

Safety Culture Workshop

ACIG Strategic Safety Initiative

**Carl Heinlein, CSP, OHST, STS
Sr. Safety Consultant**

ACIG Strategic Safety Initiative

- ▶ Safety initiative to save lives and reduce losses across all lines of business

- ▶ Fact Finding : Safety Benchmarking Survey; Life-Saving Commitments Survey, ZIP Survey, Safety Culture Survey (Third Party)
- ▶ CEO meeting, ACIG facilitator
- ▶ Contractor Action Plan (CAP) developed as the focus of the executive management meeting

NOTE: Safety Culture Elements

Safety and Health Program Elements

ACIG Strategic Safety Initiative

Project Lifesaver Meetings

ACIG Develops Meeting Materials

- Historical Loss Analyses
- Contractor Rankings
- Best Practices Utilization (RMS, Safety, Claims, Fleet, General Liability, LSC)

Participants

- Contractor CEO, COO, Safety/Risk Manager, other appropriate Staff
- ACIG: RME & Safety Consultant
- Broker

Contractor Action Plan (CAP) is the Key Focal Point

ACIG Strategic Planning Sessions

Key Deliverables

CEO Active Participation

**Team approach in
completing the CAP**

The background is a collage of three images: on the left, a construction site with cranes against a sunset sky; in the center, a modern multi-story building; on the right, an aerial view of a complex highway interchange. The text is overlaid on these images.

ACIG Strategic Safety Initiative

RESULTS

ACIG Top Ten - Best Practices

1. **Executive level support – high level of expectation**
2. **Pre-task planning for every task**
3. **Management visibility**
4. **Supervision involvement and accountability**
5. **Root cause analysis of incidents**
6. **Measurement and frequent review of key indicators**
7. **Active Risk Management Committee**
8. **Pre-project planning**
9. **Subcontractor safety management**
10. **Employee engagement/involvement**

**“Building Better Builders Through
Safety and Quality Excellence”**