

**WHY WEAR
A HARD HAT?**
P9

SAFETY CULTURE

How Great Companies Create It
and Others Destroy It **P14**

AMHSA:
Improving Service by
Going Online **P13**

**WHAT'S
THE RISK
WALLY?**

P11

How Encana makes
safety culture **visual**

**THE
ROAD SAFETY
CHALLENGE**

Reducing Organizational
Collisions through the Creation
of a Safe Driving Culture **P6**

OFFER **SAFETY** COURSES THROUGH YOUR WEBSITE

ONLINE SAFETY
TRAINING = UNLIMITED
POTENTIAL

Don't confine your revenue to the classroom when companies are spending millions of dollars each week on online training.

Realize your potential by offering safety courses direct from your website.

Become a SafetyNET network partner.

COVER STORY 14

FROM THE EDITOR

04 **CHANGING HEADLINES BY CHANGING CULTURE**

By Carmen DeLisle

FEATURES

06 **THE ROAD SAFETY CHALLENGE**
Reducing Organizational Collisions through the Creation of a Safe Driving Culture

A safe driving culture not only saves lives, but reduces collision costs and minimizes revenue loss.

14 **SAFETY CULTURE**
How Great Companies Create It and Others Destroy It

Discover common mistakes made and effective strategies used on the road to building an effective safety culture.

CONTENTS

09 **WHY WEAR A HARD HAT?**

Former paramedic and firefighter Martin Lesperance explains the importance of wearing PPE.

11 **WHAT'S THE RISK WALLY?**

How Encana is improving safety with visual cues.

13 **AMHSA**
Improving Service by Going Online

Executive Director Jim Moroney explains how AMHSA is looking to eLearning to improve its membership offerings.

ESSENTIAL RESOURCES

32 Online Safety Training Course Directory

46 The SafetyNET Network Partners

48 Featured Partners Company Directory

Changing Headlines by Changing Culture

The front page reads: Worker killed in fall. Man dead after being pinned under forklift at workplace. Girder falls on man at Ottawa job site. Safety group probes fatal scaffold collapse. Alberta sees five fatal workplace accidents in one week.

Headlines like these are deeply disturbing. The most upsetting part about them is that most, if not all, of the incidents that generated these headlines could have been prevented. All too often the incidents are caused by inadequate training, inappropriate equipment use, absence of appropriate controls, lack of proper PPE, poor planning, insufficient hazard assessment, bad choices, and unsafe situations and behaviours that were known but not corrected.

It's hard not to feel that if greater emphasis was placed on safety at these work sites then the headlines would have read differently. Accordingly, we are dedicating this issue of The SafetyNET magazine to safety culture—the enduring emphasis and value placed on safety by everyone at every organizational level. Our feature article (p.14) describes what a safety culture is, outlines its key benefits, explains the challenges faced when trying to create one, as well as provides tips and strategies for creating a culture of safety within your organization. In this issue you will also find suggestions on how to build a safe driving culture (p.6) as well as strong reasons why it's important to always wear your PPE (p.9).

If you are looking for ideas for building safety awareness, read what Encana is doing to keep their people focused on safety (p.11). Also, learn how the Alberta Municipal Health and Safety Association (AMHSA) is looking to online training to become a safety focused association (p.13)

As our network continues to grow, we invite any organization with an interest in online learning, whether it's in developing their own courses or simply making The SafetyNET course library available to their employees and clients, to contact us to discuss becoming a SafetyNET partner.

We look forward to hearing from you and hope you enjoy this edition of The SafetyNET.

Sincerely,

Carmen DeLisle

EDITOR

Carmen DeLisle

GRAPHIC DESIGNERS

Adam Beasley
Arthur Mah

CONTRIBUTING WRITERS

Dr. Randy Flemmer
Martin Lesperance
Dan MacDonald
Carmen DeLisle

COPY EDITORS

Amanda Smith
Carmen DeLisle
Lisa Borchers

FREELANCE SUBMISSIONS

Send queries to info@trainanddevelop.ca

The SafetyNET is published once a year by BIS Training Solutions and is distributed to health, safety, and environmental professionals in a wide range of industries.

To obtain additional copies of this publication, email:
info@trainanddevelop.ca

For further information and advertising inquiries contact:

The SafetyNET
180-150 Chippewa Road
Sherwood Park, AB T8A 6A2
CANADA

Phone: 866-416-1660
Fax: 780-410-1659

Email: info@trainanddevelop.ca
Website: www.trainanddevelop.ca

Content may be reproduced with permission.

