

Chronic Unease—A method for Achieving Situation Awareness

API Pipeline Conference:

- What is Chronic Unease?
- Shell Pipeline's implementation experience


Samuel Gonzales

Supply & Distribution HSSE Manager—Americas and US Crude

REV: 01

Introduction Chronic Unease


■ Chronic Unease is a preoccupation with failure

- It is about being very mindful of our risk
- It is about resetting our tolerance to risk
- It is about understanding that small failures are signs that something needs fixing
- Chronic Unease is <u>NOT</u> a new program or initiative
 - It is a behavioral adjustment that <u>compliments</u> Situation Awareness and <u>supports</u> Process Safety

Chronic Unease

"Happy is the man that is feeling dread constantly, but he that is hardening his heart will fall into calamity."

—Proverbs 28:14

Characteristics of a Well-Tuned Safety Culture

Informed

Managers know what is really going on

Reporting

■ The workforce is willing to report errors and near misses

Just

A 'no blame' culture, with a clear line between the acceptable and unacceptable

Wary

Ready for the unexpected

Flexible


Operates according to need

Learning

Willing to adapt and implement improvements

'Normalized' Risk

- Why is Situation Awareness via Chronic Unease necessary?
- After time:
 - risk lacks visibility
 - are forgotten, or (worse)
 - are ignored.
- Being Chronically Uneasy means being sensitive to the risks and accidents that could happen.


External View – Risk Recognition Weaknesses (All Levels)

Senior Leaders are weak because they	Plant Manager are weak because they	Front Line Staff are weak because they
•	•	•
Don't understand risk	Focus on production/output	Don't recognise or understand hazards
Trust the system design absolutely	Believe that process safety is delivered by specialists and not themselves	Don't recognise critical process safety tasks from a background of many process/production tasks
Make business decisions without understanding the impact on process safety management	Take risks because often there are no immediate consequences	Gradually deviate from the agreed procedures, because there is no immediate adverse consequences
Don't know how to challenge what they are being told		
Have strong bias towards managements Ghemical	Industries Strategy Unit	- IMechE Conference

Artificial Safety Perception

- "We are doing more than enough regarding safety at our site"
- "We have never had any sort of serious incident at our site before."

"All our checklists show us that we are working safe enough."


Chronic Unease

Situation Awareness means looking at something that seems to be innocent enough.


Chronic Unease

and seeing potential hazards that ought not be ignored.


Characteristics of a Well-Tuned Safety Culture

Informed

Managers know what is really going on

Reporting

■ The workforce is willing to report errors and near misses

Just

A 'no blame' culture, with a clear line between the acceptable and unacceptable

Wary

■ Ready for the unexpected

Flexible

Operates according to need


Learning

Willing to adapt and implement improvements

Shell Pipeline's Chronic Unease Implementation Plan

■ Demonstrate your Chronic > Don't rely on past successes Unease out in the field > Ask "What could go wrong, **■** Engage with those doing how did you assess the risk, the work and what controls are in place to prevent incidents?" > Ask "What do you not want to ■ Welcome bad news tell me?" React appropriately > Challenge the greens and ■ Watch traffic light support the reds reporting > Tune into vague statements, unsure answers, quizzical ■ Be on the lookout for weak looks signals

At Shell Pipeline, we are on a journey to Goal Zero ... building Chronic Unease is the next step in that journey


PATHOLOGICAL

Who cares as long as we're not caught

REACTIVE

Safety is important, we do a lot every time we have an accident

CALCULATIVE

We have systems in place to manage all hazards

PROACTIVE

Safety leadership & values drive continuous improvement

GENERATIVE

HSE is how we do business around here

