

ARIES A. JANABAN PHILIPPINES HEAD - EHS DIVISION

2014 STRATEGIC THRUSTS

"0.11" actual vs. 3 or less Major TRIR "0.54" actual vs. 5 or less Minor TRIR

93.44% actual vs. 93% Compliance Rating

Growth

Deploy qualified EHS personnel to meet the required numbers to fill the 29 new projects to start in 2014

- a.Move up existing qualified SafetyOfficers to Safety Supervisorsb.Direct hire Safety Officers
 - Network of EHS Team
 - DOLE Accredited STO (e.g. ASPPI, SOPI etc.)
- c.Cross-post MDC MDCBP and v.v. d.Job Immersion New hires F.E. to undergo mandatory COSH training and shall be assigned as Site Safety Officer for first 3 months

Margin Improvement

Achieve Safety Target

TRIR

- Major "0.11" Actual vs. 3 or less
- Minor
 "0.54" Actual vs. 5 or less

EHS Scorecard

93.44% Actual vs. 93% EHS Scorecard Compliance Target

People-Based Safety Enforcement Campaign

- B.O.S.S. Slogan
- Safety Posters
- Intensify SMBWA with Operations, QC, and Safety Teams

Ensure IMS re-certification

- Key EHS Personnel as members of <u>ISO</u> Team
- EHS Internal Audits

Enhance Big Brother – Small Brother Partnership

- Secure Certificate of Compliance for the priority <u>Kapatiran Wise TAV</u> enrolled MDC projects and subcontractors
- 2nd Annual MDC EHS Summit

Organizational Development

Build a responsive organization to meet 2014 demand

SQ Boot Camp for PIC

Secure additional DOLE-Accreditation for EHS Personnel

- •10 Safety Practitioners
- •1 Safety Consultant

External EHS Training

GROWTH

40 additional EHS personnel required to oversee EHS program implementation for the remainder of 2014 to augment the current roster of 344

EHS Personnel Requirement

EHS Personnel	Existing	Required		TOTAL	
Eno Personnei	As of Q2	Q3	Q4	IOIAL	
MDC	299	8	5	312	
Build Plus	45	9	18	72	
TOTAL:	344	17	23	384	

GROWTH

40 additional EHS personnel required to oversee EHS program implementation for the remainder of 2014 to augment the current roster of 344

EHS Personnel Requirement

EHS Personnel	Existing	Required		TOTAL	
Eno Personnei	As of Q2	Q3	Q4	TOTAL	
MDC	299	8	5	312	
Build Plus	45	9	18	72	
TOTAL:	344	17	23	384	

MDC & Build Plus	Existing	Required		TOTAL	
WIDC & Build Flus	As of Q2	Q3	Q4	TOTAL	
Safety Consultant	2	-	1	3	
Safety Practitioner	31	2	2	35	
Safety Supervisor	103	5	6	114	
Safety Associate	208	10	14	232	
TOTAL:	344	17	23	384	

GROWTH

Development of EHS personnel from the ranks + 90% of the total EHS personnel requirements shall be provided through the network of MDC EHS Team

EHS Deployment Plan for new projects to start in 2014

- Transfer from projected due for completion to be determined depending on manpower on site
 - Hire Area Safety Supervisors per area/province for Land and Houses projects (Build Plus)

Engagement Strategy for 40 EHS personnel requirement for 2014

- ■Move up existing Safety Officers and Nurses to Safety Supervisor level 28
- Direct Hire of HR through:
 - Network of EHS Team (poaching from other company)
 - DOLE Accredited STO (e.g. ASPPI, SOPI etc.)
- Cross posting from MDC to Build Plus and v.v.
- ■Job Immersion New hires F.E. to undergo mandatory COSH training and shall be assigned as Site Safety Officer. MDCBP COSH training for F.E. To start on August 16, 2014 for 5 consecutive Saturdays.

