

Safety Culture Kickstarters: Identify Gaps and Opportunities to Improve Workforce Engagement

Presented by:

Earl Blair

Assistant Professor

Eastern Kentucky University

Wednesday, March 29, 2017

1:30 p.m. to 3:00 p.m. Eastern

12:30 p.m. to 2:00 p.m. Central

10:30 a.m. to 12:00 p.m. Pacific

www.blr.com or www.hrhero.com

For On-Demand purchasing information, contact customer service at:

800-727-5257 or E-mail: service@blr.com

© 2017 BLR[®] and HR Hero[®] —Business & Legal Resources and HR Hero. All rights reserved. These materials may not be reproduced in part or in whole by any process without written permission.

This webinar qualifies for Recertification Points. Holders of CSP and related BCSP certificates may earn 0.15 Recertification Points for attending this webinar. Other certificate holders qualify for continuing education points according to their certifying agency guidelines.

Webinar
Course
Materials

Safety Culture Kickstarters: Identify Gaps and Opportunities to Improve Workforce Engagement

Presented by:

Earl Blair

Assistant Professor
Eastern Kentucky University

March 29, 2017

Why is *Culture* Important to Safety?

The level of safety
performance you
can achieve is
dictated by the
culture

**BP Texas City &
Deepwater Horizon**

Tragic Accidents
are often
considered
symptoms of poor
safety cultures

**NASA Challenger &
Columbia**

Is the Overarching Role of Safety Professionals to be *Culture Change Agents*?

***What about Risk Assessment?* Issues that Impact Safety Culture**

Prioritize your safety activities using Risk Assessment

Establish Goals for Risk Reduction

Evaluate Risk levels before and after controls

Blair & Spurlock LLC

What About *Safety Perception Surveys* to Identify Safety Culture Gaps & Opportunities?

Measure Progress against Baseline

Identify Strengths & Weaknesses in your Safety Culture

Provide Prescriptions for the Future

5

SMP Case Illustrates Examples of *Employee Engagement*

6

Subtle Distinctions Can Drive Success

Employees were *given **quotas*** for safety activities with an important distinction:

Employees had a choice in how they participated in safety

Employee Engagement Measures: Options for Individual Safety Participation

Observation Cards
 Job Safety Analyses
 JSA Training
 JSA Auditing
 Safety Meetings
 Safety Audits
 Maintenance Walkthroughs
 Pre-Shift Stretching
 IH Sampling Requests
 IH Sampling Results

Ergonomic Assessment Requests
 Ergonomic Assessment Actions
 Project Walkthroughs
 Safety Work Orders
 Incident Reviews
 Safety Visual Aids
 Hazard Alerts
 Individual Safety Initiative
 Housekeeping Audit

(12x5 = 60)

9

Employee Engagement Case Results

- Average SMP Score for plant 83
- 1 Million Hours w/o Lost Time July 2004 and again in March 2005
- LWCIR 2005 < 1

Anne Bevington

10

What does *Incident Investigation* Reveal About Your Safety Culture?

A ***Reporting Culture***: Are near hits reported and serious ones investigated?

A ***Just Culture***: Do your investigations go beyond “Operator Error” and avoid blame?

A ***Supportive Culture***: Does your management demonstrate visible ongoing support for safety related corrective actions?

A ***Learning Culture***: Does your organization learn lessons, share information and make corrections based on incident findings?

11

What is the Most Important Measure for Developing Your Safety Culture?

Leadership Visibility & Support for Safety!

12

Gulf Platform Case Demonstrates Leadership *Support and Care*

5 Specific Leading Measures

- **Safety meetings**
- **Housekeeping**
- **Barricade performance**
- **JSA**
- *Leader Safety walks*

Jack Toellner

13

Gulf Platform Case Results

- 2 Mil. Hrs of Work
- 1 Recordable Injury

14

Leadership Self-Managed Checklist			
Name: _____	Date: _____		
(Pinpoint 3 to 5 Items for Weekly Performance)	Yes	No	N/A
1. Perform safety walkabouts to discuss safety			
2. Ensure the closeout of safety-related corrective actions			
3. Conduct safety coaching			
4. Promote safety coaching			
5. Attend safety related training with team			
6. Recognize employees for working safely			
7. Completed checklist turned in at the end of work week			

(Adapted from McSween)

15

16

References & Recommended Reading

Bevington, Anne M., "Safety Management Process – Proactive Safety Metrics that Drive Performance in Manufacturing Facilities." *Proceedings of the American Society of Safety Engineers 2005 Professional Development Conference*, New Orleans, 2005.

