

Remote Assessment Methods

Practical solutions for environmental and economic vitality

Real Time or "Livestream": Walkthrough during online meeting and ability for remote participants to observe/ask questions during.

<u>Pre-Recorded</u>: Review pre-recorded operations footage, photos, data

Review/discuss during a later meeting

<u>Still Images and Data</u>: Review plant drawings, process diagrams, utility data, photos, self-audit or "intake" results

Review/discuss during a later meeting.

Hybrid: Any/all of above.

Presented by: Michelle Gaither

Pacific Northwest Pollution Prevention Resource Center (PPRC)

Remote Video and Platform Options

<u>Situation</u>	Camera Equipment	<u>Tips</u>
Livestream (During Meeting)	Smart phone Tablet	Stabilizer for phone helpful Landscape view Tag team (one for camera, one for voice) Noise-blocking headphones for loud areas Battery pack (if phone overheat, or quick drain) Practice videographer skills beforehand
Stationary Pre- Recorded Footage (Prior to Meeting)	Security type camera (Stationary)	Some have pan/tilt/zoom features Some detect motion and move to that point Record longer footage of operations - Can view prior to meeting (in time lapse)
Live Pre-Recorded Footage (Prior to Meeting*)	Action/Sport type (Hand held or mounted)	*Cannot directly connect to online meeting Stabilizer recommended if hand-held

Meeting Platforms: Use what client knows/uses --- Adapt

Zoom, Google Meet, Skype, MS Teams, Facetime/Duo, Facebook Messenger Rooms

Cameras & Accessories

Hand-held cell (stabilizer optional, but helpful! ~\$120)

Headband mount for cell

(~\$120 Pre-record, can't converse during)

Stationary "security" type camera

(Pre-record)

(\$40 on up, maybe more \$ for pan/tilt/zoom)

Action/sports camera (shown with headband mount)

(Pre-recording – can't connect direct to online meeting)

(~\$300 on up, stabilizer helpful if hand-held, ~\$120)

Many Benefits of Going Virtual But Some Minor Limitations for Remote Participants

- Can't use sense of smell (VOCs, burning smells, other)
- Can't use sense of touch (detecting heat, dusty surfaces)
- Can't use sense of hearing in some cases
 (Compressed air leaks, mechanical noises)
 ("Phone relay" in louder background noise zones)
- Some visual limitations
 (Distinguish fluids/spills on ground, e.g., sheen vs water)
 (Airborne dust or aerosols)
- Narrow, unfocused/panning views
 (Quality view for remote participants depends on camera skills)
- Harder to interact with site personnel, see personal reactions
- May be difficult to determine overall housekeeping in the facility
- Can't read labels, SOPs, signage, etc on video
 (Nameplates, control panels, waste or chemical labels: close-up photos needed)

Pre-Walkthrough Information Allows More Efficient and Comprehensive Results

- Is client able AND willing to provide data, information, and pictures beforehand?
- Encourage Especially relating to their "Environmental Pain" points
 - Client will have more "skin in the game"

If it doesn't happen before, use the debrief to arrange for additional data

Examples of Useful Information and Data Prior to Walkthrough

Data, Information and Footage, Pre-Walkthrough (As Relevant to Client, and Ability to Provide)

Production flow diagrams, process-specific diagrams, VSMs, and/or written steps

Process or "Resource" Specific

- Written Process Steps (if no process maps)
- De-package raw material
- Machine and deburr
- Clean/degrease
- Powder Coat
- Oven Cure ... (etc)

Pre-Walkthrough Information

Floor plan and route

- Aerial views (zoom in and out)
 - Exhaust/HVAC on roof
 - Roof condition/Galvanized
 - Outdoor junk /storage
 - Vehicles and forklifts
 - Shipping/Receiving bays
 - Nearby water bodies

pprc

pprc

Pre-Walkthrough

- Utility Data (Bills): Water and sewer, Electricity, Gas, Wastewater (6 mo+)
- Sub-metering data if available
- Equipment control panels
 - Pressure
 - Temperature
 - Flow
 - Energy use
 - Capacity
- Standard Operating Procedures (SOPs)
- Permits, especially if approaching limits or having intermittent violations
 - Wastewater
 - Air
 - Hazardous waste/RCRA
 - Stormwater/NPDES