__30 (Buffer)

Major and Minor TRIRs of **0.11 and 0.54** respectively are within the threshold limits of 3 or less for Major and 5 or less for Minor

Major – 0.11 *Major Incident* – is a work related incident which results in death, permanent total disability, permanent partial disability or temporary total disability (ex. fracture, amputation)

Minor – 0.54 *Minor Incidents* – are work related injuries which require first aid treatment only (ex. abrasion, scratches)

We have made progress in controlling "Struck by Objects and Caught in Between"

Although "Struck by Objects" is still the top incident, from 13 incidents in Q1, we were able to lower it to 4 incidents this Q2

The same with "Caught in Between", from 10 incidents in Q1, we were able to lower it to 5 incidents this Q2

TRIR - Accident prevention and hazards control to address Top 3 incidents are focusing on Engineering Control, Administrative Control and proper use of PPE

	TOP 3 INCIDENTS	PARTICULARS	(Hazards	ACTION PLANS Control & Accident Prevention)			
	INCIDENTS		Engineering Control	Administrative Control	PPE		
	1. Struck by/against objects	Stripping works, lifting works	 Isolation of area (barriers) Additional warning device upon approach (signage, caution tapes) 	 Operations to assign competent personnel for the task Full Supervision Actual demonstration of safe procedures during toolbox meetings 	 Workers to properly use prescribed PPE (Hardhat with chinstrap on, hand gloves, safety eyeglass) 		
	2. Caught in between	Equipment handling	Install adequate machine guards	 Operations to assign competent personnel for the task Actual demonstration of safe procedures during toolbox meetings 	Workers to properly use prescribed PPE (latex coated gloves)		
-	3. Handling Objects	Electrocution	 Isolation of work area (barriers, swing limiter, signage) 	 Operations to assign competent personnel for the task Full supervision 	Workers to properly use prescribed PPE		

Average EHS Scorecard for 154 projects is **93.44**% vs. 93% EHS Scorecard Compliance Target

OPCEN		No. of Projects	Average Rating
	Makati 1	7	94.06%
	Makati 2	14	94.85%
	NLOC	15	96.40%
MDC	External	1	94.79%
MDC	BGC - Pasig	29	94.07%
	Alabang	5	95.82%
	SLOC	15	90.01%
	VisMin	18	93.12%
MDCBP	Build Plus	50	87.80%
TOTAL		154	93.44%

EHS Scorecard – General action plan to address compliance deficiency are Pre-Activity Training on Safety for planning (integration with QA's PATOQ) and SMBWA for site implementation

Top 5 EHS scorecard deficiencies:

	PARTICULARS	ACTION PLAN
1	Gen Site Housekeeping and Arrangement	Collaborate with Purchasing on accreditation of additional and capable haulers for back-up. Reiteration on waste management program, incorporate housekeeping schedule on daily activity and delegate supervision
2	Working platform / Railings	Reinforced permitting system. Incorporate planning on materials availability. Opcentralization to address budget constraints issue.
3	Material Storage and Handling - obstructed access areas	Strengthen planning on the lay down areas and logistics layout. Collaborate with QA/QC on reinforcement of the PATOQ system.
4	On-site worker's barracks (MDC Build Plus)	Revisit site layout plan. Remove/relocate on site workers barracks. Disallow construction of on-site workers barracks in future projects.
5	Personal Protective Equipment - workers using damaged PPE due inadequate stock	Inability of suppliers to supply in bulk orders; collaborate with Purchasing on accreditation of other suppliers. Augment warehouse stocking so as to implement Supply-and-Charge System. (Pre-bid Meeting with PPE suppliers commenced last July 24)

B.O.S.S. Slogan 2'X3' tarpaulins in white background installed at project site conference rooms, site offices and common areas

Implementation of PPE posters with mirror

Appointment of key EHS personnel to ISO Team 2014

EHS Internal Audit – 100 sites target for 2014 (25 sites/quarter)

Q1 Audited: 41 sites (38 projects and 3 batching plants)
Q2 Audited: 40 sites (31 MDC project and 9 Build Plus)

	OPCEN	No. of Projects Audited
	Makati 1	3
	Makati 2	6
NADO	NLOC	3
MDC	BGC - Pasig	7
	Alabang	5
	SLOC	4
MCI	CBP	3
MDCBP	Build Plus	9
	TOTAL	40

Kapatiran Wise-Tav Benefits; 1) Compliance to GLS and OSH Standards; 2) Exempted for 2 years site inspection by DOLE