BIS Training Solutions does not warrant that products and services advertised meet any required certification under any law or regulation, nor that any advertiser meets certification requirements of any body governing the activity.

The opinions expressed in the articles are those of the contributing parties and do not necessarily reflect the views of BIS Training Solutions.

Publication mail agreement #42200022

Return undeliverable Canadian mail to:

The SafetyNET
180-150 Chippewa Road
Sherwood Park, AB T8A 6A2
CANADA

SAFE SLINGING AND RIGGING ONLINE TRAINING

There is a lot your people need to know before operating a crane. It's your responsibility to ensure that nothing is left hanging in the balance.

**Online
Certificate**

24/7 Access

**Knowledge
Testing**

Train your riggers and operators now with this comprehensive online Safe Slinging and Rigging course.

Visit www.cranesafety.com for more information or call (780) 464-1776 for on-site training.

THE ROAD SAFETY CHALLENGE

Reducing Organizational Collisions through the Creation of a Safe Driving Culture

By Dr. Randy Flemmer

Most organizations aspire to create a culture in which employees take pride in the fact that they drive safely and naturally make safe driving habits and choices every day. But how can this be accomplished?

It is not easy, nor is there a magic bullet. To create a safe driving culture, organizations must be prepared to support long-term initiatives. Additionally, organizational goals and policies must reflect the importance of safe driving and senior executives must lead the way by example.

Laying the Groundwork

The successful creation of an enduring safe driving culture requires specific actions from three key groups: senior administrators, supervisors and drivers.

Senior administrators must:

- Develop a long-term plan which serves as the context for all driver safety improvement plans.
- Identify at least one systematic, research based process that will be used to plan and implement driver safety improvement programs.
- Establish company expectations, policies and procedures that support continuous driver safety improvement.
- Establish a framework for curriculum development and training within the company.
- Model the desired behaviours.
- Establish communication between stakeholders to keep them informed about the outcomes of the driver improvement program.

- Provide and manage resources to support driver safety improvement.
- Monitor and evaluate the company's improvement programs.
- Serve as facilitators and support for location-based driver improvement coaching.

Supervisors must:

- Facilitate a culture of safe driving and continuous driver improvement.
- Set expectations and create a climate to sustain these expectations.
- Demonstrate attitudes and actions that nurture a safe driving culture.
- Provide ongoing assistance and opportunities for driver growth.
- Foster professional discussion about safe driving principles.

Drivers must:

- Have an attitude that supports safe driving.
- Be competent to perform their job duties.
- Have strategies to assist them to consistently drive safely regardless of conditions, situations and personal factors.

This sounds great in theory, but how can you make this a reality?

Through the Road Safety Challenge.

The Road Safety Challenge is a program that is designed to engage drivers in energy building activities and training sessions that assist and support their buy-in for the safe driving process. Through a four-phase process, a culture of safe

driving is initiated and supported. Over time, this culture becomes an enduring part of the organization.

Phase I: Getting the Big Picture

Safe Driving Vision

For your safe driving initiative to be successful, clear goals must be established and a core vision for the future must be set. Your initial step would be to clarify your organization's safe driving vision, along with short and long term goals that will form the basis of your key performance indicators.

Gap Analysis

Once the goals and vision have been set, you need to complete a full gap analysis of your company and its current practices. This analysis would review:

- Current practices relative to your safe driving vision and goals.
- Provincial and Canadian compliancy laws and regulations.
- How much consistency exists across the company in terms of shared safe driving beliefs, messages, strategies and ideas.

Phase II: Building the Program

Once the gap analysis is complete, you can now start the journey toward creating an enduring safe driving culture through implementation of a variety of programs, initiatives, activities and tools which may include:

- Development of an implementation team who act as program champions.
- Building employee ownership into the process.

"GOALS AND POLICIES MUST REFLECT THE IMPORTANCE OF SAFE DRIVING AND SENIOR EXECUTIVES MUST LEAD THE WAY BY EXAMPLE."

- Identification of individual program objectives.
- Identification of program key performance indicators.
- Development of short and long term initiatives.
- Measurement and management tools.
- Development of programs that are a mix of broad brush applications and targeted approaches.

