

WASTECON 2016

Building A Safety Culture

Donald Stark, CDS

Sr. Risk Control Specialist

National Interstate Insurance

Co-Located With:
StormCon
The North American Surface Water Quality Conference & Exposition

What Is Safety Culture

Way More Than.....

- Good written policies and procedures
- Holding regular safety meetings
- Sending out safety messages on QUALCOMM
- Putting up safety posters in the driver's room
- Telling employees to “Have a Safe Day” or “Be Careful Out There”

What It Is.....

- It's an attitude, beliefs and values that define employee safety related perceptions that result in job behavior
- It's how safety is done
- It's how safety issues are addressed

Two Different Trash Haulers

- Both haulers experience the same incident
- A route driver backs into a parked car resulting in minor property damage
- Both haulers conduct an investigation

Trash Hauler A

- Route Supervisor conducts an investigation
- Determines driver did not follow proper backing procedure
- Driver receives a warning letter for the file and told to be more careful in the future
- Employee promises “It won’t happen again”
- Everybody goes back to work

Trash Hauler B

- Route Supervisor conducts an investigation
- Determines employee was sick on day of accident
- Happened when time restraints were greatest
- Maintenance issues had slowed route production
- Employees were frustrated with long hours
- Cutbacks had employees worried about their jobs
- Route Supervisor conducts a route analysis to minimize backing situations
- Meeting with all employees to address issues/corrective action
- Driver receives warning letter and remedial training on proper backing techniques

Download from
Dreamstime.com

© 2014
All Rights Reserved

So What's the Big Difference?

Safety Culture

“That’s just the way we handle safety around here”

Metro North Railroad

- Passenger rail-line servicing NY and CT
- 5 serious accidents May 2013 to March 2014. Including 1 accident with 4 fatalities, 70 injuries near Bronx, NY
- National Transportation Safety Board (NTSB) investigated

Three Major Safety Concerns

- Overemphasis on on-time performance
- Ineffective Safety Department
- Ineffective training program

- NTSB Spokesperson – “Metro North did not have an effective system for identifying, monitoring, analyzing and mitigating safety risks.”

In Other Words.....

Metro North lacked a *safety culture*....a deficiency similar to the causes of the 1986 Chernobyl disaster, the 2003 Columbia Space Shuttle explosion and the 2010 BP oil spill.....according to the NTSB Spokesperson

The Goal

- Move your safety culture from Reactive to Dependent, to Independent, to Interdependent

DuPont's Bradley Curve

Reactive Stage

- Employees do not take responsibility for safety
- Safety is a matter of luck
- Accidents will happen.....and they usually do
- Safety Manager has sole responsibility
- Compliance is the goal

Dependent Stage

- Safety is a matter of following a bunch of rules that Management made up
- Management thinks accidents will decline if only everybody followed the rules
- Fear of discipline
- Incidents decrease

Independent Stage

- Employees take responsibility for themselves
- Safety is personal and they can prevent accidents with their own actions
- Individual recognition
- Incidents decrease further

Interdependent Stage

- Teams of employees feel ownership for safety
- Take responsibility for themselves and others
- Low safety standards and risk taking not tolerated
- Active communication
- True safety improvement can only be achieved as a group
- Having no incidents is possible

Improving Safety Culture Takes Time

- Short term decline in incidents
- True cultural change may take years
- A series of steps

Where Does Your Company Stand

- **A Negative Safety Culture**

- Employees do not communicate with management at all levels
- Safety rules are only used to discipline employees
- Management does not follow safety policies/procedures
- Production demands...on-time routes overshadow safety
- Management's concern not for well being of employees, but for a good safety record

Where Does Your Company Stand

A Positive Safety Culture

- Open communication at all levels and feedback is welcome
- Everybody focuses on what can be done to prevent accidents and injuries
- Commitment to safety regardless of concerns
- People and their well being are valued. Focus on protecting people, not just the bottom line
- Senior managers set examples and follow safety policies and procedures

Red Flags

- Managers and Supervisors – “We don’t understand safety; besides it’s the Safety Manager’s job
- Little demonstrated commitment from upper management
- Safety is driven by the safety staff
- Focus on “what” happened versus “why”
- Managers and supervisors – “We have productivity demands; can’t spend too much time on safety
- Little or no expectation of high safety performance

Safety Culture

- You can judge whether an organization has a positive safety culture from what its employees actually **do** rather than what they **say**!

10 Steps to Building a Safety Culture

1. Upper Management Commitment and Involvement

10 Steps to Building a Safety Culture

2. Hire The Right People

10 Steps to Building a Safety Culture

3. Effective Orientation/Recurrent Training/Knowledge Testing

10 Steps to Building a Safety Culture

4. Employee Participation

10 Steps to Building a Safety Culture

5. Two Way Communication

10 Steps to Building a Safety Culture

6. Hazard Identification and Remediation

10 Steps to Building a Safety Culture

7. Recognize Safe Behavior

10 Steps to Building a Safety Culture

8. Don't Ignore Near Misses

10 Steps to Building a Safety Culture

9. Build Trust

10 Steps to Building a Safety Culture

10. Frontline Supervision

A Strong Safety Culture

- Single greatest impact on reducing losses
- Lower injury and vehicle accident rates
- Less employee turnover
- Lower absenteeism
- Higher productivity
- Lower insurance costs

Sources/Credits

“The DuPont Bradley Curve” – DuPont Sustainable Solutions

E. I. du Pont de Nemours and Company

www.dupont.com/2016

“Creating a Culture of Workplace Safety”

By Corey Berghoefer-VP Risk Management at Randstad

www.thestaffingstream.com/2014/04/15

WASTECON 2016

Co-Located With:
StormCon
The North American Surface Water Quality Conference & Exposition