

IMPLEMENTATION OF ENVIRONMENTAL, HEALTH AND SAFETY SYSTEMS IN WATER SUPPLY INDUSTRY

Roland A David; Consultant

1. Introduction to GIBB
2. Overview
3. Process
4. Review
5. Audits and inspections
6. Defects notification activities
7. Training
8. Current situation
9. Plan of action
10. Conclusion and recommendations

COMPANY OF THE FUTURE

GIBB was independently rated a **'2013 Company of the Future'** in a survey conducted by the Mail and Guardian.

**GIBB is a
100% African
owned firm
with 67% black
ownership.**

**We are a leading consulting
practice in Africa, operating
since 1923 with the South
African chapter starting in 1956.**

OUR POSITIONING

1st
in sector

TOP
500
South Africa's best
managed companies

in sector

managed companies
South Africa's best

AFRICAN FOOTPRINT

GHANA

LESOTHO

RWANDA

UGANDA

MALAWI

MAURITIUS

ANGOLA

MOZAMBIQUE

BOTSWANA

NAMIBIA

TANZANIA

SEYCHELLES

SOUTH AFRICA

ZAMBIA

NIGERIA

SWAZILAND

PROJECT OVERVIEW

- 4 packages
- 9 towns
 - Intakes
 - Pump stations
 - Treatment works
 - Reservoirs
 - Kiosks
- 8 rehabilitation and/or upgrade
- 1 completely new facility

- Review EMP
- Review SSEMP against EMP
- Operation and maintenance (O+M) manuals
- Asset management strategy (AMS)

AUDITS + INSPECTIONS

- Effectiveness of erosion control measures
- Storm water management systems
- Rehab measures
- Monitor new grievances
- Hazardous materials and waste

DEFECTS NOTIFICATION ACTIVITIES

- Ensuring active and passive control measures
- Compliance to Local and international guidelines
- H&S compliance

- Evaluate levels of readiness of related personnel
- Assess performance against AMS and O+M
- Develop training plan

NO DOCUMENTATION

- Audit
 - Information gathering
 - “Situation on the ground”
 - Understanding of the problems
 - Evaluate levels of training
 - Identify risk
 - Propose mitigation measures
 - Consult with contractor to resolve issues relating to construction activities

What is
the plan?

PLAN OF ACTION

- Document review
 - Review of EMP
 - Review of SSEMP
 - Review of AMS
 - Review of O+M manuals
- Outcome
 - Seriously lacking with regards to EHS issues

- **DOCUMENTATION**
- Review draft EHS Policy
- Review draft EMS
- Update system docs to meet international standards
- Develop procedures
- Train
- Implement
- Review

CONCLUSION

- Lack of documentation is the “Waterfall”
- Cannot implement management principles without **documentation**
- Cannot train without **documentation**
- Cannot evaluate without **documentation**

- Contract an EHS consultant from the beginning
- ECO is environmentally oriented.
- If no documentation exists start developing as soon as EMP is approved.

- [illegible]

THANK YOU

CONTACT DETAILS

Roland A David

Cell: 083 799 1068

Email: rdavid@gibb.co.za

Head Office

Johannesburg

South Africa

14 Eglin Road

Sunninghill 2191

Tel: +27 11 519 4600

Fax: +27 11 807 5670

www.gibb.co.za