
John Deere - Vision Page 1 of 2

http://www.deere.com/deerecom/_Environmental/Vision/chairmans_message.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

 

CHAIRMAN’S MESSAGE
Environmental, Health & Safety 2001 Annual Review

Building a green busine s s

This past year, John Deere introduced an unprecedented number of new 
innovative products that were received around the globe with great 
enthusiasm. 

While providing products and services that delight our customers, we are 
pursuing an equally ambitious goal - to build a business as great as these 
products. I'd like to share how our worldwide environmental, health and 
safety programs are vital to achieving this goal. 

It means running green - building a business that's as green as many of 
our products. There's a good reason why the color has become 
synonymous with John Deere. Our company recognized its reliance on the 
land many years ago because of the products it manufactured. Long 
before the law mandated it, John Deere implemented processes to better 
protect the environment and minimize the impact of its factories and 
products. 

Today our environmental stewardship extends from the design of our 
products through the manufacturing process, and continues even when 
our products are in the hands of the customer. That's why parts made from 
soybean and corn-based plastic will debut on our combines this year - the 
first use of these renewable resources in a commercial application like 
this. 

It's why our Williamsburg, Va., factory was the most recent John Deere 
facility to install a paint system that is designed to exceed federal, state 
and local regulations. And it's why last year John Deere approved the use 
of biodiesel fuel in its products - the culmination of 35 years of encouraging 
the development of bio-based alternative fuels. 

Building a great business means making safe products in work 
environments that protect our employees. It's a commitment we take very 
seriously. Since 1975, the company's lost-time severity rate has dropped 
by 94 percent and its lost-time frequency rate by 93 percent. Seven 
John Deere facilities hold industry-best safety records for their operations. 

We protect our customers as well, with safety innovations like the 
FieldVision lighting introduced on the latest John Deere tractors. In 2000, 
John Deere was named one of 32 charter members of the Consumer


John Deere - Vision Page 2 of 2

http://www.deere.com/deerecom/_Environmental/Vision/chairmans_message.htm 2/17/2002

Product Safety Commission's Product Safety Circle - an acknowledgement 
of our reputation as an industry leader in creating safe products. 

Our diligence applies to the health of our employees around the world, too. 
During 2001, more than 80 percent of major John Deere factories in the 
United States implemented the use of portable defibrillators to provide 
quick response for employees in cardiac arrest. 

Yet, to build a great business we can't rely on past accomplishments. 
Since its inception, this annual review has been designed and produced as 
a print document - until this year. The 2001 review that accompanies this 
letter has been created in an electronic web-based format and will be 
available on John Deere's Running Green environmental Web site at 
http://www.deere.com/deerecom/_Environmental/default.htm 

This new format will allow us to share information about our environmental, 
health and safety programs with a broader audience, while reducing costs 
and conserving resources. 

We will continue to search for solutions like this. During 2002, our 
environmental programs will maintain their emphasis on waste reduction, 
sustaining a downward trend observed in 2001. Our occupational safety 
programs will push toward our corporate-wide goal of zero on-the-job 
injuries, while focusing on off-the-job safety as well. Our employee health 
programs will use our new Medgate software system to create a database 
that will allow us to track injuries and recurring incidents more effectively. 

John Deere will continue to actively pursue environmental, health and 
safety goals like these because it's the right way to build a great business 
and great products - for our shareholders, dealers, suppliers, employees, 
communities and customers. 

Robert W. Lane

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - _Newsroom Page 1 of 2

http://www.deere.com/deerecom/_Newsroom/grass.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

All 2002 Media Releases

All 2001 Media Releases

Monthly Releases

Farmers and Ranchers

Contractors

Loggers

Homeowners

Grounds Care Specialists

Golf / Turf Professionals

Career / Job Seekers

Investors / Stockholders

All 2000 Media Releases

All 1999 Media Releases

 
GREEN ENERGY PROJECT TURNS GRASS
INTO ELECTRICITY

Lenexa, Kansas (December 3, 2001)
John Deere equipment and technical 
support are playing important roles 
in a groundbreaking project in 
central Iowa that aims to turn 
common switchgrass into electricity. 
More than 80 farmers managing 
7,000 acres are working with the 
project. Switchgrass is a common 
prairie grass and is grown on 
marginal farmland throughout many 
parts of North America.

Alliant Energy is testing small portions of the switchgrass at its 
Ottumwa Generating Station in Chillicothe, Iowa, which is co-owned 
with MidAmerican Energy. If the project reaches its goal, five 
percent of the fuel burned at the generating station will be 
switchgrass, eventually adding up to 200,000 tons burned annually at 
the site.

The Chariton Valley Biomass Project is a cooperative effort of 
government agencies and private sources and is managed by the 
Chariton Valley Resource Conservation & Development, Inc., 
Centerville, Iowa; a non-profit corporation focused on helping 
Southern Iowa farmers.

"This renewable energy source will offer every coal-fired generating 
station a good alternative as governmental policy concerning green 
fuel changes and as coal gets more expensive to produce," said 
Martin Braster, project coordinator for the Chariton Valley Biomass 
Project.

John Deere self-propelled windrowers and square balers harvested 
the switchgrass needed in the experimental phase and John Deere's 
Ottumwa Works personnel developed the expertise on how and 
when to best cut and store the annual crop.

"The preliminary results are very positive," said Braster. "The 
switchgrass mixture produces less greenhouse emissions and is a 


John Deere - _Newsroom Page 2 of 2

http://www.deere.com/deerecom/_Newsroom/grass.htm 2/17/2002

good renewable source of energy. However, the National Renewable 
Energy Laboratory will issue the official test results later this year."

Permanent processing equipment and other hardware as well as 
storage buildings for the switchgrass are being installed now in the 
project's second phase. Authorities hope to make harvesting the grass 
a valid commercial enterprise for Southern Iowa farmers by 2004-
2005.

Switchgrass was chosen because it has a high-energy output when 
properly harvested. Iowa State University is testing the impact of 
harvests on the environment, including water runoff, wildlife, and 
soil stress. The initial success of the Chariton Valley Biomass Project 
has been encouraging for similar projects in Alabama and 
Pennsylvania that were initiated over a year ago.

John Deere is the world leader in producing agricultural equipment 
with a 100-year-plus history in hay and foraging expertise at the 
John Deere Ottumwa Works.

Barry E. Nelson
Ph: 913-310-8324
Fax: 913-310-8394
E-mail: NelsonBarryE@JohnDeere.com

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - marine diesel engines on soy-based Biodiesel from John Deere Page 1 of 2

http://www.deere.com/deerecom/_Newsroom/ecofriendbio.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

All 2002 Media Releases

All 2001 Media Releases

Monthly Releases

Farmers and Ranchers

Contractors

Loggers

Homeowners

Grounds Care Specialists

Golf / Turf Professionals

Career / Job Seekers

Investors / Stockholders

All 2000 Media Releases

All 1999 Media Releases

 
JOHN DEERE APPROVES ECO-FRIENDLY BIODIESEL 
FUEL FOR ITS PRODUCTS

Lenexa, Kansas (December 3, 2001) -- John Deere has approved the 
use of soy-based Biodiesel in all of its diesel-powered products. This 
announcement is just the latest step in John Deere's ongoing 35-year 
commitment to the development of bio-based alternative fuels that 
benefit both the environment and the agricultural community.

"We're excited to be able to support the use of Biodiesel in our 
products," notes Ted Breidenbach, Manager of Worldwide Engine 
Engineering for John Deere Power Systems. "Biodiesel is a valuable 
tool for helping reduce engine emissions. It also stands as one of the 
linchpins in the movement to develop alternative uses for commodity 
products that can ultimately deliver more value to our producer 
customers.

"The quality of Biodiesel as a fuel source has improved 
tremendously in recent years," Breidenbach adds. "We're confident 
that when it's used per factory specifications it will generate the 
performance producers have come to expect from their John Deere 
equipment."

After thorough testing and analysis John Deere engineers have 
developed the following guidelines to help ensure optimum use of 
Biodiesel:

l Customers should consult with their local fuel suppliers to be 
sure the Biodiesel fuel meets the ASTM PS 121-99 or DIN 
51606 fuel specifications. 

l Biodiesel, by definition is biodegradable, so the higher the 
concentration of Biodiesel in a fuel blend, the more susceptible 
the fuel is to degradation and water absorption. While rapeseed 
methyl ester (RME) concentrations up to 100% have been run 
successfully, concentrations of up to five percent Biodiesel 
have shown improvement in fuel lubricity while minimizing 
the potential problems associated with fuel degradation. 

l Operators should keep storage and vehicle tanks as full as 
possible to prevent moisture. Storage tanks should be 
protected from extreme temperatures and extended storage of 
Biodiesel fuel should be limited. Routine monitoring of the 
fuel's water content is also recommended.


John Deere - marine diesel engines on soy-based Biodiesel from John Deere Page 2 of 2

http://www.deere.com/deerecom/_Newsroom/ecofriendbio.htm 2/17/2002

Following these guidelines will ensure normal warranty coverage on 
products fueled by Biodiesel blends.*

John Deere will continue to support further development and use of 
Biodiesel and additional alternative uses for agricultural 
commodities. This commitment is evident in the company's support 
of renewable fuels legislation and in John Deere's ongoing 
exploration and use of soy-based resins to replace sheet metal on 
products. An example of this technology is the HarvestForm panels 
that will be used on John Deere Combines built in 2002. These 
panels are made from a special polymer derived from corn and 
soybeans.

"These are exciting technologies that will have long-term benefits for 
producers, consumers and every citizen with environmental 
concerns," Breidenbach says.