Kapatiran Wise-Tav Monitoring

	ENRO	LLED		PROCESSES					
OPCEN	PROJECTS	SUBCONS	ORIENTATION	ENROLLMENT	MOU SIGNING	CONTRACTORS ENTREPRENEURS WORKSHOP	JOINT ASSESSMENT	FINDINGS CLOSE-OUT	REMARKS
Makati 1	3	8	\checkmark	\vee	\checkmark	\checkmark	\checkmark	√	
Makati 2	8	19	\checkmark	\vee	\checkmark	\checkmark	On-process		
NLOC	3	14	\checkmark	\vee	\checkmark	On-process			
VisMin	11	27	√	\vee	\checkmark	On-process			
Alabang / Cavite	2	19	√	V	V	√	On-process		
BGC	7	77	√		√	√	On-process		
SLOC	14	18	√	√		√	On-process		

• Total Projects enrolled: 48

• Total Subcontractors enrolled: 128

Subcons that will obtain Certificate of Compliance may also qualify for Gawad Kaligtasan at Kalusugan (GKK) Award

Organized 2nd EHS Summit to strengthen MDC, Subcons and Government agencies collaboration

*2ND EHS Summit was held last June 25, 2014 at the Occupational Safety and Health Center Auditorium in Quezon City. A total of eighty six (86) MDC Subcontractors attended the 2014 EHS Summit.

ORGANIZATIONAL DEVELOPMENT

Integration of safety related program workshops to PIC Boot Camp done last May 28 at BGC Active Fun with 29 out of 50 participants (58%)

Activities

- 1. Orientation on the new Corporate T.O.
- 2. Basic Safety Legal Requirements (D.O. 13)
- 3. 'Attention to Details' Workshop (JHA)
- 4. Problem Solving & Decision Making Skills on EHS Workshop

ORGANIZATIONAL DEVELOPMENT

Increase DOLE Accredited EHS Personnel in addition to existing 2 DOLE Accredited OSH Consultants and 24 DOLE Accredited OSH Practitioners

3 personnel DOLE accredited OSH Practitioners and 1 Health Practitioner

Reynaldo Mendaros - Anvaya

Randall Reyes – West Tower

Ponciano Ogalesco – Amaia Skies Cubao

Maria Joyce Literal – Amaia Steps Pasig

ORGANIZATIONAL DEVELOPMENT

Participated in external EHS related trainings with a total of 1,744 training hours

TRAINING TITLE	FACILITATOR	PARTICIPANTS	NO. OF HOURS	Inclusive Dates
First Aid Basic Life Support	PNRC QC Chapter	15	120	April 28, 2014
Construction Safety Training	DOLE OSHC	15	120	May 14, 2014
High Angle Rescue Training	MMDA	15	360	May 14-16, 2014
First Aid Basic Life Support	PNRC Pampanga Chapter	16	640	May 19-23, 2014
Electrical Safety	Meralco	33	264	May 23, 2014
Elevator Safety	International Elevator and Equipment Inc.	15	120	May 23, 2014
PPE Awareness	Hi Safety Suppliers Inc.	15	120	June 2014
TO ⁻	TAL	124	1,744	

Awards and Recognitions - MDC consistently receives recognition from government and private organizations for its remarkable safety achievements

