

Cargill's Safety Practices in Plantations

Azlan Adnan

General Plant Superintendent Asia Pacific
Cargill Asia Pacific Holdings / Cargill Tropical Palm Holdings

10 Years Of Driving Sustainability.
A Business Model For The Future.

Outline

- How does it fit and why does it matter?
- Key components of health and safety program
- Summary

Safety is one of Cargill's Core Values

Components of Health & Safety Program: Key Processes

Management System

- Visible safety leadership
- Employee Involvement
- Measurement system

EHS BALANCED SCORECARD	
LAGGING KPIs	LEADING KPIs
Safety Index	Tracking Table Corrective Action Closure %
# of Reportable Injuries	Safety Training Attendance %
# of Quality Nearmisses Reported	BBS Index
EHS Global Audit Score %	Monthly General Conditions Score %
No major NC on RSPO/ISCC Audits	

Universal Measurement System?

$$SI = \frac{RIFR}{7.5} + \frac{DFR}{1} + \frac{SR}{5}$$

RIFR = Reportable Injury Frequency Rate

DFR = Disabling Frequency Rate (# Lost Time Incident Rate)

SR = Severity Rate (# Lost Days Rate)

$$RIFR = \frac{\# \text{ of Reportable Injury} \times 200,000}{\text{Actual manhours worked}}$$

Occupational Health

- Chemical Hazard and Exposure Assessment Programs
- Medical Fitness & Surveillance

Demin Plant at Mill

Upkeep Team - Sprayers

Operational Safety

- What are the key elements?
- Integrate with daily operations

Morning Muster

Harvesting activity follows prescribed and defined safe work procedures

Operational Safety

- Focus on Key Risks
- Training and Comprehension Verification
- Planned Inspections

Working at Heights
Elevated Work Definition: > 1.24m

Photo by: OktaJohar

Lockout and Tagout

Case Management

- Emergency action plan (EAP) and medical evacuation
- Incident Investigation and Reporting

*Cargill's research with 6 other multinational organizations

Fleet Safety

Driver Management System

Vehicle Management System

Journey Management System

Behavior Based Safety

Milling: DuPont® BBS System

Estate: A supervisor performing an observation on a harvester performing his daily task

Summary

- Management system that works
- Emphasis on employee participation and training
- Programs must be operationally integrated, not as add-ons. Focus on Potentially Hazardous Activities.
- No silver bullet to achieve zero injury and fatality: balanced approach of leading and lagging safety elements

Begins and ends with the Right Safety Leadership

