

Exceeding Expectations

CELEBRATING
25 YEARS

Safety at Ensco

John Karish
Director – Safety, Health & Environment

11 April 2012

Industry Safety Post-Macondo

April 20, 2010 Macondo tragedy resulted in:

- Loss of life for 11 industry peers
- 17 others injured
- Uncontrolled blowout, fire
- Sinking of rig 36 hours later
- 87-day spill of “..national significance..”
- Damage to industry reputation among general public

An aerial photograph of an offshore oil rig in the middle of the ocean. The rig is a large, complex structure with various platforms and cranes. Several support vessels, including a supply ship and a tugboat, are positioned around the rig. The water is a deep blue, and the sky is clear.

“...What the men and women who worked on Macondo lacked – and what every drilling operation requires, is a culture of leadership responsibility. In hostile offshore environments, individuals must take personal accountability of safety issues with a single-minded determination to ask questions and pursue advice until they are certain they get it right...”

“... a substantial number of flawed decisions and actions that demonstrated a deficient approach to system and process safety and are inconsistent with the characteristics of a robust safety culture and high-reliability organizations ...”

- Four joint industry task force teams (operating procedures, equipment, subsea intervention & oil spill response)
- Updated industry safety and operating guidelines
- Improvements in well containment technologies
 - Establishment of Center of Offshore Safety (COS)
 - Safety Environmental Management System (SEMS) legislation in the U.S. Gulf of Mexico
 - Release of SEMS Toolkit by COS
 - Audit
 - Knowledge & skills
 - Training

Safety at Ensco

- Multi-discipline team formed to develop comprehensive action plan focused on sustainable & verifiable results
- 7 major categories with 81 discrete action items assigned & tracked
 1. Equipment
 2. Procedures & Operations
 3. Training/Personnel
 4. Well Control Manual
 5. Engineering
 6. SHE
 7. Other

Our Strong Safety Record

TRIR = Total recordable incident rate. IADC industry stats are Oct 11 for U.S., S. America, Middle East, Asia Pacific, Europe and Africa waters. Enesco stats are as of April 2012.

- **Goal:**
 - Ensco’s committed goal is to achieve a safe and secure working environment, which results in a zero incident workplace.
 - Start with a “step change” in recordable metrics.

- **Major Principles:**
 - Zero incident workplace is achievable.
 - No business objective is so important that it will be pursued at the compromise of safety, health or damage to the environment.
 - Safe work and a high level of operational performance can be achieved.
 - Safety Management and Safety Leadership is the responsibility of all managers and supervisors.
 - Everyone is responsible for their own safety and that of their colleagues.

Strategic approach

Executive
Management
Visibility

Safety
Management
Systems

Leadership
Training

Supervisor
Training

Employee
Training

Auditing and
Assurance

TRIR = Total recordable incident rate. IADC industry stats are Oct 11 for U.S., S. America, Middle East, Asia Pacific, Europe and Africa waters. Enesco stats are as of April 2012.

2006– SHE Leadership Development Program

- Connect leadership and safety performance
- Start at the top
 - Offshore Installation Managers (OIM) and above
- Five-day training
 - Leadership/change management skills
 - Breathe life into Vision & Values
 - Address real work issues
 - SHE focus

TRIR = Total recordable incident rate. IADC industry stats are Oct 11 for U.S., S. America, Middle East, Asia Pacific, Europe and Africa waters. Enesco stats are as of October 2011.

- Core Value Team
 - Formal audits of equipment and behaviors
 - Mentor/coach
- Senior operational leaders from business units
 - Full time, average 2-3 years
 - Two 3-man teams with budget for third team
- “No surprises” approach
 - Debrief on rig at end of visit
 - Debrief with business unit
 - Report to corporate leaders once a month

Reaching Supervisors

TRIR = Total recordable incident rate. IADC industry stats are Oct 11 for U.S., S. America, Middle East, Asia Pacific, Europe and Africa waters. Enesco stats are as of April 2012.

- Supervisor Safety Training Program
 - Focus on specific tools of Ensco Safety Management System
 - Offshore Installation Managers and below

- Five-day program
 - Address specific programs
 - Safe Systems of Work (job safety analysis, permit to work, etc.)
 - STOP™ for Supervision
 - Leadership/change management

- Program generates cultural change

2008 – EnSCO Rebranding Initiative

- Rebranded EnSCO
 - New logo/colors
 - Extensive two-way communication around change
 - Increased employee engagement
 - New orange uniforms

Reaching All Employees

TRIR = Total recordable incident rate. IADC industry stats are Oct 11 for U.S., S. America, Middle East, Asia Pacific, Europe and Africa waters. Enesco stats are as of April 2012.

2010 – STOP for Supervisors

- DuPont STOP™ for Supervisors – behavioral-based safety
 - Focus: intervention and conversation
- Two-day “train the trainer” program
 - Several supervisors from each rig
- Six-month cascade training on rig
 - All supervisors

- Accelerated program to integrate Safety Management System into acquired operations
 - SHE LDP:
 - 1 session in 2011, 8 planned in 2012
 - SSTP:
 - 8 sessions in 2011, 43 planned in 2012
 - STOP:
 - 9 training sessions to reach all acquired rigs in 2012
 - Core Value Team
 - Focus on coaching and mentoring in 2012

2012 SHE Training Programs																															
Month	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
January	STOP																														
	SSTP										MEXX - Brazil					MEXX - Brazil					SSTP										
	SSTP										MEA - London					MEA - London					SSTP										
	SSTP										MEA - Houston					London					SSTP										
	SBCW																														
February	2012 SHE Forum																														
	2012 SHE Forum																														
	SSTP																														
	SSTP										MEA - Houston (EP)					MEA - London (EP)					MEA - Houston (EP)										
	SSTP										Houston (EP)					SSTP															
	SBCW																														
March	STOP																														
	SSTP										MEXX - Brazil - LK					BRZU - Houston (EP)					MEXX - Brazil (EP)					MEA - Houston (EP)					
	SSTP										London (UK&C)					SSTP															
	SSTP										London (UK&C)					SSTP															
	SBCW																														
April	STOP																														
	SSTP										MEA - Houston (EP)					MEXX - Brazil (EP)					BRZU - Houston (EP)					BRZU - Houston (EP)					
	SSTP										BRZU - Houston (EP)					BRZU - London (EP)					SSTP										
	SSTP										Houston (EP)					SSTP															
	SBCW																														
May	STOP																														
	SSTP										MEA - Houston (EP)					BRZU - Houston (EP)					BRZU - Houston (EP)					BRZU - Houston (EP)					
	SSTP										BRZU - London (EP)					MEA - Houston (EP)					BRZU - London (EP)										
	SSTP										Houston (EP)					MEA - Houston (EP)					SSTP										
	SBCW																														
June	STOP																														
	SSTP										BRZU - London (EP)					MEA - Houston (EP)					BRZU - London (EP)					MEA - Houston (EP)					
	SSTP										ADPBU - Singapore (EP)					London (EP)					SSTP										
	SSTP										London (EP)					SSTP															
	SBCW																														

ENSCO

Exceeding Expectations

