


Metal and Nonmetal Fatal Accident Review CY - 2008

MNM Fatalities


MNM Fatalities by Commodity


^{*} Lead/Zinc, Industrial Sand, Marble, Lime, Potash


MNM Fatalities by Classification


MNM Fatalities by Mine Size


MNM Fatalities by Occupation


MNM Fatalities by Activity


MNM Fatalities by Total Experience


MNM Fatalities by Job Experience


MNM Fatalities by Age


MNM Fatalities by Day of Week


MNM Fatalities by Hour of Day


Root Causes

- No Risk Assessment Conducted
- Inadequate Policies, Procedures, Controls
- Did not use Personal Protective Equipment
- Lack of Pre-operation Checks
- Equipment not Maintained
- Failure to Conduct Examinations
- Training Inadequate

MNM Fatalities – 1996-2008


Electrical

Year '03 '04 '05 '06 '07 '08 Fatalities 2 1 2 5 1 2


- MCC fires / explosions
- Contractors
 - Manage contractors!!
- Power line clearance


Fall of Material or Highwall

Year '02 '03 '04 '05 '06 '07 '08 Fatalities 3 3 3 7 3 3

- Cover or secure openings
- Barricade area below work
- Avoid suspended loads


Fall of Roof or Back

```
Year '02 '03 '04 '05 '06 '07 '08 Fatalities 0 0 0 0 0 3 3
```

- Two years of setbacks year after 5 years of outstanding performance
- Examine and support ground in adverse conditions

Slip / Fall of Person

Year '02 '03 '04 '05 '06 '07 '08

Fatalities 2 3 6 3 3 6 4

- Many serious fall injuries
- Assess and control risks
 - Inadequate walkways and scaffolds
 - Fall protection not used
 - Persons not anchored
 - Holes not covered or protected


Human Element

Safe Work Practices not Established or Enforced –

- They did not assess the risks
- They did not attach fall protection
- They did not wear a life jacket
- They did not wear a seat belt
- They did not barricade below
- They worked near an open hole
- They did not cover openings
- They circumvented a guard

Take Two...
SLAM Risks


The majority of fatal accidents have these common root causes

- Failure to identify hazards
- Failure to manage risks

SLAM Risks the SMART Way!

Miners:

Stop Think through the task

Look Identify the hazards for each job step

Analyze Determine if you have the proper knowledge, training, and tools

Manage Remove or control hazards and use proper equipment

Mine Operators:

Isolate each step in a task and identify past and potential accidents, injuries, and violations.

Measure Evaluate the risks associated with the task and barriers that have allowed hazards to cause injuries

Act Implement controls to minimize or eliminate any hazards that make the risk unacceptable

Review Conduct frequent work site visits to observe work practices and audit accidents, injuries, and violations to identify root causes

Train Develop a human factor-based action plan and then involve and train the miners Make the RIGHT Decision!


U.S. Department of Labor

Make the RIGHT Decision

Mine Safety and Health Administration