Biodiesel can also be used in older model tractors and engines. 
Please check with your local John Deere dealer or fuel supplier for 
details. One of the world's oldest and most respected enterprises, 
John Deere (www.JohnDeereAg.com) creates smart and innovative 
solutions, in the form of advanced machines, services and concepts, 
for customers on the farmsite, worksite, and homesite worldwide.

* Users of John Deere Emission Certified Engines, are responsible 
for obtaining any appropriate local, state, and national exemptions 
required for the use of Biodiesel.

Barry E. Nelson
Ph: 913-310-8324
Fax: 913-310-8394
E-mail: NelsonBarryE@JohnDeere.com

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - john deere paint at John Deere Page 1 of 2

http://www.deere.com/deerecom/_Environmental/In+the+News/environfriend.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  
John Deere Vehicl e Group Unveil s
Environmentally Friendly Paint System

Williamsburg-area manufacturing facility increases investment with $12 
million paint process.

JAMES CITY COUNTY, VA - John Deere recently unveiled an 
environmentally friendly paint system within its 300,000-square-foot 
manufacturing facility near Williamsburg, Va. The $12 million investment in 
the paint system includes the process, equipment and conveyors that will 
support the assembly of John Deere Gator® utility vehicle products. The 
opening of the system brings the John Deere investment in the 
Williamsburg area to $42 million. Initially, John Deere hired 10 people to 
support the opening of the system and, eventually, will employ more than 
twenty people to support this new operation. 

"The paint system signifies another step in John Deere's commitment to the 
economic growth of the Williamsburg area," said David C. Larson, vice 
president and general manager. "Because our commitment to being a good 
corporate citizen does not end with the economic growth of the community, 
we've worked hard to ensure that the paint facility meets the highest 
environmental standards in order to protect the environment of the area." 

Consistent with the John Deere promise of providing award-winning 
environmental stewardship, the paint facility is designed and built to far 
exceed federal, local and state standards. In addition to installing the most 
current finishing technology, John Deere also installed a water treatment 
facility to ensure that all water is returned directly to the Hampton Roads 
Sanitation District drains. 

Larson noted that the processes in place ensure the highest air quality 
possible with extremely low VOCS (Volatile Organic Compounds) and 
absolutely no HAPS (Hazardous Air Pollutants) released into the air and will 
exceed the Federal Clean Air Standards. Larson also remarked that the 
process utilizes the latest recycling technologies to practically eliminate any 
solid waste going to landfill. 

The paint facility will support John Deere Vehicle Group's Lean Enterprise® 
strategy, which focuses on streamlining the product delivery process to 
customers. The new paint system will allow for all utility vehicles 
manufactured in the John Deere Vehicle Group facility to receive paint on 
site. The paint system will house areas for paint pretreatment, epoxy e-coat 
primer and powder paint topcoat. The paint process takes place in a "clean" 
room, controlled for heat, humidity and cleanliness. 

The powder paint topcoat can provide a variety of colors. The process 
takes four hours from the time parts enter the system to completion and will 
result in a durable and attractive finish. 

 


John Deere - john deere paint at John Deere Page 2 of 2

http://www.deere.com/deerecom/_Environmental/In+the+News/environfriend.htm 2/17/2002

 

The new paint system is an integral part of the growth plans of the Vehicle 
Group for their James City County plant. "Recently, Deere and Company 
announced plans to reduce the total U. S. workforce by eight percent 
through a voluntary retirement program," Larson stated. "While this is a 
workforce reduction, no one currently working in Williamsburg has the 
number of service years and the age threshold required to choose 
retirement. The majority of those who can choose this option work at our 
facilities in the Midwest."

John Deere manufactures the Gator® and ProGator® utility vehicle lines in 
Williamsburg, Va., and in Welland, Ontario, Canada. These include four-
wheel and six-wheel versions, with both gas and diesel and electric 
versions.

The John Deere Vehicle Group is part of the John Deere Worldwide 
Commercial & Consumer Equipment Division. The Commercial and 
Consumer Equipment Division produces a full line of lawn care equipment 
for residential, commercial, and golf and turf applications, distributed 
through its network of independent dealers and home centers.

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - _Newsroom Page 1 of 2

http://www.deere.com/deerecom/_newsroom/qcair_060701.htm.ht 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

All 2002 Media Releases

All 2001 Media Releases

Monthly Releases

Farmers and Ranchers

Contractors

Loggers

Homeowners

Grounds Care Specialists

Golf / Turf Professionals

Career / Job Seekers

Investors / Stockholders

All 2000 Media Releases

All 1999 Media Releases

 

For further information, the news media should call:
Ken Golden 
Manager, Public Relations
309-765-5678
309-765-5682 (fax)

For general information, learn more
For career information, learn more

DEERE INVESTMENT TO IMPROVE QUAD CITY AIR 
QUALITY

MOLINE, Illinois (June 7, 2001) -- Deere & Company will invest $2 
million to reduce solvent emissions from painting operations at the 
company's downtown Moline manufacturing operations. The effort 
will reduce emissions from the company's painting operation at that 
location by 95 percent.

Deere manufactures seeding equipment and hydraulic cylinders at the 
downtown Moline locations on 3rd Avenue. Since paint system 
emissions make up a significant portion of the factory's overall 
emissions, Deere said the Moline operations should be capable of 
reducing overall emissions now by 60 to 70 percent.

Deere told the Bi-State Air Quality Task Force today that new 
equipment would be installed later this fall with performance testing 
completed by the end of the year. The installation should enable the 
Moline locations to be downgraded to a minor source of air emissions 
under all state and federal permitting programs.

Deere said the move would improve air quality during the workweek 
in the Quad City area. The company has met with the Illinois 
Environmental Protection Agency to begin the permit process. Deere 
said a permanent total enclosure would be constructed around the 
paint system. The enclosed atmosphere will then be redirected to a 
new regenerative thermal oxidizer that reduces solvent emissions and 
does so with energy efficiency above 90 percent.

Deere has been continuously improving its environmental 
performance with investments at three Quad City factories now 
totaling $23 million over the past several years.

 


John Deere - _Newsroom Page 1 of 3

http://www.deere.com/deerecom/_newsroom/brown_101001.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

All 2002 Media Releases

All 2001 Media Releases

Monthly Releases

Farmers and Ranchers

Contractors

Loggers

Homeowners

Grounds Care Specialists

Golf / Turf Professionals

Career / Job Seekers

Investors / Stockholders

All 2000 Media Releases

All 1999 Media Releases

 
DEERE & COMPANY RECEIVES
NATIONAL HONOR FOR STANDARDS LEADERSHIP

MOLINE, Illinois – (October 
10, 2001) -- Deere & Company 
will be honored tonight with 
the Ronald H. Brown Standards 
Leadership Award at the World 
Standards Day 2001 banquet in 
Washington. Deere is being 
recognized by the American 
National Standards Institute for 
its leadership and commitment 
to the development and use of 
standards in the global design 
of products and quality 
management systems.

The aim of World Standards 
Day is to raise awareness of the importance of global standardization 
to the world economy and to promote its role in helping meet the 
needs of business, industry, government and consumers worldwide.

The leadership award is named to honor former U.S. Secretary of 
Commerce Ronald H. Brown, who died in a plane crash on a trade 
mission to Central Europe.

In accepting the award on behalf of all John Deere employees, Robert 
W. Lane, chairman and chief executive officer, will stress the role of 
standards in John Deere's success and the vital role standards play in 
protecting the productivity, sustainability and vitality of the 
environment.

In his prepared remarks, Lane said, "We all are working for effective 
voluntary standards that allow all companies to design and develop 
products that move in world trade. This encourages investment and 
innovation, while adding to global productivity and the planet's 
sustainability."

"We believe world class companies must see their environmental 
responsibility holistically. This involves a comprehensive array of 
programs that maximize the efficiency and productivity of all our 

The Ronald H. Brown Standards Leadership Award 
was presented to Robert Lane by Michael Brown, 
son of the former U.S. Secretary of Commerce, 
Ronald H. Brown.


John Deere - _Newsroom Page 2 of 3

http://www.deere.com/deerecom/_newsroom/brown_101001.htm 2/17/2002

assets and resources. This holistic view minimizes practices that 
might adversely affect the safety and health of our employees and 
customers, as well as the sustainable productivity of the planet."

Lane pointed out that John Deere believes it has a unique mission "to 
provide our customers with better and smarter equipment and 
technology that allows the fullest productivity from the earth's 
resources, while ensuring the same harvests of plenty for future 
generations."

"We believe continually shrinking our environmental footprint is not 
only the right thing to do – it's the right way to generate real business 
value for our customers and our shareholders," Lane said.

Lane said he believes John Deere can make no greater contribution 
than to invest in developing ever-smarter equipment that 
simultaneously improves and maintains the productivity and vitality 
of the world's current productive land.

"Significant increases in crop yields will be needed to meet the food 
needs of a growing and urbanizing population with rising incomes. 
This will have profound implications for the world's agricultural 
production and trading systems in coming decades. We believe the 
environmentally safest direction to proceed is to invest in developing 
the agricultural science, technology and tools that will allow us to 
increase current output to meet projected needs – primarily on the 
good land already being farmed around the world," he said.

But, Lane stressed, the gains will not come without the world paying 
much more attention to standards. "Standards play a critical role in the 
success of all new John Deere products, as well as our environmental 
and safety management processes. They provide measurement 
systems to support risk assessment."

"In a nut shell, a sustainable environment requires increased 
productivity; productivity comes about by innovation; innovation is 
the result of investment; and investment is only possible when a 
reasonable return is expected. The efficient use of money is more 
assured when there are known standards in which to operate," he 
stated.

