

Assumptions/hypotheses

- Construction organizations cannot create a strong safety culture without alignment with all project delivery systems & organizational objectives
- Leadership alignment across roles is critical to strategic change
- Assessing maturity level (culture/climate) may be helpful to organizational change but not sufficient in itself

TCM

- Full Mechanical since 1953
 - Plumbing, Pipefitting, Sheet Metal
 - Fabrication & Installation
- 2nd Generation Family Ownership
- 150 to 250 employees
- Signatory contractor
 - SMWIA & UA
 - SMACNA & MCAA/PMCA

Organizational Context

- Strategic Safety Leadership Committee
 - Formed Q4, 2005
 - Engaged PM's, Supts
- History with NIOSH/CPWR Grants
 - UO/Hecker, UI/Rosecrance
- Collaboration with Colorado State Univ
 - MCAA/PMCA & UA Local
 - Zohar
 - Interventions
 - 2007/08 – Communication Campaign
 - 2009 – Task Planning & Safety Mtg
 - 2013 – Active Safety Leadership/Leadership & Culture


SSLC Strategic Plans & Climate Survey Support

Area of Focus	2006	2007/ 08	2009	2010	2011	2012/ 13
Leadership Development Soft Skills, OSHA 30	X	X	X	X	X	X
Processes/Procedures Foreman's Manual, Turnover, Kickoff, Closeout	X	X	X	X	X	
Planning Pre-job, AHA's, Task Planning	X	X	X	X		
Training Database, Orientations, Campaigns			X	X	X	X
Subcontractors Managing, Prequalification, Coaching				X	X	X

Safety Climate: Supervisory & Top Management

5/06 n=151, 11/07 n=186, 4/08 n=125, 12/08 n= 171, 9/09 n=95,
5/11 n=118

■ Supervisors ■ Top Management


Individual Leadership Communication Behaviors

