

“Safety is not about preventing accidents, that’s a result, a byproduct. It is all about planning, patience, focus, thinking, applying logic and reason.”

- Hans-Horst Konkolewsky
Director, European Agency for Safety and Health at Work

Safety in a Changing Workplace

Presented by: Todd Guenther
RuSafe2.com Training & Development
(502) 377-0468

Agenda:

- **Looking Back**
- **Here & Now**
- **What's Ahead?**
- **W.I.I.F.M.?**

Looking Back

What does this have to do with safety?

- **40% of workers report on-the-job stress**
- **26% feel “burned out”**
- **56.3% difficulty focusing on tasks**
- **14% missed days at work or being late**
- **21% caused errors on the job**

ComPsych Corporation, EAP Behavioral Disability
Approaches to Reduce Stress-Related Costs, (2013)

Why is safety such a big deal?

- **1.3 million nonfatal occupational injuries**
- **24,700 documented injuries occur every day**
- **?? work-related fatalities daily**

Source: U.S. Dept. of Labor Statistics (2011)

Why is safety such a big deal?

- Accidents
- Insurance
- Lawsuits
- Workers Comp.
- OSHA
- Lost Customers

ACCIDENTS ARE EXPENSIVE!!

What causes accidents?

- | | |
|-------------------|------------------|
| Taking risks | Stress / Anxiety |
| Skipping steps | Perception |
| Complacency | Lack of patience |
| Rushing around | Being curious |
| Distractions | Laziness / Tired |
| Making excuses | Shortcuts |
| Horseplay | No discipline |
| Lack of attention | Tradition |
| Hierarchy | Poor |
| Rebellion | Communication |

A complex interaction with others...

The Ripple Effect:

Left Brain vs. Right Brain...

Maslow's Hierarchy of Needs

Evolving Maslow

Picking apart our personalities

Supervisor
Inspector
Provider
Protector
Promoter
Crafter
Composer
Performer
General
Mastermind
Inventor
Architect
Mentor
Counselor
Champion
Healer

Understanding Generations

Matures

Boomers

Gen X's

Millennials

Gen 2020's

Fostering A Multi-Gen Workplace

- Develop cross-generation team-building
- Mentor new associates
- Exchange ideas between generations
- Set and enforce CONSISTENT expectations
- Engage and motivate different age groups
- Foster transition and knowledge transfer
- Resolve cross-generational disputes
- Embrace technology and trends

A Sense of Safety

A Sense of Safety - Debrief

What's your value?

- *Physical – legs, arms, back, neck...*
- *Neural - sight, hearing, taste, smell, touch...*
- *Mental – thoughts, feelings, emotions...*
- *Social – family, friends, events...*

- Og Mandino

The Top 10...

1. It's OK not to like part of your job – it's not OK not to do it
2. EVERYONE will be held to the highest standard of compliance
3. When you mentally stumble, learn to bounce - don't splatter
4. Focus on what you can control, regardless of outside conditions
5. Lead by personal example, not personal convenience
6. If you sacrifice safety for self-centered ego, you will be fired
7. Do what is required – and then do something more
8. Be a life-giver – not a life-taker
9. In dealing with others there is only one rule: The Golden Rule
10. You are measured by two expectations: performance and behavior

© 2003 Dave Anderson

W.I.I.F.M.?

**At the end of your day,
what's the single, most
important thing?**

Where do we go from here?

We are charged with building
a new generation of workers
who will take our field
to the next level.
The challenge is yours...

*“Failure is not
an option”*

Gene Krantz
MCC Flight Director
Apollo 13

Thank You

*RuSafe2.com Training & Development proudly
supports these organizations:*

The Fine Print...

A FEW NOTES ON IMAGES, STORIES, AND RESOURCED MATERIAL:

Not all slides shown during the presentation are shared, to conserve resources, only select key slides are used in handouts and PDF's.

All images, unless otherwise noted, were submitted with consent by a third party or taken from the internet and are assumed to be in the public domain.

Copyright still belongs to the owner/creator of each work and unless otherwise noted, these images are not presented as the author's original work. In the event that there is a problem or error with copyrighted material, following a written request and presented proof, the material in question will be removed from any future presentation.

The use of the material contained herein is neither intentional, deliberate, premeditated or inferred. The images and events depicted in this presentation are used for instructional purposes only. Any similarities to actual persons living or dead is merely coincidental.

All rights are reserved. No part of this publication may be reproduced, copied or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior consent and written permission by the author.

No animals were harmed in the production of this presentation. However, some misguided safety directors were sent to bed without milk and cookies...

© 2015 RuSafe2.com Training & Development
For more information, visit: www.RuSafe2.com
(502) 377-0468