John Deere experts, Lane said, are also at the forefront of a global 
movement to promote one standard and one test for each product line 
to reduce redundant requirements worldwide. "When industries, 
countries or regional economic blocks impose their own standards 
and testing practices, they are creating de facto non-tariff trade 
barriers. We support ongoing industry and governmental efforts to 
reduce non-tariff barriers to trade in global markets," he stated.


John Deere - _Newsroom Page 3 of 3

http://www.deere.com/deerecom/_newsroom/brown_101001.htm 2/17/2002

In thanking the ANSI Federation for honoring John Deere with the 
Ronald H. Brown Award, Lane said "We will use this honor to fuel 
our continued work on the standards front. We invite all businesses 
and all parties to join with us to help bring the "environment and 
standards closer together."

Deere & Company (www.JohnDeere.com) creates smart and 
innovative solutions, in the form of advanced machines, services and 
concepts, for customers on the farmsite, worksite and homesite 
worldwide.

For further information, the news media should call:
Ken Golden 
Manager, Public Relations
309-765-5678
309-765-5682 (fax)

For general information, learn more
For career information, learn more

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - John Deere Horicon Works Page 1 of 2

http://www.deere.com/deerecom/_Environmental/In+the+News/awardhoricon.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  
John Deere Horicon Works Wins
Business Friend of the Environmen t Award

Company honored for efforts in environmental protection

MADISON (16 May 2001) - The Wisconsin Environmental Working Group 
announced John Deere Horicon Works, of Horicon, was one of nine 
Wisconsin companies presented the Wisconsin Business Friend of the 
Environment Award, in recognition of leadership in environmental 
protection. 

John Deere Horicon Works won the award for its efforts to protect the 
environment through innovative technology.

The Wisconsin Environmental Working Group (WEWG), an affiliate of 
Wisconsin Manufacturers and Commerce, annually recognizes companies 
that have made significant improvements in the areas of pollution 
prevention, innovative technology and environmental stewardship. The 
companies were honored during the 12th Annual Environmental Policy and 
Awards Conference at the Country Inn in Waukesha.

"These award-winning Wisconsin companies are leaders in environmental 
protection," said Jeff Schoepke, WEWG Director. "Improving the 
environment is good business, good citizenship and good politics."

Founded in 1837, today John Deere does business in more than 160 
countries and employs approximately 37,000 people worldwide with over 
1500 in Wisconsin.

The Company's latest innovative effort to protect the environment involved 
a bioengineering project to stabilize and protect 1,800 linear feet of the 
Rock River shoreline. The approach used living plants, and organic 
structural elements and materials as basic construction modules.

It was the first private company of its kind to be granted a permit to use this 
type of shoreline stabilization. The summer of 2000 revealed a much-
improved riverbank that is stable and free of any signs of erosion. The 
shoreline is dotted with numerous native plant species, including sedges, 
rushes, grasses and flowers. The local community takes great pride in the 
company's efforts, and local boat tours of the river and Horicon Marsh 
describe the company's restoration project.

An independent panel of judges, including representatives of environmental 
organizations, the Department of Natural Resources, and the University of 
Wisconsin-Extension, evaluated the 43 nominations. Business Friend of the 
Environment Award winners are categorized based on number of 
employees and selected for their commitment and improvements in the 
areas of pollution prevention, innovative technology and environmental 
stewardship.

 


John Deere - John Deere Horicon Works Page 2 of 2

http://www.deere.com/deerecom/_Environmental/In+the+News/awardhoricon.htm 2/17/2002

"Wisconsin businesses are the driving force behind some of the most 
effective innovations and programs," Schoepke said. "They have invested 
research, time and money to develop new technologies to become more 
efficient, less wasteful, and more protective of our natural resources."

Since the program's 1990 inception, 98 companies have received Business 
Friend of the Environment Awards. The program serves as a resource for 
innovative solutions to many industry-specific environmental challenges.

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - pollution prevention at John Deere Page 1 of 1

http://www.deere.com/deerecom/_Environmental/In+the+News/cornsoypoly.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  
Corn and Soybea n s Now Used in Deere Combines

Reprinted courtesy of Plastics Engineering, a publication of the
Society of Plastics Engineers.

Starting with the 2002 model 
year, corn and soybeans will be 
picking themselves when 
they’re harvested with 
John Deere Harvester Works’ 
combines. The factory’s entire 
line of combines now includes 
panels made with 
HarvestForm™ - a durable, new composite of soybean and corn polymers.

Corn and soybean resin adds strength, 
flexibility, corrosion resistance, and 
endurance to the panels, while weighing 
25 percent less than steel. HarvestForm 
is used in the combines’ styling panels 
and cab roofs. This is the first 
commercial use of renewable resources 
in these processes, and the first step in 
helping create new markets for the 

farmer customer’s product. The demand for corn and soybeans will 
increase as use of the material is expanded on combines and introduced 
on other John Deere equipment and in other industries. The further 
development of renewable resource based polyester and polyurethane 
polymers will also up the demand for corn and soybeans. Future application 
is underway on the use of flexible urethane foam components, such as 
seating, and the use of natural fibers, such as flax, in polymer composite 
panels.

Key employees behind the HarvestForm 
development include Barry Nelson, 
manager ag public relations; John Cerny 
at the Technical Center, who initiated 
the technology development; Greg 
McCunn and Brian Maas in product 
development in John Deere Harvester 
Works; and Mark Christenson at 
John Deere Harvester marketing, who 
helped turn the technology into reality.
Learn more

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Speeches Page 1 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

Annual Reports

Environment & Safety

John Deere Commons

Contacts

John Deere Foundation

General Information

History

John Deere Classic

Investor Information

Maps

News

Publications

Reports

Speeches

John Deere Collectors 
Center
What's New

 

Speeches

R.W. Lane

Robert W. Lane 
Chairman and CEO 
Deere & Company

World Standard's Day
Ronald H. Brown Standards Leadership 
Award 
Washington, D.C.,
October 10, 2001

Thank you, Mr. Brown. Obviously, on behalf of John Deere, it is my 
privilege to receive this award. 

Mr. Brown, your father's devotion and initiatives to developing 
international trade were exemplary. His legacy proclaims that a key 
ingredient in establishing freedom and democracy around the globe is to 
provide an enhanced business environment that energizes trading and 
allows the economies of all nations to mutually flourish. 

I understand you are continuing to emphasize this opportunity in your own 
law practice. Thank you for your continued commitment to enhancing 
global trade, and thank you for presenting John Deere this award. 

This acknowledgement gives me the opportunity to recognize the 
continuous effort of over 1,000 John Deere engineers, scientists and other 
professionals who serve around the world as experts in this area. These 
men and women spend a sizeable portion of their time working to ensure 
that good standards are established. This allows the safe and productive 
manufacturing and use of John Deere equipment for agriculture, 
construction, forestry, mining, and lawn and turf care. 

Their efforts are well aided by the network of organizations represented by 
you here tonight. Together, we all are working for effective voluntary 
standards that allow all companies to design and develop products that 
move in world trade. This encourages investment and innovation, while 
adding to global productivity and the planet's sustainability. 

Mr. Rumbaugh, I also want to recognize the vital role SAE (Society of 


John Deere - Speeches Page 2 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

Automotive Engineers) and all standards development organizations play 
in ensuring that U. S. standards support new productive technology and 
work to the benefit of all citizens. 

The theme of World Standards Day, 2001 is: The Environment and 
Standards, Close Together. Obviously, both the words environment and 
standards are very broad terms, but it becomes clearer every year how 
important and intertwined these two words are. 

In addressing the environment, few disagree that sustainability is an 
imperative; the issue is how best to achieve it. In seeking our future, we 
are fortunate to be building upon a foundation of solid progress. My own 
experience, for example, confirms this. 

During high school, I was on a rowing team that trained on the Potomac 
River, very near here. At that time, the water quality was so bad that we 
were required to get typhoid shots before going out on the river - just as 
we are when we travel to remote parts of the world today. 

Today, the Potomac is certainly cleaner, with numerous rowing teams 
actively slipping through water. The improvement is thanks to the business 
community and government working together. 

Every year we are finding better methods, tools, knowledge - and 
standards -- to help us to live and work on earth with fewer negative 
impacts. However, this journey has only just begun. Around the globe, 
many streams are contaminated and undrinkable. Air quality in many 
urban centers is unhealthy. And global warming is generally accepted as a 
real concern. 

Clearly, there is a here-and-now mandate for all of us to do much more to 
continue the progress already underway to restore and sustain the bounty 
of our earth. 

We, at John Deere, look at sustainability in the broadest terms. It involves 
much more than simple compliance with government regulations, or 
starting a few initiatives such as recycling or cutting energy use. 

We believe world class companies -- if I may be so bold as to include 
John Deere in that category -- see their -environmental responsibility 
holistically. This involves a comprehensive array of programs that 
maximize the efficiency and productivity of all our assets and resources. 
This holistic view minimizes practices that might adversely affect the 
safety and health of our employees and customers, as well as the 
sustainable productivity of the planet. 

John Deere understands very well the importance of preserving our 
amazingly diverse and bountiful -- yet finite and fragile -- environment. 
For the 164 years we have been in business, John Deere has been 


John Deere - Speeches Page 3 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

tied to the earth in a very direct way. Our customers are engaged in 
producing the raw ingredients for the most basic of human needs: food, 
clothing and shelter. 

Our customers appreciate machinery and technology that are not only 
efficient and productive, but also preserve the environment in which they 
work. In fact, for most, their livelihoods, and that of their offspring who 
till the same soil, depend on it. Farmers certainly understand what happens 
when soil becomes depleted of nutrients, or overgrazed by livestock, or 
compacted by heavy machinery, or eroded from lack of good conservation 
practices. Our customers face daily many environmental issues including 
soil retention, water quality, noise pollution and fuel emissions. 

