
	
	
	
	
	X
	
	
	
	X
	X
	
	

	Site manager
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	
	

	Foreman
	X
	X
	X
	X
	X
	X
	
	X
	X
	
	X
	
	
	X
	X
	X
	

	Employees
	X
	
	
	
	
	X
	X
	
	X
	
	
	
	
	X
	X
	X
	

	Electricians
	X
	
	
	
	
	
	
	X
	
	
	
	
	
	X
	X
	X
	

	Drivers
	X
	
	
	
	
	
	X
	
	
	
	
	X
	
	X
	X
	X
	

	HSES staff
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	X
	
	X
	X
	X
	X
	

	Crane operators / Riggers
	X
	
	
	X
	
	X
	X
	
	X
	
	
	
	
	X
	X
	
	

Appendix C

Hazards & Effects Register

	Contract Activities
	Hazard / Threat
	Incident (hazardous event / consequences)
	Risk
	Preventive Controls
	Controls to mitigate / Recovery
	Risk Owner

	On- and offsite
	Something with potential to harm - form of energy / condition which can cause a hazard to be released
	Occurrence where the hazard is released and out of control / potential outcomes arising from the hazardous event
	Potential consequence x likelihood (without controls in place)
	Controls which can prevent the hazard to be released
	Controls which can minimise the consequences and regain control / controls which can treat the consequences
	Staff that ensures controls are and remain in place

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	HSES critical positions
	Mode 3 activities

	Equipment operator
	Electrician
	Scaffolder
	Etc
	Etc
	

	Crane Operator
	Driver
	Rigger
	Etc
	Etc
	

Appendix D

Subcontractor Management

	Subcontractor name
	Mode
	Scope of Work
	Size

Workforce
	Equipment
	Applicable

Standards/ Procedures
	Work

sub-subcontracted?
	Responsible

to supervise
	Specific compliance activities and controls

	3S
	2
	Freight forwarding on Sakhalin
	
	
	
	
	
	Xxx / Also supervised by SEIC

	
	
	
	
	
	
	
	
	

Mode 1: Under direct supervision and control of contractor. Mode 2: Contractor verifies functioning of HSES management of Subcontractor, compliance to Contractual requirements (e.g. SEIC standards).

Mode 3: No controls imposed nor incident or hours worked reporting (only if Mode 1 or 2 are impossible or not practical)

Appendix E

Operation and maintenance of equipment

	Equipment (specification)
	Required competence to operate
	Inspection before use or mobilisation
	Maintenance / Inspection frequency
	Type of Maintenance / Inspection
	Responsible for Maintenance / Inspection
	Supporting Maintenance / Inspection document

	Vehicles
	Defensive driving, driving license, 4 years experience
	Medical check driver, daily check vehicle
	Per manufacturer and RF requirements
	
	Land transport vehicles SEIC Standard
	

	Wire rope, slings, shackles, hooks, masterlinks and spreader bars.
	Operators certified to use

(RF requirement)
	Yes
	6 months
	Visual inspection
	Mechanical Engineer
	Test Certificates

	Loose lifting appliances (chain-blocks, pull-lifts, wire rope hoists, etc)
	Operators certified to use

(RF requirement)
	Yes
	6 / 12 months
	Visual / load test
	Mechanical Engineer
	Test Certificates

	Crane
	Operators certified to use

(RF requirement)
	Yes
	12 months / 3 years
	Visual / load test
	Mechanical Engineer
	Test Certificates/Record of inspection

	Forklift truck
	Operators certified to use

(RF requirement)
	Daily checks
	As per manufacturers recommendations and RF requirements
	As per manufacturers recommendations
	Driver/Chief Mechanic
	Test Certificates/Record of inspection

	Specific tools
	
	
	
	
	
	

Appendix F

Yearly Planning

	Activity
	Responsible
	Jan.
	Feb.
	March
	April
	May
	June
	July
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.

	Inspections
	HSES
	Equipment and tools
	Health
	Road safety
	
	Security (clean desk, access and material control, apartments)
	Road Safety
	Equipment and tools
	
	Road Safety
	Environment (soil or water contamination, waste)
	
	Road safety

	Topic HSES meeting
	HSES
	Specific work instruction for high risk work
	
	Specific work instruction for high risk work
	LSR
	Specific work instruction for high risk work
	Summer driving (dust)
	Specific work instruction for high risk work
	
	LSR
	Specific work instruction for high risk work
	Winter driving (ice, slippery)
	Specific work instruction for high risk work

	Emergency drill2
	HSES
	Security
	
	Medivac from site
	
	Spill
	
	Medivac from road incident
	
	
	
	
	

	HSES process checks
	Contractor Rep.
	Competence & training
	
	Implementation actions incidents and audits
	
	Hazard analysis
	
	Road safety
	
	Leadership
	Heath
	Subcontractor mgmt
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

2 Type and number of drills depend on the scope of work, number of work locations and risks: security company (bomb threat), Offshore work (man over board), pipeline (lost car), etc.

