

ZERO INCIDENTS THROUGH COLLABORATION

SAFEBUILD ALLIANCE

r2p in Construction: Science, Strategies & Partnerships to Advance Safety and Health

Amme Standring

Charter Mechanical Safety Manager & SafeBuild Alliance
Board Member

June 10th 2015

Who Participates in SafeBuild Alliance?

People who share a core ideology, a core value and a common purpose

What Sets SafeBuild Alliance Apart?

Vision

Zero Incidents Through
Collaboration

Mission

Provide support and
encourage highly
collaborative and
innovative cultures
to achieve
an injury-free
workplace

SafeBuild Alliance Objectives

- Facilitate organizational transformation
- Resource for growth
- Increased communication within the construction industry
- Forum for sharing and networking
- Influence public policy
- Reduce program inefficiencies
- Value diverse membership
- Sustain the organization's Vision/Mission/Objectives

Organizational Structure

- Non-profit organization
- Funded by membership dues
 - Initially \$250 now \$500
 - Sponsorship opportunities
- Credible and dedicated leaders that have honest desire and energy to shift the construction safety culture

Board of Directors

- **Executive Board - 5 Members**
 - Consists of company executives

- **Board of Directors**

Consists of public and private owners, general contractors, trade contractors, insurance and trade associations.

Our Path to Shifting Safety Culture

Membership Growth

	06	07	08	09	10	11	12	13	14	15
New Members	9	+22	-1	+21	+7	+4	+9	+29	-10	+6
Total Members	9	31	30	51	58	62	71	100	90	96

Attaining Partnerships

Engaging Quarterly Meetings

Thought-provoking, educational, innovative and challenging topics

- Continuous improvement
- Forum of collaboration
- Venue
- Hors d'oeuvres & libations

Mentoring program

Successful 1st year!

Benefits all participants

Attaining Partnerships

MWESB joined with mentors to:

- Learn/Share
- Improve safety performances
- Expand safety visions
- Build relationships

Graduating Class 2014-2015

Influencing our Community

- **Fostering conversations to advance construction industry**
 - Strategically selected presenters and topics
 - Willing involvement from industry leaders
- **Targeting membership**
 - Identifying and achieving partnerships
 - Strategically focused in 2014 to outreach to smaller business by joining additional groups in the area
- **Continue to cultivate the benefits of SafeBuild Alliance and it's partnerships**

Benefits of Participation

- Networking and partnerships
- Industry benefits from strength in numbers
- Education and training programs/resources
- United voice in matters affecting industry
- Recognition of those that demonstrate commitment to transforming workplace cultures
- Safety Week Activities
 - https://www.youtube.com/watch?v=3ZHhWxT_nYY

Our Future

- **Portland has been a caring and supportive construction workplace**
 - Contractors aligned and were committed to the success of Zero Incidents Through Collaboration
 - Currently there are over 100 members and sponsors to support our vision
- **Local growth**
 - We must engage larger companies and entities to set the standard and believe that construction injuries are preventable
 - Get more organized affiliations to join SafeBuild Alliance
- **Branching out**
 - Seattle and beyond

ZERO INCIDENTS THROUGH COLLABORATION

www.safebuildalliance.com