And, our customers must answer to - and often debate with -- their 
customers - the global public - whose demands for environmental 
protection and human safety have grown exponentially since the 1960s. 

As a result, John Deere has a vested interest -- in support of our customers, 
employees and shareholders -- in striking a healthy balance with nature. 
And in that sense we are a company of environmental responsibility. 

The way we look at it, with our green and yellow brand colors and slogan, 
"Nothing Runs Like a Deere," if any company should "Run Green," it's 
John Deere. 

We believe that we have a unique mission … to provide our customers 
with better and smarter equipment and technology that allows the fullest 
productivity from the earth's resources, while ensuring the same harvests 
of plenty for future generations. 

We believe continually shrinking our environmental footprint is not only 
the right thing to do - it's the right way to generate real business value for 
our customers and our shareholders. 

I firmly believe John Deere can make no greater contribution than to invest 
in developing ever-smarter equipment that simultaneously improves and 
maintains the productivity and vitality of the world's current productive 
land. 

I believe John Deere's long and intimate tie to the land and those who 
work it gives us a special vantage point. From this view, we see two 
inescapable and disquieting realities that all manufacturing companies 
increasingly face today. One is that hydro-carbons and other non-
renewable resources will not always be so economical and plentiful. 

The second is that the earth's ecosystems cannot indefinitely absorb the 
waste and emissions created by current methods of industrial production. 
With proper incentives and investment, it should be possible for much of 


John Deere - Speeches Page 4 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

the world to live like we do in the U.S …without … as some scientists say, 
needing the resources of at least three planet Earths. 

Two other environmental realities facing our planet are posed in a rather 
striking way on the front page of our new "Running Green" web site. This 
site is devoted to sharing our philosophy and progress on sustainable 
growth through stewardship. 

There you can see side-by-side two electronic tickers. One ticker shows 
the world's population at 6.1 billion people and rising. Every second, there 
are three new mouths to feed. Meanwhile, a productive-farmland ticker is 
going in the opposite direction. One hectare (2.47 acres) of productive land 
is lost every 7.67 seconds. Climatic variations, natural disasters, and 
human intervention are ceaselessly at work decreasing the amount of 
arable farmland, pastureland, and forest. 

The International Food Policy Research Institute has collaborated with 
partners around the world in an initiative called "A 2020 Vision for Food, 
Agriculture, and the Environment". This vision gives us a glimpse of the 
world's agricultural situation about 20 years from now. 73 million people 
will be added to the world every year, increasing the population to 7.5 
billion. Most of this population increase will occur in the urban areas of 
developing countries. 

At the same time, per capita incomes are expected to increase which will 
raise demand for meat by 58% between 1995 and 2020. The demand for 
grain is expected to increase nearly 40% during the same period. 
Significant increases in crop yields will be needed to meet the food needs 
of this growing and urbanizing population with rising incomes. This will 
have profound implications for the world's agricultural production and 
trading systems in coming decades. 

We believe the environmentally safest direction to proceed is to invest in 
developing the agricultural science, technology and tools that will allow us 
to increase current output to meet projected needs - primarily on the good 
land already being farmed around the world. 

We believe this high-yield farming strategy will meet rising demand for 
farm production. At the same time, it save huge tracts of forests and other 
wild lands that are believed to harbor half of the world's remaining 
reservoir of plant and wildlife diversity that is so key to future genetic 
advances. 

But, I would stress, these gains will not come without the world paying 
much more attention to standards -- the other word that is a part of the 
theme for this World Day conference. 

Standards play a critical role in the success of all new John Deere 
products, as well as our environmental and safety management processes. 


John Deere - Speeches Page 5 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

They provide measurement systems to support risk assessment. 

Standards reduce injury and environmental pollution. They support the 
innovative application of knowledge in the development of new products 
and management systems to help our customers be more productive. 

Standards aid us greatly as they establish what is state-of-the-art for a 
given technology at a given period of time. They allow the sharing of 
knowledge across companies worldwide. And, standards set expectations 
that become the basis for improvement for the next quantum leap. 

In a nut shell, a sustainable environment requires increased productivity; 
productivity comes about by innovation; innovation is the result of 
investment; and investment is only possible when a reasonable return is 
expected. The efficient use of money is more assured when there are 
known standards in which to operate. 

At John Deere, our mission has been to use standards as the way to reduce 
the amount of wastes created by our manufacturing process and in the use 
of our equipment. Over the years, we have developed processes 
fundamental to addressing environmental concerns -- and backed them 
with management commitment. 

Part of that management commitment is to the standardization process. I 
recognize, and all senior John Deere managers recognize, the importance 
of standards as they relate to product design. We recognize that to fulfill 
our mission of developing environmentally safe products that customers 
desire -- while prospering in a global economy -- it is to our benefit to 
build to nationally accepted standards, and ideally, to build to global 
standards. 

And, we understand that standards can be potent market forces. If you're 
not at the table, your product design is not considered. You're out of the 
loop and can face losing your market presence altogether. Therefore, we 
have acted as a guide for regulatory agencies. This has helped to form the 
basis for a constructive relationship between industry and government, and 
the promotion of voluntary standards in lieu of regulation. 

John Deere experts are also at the forefront of a global movement to 
promote one standard and one test for each product line to reduce 
redundant requirements worldwide. When industries, countries or regional 
economic blocks impose their own standards and testing practices, they are 
creating de facto non-tariff trade barriers. We support ongoing industry 
and governmental efforts to reduce non-tariff barriers to trade in global 
markets. 

In a free market society, it's preferable to uphold voluntary standards. It 
has been John Deere's policy to provide expertise and support to 
standards-developing organizations. We recognize that it is far better to 


John Deere - Speeches Page 6 of 6

http://www.deere.com/deerecom/_Company+Info/Speeches/brownaward.htm 2/17/2002

standards-developing organizations. We recognize that it is far better to 
adopt an effective standard voluntarily than to face possibly arbitrary and 
less effective government regulations that are difficult to modify. 

We applaud governments' actions to use voluntary standards for their own 
initiatives where necessary and applicable. However, where regulatory 
agencies are establishing allowable limits under the mandate of law, we 
expect our own and industry experts to present the best information 
available so that technically sound regulations come to fruition. 

To truly achieve the sustainable environment we discussed earlier, all 
stakeholders in the regulatory process must work in harmony. 

For all of these reasons, we are deeply committed to the voluntary 
standards process and participate in a wide variety of standards-setting 
organizations ranging from the Society of Automotive Engineers (SAE), 
and the American Society of Agricultural Engineers (ASAE), to the 
International Organization for Standardization (ISO). Moreover, we are 
staunch backers of the American National Standards Institute (ANSI). 

Everyone must be part of the standards process, with subject matter 
experts leading the way. We encourage participation at John Deere from a 
variety of our employees, and we believe this is the pathway to the best 
standards development for the environment and other aspects of product 
design. 

In closing, let me reiterate that John Deere views participation in standards 
activities integral to our long-standing success in the marketplace. 
Likewise, we believe standards are imperative to solving global 
environmental problems. Remember, always, if you're not at the table 
helping establish voluntary approaches to solving environmentally related 
problems, some other company or nation will be. Someone else will write 
the rules that will govern your business. 

I thank all the members of the World Standards Day Committee for 
honoring John Deere tonight with the Ronald H. Brown Award. We will 
use this honor to fuel our continued work on the standards front. We invite 
all businesses and all parties to join with us to help bring the "environment 
and standards closer together." 

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Metrics Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Metrics/landfilled_waste.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

                        Landfilled waste - includes nonhazardous waste sent to
                        landfills for disposal except for powerhouse bottom ash
                        from coal combustion and waste foundry sand.

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Metrics Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Metrics/hazardous.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

                              Hazardous waste - includes waste classified as
                              hazardous per the U.S. Environmental Protection
                              Agency RCRA hazardous waste definition.

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Metrics Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Metrics/toxic.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

                        Total Toxic Releases - includes releases reported on 
                        U.S. Environmental Protection Agency Form R reports
                        as released off site or disposed of off site.

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Metrics Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Metrics/total_waste.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

                           Total Waste Generated - includes all solid waste and
                           sludges generated, both hazardous and 
                           nonhazardous, except for powerhouse bottom ash      
                           from coal combustion and waste foundry sand. It does
                           not include wastewater sent off site for treatment, 
                           wastewater discharged to sewer systems, or
                           emissions into the air.

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 2

http://www.deere.com/deerecom/_Environmental/Safety/2001safest.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

John Deere Employees Make 2001 Safest Year Ever  

Fiscal Year 2001 was another record-breaking year for John Deere safety 
performance. In fact, Fiscal 2001 was the best ever in terms of rate 
improvement. On a worldwide basis, the company's frequency and severity 
rates improved 24 percent and 36 percent respectively from last year.

"This represents the best composite improvement ever achieved by 
John Deere and is simply outstanding," says Ralph Grotelueschen, 
Deere & Company director of safety, environment and standards. "These 
results are among the very best in the world for any type of business, and 
certainly Deere is the manufacturing leader in safety."

"This is an exemplary accomplishment and puts us one large step closer 
to our enterprise-wide goal of zero injuries," adds Robert Lane, chairman 
and chief executive officer. "Keeping safety as a global core value is a key 
imperative to fulfilling our role as a world-class employer."

Looking at the results around the world, the Overseas, Administrative, 
Marketing, and Warehousing facilities led the way in contributing to the low 
numbers. Overseas factories turned in decreases of 35.9% in frequency 
rate and 42.6% in severity rate from 2000. The long-term history for the 
Overseas factories is noteworthy, showing a decrease for their frequency 
rate of 95.6% since 1976 and a severity rate decrease of 94.l% for the 
same time frame.

