

Page 1 of 3 rev.2

HSE Improvement Plan Template

Purpose

To assist Shell contractors in developing a Health, Safety & Environment (HSE)
Improvement Plan to meet or exceed expectations outlined below.

Health, Safety &
Environment
Improvement
Plans

Companies aspire to continuously improve their Health, Safety and Environmental
performance. Being able to demonstrate this commitment and effectively monitor
progress requires a structured HSE Improvement Plan. Like other business plans, the
HSE Improvement Plan can bring many benefits:

• Reduced Injuries

• Reduced financial burden

• Improved Insurance Premiums

• Enhanced customer profile and vendor acceptance
Any business plan must be supported and regularly reviewed by business management
who need to ensure resources are made available and target dates met.
The HSE Improvement Plan must match the concerns of the business.
The HSE Improvement Plan needs to be S.M.A.R.T.

(See S.M.A.R.T goals guidance on Page 2)

Improvement
Plan Template
Explanation

A template for an HSE Improvement Plan has been included with this document. It is not
mandatory that you use this template in developing your plan. However, the template
provides a clear and concise method for documenting action items, assigning
responsibilities and monitoring actions to closure.

(See Example Template on Page 3)

Recommended
Category
Framework

Improvement categories can be framed to the 8 elements of Shell’s HSE Management
System as a way to sort your goals and action items. It is not expected that you would
have a goal for each of these HSE MS Elements. The 8 elements of Shell’s HSE MS
System are:

1. Leadership And Commitment - Commitment to HSE through Leadership
2. Policy & Strategic Objectives - HSE Policy documents and availability
3. Organization, Responsibilities, & Resources, Standards & Documentation–

Training & competency, HSE roles and responsibilities, HSE controlling
documents

4. Hazard & Effects Management – Hazards are identified & controls in place
5. Planning & Procedures – HSE-related procedures & Emergency Response

Plans with document control
6. Implementation & Performance Monitoring - Performance monitoring, incident

reporting & learnings cascaded and improvement requirements documented
7. Auditing – Process in place to conduct audits
8. Management Review – Continuous HSE performance and MS review process

Improvement
Themes for
Consideration

Industry faces many challenges, which enable each company to proactively develop
actions to improve. Below are some key focus areas for Shell this year:

• Enabling Safety as a value – Visible leadership, leading safety in all arenas

• Land Transportation - Continues to be the #1 fatality causation in industry

• Worksite Hazard Management - Hazard recognition tools & framework

• Competency – Fit for purpose training and testing

• Repeat incidents - Focus on historical accident trends and learnings

• Behavioral Based Safety – Observation programs in place, trended, actioned

• Asset Integrity & Process Safety - Ensuring Preventive Maintenance programs
are in place

• Contractor Performance & Management – Validating that contractors / sub

contractors meet or exceed Shell requirements
• Office Safety – Ensure an office workplace free of harm

• Consequence Management – Accountability for people to comply

Page 2 of 3 rev.2

Specific, Measurable, Accountable, Realistic, Timely

Specific - A specific goal has a much greater chance of being accomplished than a general goal. To set a
specific goal you must answer the six "W" questions:

Who: Who is involved?
What: What do I want to accomplish?
Where: Identify a location.
When: Establish a time frame.
Which: Identify requirements and constraints.
Why: Specific reasons, purpose or benefits of accomplishing the goal.

EXAMPLE: A general goal would be, "Get in shape." But a specific goal would say, "I will join a health club
and work out 3 days a week to get in shape and lower my cholesterol."

Measurable - Establish concrete criteria for measuring progress toward the attainment of each goal you set.

When you measure your progress, you stay on track, reach your target dates, and experience the exhilaration of
achievement that spurs you on to continued effort required to reach your goal.

To determine if your goal is measurable, ask questions such as How much? How many? How will I know
when it is accomplished?

Accountable – In order to achieve goals, clear responsibilities must be assigned to individuals who have the

capacity, competence and resources to take action.

Realistic - To be realistic, a goal must represent an objective toward which you are both willing and able to
work. A goal can be both high and realistic; you are the only one who can decide just how high your goal should
be. But be sure that every goal represents substantial progress. A high goal is frequently easier to reach than a
low one because a low goal exerts low motivational force. Some of the hardest jobs you ever accomplished
actually seem easy simply because they were a labor of love. When you identify goals that are most important
to you, you begin to figure out ways you can make them come true. You develop the attitudes, abilities, skills,
and financial capacity to reach them. You begin seeing previously overlooked opportunities to bring yourself
closer to the achievement of your goals.

Timely - A goal should be grounded within a time frame. With no time frame tied to it there's no sense of
urgency. If you want to lose 10 lbs, when do you want to lose it by? "Someday" won't work. But if you anchor it
within a timeframe, "by May 1st", then you've set your unconscious mind into motion to begin working on the
goal.

Page 3 of 3 rev.2

XYZ Company
HSE Improvement Plan

2009

Goals Should Be - Specific, Measurable, Accountable, Realistic, Timely

Category
Improvement
Opportunity

Plan Forward
Responsible

Party
Target
Date

Status

Q1 Q2 Q3 Q4

Leadership
and
Commitment

Senior management
will be required to be
more visible in the
field

Develop site visit
tracking matrix

Post tracking matrix in
common work areas

Senior management
to visit crews twice per
quarter to conduct and
document audits.

Update the matrix

XXXXXX

XXXXXX

XXXXXX
YYYYYY
etc

XXXXXX

end Q1

end Q1

Quarterly

per visit

Y

Y

Y

Y

N

Y

Y

Y

Y

Y