	Specific improvement activities in year xxxx
	Responsible
	Target Date for completion
	Output

	Train staff in intervention / STOP
	
	
	

	
	
	
	

	Pre-Mobilisation activities
	Responsible

	Road safety compliance inspection using Road Safety Standards compliance questionnaire
	Contract Holder

	Health compliance inspection using Health checklist for contractors
	Contract Holder

	Submit compliance report for those processes to be verified before commencement of work (appendix I)
	Contractor Rep.

	Obtain approval for key personnel
	Contractor Rep.

	Obtain approval from Contract Holder of “medium and high risk activity” subcontractor and review all HSES controls needed are in place before mobilisation. Use Subcontractor management checklist
	Contractor Rep.

	Verify Contractor has required waste permit (licenses, limits, etc)
	Contract Holder

Appendix G

KPI and reporting requirements

	KPI
	Target
	Reporting requirements
	Monthly
	Quarterly

	TRCF
	
	Manhours worked (for all activities under HSES influence including subcontractors)
	X
	

	
	
	KM driven
	X
	

	
	
	Fuel consumption and sulphur content for power generation and ships
	X
	

	
	
	Description of all reportable cases and perceived risks
	X
	

	
	
	Status of the HSES Management Plan,
	
	X

Appendix H

Demonstrate compliance

CONTRACTOR shall demonstrate compliance for the processes listed below (including “high and medium risk” subcontractors)

	Compliance Issue
	Timing
	Evidence
	Yes / No / N.A.
	Signature Contractor
	Agreement Company

	Competence, training and communication
	Before commencement of work followed by yearly
	Evidence that all personnel, including subcontractors have received the appropriate training as per training matrix in Appendix B of this plan. This specifically includes work location Supervisors who have been trained in permit to work, safety for supervisors and journey management.
	
	
	

	
	
	Contractor confirms that current workforce, including subcontractors, does not include anyone who has been previously dismissed from SEIC project for infringements relating to alcohol abuse, seatbelts, speeding or other serious infringement.
	
	
	

	
	
	Contractor and their subcontractors confirm agreement for prompt removal of staff in line with the Company’s Consequence Management
	
	
	

	Hazards & Effect management
	Before commencement of work followed by yearly
	Specific work instructions have been developed, and rolled out for high risk work.
	
	
	

	
	
	Contractor confirms full time supervision for each high-risk work location by supervisors who have been trained ISSOW, safety for supervisors and/or journey management as applicable.
	
	
	

	
	
	Contractor and all it subcontractors confirm that they do not pay incentives or apply penalties which may cause unsafe behaviour such as speeding, making excessive working hours, overloading of vehicles or continuation of work with defective vehicles or lack of PPE.
	
	
	

	Health
	Before commencement of work followed by yearly
	Evidence that Drug and Alcohol testing has been undertaken for drivers, at gates regularly intervals, following incidents.
	
	
	

	
	
	Evidence that Medical Examination of each Employee takes place at least every two years incl. cardiovascular risk, body mass index and review of medicine use.
	
	
	

	Subcontractor management
	Before commencement of work followed by yearly
	Contractor has records of all subcontractor personnel employed on the site
	
	
	

	
	
	Contractor confirms that all subcontractor companies involved in high/ medium risk work associated with this contract have been approved by SEIC
	
	
	

	
	
	Evidence that Journey Management procedures have been applied to subcontractors. Applicable restrictions on speed and use of vehicles are monitored and enforced by the contractor.
	
	
	

	
	
	The Contractor undertakes this compliance reporting on medium and high-risk mode 2 subcontractors related to this contract.
	
	
	

	Maintenance and inspection of tools, equipment and facilities
	Before commencement of work followed by yearly
	Evidence is available that all tools, plant and equipment are listed and regularly maintained and inspected.
	
	
	

	
	
	All plant, equipment and vehicles on the contract have been offered for inspection and have been issued with a valid Site Access Pass.
	
	
	

	Emergency response
	Before commencement of work followed by yearly
	An ER Drill Plan is available showing the type and number of drills appropriate to the main risks, and number of work locations associated with this contract.
	
	
	

	
	
	Emergency response manual is available at work locations. There is sufficient number of designated first aiders and first aid boxes. Staff familiar with equipment and procedures. MER drills carried out as per plan.
	
	
	

	Compliance with RF law
	Annually
	Evidence is available for the roll out of SEIC Life Saving Rules and SEIC Consequence Management to all contractor and subcontractor staff working on this contract.
	
	
	

	
	
	Procedure on reporting incidents to RF authorities is available and there are associated records on incidents.
	
	
	

	
	
	Evidence that managers and supervisors have received Labour law and industrial safety training.
	