The Administrative, Marketing & Warehousing facilities show a 56% 
decrease in their frequency rate through the 3rd quarter of 2001 compared 
to 2000 performance. Their severity rate has decreased 74% from 2000 
performance. Since 1975, the Administrative, Marketing & Warehousing 
facilities have reduced their frequency and severity rates by 96% and 94% 
respectively.

John Deere's domestic factories' severity rate decreased 13 percent, while 
the frequency rate increased 17 percent from last year's performance. 
However, since 1975 the domestic factories have reduced their frequency 
and severity rates by a very noteworthy 92% and 97% respectively.

"This is really a credit to all John Deere employees worldwide for 
establishing a positive safety culture and distinguishing themselves as 
world class leaders," says Gary Kopps, Deere & Company Manager of 
Occupational Safety. "I salute all our unit safety and health professionals 
throughout the company for their diligent initiatives to drive improved safety 
performance, and unit and division leadership for aggressively supporting 
safety as a key goal of their operations. All our facilities worldwide are 


John Deere - Safety Page 2 of 2

http://www.deere.com/deerecom/_Environmental/Safety/2001safest.htm 2/17/2002

setting their safety goals and objectives that should allow us to achieve 
another major improvement in 2002, and continue the journey to attain 
zero injuries."

View the chart

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 2

http://www.deere.com/deerecom/_Environmental/Safety/distribution.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

Parts Distribution safety focus brings success in 2001  

The 550 employees working at the Milan, Illinois Parts Distribution Center 
(PDC) location has surpassed the 5 million hour mark of hours worked 
without a lost-time injury or illness, keeping the record climbing from its 
April 29, 1997 start. The last record was just over 3 million hours. Also in 
the first nine months of (calendar) 2001, compared with the same period in 
2000, eleven Depot locations saw a 55 percent reduction in lost-time 
injuries and illnesses. 

PDC Safety Director Rod Swager gives credit to many people for these 
safety improvements. "It requires a shared effort to make better safety a 
possibility," he said, adding that he is impressed by the strides made at 
depot locations. "We've exceeded a 50 percent reduction in lost-time 
incidents in such a short time because of the endorsement of George 
Graves, manager of parts depot operations, the initiative of the safety 
contacts and committees, and the commitment of all depot employees." 

Safety efforts among Parts Distribution sites have been constant in 2001. 
First, the issue got a shot in the arm March 7-9, when wage and salaried 
safety reps from all locations gathered in Milan for the first annual Group 
Safety Meeting, held to bring commonality to the different sites' safety 
processes and philosophy. Next, Parts Distribution was put in the limelight 
on safety issues at the enterprise-wide John Deere Ergonomics Meeting. 
The May 16-17 event was at Parts Distribution – Kansas City, marking the 
first time the Parts division has hosted the meeting. In addition, some Parts 
locations held Safety Fairs and/or started Safety Dollar programs this year. 
At the start of 2001, PDC expanded its program to include salaried 
employees. 

One remarkable result of safety efforts has shown in Minneapolis and 
Atlanta. Both have tremendously improved their rate of lost-time days. In 
2000, Atlanta lost 175 days, but this year, the site was down to five. The 
contrast in Minneapolis was 118 days to none. The transitional work duty 
program, under which employees gradually transition back to work after an 
injury, has greatly helped. 

Parts Distribution Best Practices  

M i n n e a p o l i s
The employees have really worked together! One example is the bulk 
storage area. It was reorganized so the heaviest parts are in the more 
accessible levels of racks. This has made storing and picking parts easier 
for employees. 

 


John Deere - Safety Page 2 of 2

http://www.deere.com/deerecom/_Environmental/Safety/distribution.htm 2/17/2002

Atlanta
Each month, employees collect "Safety Cards" with each letter of the word 
SAFE by correctly answering safety- and health-related questions. Those 
who spell SAFE with the cards win John Deere brand items like keychains, 
koozies and coffee mugs. Quarterly, successful participants with no lost 
time are in drawings for prizes 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Safety/saferecord.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

Deere & Company Offices Hit Safety Performance Record

"Deere & Company's Unit 90 recently passed a safety performance mile 
marker on its way to a seemingly unreachable goal," says Glenn Williams, 
safety, environmental and security administrator for Unit 90. "We passed 
15 million hours without a lost time injury on Nov. 2. We estimate that on 
approximately Feb.15, 2002, we will surpass the National Safety Council 
record for offices of 16,736,330 hours set by Hercules Corporation of 
Wilmington, Del."

The John Deere Davenport Works set an all time construction equipment 
manufacturing industry record last year and, currently holds the 
John Deere factory record of 8,422,526. "Although Unit 90 does not have 
production welders, assemblers, etc., we do have people who travel 
extensively. We also have skilled trades maintenance and grounds care 
workers, engineers in the labs at the Technology Center and the ADV Lab, 
and in the field," Williams says.

A lost time injury is defined as an injury suffered at work that prevents 
someone from returning the next day to their assigned duties. The last lost 
time injury at Unit 90 happened in February, 1999. "The best way to 
prevent a lost time injury is to prevent every injury." says Williams. "This is 
in direct alignment with the enterprise goal of "zero" injuries," adds Gary 
Kopps, Deere & Company, manager, occupational safety.

"When injuries are so few, like those we've experienced at Unit 90, people 
tend to put their attention elsewhere. With wintertime weather and the 
holidays upon us, everyone needs to be constantly vigilant to prevent 
injuries," says Williams. "Unit 90 employees should be proud of their 
accomplishment in reaching 15 million hours and continue to work hard to 
reach the all-time office group record and beyond."

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 2

http://www.deere.com/deerecom/_Environmental/Safety/safeawards.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

SAFETY AWARDS RECEIVED IN 2001  

In 2001, John Deere facilities in the United States, Canada and South America 
received 62 awards from the National Safety Council for workplace safety. In 
addition, Industrias John Deere, S.A. de C.V., Saltillo, Mexico, received a 
government program award for the maximum reduction level from the Health 
Administration Laws. Cameco do Brasil, in Catalao, Brasil, was recognized by 
the Social Service of the Industry of the State of Goias for Administration, 
Health, Environment, Education and Development, Leisure and Culture and 
Social Responsibility for facilities with 100-499 employees.

National Safety Council Awards

Industry Leader Award 1

John Deere Davenport Works, Davenport, IA
John Deere Engine Works, Waterloo, IA
John Deere Parts Distribution Center, Milan, IL

Perfect Record Award 2

Cameco Industries, Thibodaux, LA – 1,000,000 hours
Cameco do Brasil, Catalao, Brasil – 1,005,220 hours
Deere & Company, Moline, IL – 5,960,076 hours
Deere-Hitachi Construction Machinery Co., Kernersville, NC – 1,500,000 hours
Deere-Hitachi Construction Machinery Co., Kernersville, NC – 2,000,000 hours
John Deere Commercial Products, Augusta, GA – 1,346,074 hours
John Deere Commercial Worksite Products, Knoxville, TN – 1,086,362 hours
John Deere Consumer Products, Inc., Charlotte, NC – 3,387,038 hours
John Deere Credit, Johnston, IA – 8,137,762 hours
John Deere Davenport Works, Davenport, IA – 7,313,123 hours
John Deere Dubuque Works, Dubuque, IA – 2,193,563 hours
John Deere Engine Works, Waterloo, IA – 3,648,109 hours
John Deere Harvester Works, East Moline, IL – 2,081,760 hours
John Deere Harvester Works, East Moline, IL – 5,113,282 hours
John Deere Harvester Works – Cylinder Division, Moline, IL – 3,208,076 hours
John Deere Parts Distribution Center, Milan, IL – 4,244,373 hours
John Deere Power Products, Greeneville, TN – 3,000,000 hours
John Deere Seeding Group, Moline, IL – 4,318,147 hours
John Deere Seeding Group, Moline, IL – 4,786,322 hours
John Deere Turf Care, Raleigh, NC – 2,436,148 hours
John Deere Turf Care, Raleigh, NC – 3,000,000 hours
John Deere Waterloo Works, Waterloo, IA – 4,754,839 hours

L e v e l 1 � Green Cross Safety Excellence Achievement Award 3

Cameco Industries, Thibodaux, LA
Deere & Company, Moline, IL
Deere-Hitachi Construction Machinery Co., Kernersville, NC


John Deere - Safety Page 2 of 2

http://www.deere.com/deerecom/_Environmental/Safety/safeawards.htm 2/17/2002

Funk Manufacturing Company, Coffeyville, KS
John Deere Agricultural Marketing Center, Lenexa, KS
John Deere Commercial Products, Augusta, GA
John Deere Commercial Worksite Products, Knoxville, TN
John Deere Company – Atlanta, Atlanta, GA
John Deere Company – Dallas, Dallas, TX
John Deere Company – Kansas City, Kansas City, MO
John Deere Company – Minneapolis, Minneapolis, MN
John Deere Company, Raleigh, NC
John Deere Company – Reno, Reno, NV
John Deere Construction Equipment Company, Moline, IL
John Deere Consumer Products, Charlotte, NC
John Deere Consumer Products, Columbia, SC
John Deere Consumer Products, Greer, SC
John Deere Credit, Johnston, IA
John Deere Davenport Works, Davenport, IA
John Deere Des Moines Works, Ankeny, IA
John Deere Engine Works, Waterloo, IA
John Deere Harvester Works, East Moline, IL
John Deere Health Care, Moline, IL
John Deere Horicon Works, Horicon, WI
John Deere Limited – Grimsby, Grimsby, ON
John Deere Limited – Grimsby, Grimsby, ON
John Deere Limited – Regina, Regina, ON
John Deere Parts Distribution Center, Denver, CO
John Deere Parts Distribution Center, Dallas, TX
John Deere Parts Distribution Center, Milan, IL
John Deere Parts Distribution Center, Portland, OR
John Deere Power Products, Greenville, TN
John Deere Seeding Group, Moline, IL
John Deere Turf Care, Raleigh NC
John Deere Waterloo Works, Waterloo, IA
John Deere Welland Works, Welland, ON

1Awarded to the top five percent of companies in the Level 1 program. These 
companies represent the "best of the best" based on lost workday case rates in 
their 2-, 3-, or 4-digit SIC code.
2Recognizes organizations that have completed a period of at least 12 
consecutive months (FY2000) without incurring an occupational injury or illness 
that resulted in days away from work or death.
3Recognizes organizations with a lost work day case rate equal to or less than 
50 percent of the Bureau of Labor Standards rate of their 2-, 3-, or 4- digit SIC 
code and have had no fatalities during a twelve-month reporting period 
(FY2000).