Blair, Earl, Strategic Safety Measures: 7 Key Benefits, *Professional Safety*, February, 2017.

Blair, Earl, Building Safety Culture: Three Practical Strategies, *Professional Safety*, November, 2013.

Blair, Earl & O'Toole Michael F., Leading Measures for Safety Performance: One Way to Enhance Your Organization's Culture, *Professional Safety*, August, 2010.

Hopkins, Andrew, *Failure to Learn: the BP Texas City Refinery disaster*, CCH, 2009.

Manuele, Fred A., *Advanced Safety Management: Focusing on Z10 and Serious Injury Prevention*, 2nd Edition, Wiley & Sons, 2014.

McSween, Terry E., *The Values-Based Safety Process*, 2nd Edition, Wiley, 2003.

Phillips, J.J. & Stone, R. D., *How to Measure Training Results: A Practical Guide to Tracking the Six Key Indicators*, McGraw-Hill, 2004.

Reason, James, *Managing the Risks of Organizational Accidents*, Ashgate, 1997.

Roberto, Michael A., *Know What You Don't Know: How Great Leaders Prevent Problems Before They Happen*, Wharton School Publishing, 2009.

Toellner, Jack, Improving Safety & Health Performance: Identifying and Measuring Leading Indicators, *Professional Safety*, September 2001.

SAFETY CULTURE
Buy-In, Behavior, and Other Keys to Making Safety Stick

**SEPTEMBER 11-12
AUSTIN, TEXAS**
APPROVED FOR
RECERTIFICATION CREDIT

EXCLUSIVE OFFER
for Webinar Attendees!
\$50 off Safety Culture 2017
registration with code
CULTURE50

Safety Culture 2017 is the must-attend conference for safety and HR professionals looking to jumpstart performance, improve compliance and reduce costly incidents by championing a positive safety culture.

Safety Culture 2017 will showcase proven best practices from safety experts, regulators, practitioners, and decision-makers across various industries to create a rock-solid blueprint for building a productive, proactive and sustainable safety culture.

You and your colleagues will learn how to:

- Align management and supervisors by establishing a shared vision of safety and health objectives
- Implement processes that creates more accountability for safety compliance
- Evaluate and fine-tune incentives & disciplinary systems to ensure maximum effectiveness
- Define safety responsibilities across your organization
- Restructure your safety committee model to allow it to function at peak performance
- Optimize reporting, hazard tracking and other measurement metrics
- Implement proven encouragement models to engage workers in safety training
- Build essential leadership skills

REGISTER AT SAFETYCULTURE.BLR.COM. TAKE \$50 OFF REGISTRATION WITH COUPON CODE CULTURE50.

Webinar Course Materials

Disclaimers

*This webinar is designed to provide accurate and authoritative information about the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services.

*This webinar provides general information only and does not constitute legal advice. No attorney-client relationship has been created. If legal advice or other expert assistance is required, the services of a competent professional should be sought. We recommend that you consult with qualified local counsel familiar with your specific situation before taking any action.

Earl Blair

Earl Blair is a Professor in Safety Management at Eastern Kentucky University. Prior to working for ECU, Dr. Blair served as the department chair for Safety & Health at Indiana State University in Terre Haute, and taught for 12 years as an award winning author and teacher at Indiana University in Bloomington. He worked for over 20 years as a safety professional, consultant and trainer to industry.

While working as a safety manager in industry, Dr. Blair helped a large pharmaceutical site reduce its Workers' Compensation costs by 50% and win the site of the year award. He helped get 2 of the earliest VPP STAR sites in the US while a Safety Manager for a Fortune 50 company in the 1980s. Dr. Blair has authored a number of articles and is a frequent speaker at national and international safety seminars for the ASSE and NSC. Dr. Blair's mission is to advance the existing knowledge about safety performance: to find and articulate the most efficient ways to save lives and reduce injuries.