

Module 8

Prepare management procedures

Session structure

- Definition
- Overview
- Actions
- Challenges
- Outputs
- Exercise

Definition

Management procedures define the actions to be taken during normal operational conditions and emergency operational conditions and should detail the steps to follow in specific "incident" situations (corrective actions) when critical limits are exceeded.

Overview

Normal operation

Standard operating procedures

Incident conditions

Corrective actions

Emergency situation

Emergency operating procedures

Overview

- Written by experienced staff
- Updated as necessary
- Reflects improvement/upgrade plan
- Captures staff activities & responsibilities with regard to WSP

Actions

- Identify and update the procedures, including develop corrective actions for when an "incident" occurs
- Generate generic emergency plan
- Promote WSP work culture staff motivation
- Enable investigation of near-misses/incidents/emergencies
- Record near-misses/incidents/emergencies

Challenges

- Keeping up to date
- Ensuring staff are aware of changes
- Obtaining information on near-misses

"It wasn't me...."

Outputs (1)

Standard operating procedures

- Defined responsibilities
- Defined protocols
- Operational monitoring

Outputs (2)

Corrective actions (as part of SOPs)

- Defined responsibilities
- Defined response actions
- Location of backup equipment

Outputs (3)

- Defined responsibilities
- Defined response actions
- Emergency water supply

Emergency management procedures

Outputs (4)

Communication protocols

- Consumers
- Within supplier
- Environmental agencies
- Regulators
- Health authorities
- Out of hours

Outputs (5)

Documentation

- Revise following incident
- Review regularly

Exercise

- In small groups
- 25 minutes
- What water quality parameters and control measures should have been monitored as standard to support the supply of safe water?
- What should the response actions have been when the analysed water samples showed microbial contamination and when the chlorine residual measurements were <0.5 mg/l?
- Explain what communication protocols should have been in place and identify who needed to be contacted, about what and when?
- Identify who should have been responsible for coordinating emergency measures?