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 1

http://www.deere.com/deerecom/_Environmental/Safety/doublegraph.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  
Los t Time Incidenc e Rates

John Deere World w i d e Units

 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


2000 Injury & Illness Rates
Reported By The Bureau of Labor Statistics
OSHA Frequency Rates OSHA Recordable Rates

CASES INVOLVING DAYS ALL CASES
AWAY FROM WORK & DEATHS REPORTED TO OSHA

* JOHN DEERE FINANCE, INS., REAL ESTATE

FINANCE, INS., REAL ESTATE COMMUNICATION

AGRICULTURAL CHEMICALS PETROLEUM & COAL PRODS.

CHEMICAL AGRICULTURAL CHEMICALS

PETROLEUM & COAL PRODS. CHEMICAL

COMMUNICATION JOHN DEERE*
ELECTRONIC EQUIPMENT MINING

APPAREL SERVICES

SERVICES PRINTING & PUBLISHING

PRINTING & PUBLISHING ELECTRONIC EQUIPMENT

AIRCRAFT WHOLESALE AND RETAIL TRADE

GAS PRODUCTION & DIST. ALL PRIVATE INDUSTRIES
STEEL APPAREL

PAPER GAS PRODUCTION AND DIST.

WHOLESALE AND RETAIL TRADE PUBLIC WORKS DEPARTMENTS

ALL PRIVATE INDUSTRIES PAPER

FARM & GARDEN MACH. TRANSIT

IND. MACHINERY & EQUIP. AGRICULTURE, FORESTRY

PUBLIC WORKS DEPARTMENTS AIRCRAFT

MINING TRUCKING

NONFERROUS ROLLING, DRAWING IND. MACHINERY & EQUIP.
AGRICULTURE, FORESTRY STEEL

FURNITURE AND FIXTURES CONSTRUCTION

CONST. & RELATED MACH. NONFERROUS ROLLING, DRAWING

FOOD FARM & GARDEN MACHINERY

RUBBER AND PLASTICS CONST. & RELATED MACHINERY

FABRICATED METAL PRODS. STONE, CLAY AND GLASS

STONE, CLAY AND GLASS SANITARY SERVICES

TRANSIT RUBBER AND PLASTICS

CONSTRUCTION FURNITURE AND FIXTURES

LUMBER AND WOOD PROCUCTS FABRICATED METAL PRODS.

MOTOR VEHICLES LUMBER AND WOOD PROCUCTS

SANITARY SERVICES FOOD

TRUCKING MOTOR VEHICLES

IRON & STEEL FOUNDRIES SHIP & BOAT BUILDING

SHIP & BOAT BUILDING IRON & STEEL FOUNDRIES

* John Deere U.S. & Canadian Factories

1.1

1.2
1.3
1.4
1.5
1.6
1.6
1.6
1.7
1.7

2.5

2.7
2.8

3.1
3.2

3.6
3.6
3.8
4.0

4.6

1.8

2.4

1.8

2.4

1.9

1.2

2.6

0.6
0.21

1.8

2.7

1.00

2.7

2.9

0.9

3.3

3.7

4.2

4.2

4.9

5.1

5.7

5.9

6.1

6.9

7.1

7.9

8.3

9.4

10.5

12.1

12.4

16.8

19.9

21.0

6.1

10.4

6.3

4.4

11.2

8.2

2

9.3

6.1

11.9

10.7

2.1

8.2

7.5

4.7

6.5

10.4

Incidence rates per 100 
full-time employees using 
200,000 employee hours 
as the equivalent.

John Deere* 0.21, FY 2001
 (88% below Indust r i a l Mach.

& Equipment Ind. Avg.)

John Deere* 4.4
  FY 2001

(46% below
Indus t r i a l Mach.

& Equipme n t
Industry Avg.)


John Deere - Safety Page 1 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

W o r k e r safety: John Deere proves it’s possi b l e  

John Deere Domestic Facilities have many units working in the range of 
three million hours without a lost-time injury, and two others had amassed 
eight million hours as of October 2001. Here's why John Deere employees 
are 45 times safer while at work than they are after they leave the factory 
floor.

By Billie Swift. Reprinted with permission from Risk Management 
magazine, December 2001. Copyright 2001 RMSP, Inc. All rights 
reserved. 

In 1975, Deere & Company declared workplace injuries to be inherently 
preventable events for which management is responsible. This 
recognition--looking at workplace injuries as controllable events, or, more 
important, as events that should be controlled, rather than as inevitable 
facets of the job--sent Deere on a path to becoming a leader in the pursuit 
of worker safety. 

The company took conscious and active control over and responsibility for-
the health and safety of its employees. The result? A work environment 
where employees are 45 times safer while at work than they are after they 
leave the factory floor. 

T h e First Step: Stop Talk i n g abou t Safe t y and Star t Mana g i n g It
Deere & Company, based in Moline, Illinois, is a leading producer of 
agricultural, construction, forestry, lawn and turf care equipment. Two of its 
executives, Ralph Grotelueschen, director of safety standards and 
environment, and Gary Kopps, manager of occupational safety, lead the 
company's present day worker safety program. 

When talking with the two of them about their program, their enthusiasm 
becomes contagious. Listening to them discuss the features and 
effectiveness of Deere's program is enlivening, to say the least. 

When Deere began developing a worker safety solution back in 1975, it 
first had to define the terms of its problem. To do this, it followed a logical 
line of reasoning: workplace injuries are accidents; accidents are 
preventable events; management must take responsibility for preventing 
accidents. 

In 1975 John Deere decided that even one day of lost time due to a 
workplace injury was too much. 


John Deere - Safety Page 2 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

Ted Wire, the former manager of product and occupational safety, had 
been active with the National Safety Council and is credited with providing 
much of the impetus for the development of Deere's management-based, 
continuous-improvement approach to workplace safety. 

Wire's first step was to speak with each factory manager on the causes of 
accidents within their domain. Together, they reviewed the frequency of 
past accidents, categorizing them as resulting from acts of God, failures of 
design or the behavior of people. Acts of God led the pack, but Wire was 
not convinced. 

He took pictures of the work areas where many accidents occurred and 
showed these to the management teams. He convinced these teams that 
the majority of injuries were a result of their failure to understand the root 
causes of accidents. He asserted that a plan of action needed to be 
developed and carried out, year after year, in order to bring down the 
number of lost time injuries. 

Wire worked with management to establish an attainable frequency rate 
and metric, then devised a plan to specifically address and prevent 50 
percent to 70 percent of the most frequently occurring accidents. By virtue 
of design changes, training activities and personal protective equipment, 
Deere had an astounding decrease in injuries right from the start. 

W o r k i n g thro u g h the Probl e m s 
The road to Deere's eventual success, however, was not always easy. At 
times, it struggled, finding itself in ruts or needing to reevaluate its 
program. 

The first problem occurred only a few years after it began implementing its 
workplace safety program. It happened early in the careers of both 
Grotelueschen and Kopps, roughly around 1978, and taught them both a 
valuable lesson. 

"A group decided [that] what we would do was be compliant and meet 
every OSHA (Occupational Safety and Health Administration) standard," 
says Grotelueschen. "Promptly, our accident frequency rate went up about 
fifty percent." 

Rather than blame this stumbling block on OSHA, Grotelueschen and 
Kopps instead saw this as a failure in attitude and perspective on the part 
of Deere. When the department decided to meet a standard rather than 
solve a problem, it had changed its approach, as Grotelueschen explains, 
"to thinking that we were managing an inanimate program of safety." 
Deere had momentarily lost sight of its purpose-the program had become 
a set of rules to comply with, rather than a commitment to ensuring 
workplace safety. 

"If you wait until a regulation is established," says Grotelueschen, "and 
then wait for what the regulation says is the standard of performance, 
you're going to be legal, but it will cost you a lot of money. It's much wiser 
to be proactive in voluntarily establishing standards or voluntarily 
preventing problems so regulations are unnecessary." 

After Deere worked out the initial kinks in its program, the results surprised 
everyone. By the early eighties, Deere was on its way to achieving 
unprecedented figures in lost-time injuries. Then, in the mid-eighties, came 
the next problem. 


John Deere - Safety Page 3 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

"I think the biggest surprise to us came when all of a sudden we had no 
improvement," says Grotelueschen. "It was like we were right back where 
we started, only we were maybe eighty percent better." 

Up to that point, Deere had been experiencing close to ten years of 
continuous improvement. Evaluations, frequency rates and metrics 
revealed that this suddenly static improvement rate was being created by 
ergonomics-related soft tissue injuries. 