		PARTICULARS	PROJEC [*]	Г	AGENCY	DATE
1		Award of Commendation (10% reduction in	VISMIN	1 project		
2)	Award of Merit (1 Million Safe Man-Hours without Loss Time Accident	MAKATI 1 NLOC BGC SLOC VISMIN Batching Plant	1 projects 3 projects 4 projects 5 projects 3 projects 1 project	Safety Organization of the Philippines, Inc.	April 25, 2014
3		Perfect Safety Record (One Year Without Loss Time Accident	MAKATI 1 MAKATI 2 NLOC BGC SLOC ALABANG/CAVITE VISMIN	1 project 4 projects 2 projects	Safety Organization of the Philippines, Inc.	April 25, 2014
2		Award of Honor (3 Million Safe Man-hours without Loss Time Accident	MAKATI 1 MAKATI 2 BGC ALABANG/CAVITE	1 project 2 projects 1 project 1 project	Safety Organization of the Philippines, Inc.	April 25, 2014
Ę	`		NLOC VISMIN	1 project 1 project	Safety Organization of the Philippines, Inc.	April 25, 2014
ć	`	\	NLOC BGC	1 project 1 project	Safety Organization of the Philippines, Inc.	April 25, 2014
7	7	Champion in Industrial First Aid Competition	Abreeza Residence:	S	Philippine Red Cross	May 7, 2014
8	3	1St Runner Up in Industrial First Aid Competition	Abreeza Residence:	S	Philippine Red Cross	May 7, 2014
Ç	9	Milestone Award	Abreeza Residence	S	Department of Labor and Employment	May 7, 2014
1	0	•	Makati Developme Corporation	nt	TESDA	June 5, 2014
1	I	Plaque of Recognition - Industry Tripartite Council - Construction	•		Department of Labor and Employment	May 2014
			UP Town Mall		Department of Labor and Employment	May 15, 2014
1		3	Vertis		Makati Development Corporation	April 29, 2014
1		J	UP NSTP		Department of Labor and Employment	April 29, 2014
_ 1	5	Certificate of Appreciation	Vertis		Department of Labor and Employment-OSHC	June 27, 2014

EHS Mini Library - Started to acquire latest issues of Local and International OSF references for the Mini-Library to be located at MDC Head Office

Description

Local

Occupational Safety and Health Standards (as Amended)

Procedural Guidance for D.O. 13

National Building Code (Latest Edition)

Philippine Electrical Code (Latest Edition)

Fire Code of the Philippines (Latest Edition)

OSHC Training Programs on Workplace Safety and Health

Department Circular No. 1 Series of 2009

DO NO. 53-03 Guidelines for the Implementation of a Drug Free Workplace

DO NO. 73-05 Guidelines for the Implementation of Policy and Program on Tuberculosis

DO No. 102-10 A Primer on HIV and AIDS for Workers and Employments

International

US Army Corps of Engineers Manual (EM 385-1-1)

Scaffolds Safety

Rigging Safety

Crane Safety

EHS Mini Library at OpCen Areas - Started to acquire latest issues of Local and International OSH references for the Mini-Library to be located at MDC Head Office

EHS LIBRARY INCLUDES:

Dole Occupational Safety And Health
Standards
Department Order No. 13
Safety Program
Safety Topics For Toolbox
Aspects And Hazards
Project Execution Plan
BLS-First Aid Booklet
Occupational Health Topics

A total of 336 blood bags donated to Red Cross during the 1st Blood Olympics friendly OpCen competition

OpCen	Date	Successful Donated Blood
Makati 1	May 31, 2014	112
Makati 2	May 17, 3014	87
NLOC	May 24, 2014	137

A wellness program (Run for A Cause) and CSR in one activity; proceeds (Php 17, 210.00) are donated to Home for the Aged in Montalban, Rizal

A wellness program (Run for A Cause) and CSR in one activity; proceeds (Php 17, 210.00) are donated to Home for the Aged in Montalban, Rizal

Corporate Social Responsibility
Anawim Lay Missions Foundation Inc. Home for the Aged
April 22, 2014

A CSR initiative of VisMin, Feeding Program at Mandaue

A CSR initiative of VisMin, Coastal Cleaning activity at Cebu

A CSR initiative of VisMin, Tree Planting Activity at Cebu

In connection of the Arbor Day of DENR Region 7. MDC-eBloc 4 Project conducted a Tree Planting ("Mamalis" a native tree found in the Philippines *characterized as high in carbon absorption; and high emission of oxygen*) @ Brgy. Bondo,Oslob Cebu.

Mamalis

EHS COG 1Team Building

EHS COG 1

Best Practices Implemented

Best Practices Implemented

Maynilad actual sampling of potability test. Done last June 3, 2014

WOLT ALERT device to test whether electric current is present on materials that can be an electric conductor (e.g. Wire, metal, water.)

Best Practices Implemented

Best Practices Implemented

Fabrication of Fire Extinguisher stand, Basket, Wire stand and Electrical Panel.

Thank You!