	
	

	Environment
	Annually
	Records are available on quantities of waste produced, chemicals used and fuel consumed
	
	
	

	Implementation of learning’s from audits and incidents
	Annually
	Evidence is available that the Contractor implements actions from inspections, incidents and audits.
	
	
	

	Audit and review.
	Annually
	Detailed yearly review of all HSES aspects (main risks, performance, documents, activities) has been undertaken by the contractor.
	
	
	

	Security
	Annually
	Evidence is available of security inspections and checks.
	
	
	

	Road safety (Annually)
	Yes / No / N.A.
	Signature Contractor
	Agreement Company
	Road safety (Annually)
	Yes / No / N.A.
	Signature Contractor
	Agreement Company

	Legal requirements
	
	
	
	Does the vehicles comply with relevant RF traffic law?
	
	
	

	Does the vehicles comply with relevant GOST standards?
	
	
	
	Do vehicles transporting hazardous goods meet the RF law?
	
	
	

	Journey management
	
	
	
	Drivers
	
	
	

	Are trucks inspected with regard to their load securing ability?
	
	
	
	HGV - Do drivers have a proper C and E license?
	
	
	

	Are there established routines in place to deal with emergencies?
	
	
	
	Are the pre-trip medical examination done for all driver?
	
	
	

	Does the contractor have the required insurance?
	
	
	
	Are all drivers over the age of 21 years and at least 2 years?
	
	
	

	Does the contractor have his or her own JM Procedure in place?
	
	
	
	Have drivers' been informed of the SEIC alcohol and drug policy?
	
	
	

	Is appropriate comm.. equipment provided for JM and remote work locations?
	
	
	
	Have drivers' passed an SEIC approved Defensive Driving Course?
	
	
	

	Have Journey Managers been trained in Journey Management?
	
	
	
	Have the drivers' been provided first aid training?
	
	
	

	Have IVMS been installed in the vehicles (used for more than 3 months)?
	
	
	
	Have all drivers been through the medical examination?
	
	
	

	Vehicle Condition Monitoring checklist (to be done for each vehicle annually)

	Vehicle type Number plate

Location used Km reading

	Any other comments:

	#
	Check items (LV = Light Vehicles, Mini Buses and Pick-Up Trucks; Bus = Heavy Buses; HGV = Trucks and trailers)
	LV
	Bus
	HGV

	1
	Vehicle documentation (technical passport and insurance).
	
	
	

	2
	Driver documentation (DD Training and Medical).
	
	
	

	3
	Left hand drive vehicle.
	
	
	

	4
	Driver positioned FULLY behind the front axle. UAZ minibus and Jeep are banned.
	
	
	

	5
	Vehicle lights (including headlights, rear lights, sidelights, brake lights, reversing lights, indicators, hazard warning lights etc).
	
	
	

	6
	Horn and Back up alarms (including noise level checks).
	
	
	

	7
	Condition of windscreen, side windows and all mirrors, including no obstructions to drivers field of view.
	
	
	

	8
	Seat condition and mounting (including bolts and brackets etc).
	
	
	

	9
	Seat belts condition (including verification of anchor point integrity) Seatbelts fitted to all useable seats?
	
	
	

	10
	1 (Bus 2) Fire extinguisher(s) of 2 kg, 1 (Bus 2) first aid kit(s), reflective vest and 1 (Bus & truck 2) warning triangle(s).
	
	
	

	11
	Wheels and Tyres (damage, correct type, size, condition and tread depth).
	
	
	

	12
	Service brake and hand brake condition.
	
	
	

	13
	Air brake stroke (including emergency stop test).
	
	
	

	14
	Steering free play including steering rack and ball joints.
	
	
	

	15
	Buses emergency doors in working order, accessible and unblocked, also hammers to break windows in case of an emergency.
	
	
	

� EMBED OrgPlusWOPX.4 ���

TRAINING

* RTN: Managers, HSE focal points, Supervisors involved in monitoring hazardous/harmful activities: Performing construction or maintenance of hazardous facilities. Personnel managing and handling hazardous waste.

* Fire fighting: mandatory for contractor personnel involved in fire hazardous operations (welding, grinding etc), especially if it is under PTW

* First Responder: Mandatory for all staf.

* Designated first aid: Min. 2 per worksite or 1 per 50 staff. 4 minute response time. First aid box.

* Waste management: all staff involved in waste management, e-learning;

* Chemical handling: Mandatory for all personnel liable to work with chemicals as part of their day-to-day duties. е-learning

* E-learning: contact to Contract Holder (CD available by HSES management of contracts

* STOP / Defensive driving / Incident investigation / safety for supervisors: contact Contract Holder or C-HSES safety department

* Electrical Safety L1: office staff, L2: (equipment) operators, mechanics, instrum, drivers, L3: elec

* LSR: see contractor website for training material

* Hosting and lifting: Contact SEIC Hoisting and lifting Technical authority: E.Volkov.

Page 1 of 9

_1285584924.bin