At this point, Deere's commitment to ensuring workplace safety is most 
apparent. It had accomplished an 80 percent improvement in its lost-time 
frequency rates-a formidable accomplishment by any measure- and had 
won many awards. Rather than shying away from the ergonomic 
challenge, however, Deere kept true to its goal: a zero lost-time frequency 
rate. 

"At that time," says Grotelueschen, "we were not familiar with ergonomic 
management programs. Essentially what it required us to do was get 
experience in the area of ergonomics so we could deal with sprain and 
strain injuries." 

T h e Res u l t s
More than twenty-five years later, Deere has accomplished an incredible 
record of safety. Since 1977, John Deere Domestic Facilities have 
received 440 National Safety Council safety awards, 32 in 2000 alone. It 
has reduced its lost-time case frequency rate by 93 percent, and as of 
October 2001, it had reduced that rate by 18 percent. Since 1975, it has 
reduced its lost-time case severity rate by 95 percent, and as of October 
2001, had reduced that rate by 38 percent. 

Along with the overall company success, John Deere Domestic Facilities 
have had many units working in the range of three million hours without a 
lost-time injury, and two others had amassed eight million hours as of 
October 2001. 

Turf Care, based in Fuquay-Virginia, North Carolina, opened its doors in 
1997. Over three million hours later, it had not had a single lost-time injury. 

The Iowa, Davenport Works facility, which manufactures heavyduty 
equipment, had, as of October 2001, a company-wide record of 8.2 million 
hours without a lost-time injury, a feat for which it will receive a "major 
celebration." 

These celebrations are a part of what Kopps and Grotelueschen refer to as 
the final step in the worker safety program. 

"All of our John Deere facilities make no hesitation to properly recognize 
employees when they reach a milestone," says Kopps. "What this does is 
let all employees know that this is the kind of behavior that is respected; 
it's the kind of behavior that makes us successful; and more importantly, 
it's the kind of behavior where nobody gets hurt." 

Deere keeps track of its many facilities on a monthly scorecard called the 
Green Sheet. The Green Sheet combines all of the important safety 
metrics from each factory, ranks them and sends them out to everyone in 
the company, from the chairman of the board to the employees on the 
floor. 


John Deere - Safety Page 4 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

"Everyone knows where each facility ranks in every one of our key 
metrics," says Kopps. "When you are at the bottom of this scorecard it is 
not a very good idea to stay there very long." 

Being a member of a working environment where safety is such a high 
priority boosts the morale of the workers. 

"What we're finding today is that anytime you improve the workplace, 
you're improving the sense of wellbeing of the employees and their 
personal satisfaction," says Grotelueschen. "Receiving all the National 
Safety Council awards adds an extra incentive because they can now take 
pride that they are the safest workers in our industry. Finally, there is the 
confidence that, if you're working at John Deere, you're going to come 
home at night with the same physical capabilities you left with in the 
morning." 

As Kopps explains, accomplishing these results requires a common goal 
and a determination to see it through to the end. 

"When you create a vision," he says, "and you focus all your activities 
towards that vision, people will aspire to that and do all the right things to 
make that happen." 

T h e Impor t a n c e of Mana g e m e n t
The most important element for success, as Wire first postulated back in 
1975, is ensuring the commitment of management-from every level. 

During a speech at the John Deere Occupational Safety & Health 
Conference in October 2001, Robert Lane, chairman and CEO of 
Deere & Company, had this to say about Deere's philosophy: 

"I subscribe to the school being formulated by a growing number of experts 
that safety and health are inextricably linked to bottom line results. . . . 
Employees bring a spirit and a will to work, not just their bodies. To 
achieve peak performance in other areas, they must feel their employer 
cares and respects them as important and valuable human beings." 

Having a dedicated staff, from the wage employee to the CEO, is vital to 
success. Kopps thinks one reason some companies may have difficulty 
implementing a safety program of their own is that they do not understand 
the importance of getting everyone to approach the issue from the proper 
standpoint and to realize the myriad positive results. 

"I think, from my experience," says Kopps, "a lot of people may not do as 
good a job as they would like to because they don't speak in 
management's language and communicate to them in ways that they can 
see the benefits and I'm not just talking about money. Like Ralph said, we 
found that when you improve the safety performance, there's many, many 
benefits; increased efficiency is one of them but, certainly, increased 
morale. People know that you care and this becomes a great teambuilding 
endeavor." 

Deere's efforts to link all employees have attracted the attention of other 
companies that come to benchmark its performance. "One of the things 
that they are very impressed with after they visit us is the amount of 
involvement that everybody in the whole John Deere organization has with 
the safety process. You've got to have that kind of synergy and effort going 
on or you will have conflicting goals taking place." 


John Deere - Safety Page 5 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

As an example, Deere's general managers have weekly meetings at all of 
its facilities. According to Kopps, the number one thing they talk about is 
safety performance: "Where are we? Are we on track with our safety 
goals? What can we do to improve?" The general manager holds all of his 
operation managers accountable for this improvement; and the safety staff 
and environmental health professionals are responsible for supplying the 
management team with information to effectively manage safety. 

"Why are we where we are?" Kopps asks. "It's because safety 
performance is held accountable to the right people-the management 
team-because they drive all the process activities." 

International Success
While John Deere Domestic Facilities have accomplished great results at 
its American facilities, its success is not isolated to the United States. 

"I am privileged to visit all of our facilities in the world," says Kopps. "After 
a visit, I feel proud to be associated with the John Deere organization 
because, on the whole, every facility-I don't care whether it's in Europe or 
South America or Canada or here in the United States-each unit has safety 
as a main process to aspire to." 

While promises of safety on a worldwide level are often met with 
skepticism, Deere is up to the challenge. 

"When we rolled out our management system in Mexico," says 
Grotelueschen, "I think the only people that believed it would work were the 
general manager at the Mexican factory and the Deere safety people. [But] 
the first two years we put this program [in Mexico] we saw a seventy 
percent improvement, so we know this process works anywhere around 
the world." 

Sharing Best Practices
Grotelueschen is quick to point out other companies that are "making 
equal improvements." He notes two examples, DuPont and Intel, and 
explains how DuPont and Deere have worked rather closely, sharing 
effective workplace policies and achieving similar results. 

"DuPont has a long history," says Grotelueschen. "They're doing the same 
thing we're doing. They are using a continuous improvement program 
that's management driven. They've got a good management system in 
place, they're attacking the root causes of accidents and they're preventing 
them. Recently, we have used the DuPont STOP program for training, and 
it was very helpful in creating safety awareness and providing a proactive 
attitude towards fellow employees in preventing accidents." 

Another example of successful companies working together to improve 
workplace safety is the Industry Cooperation on Standards and Conformity 
Assessment's Industry Guidance on Health & Safety at Work- a set of 
guidelines to implementing a system similar to the Deere program. 

T h e Next Goal: Safet y at Home and on the job
In-house statistics show that Deere employees are forty-five times safer 
when they are at work than they are when they are outside of the factory. 
Its next goal is to make sure employees are safe off- the-job as well. 

"Each facility will set forth process activities to make their people aware of 
the off-the-job statistics," says Kopps. "Those facilities will then conduct 


John Deere - Safety Page 6 of 6

http://www.deere.com/deerecom/_Environmental/Safety/workersafety.htm 2/17/2002

the off-the-job statistics," says Kopps. "Those facilities will then conduct 
safety awareness sessions and distribute metrics that will monitor their off-
the-job progress. We are going to require in our goals and objectives form 
for fiscal 2002 that facilities put some metrics together to monitor off-the-
job performance." These are the same steps that started Deere off in the 
right direction in 1975. 

"We've stuck pretty much to the basics. We set goals and objectives each 
year and ask all stakeholders to sign something verifying that that specific 
action plan will be completed. If this is done, it is no surprise that accidents 
decrease." 

Copyright Risk Management Society Publishing, Inc. Dec 2001
Publication date: 2001-12-01 

© 2001, YellowBrix, Inc. 

  COPYRIGHT © 2002 DEERE & COMPANY   About Our Site  |  Privacy  |  Legal  


John Deere - Safety Page 1 of 6

http://www.deere.com/deerecom/_Environmental/Safety/health.htm 2/17/2002

USA/Canada Home  John Deere Worldwide

About Our Company Contact Us Search

· Locate a Dealer
· Shop for Gifts & 
Merchandise
· Learn About Financing

ENVIRONMENT & SAFETY  

Cultivati n g Safety at John Deere  

The leading manufacturer of farm equipment also is leading the field in 
workplace safety.

By Karen Gaspers, Associate Editor. Reprinted courtesy of Safety+Health 
Magazine, June 2001

Located near the banks of the 
Mississippi River in Moline, IL, 
John Deere is known as the 
world's largest manufacturer of 
farm equipment and a leading 
producer of industrial, forestry 
and lawn-care equipment. But 
the company is known for 
more than just its huge 
combines and farm tractors - it 
is also known as a leader in 
safety, health and the 
environment.

Its peers recently chose Deere 
as "most admired company' in 
its industry segment in Fortune 
magazine's annual survey of 
corporate performance. Deere scored highest in the social responsibility 
category, which includes the company's efforts to keep workers safe. 

Zero An- and Off-Job Injuries and Illnesses Goal

In 2000, the company's lost-time injury rate at its U.S. and Canadian 
factories was 0.18, well below the industry standard for industrial 
machinery and equipment of 1.09 and surpassed only by office workers. 
Now Deere is aiming to reach zero for on- and off-the-job injuries and 
illnesses for 2001.

How does a company arrive at this point? At corporate headquarters, 
Ralph Grotelueschen, director of safety, environment and standards, and 
Gary Kopps, manager of occupational safety, both say the key is Deere's 
safety management system. According to Grotelueschen, the system is a 
continuous improvement process that includes company-wide 
commitment, planning, risk analysis, implementation and process review. 
Contained within each of these areas are many sub-elements that enable 
Deere to carry out each function. 


