

Webinar Event

Leveraging Technology to Improve Safety in Construction

October 5th, 2017

A **successful** project is one that meets business objectives and is:

Completed
safely

Completed
on time

Completed
within budget

The background of the image shows two dark-colored hard hats resting on a rough, light-colored rock surface. The lighting creates strong shadows, emphasizing the texture of the rock and the shape of the helmets. A semi-transparent white rounded rectangle is centered over the image, containing the text.

205k

injuries are
recorded annually
in the US

Source: OSHA

Businesses spend **\$170 billion** a year on **costs** associated with occupational injuries and illnesses.

Source: U.S Department of Labor

But workplaces that establish EHS & quality management systems can **reduce** their injury and illness costs by **20% to 40%**

Source: U.S Department of Labor

How?

Improve reporting efficiency and accuracy

Ensure compliance with regulations

Improve workflow and notification processes

Leverage business intelligence to assess leading indicators and trends

Improve effectiveness of EHS training initiatives & corrective actions

Fully integrated

cloud**epc**

- ◆ Cost Management
- ◆ Progress & Performance (Earned Value Management)
- ◆ Change Management
- ◆ Environmental, Health and Safety Management (EHS)
- ◆ Quality Auditing
- ◆ Interactive Business Intelligence Dashboards
- ◆ Action Items & Meeting Minutes
- ◆ Schedule interface (P6, MS Project)

Challenges.

Predicting

Analyzing

Communicating

Analyzing.

Challenges

- Reporting incidents easily / efficiently
- Collecting valuable data
- Lacking efficient analytical tools
- Analyzing trends across an organization

Key Risk

Repeating safety incidents with similar root cause.

Safety incident analysis

Evaluate your safety incidents by classification and quickly explore the safety incident & root-cause analysis report.

All Enterprise.

Monitor Leading Project Indicators in Real Time

Standardize Reporting Within Your Organization

Utilize Historical Project Data To Support Estimates and Manage Risk

Predicting.

Challenges

- Exposing leading safety indicators
- Using indicators to help identify key risk areas
- Comparing trends across an organization

Key Risk

Overlooking existing hazards will likely result in a future safety incident.

Quality audits.

- Establish standardized enterprise level templates driven by a Q&A structure
- Apply custom weighting criteria to each question to elevate importance
- Easily record custom notes, corrective actions and lessons learned
- Quantify question scoring using the observed vs. compliant tracking tool
- Assign questions to unlimited custom categories created and managed by you
- Assign corrective actions to responsible parties for follow-up response tracking
- Generate quick QA reports & review scoring in a graphical dashboard

Communicating.

Challenges

- Slow response time
- Lack of awareness
- Implementing corrective actions

Key Risk

Late or ineffective corrective actions will not successfully mitigate safety hazards.

Seamless collaboration.

Push notifications for instant alerts on safety incidents

Track and assign corrective actions with due dates and email reminders

Intuitive interface for increased efficiency and user adoption

Upload media and notes from mobile device for seamless project team collaboration

Our impact

“Cloud EPC has allowed Saulsbury to identify trends which gives us the ability to mitigate minor issues before they become major issues. With the real-time capabilities, we know in an instant each project’s safety performance and HSE rates. Cloud EPC has increased our overall efficiency in safety tracking.”

-Russell Battles, HSE Director

All cloud, all the way.

Reduced Cost

With a Software as a Service (SaaS) platform users reduce costs in hardware infrastructure, security, maintenance and support, bandwidth loads on client servers, uptime and data storage

Rapid Deployment

Different from the traditional local install model, with SaaS the software (application) is pre-configured for implementation in less than an hour.

Work Anywhere

Increase productivity in a world where project teams travel regularly, work from remote locations and require quick access to project information.

Latest Upgrades

With SaaS, you always have the latest and greatest version of the software, keeping your company on the cutting edge of technology.

Why Cloud EPC?

- Improve efficiency in collecting relevant safety data.
- Expedite communication of safety incident data across your organization.
- Improve effectiveness of training and corrective actions to help minimize safety incidents.
- Reduce IT costs with a Cloud-based system.

Demo time

Thank you for your interest in Cloud EPC

cloudepc.com

info@cloudepc.com

(800) 909-5181

Social media