

21st Century Leadership

What Makes a Leader Transformational? Published by *Leadership Excellence Essentials* May 2016, Shawn M. Galloway
Are Your Supervisors Cops or Coaches? Published by *BIC* October 2015, Shawn M. Galloway

Session Objectives

- ◆ Define terms with actions prior to unwanted event – Group Exercise
 - Safety
 - Safety Leadership
 - Safety Coaching
 - Post incident questions
- ◆ Safety Leaders Questions and Communications
- ◆ Describe how to complete the four steps of an investigation of unwanted event:
- ◆ Hierarchy of Controls

Change is difficult

Group Exercise

Team #1's – What is safety? Slogan?

Team #2's – What is safety leadership?

Team #3's – What is a safety coaching?

Team #4's – What is the most important questions after an injury?

Pessimism –vs- Optimism

The pessimist sees difficulty in every opportunity. The optimist sees opportunity in every difficulty.

Winston Churchill

The pessimist sees failure in every accident. The optimist sees opportunity to analyze, learn and prevent recurrence in every accident.

The only time a accident is totally negative is when we do not learn from it.

Dale Janes

Safety Leadership

- Make the commitment to safety
- Demonstrate commitment - “Walk the talk”
- Be accountable for safety performance
- Encourage others to accept responsibility for safety
- Create a culture that values safety

Respectful Communication Guidelines

- R: take **RESPONSIBILITY** for what you say and feel, and speak words with words other can understand
- E: use **EMPATHETIC** listening, not just words but also feelings being expressed, non-verbal language including silence
- S: be **SENSITIVE** to differences in communication styles
- P: **PONDER** on what you hear and feel before you speak
- E: **EXAMINE** your own assumptions and perceptions
- C: keep **CONFIDENTIALITY**
- T: **TRUST** the process because we are not here to debate who

<https://youtu.be/1cx04tk2JUA?t=2s>

5 Key Coaching Tips - Coaching for Safety Success

- **Safety it's a mindset.**
- **All good coaching starts by communicating the good and the goal.**
- **Coach as Encourager: Reinforce safe behaviors**
- **Coach as Mentor: Ask solution-focused questions**
- **Coach as Re-director: Redirect unsafe behavior by using the WIN formula.**
 - ✓ **Remind them of the good and the goal.**
 - ✓ **Tell what you Witnessed**
 - ✓ **Share the Impact of their behavior. (Ask some solution-focused questions.)**
 - ✓ **Tell what you Need from them, and get their commitment.**

Why do you want to know why an unwanted event occurs?

- ◆ Prevent further incidents
- ◆ Protect employees
- ◆ Save company money / protect jobs

A QUIZ!

TO BE SURE YOU ARE COMFORTABLE WITH
THESE FACT WRITING IDEAS

LETS TAKE A QUIZ

TIMED QUIZ

YOU WILL BE GIVEN A QUIZ

YOU WILL HAVE TO ANSWER THE QUESTIONS
THAT F

**READ THE FOLLOWING STORY.
THEN COMPLETE THE QUIZ.**

On a bright sunny day, a contractor arrived at a construction site. An accident had occurred.

A worker, wearing safety glasses, hard hat and safety harness, was shouting, in Italian, at a co-worker standing nearby. The other worker was wearing no safety equipment.

It seems a beam had fallen and ruined a day's work.

Watching the discussion were two other workers. One, a young bearded worker, was chatting with another worker who had long hair and wore jeans.

60 SECONDS -----

1. There are 5 people at the site. T F ?
2. It is spring or summer. T F ?
3. A steel beam has fallen. T F ?
4. The contractor saw a worker shouting. T F ?
5. The worker was shouting to tell his friend the boss was coming. T F ?
6. One worker is Italian. T F ?
7. The worker wearing the safety equipment did not cause the accident T F ?
8. The worker not wearing safety equipment caused the accident. T F ?

60 SECONDS -----

9. The worker not wearing safety equipment is not safety conscious. T F ?
10. Management is only concerned about meeting the work schedule. T F ?
11. The two workers chatting are wasting time. T F ?
12. The bearded worker is chatting with a woman. T F ?
13. If the long haired person in jeans is a man, is it possible that the bearded man loves him? T F ?
14. This is a good time to have a safety meeting. T F ?
15. Did you identify any mental models that might allow you to jump to unfounded conclusions? T F ?
16. Did answering these questions change your first impression
of the scene? T F ?
17. No one was injured so the accident is no big deal. T F ?

Basic Principles

- ◆ An accident results from a combination of several causes.

- ◆ The solution to each accident can be found in a detailed analysis of the accident itself.

Overview of the method

1. ASSEMBLE A TEAM
2. DEVELOP A LIST OF FACTS
3. CONSTRUCT A FACT DIAGRAM
4. IDENTIFY TARGET FACTS AND SELECT CORRECTIVE ACTIONS

Basic Principle of Identifying Causes

Accident - Triangle

All three together = danger

Two or less = reduced or eliminated danger

The balance of the components determines the effectiveness of the interactions

Organizational Solutions

- ◆ Clarify Assignments
- ◆ Upgrade training
- ◆ Establish Operating Controls
- ◆ Revise Procedure
- ◆ Increase Audit Effort
- ◆ Improve Work Planning
- ◆ Use a checklist
- ◆ Improve Supervisory Example
- ◆ Improve Hazard Assessment
- ◆ Improve Training Assessment
- ◆ Resolve Conflict in Priorities

Material Solutions

- ◆ Modify Equipment Design (Materials of Construction, Size, Pressure and Temperature Constraints, etc.)
- ◆ Add Guarding
- ◆ Instrumentation and Controls
- ◆ Management of Change
- ◆ Modify Preventative Maintenance
- ◆ Reduce Noise
- ◆ Increase Lighting
- ◆ Change Specifications
- ◆ Communicate Limitations

Human Solutions

- ◆ Improve Hazard Recognition
- ◆ Improve Procedure Use
- ◆ Increase Knowledge
- ◆ Re-Train on Procedure
- ◆ Improve Clarity of Directions
- ◆ Resolve Conflicting Demands
- ◆ Address Physical Limitations
- ◆ Address Mental Limitations
- ◆ Address Fatigue
- ◆ Address Drug / Alcohol Issues
- ◆ Address Conduct or Behaviour Problem

Investigation Method

1. ASSEMBLE A TEAM

(Consider: Injured, observers, safety professional, person experienced in the method, safety committee member, decision maker, supervisor.)

2. DEVELOP A LIST OF FACTS

Rules:

- a. One fact at a time.
- b. No value judgments
- c. No interpretations

3. CONSTRUCT A DIAGRAM

- a. Find the end result
- b. Identify the fact(s) that directly caused it to occur
- c. Check your logic
 - i. Was it necessary?
 - ii. Is/are the fact(s) sufficient?
 - a. If not, what else directly caused it?
 - b. If the fact(s) are both necessary and sufficient, start again with a new result.

4. IDENTIFY TARGET FACTS AND SELECT CORRECTIVE ACTIONS

Hierarchy of Controls

Session Objectives

- ◆ Define terms with actions prior to unwanted event – Group Exercise
 - Safety
 - Safety Leadership
 - Safety Coaching
 - Post incident questions
- ◆ Safety Leaders Questions and Communications
- ◆ Describe how to complete the four steps of an investigation of unwanted event:
- ◆ Hierarchy of Controls

Giving is the best communication