John Deere - Safety Page 2 of 6

http://www.deere.com/deerecom/_Environmental/Safety/health.htm 2/17/2002

For example, risk analysis involves resource analysis and audits of the 
types of accidents occurring at each unit. Implementation involves using 
safety metrics, metric reporting, a review process and training on new 
methods. Results are then communicated to all employees.

But the starting point is that "management - and this is clear within Deere - 
recognizes that accidents can be prevented," Grotelueschen says. It is 
management's responsibility to ensure effective goals and objectives are 
established and followed through, he says.

One way management demonstrates follow-through is via what are known 
as "green sheets." Green sheets report the month-to-month safety 
performance of each manufacturing unit, noting the lost-workday case rate 
and recordable case rate, along with the industry average, per Bureau of 
Labor Statistics data. It also notes lost- time frequency rates and lost-time 
severity rates, as well as descriptions of each accident that resulted in a 
lost-time or restricted workday case. The report is distributed to all 
employees and posted in each unit.

When an officer notices his or her unit is showing up on the report with 
high rates of injuries or illnesses, he or she will call the general manager at 
that unit to find out what is happening.

"That could initiate a whole range of things - it could initiate audits," 
Grotelueschen notes.

Employee Involv e m e n t

But management - no matter how good the process cannot do it alone, 
Grotelueschen says. To succeed, the process needs employee buy-in. 
Employee commitment evolved when Deere asked employees, from 
management to wage earners, to participate in safety committees and add 
their input to the process.

"In a good safety culture, the empowerment process must involve allowing 
the employees to work on their operations, their programs and the 
planning process as much as senior management," Grotelueschen 
explains.

Kopps calls it the "grass-roots approach" and points to ergonomics as an 
example of how involved employees have become. Originally, Deere 
assigned ergonomic coordinators from the engineering department to 
determine how the company could prevent cumulative trauma injuries. But 
corrective changes took a long time - the engineers had to write shop 
orders, create drawings, etc. In order to achieve better turnaround time, 
Deere decided to solicit the help of the people most directly involved in the 
problem - the shop floor workers.

"When we finally got the people who were most directly involved in this, let 
them have ownership in the process and time to make corrective changes, 
we saw our cumulative trauma rates go down right along with it," Kopps 
says.

The shop floor workers are not only skilled, he adds, but they also "usually 
know all the people they are working with so people trust them and know 
they can help." That trust further enabled the process to gain momentum.


John Deere - Safety Page 3 of 6

http://www.deere.com/deerecom/_Environmental/Safety/health.htm 2/17/2002

Achievemen t Takes Time

The development of the safety and health program at Deere did not 
happen overnight. Although it was implemented in 1975, it has taken the 
company until this year to establish zero incidents as an attainable goal. 
The program has evolved over time, requiring a major shift in how 
everyone at the company views safety and health. Grotelueschen and 
Kopps have both been with Deere long enough to remember when 
accidents were considered "acts of God" rather than preventable.

"We feel like we finally got the accident rate low enough, and the cultural 
commitment throughout the enterprise extensive enough, that we can now 
switch to zero as a really targeted activity," Grotelueschen says.

Grotelueschen and Kopps are also forthright about the bumps in the road 
the program has experienced. Grotelueschen recalls one period when the 
company decided to focus completely on OSHA compliance as its safety 
program. "We were going to solve everything via design," he remembers. 
Instead, Deere experienced a 30 percent increase in accidents.

"We took responsibility away from the employees," Grotelueschen says. 
"Luckily this thing happened in the early 1970s, so we learned early." In the 
end, deviations from the program have reaffirmed that the program needs 
to be kept simple and focused, Grotelueschen says. That means focusing 
on preventing accidents.

Safety in Action

How does the program operate once it moves out of corporate 
headquarters and into the actual workplace? One model is the company's 
Harvester Works unit. Harvester is Deere's second largest manufacturing 
unit with 2,240 employees at three separate facilities. The East Moline, IL, 
plant manufactures combines and headers; the Silvis, IL, facility produces 
cylinders; and the Moline, IL, plant is devoted to product development.

Harvester holds the farm machinery and equipment industry record for 
continuous employee-hours worked without a lost-time injury or illness - 
almost 7.7 million hours logged between September 1996 and March 
1998. The plant has just surpassed 2.9 million hours in its latest run.

At Harvester, safety committees are abundant and cover topics such as 
ergonomics, chemical review and off-the-job injuries. Each section of the 
plant also has a motivational team that provides employee recognition for 
achieving safety results. Instead of forcing people to join these 
committees, about a decade ago Harvester turned the committees over to 
individual areas in the factory.

Interested employees were asked to volunteer, and commit- tees are 
combinations of management and wage earners.

Although involvement is good, management continually works to keep 
members motivated. "Groups of people in those assignments, they get a 
little burned out," notes Dana Sets, operations manager. To combat this, 
Harvester works to personally recognize its volunteers in ways as simple 
as gathering the committee together for pizza or coffee and doughnuts.

 


John Deere - Safety Page 4 of 6

http://www.deere.com/deerecom/_Environmental/Safety/health.htm 2/17/2002

Ergonomic s

A good example of how committees operate and even interact is the 
ergonomics committee at Harvester. The committee was formed four 
years ago to reduce and prevent the number of cumulative trauma injuries. 
It meets monthly and comprises safety analysts, a nurse, engineers and 
union representatives.

The committee also has two ergonomic representatives who work full time 
coordinating employee needs. According to Lee Martin, one of the ergo 
reps, much of the work centers on adjusting the workstation or fixtures to 
better accommodate the worker. For instance, creating or installing 
adjustable fixtures that can match the height of different workers as shifts 
change or when a new employee comes on board.

"It's about eliminating back and arm strain," Martin says. "A lot of workers 
have to reach under or around something to do their job. If we can 
eliminate that and make it so that it's in a better position, we do that."

When possible, the team will leave both the old and new fixture in place to 
give employees time to adjust. "When employees have been doing 
something a certain way, they want to continue doing it that way, whether 
it's right or wrong," Martin notes. But rather than force the change on 
people, the team prefers to give workers the opportunity to accept it on 
their own. That usually takes at least a week, he says.

For example, Martin designed a new stand on the motor assembly line that 
workers use to drain oil out of a pump. The old stand required the worker 
to physically lift and turn the pump in order to drain it. The new stand does 
the work for the employee.

Visibility Builds Confidence

Another positive is that committee members are highly visible and 
available to workers on the floor - especially the ergo reps, and nurse and 
case manager, Kelly Ebalo.

Ebalo says she is out on the floor at least twice a week, and that has 
allowed her to meet all the employees and become a familiar face. That 
has made employees more proactive, she says.

"I'll be walking down the aisle and people will say, 'come over here, look at 
this job.' Not always will they come down to first aid and have a problem. 
Instead, maybe they have a new design, a new project. They don't have 
any complaints, but they know if they keep doing this week after week, 
they may start to have back problems, for example. So we are able to 
intervene at an earlier stage."

The committee also learns of problems from other committees. Every 
week safety manager Dick Duncan and staff review the prior week's 
accidents involving cumulative trauma and look for possible related trends 
developing in particular sections or around particular jobs.

The report is forwarded to the ergo reps, who then visit with each 
employee that had injuries to see if the problem can be alleviated from an 
ergonomic standpoint.


John Deere - Safety Page 5 of 6

http://www.deere.com/deerecom/_Environmental/Safety/health.htm 2/17/2002

Martin says much of his work comes from that report because not all 
workers who have a problem will complain – it takes a visit to the nurse's 
office for the problem to surface.

The committee's hard work is paying off, says John Gault, Harvester's 
general manager. "I haven't seen a back injury here for a long time. We 
may have some strains, but some of these injuries have just disappeared 
right off the radar screen as a result of the ergonomics committee."

In the end, building a solid safety program is a long, slow process. "It 
evolves, and it takes time," Duncan says. And attitude is the number one 
necessary ingredient. Worker attitude or management attitude - it takes 
everybody.

Feature at a Glance

The long-term goal at John Deere is to achieve zero on-and off-the-job 
injuries. What did it take to reach the point where Deere could perceive 
that as a realistic, attainable goal?

Key Points

l Management must facilitate good goals and objectives. 
l The safety program must solicit the commitment of all employees. 
l Committees give workers the opportunity to get involved. 
l Change does not happen overnight. 
l Motivation, visibility and trust are key elements.

More Information

l John Deere's 2000 annual review of its environmental, health and 
safety performance is available online at JohnDeere.com. 

l Results of Fortune Magazine's annual "America's Most Admired 
Companies" survey are available online at www.fortune.com.

High Marks for Socia l Respo n s i b i l i t y

In Fortune magazine's survey, John Deere received its highest marks in 
the category of social respnsibility. Ralph Grotelueschen, director of safety, 
environment and standards, says the company takes this responsibility 
very seriously. For Deere, it means "protecting workers, protecting our 
customers and maintaining a clean environment," he says.

To meet that challenge, Deere has launched many initiatives over the 
years. A few highlights include:

l P r o d u c t safe t y . Led development of rollover protection structures 
and cab filtration and pressurization systems to protect the operator 
from chemicals outside the cab. Active in safety lighting and 
marking for farm equipment to reduce collisions.

l P r o t e c t i o n of envir o n m e n t a l resou r c e s . Reduced amount of 
hazardous waste created in course of operation. Developed two-
cycle engine technology that lowers emissions from handheld 
equipment; Deere received EPS's Clean AirExcellence award for its 
efforts.