Pre-Walkthrough

Client Send "Evidence" of Environmental Pain

- Production yield or defect yield data spreadsheets/charts
- Examples of raw material, scrap and value-added product losses

Batter coating loss from vibrate alignment

Ergonomics, blocked lighting

Missed defects and >rework

Pre-Walkthrough Photos and Short Videos

- Nameplates on larger energy or water-consuming equipment
- Hazardous waste labels, signage, spill kits instructions, etc.
- Names /photos (and/or SDS) of chemical products of concern
- Scrap
- Oil, chemical, water leaks

- Effluent or emissions
 - Short videos can be e-mailed

Chemicals at one workstation!

Pre-Walkthrough: Intermittent, Non-Value Added Processes Not Viewable During Walkthrough

- Batch, product, or color change-outs
- Equipment cleaning and product transfers (e.g., tank cleaning after transfer of finished beverage run to bottling, brewery side-streaming of yeast)

Second-, third-shift, or nightly activities (such as sanitation, equipment covers)

Pre-, Post-, or During- Walkthrough: **Sub-meters & Other Data Gathering (Loaners?)**

Amp logger(s)

Thermal imaging (IR)

Refractometer (beverage)

- Thermocouple/temperature measurement
- Ultrasonic air leak detector

Decibel meter

Pending Remote Assessment Tip Sheet Joint Effort (PPRC, OTA, ERG, EPA) Interested in capturing your experiences too!

☐ Initial Planning Meeting(s) Checklist
Scope/Roles/Confidentiality

- ☐ Dry-Run Checklist

 Camera Practice/Connectivity...
- ☐ Day-of Walkthrough Checklist

☐ Debrief/Next Steps

Few Short Video Examples

Please see presentation recording for the videos.

WHY A TECHNOLOGY DRY-RUN IS A GOOD IDEA

THEN TRIED TO USE PHONE WITHOUT BEING ABLE TO SEE WHAT WAS ON THE CAMERA

(SWITCHED TO A TABLET) - THE LESSON: BE ADAPTABLE!!

FOCUS AND DISTANCE

STABILIZER WOULD BE HELPFUL

PANNING

LIQUID ON FLOOR (WATER? OIL?)

PANNING/FOCUS/STABILIZER CAN'T READ LABELS (RIGHT DETAILED LABELS)

TRY TO GET A LITTLE CLOSER TO THE ACTION TO BETTER SEE DRAGOUT LOSSES

WASTEWATER
COLLECTION
TROUGH

FINGERS IN FRONT OF LENS WHILE TRYING TO POINT OUT WHERE A WATER LINE IS GOING

<u>DEBRIEF WITH ALL PARTICIPANTS</u> (Immediately Following While Fresh)

- Discuss issues, findings, revelations, (continue recording this segment if allowed)
- Preliminary brainstorm potential solutions/prioritization matrix
- Assign next steps, including additional data gathering

High Impact

High Complexity and/or Cost

Low

Complexity

and/or

Cost

Q&A

Resources and Contact Information

Remote Visits: Tip Sheet (Currently Under Development)

Webinar: P2 Virtual Assessment Training (9/23/20) (Link Pending)

https://www.epa.gov/p2/epa-pollution-prevention-webinar-series#past

Webinar: Virtual P2 Technical Assistance: Modifying the Service Model During COVID-19

https://www.youtube.com/watch?v=90U3EEyrA18

OTA Virtual Site Visit Preparation Template

https://www.mass.gov/doc/ota-virtual-site-visit-preparation-template/download

Virtual Site Visit Instructions for OTA Clients

https://www.mass.gov/doc/virtual-site-visit-instruction-for-ota-clients/download

Contacts:

Michelle Gaither, PPRC

John Raschko, OTA

Jack Illingworth, OTA

Natalie Hummel, EPA

mgaither@pprc.org

john.raschko@mass.gov

john.illingworth@mass.gov

Hummel.Natalie@epa.gov