Phase III: Program Roll Out

The next step is the actual program roll out. The first and most important objective of the roll out is to get senior administration and most importantly, supervisor buy-in and commitment. Without full and complete commitment from these groups, your initiative will fail. Once their support is obtained, you need to gain employee buy-in, which can be achieved through energy building activities and programs that generate employee enthusiasm. Some possible employee activities (above and beyond regular training) may include:

- Weekly challenges
- Safe driving related tailgate topics

- Success celebrations
- Wearing buttons or stickers

Phase IV: Keeping the Edge

Keeping the edge involves changing external, extrinsic energy into internal, intrinsic energy that will form the foundation for an enduring safe driving culture. To do this, each person in the organization must personalize the process and make a commitment to the overall goal. This requires you to:

- Create ongoing authentic and fierce discussion.
- Have each individual personalize the vision.
- Look for vision moments—moments where people made the right decisions for the right reason.
- Bring new members into the culture through coaching.
- Take personal action: Find it, Live it, Coach it.

The creation of a safe driving culture is a continual work in progress where administrative commitment, resource allocation and consistency of practice are essential elements for success. In the end, a planned program of culture building will save lives, reduce collision costs and minimize revenue loss. ■

Dr. Randy Flemmer is President of Fleet Safety International, a Calgary based organization that specializes in driver training. He is also the creator of the SAFER™ System strategic and behaviour based driver training program. For more information, visit the Fleet Safety International website at www.fleetsafetyinternational.com.

Change the World, Drive S.A.F.E.R.

FLEET SAFETY INTERNATIONAL

Defensive Driving Courses Online

Fleet Safety International is proud to offer a variety of online defensive driving programs that allow participants to work comfortably at home, at their convenience. All programs and courses are well researched and designed to be interactive in nature.

Fleet Safety International

119 4999 43rd Street S.E.,

Calgary, Alberta, T2B 3N4

Phone : 403-283-0077

Toll Free : 1-866-432-5076

E-mail : info@fleetsafetyinternational.com

Support : clientsupport@defensivedriving.ca

fleetsafetyinternational.com/elearning

TRAIN WITH CONFIDENCE.

WHY SHOULD YOU TRAIN WITH ICC?

- 25 years of expert teaching of Dangerous Goods and OSHA Regulations
- Knowledgeable regulatory staff
- Courses for all skill-levels
- Expertise in Road, Rail, Air, Sea, OSHA, and GHS Regulations
- Custom training sessions available
- Convenience
- Cost-effective

TRAINING COURSES OFFERED AS PUBLIC, ON-SITE, INSTRUCTOR-LED WEBINARS, OR INTERACTIVE ONLINE TRAINING

GHS General Awareness 1/2-Day Training	Classification of Dangerous Goods	Shipping by Sea IMO & IMDG Regulation Training	OSHA TRAINING EMERGENCY PLANNING
GHS Supervisor/Manager 2-Day Training	Shipping by Ground TDG Regulation Training	Shipping Lithium Batteries Training	OSHA TRAINING POWERED INDUSTRIAL EQUIPMENT
GHS within OSHA: What's Changed?	WHMIS General Awareness	TRAINING SHIPPING RADIOACTIVE SUBSTANCES	OSHA TRAINING WALKING-WORKING SURFACES
GHS Classification 3-Day Training	WHMIS Supervisor Training	OSHA TRAINING GENERAL INDUSTRY	OSHA TRAINING FLAMMABLE AND COMBUSTIBLES
Shipping by Air IATA Regulation Training	Shipping by Ground 49 CFR Regulation Training	OSHA TRAINING INTRODUCTION TO OSHA	OSHA TRAINING PERSONAL PROTECTIVE EQUIPMENT
Shipping Biological Substances Training	Shipping by Ground and Air Regulation Training	OSHA TRAINING LOCKOUT/TAGOUT	OSHA TRAINING RECORDING AND REPORTING

REGISTER TODAY!

USA **888.442.9628**

CANADA **888.977.4834**

www.thecompliancecenter.com

REGULATORY TRAINING | PLANT AUDITS | SDS SERVICES | LABELING SOLUTIONS
TRUCKING PLACARDS & SEALS | WORKPLACE SIGNS & TAGS | UN CERTIFIED PACKAGING

WHY WEAR A HARD HAT?

By Martin Lesperance

A couple of years ago I was visiting a friend of mine. His 18 year old son, who recently got his first full-time job on a construction site, was complaining that he had to wear a hard hat at work. "It's too awkward," he said. "It's too hot, I get too sweaty with it, and it's really uncomfortable." I responded, "Wait a minute Shaun. I'm going to tell you why they make you wear a hard hat. You might be the safest worker in the country, but there's a guy on the second floor of this construction site who isn't as safe as you are and he lets a hammer fall. Now, if this hammer hits you on the head and you're wearing a hard hat, well, it can still hurt you and you're going to know about it, but chances are you're probably not going to be that seriously injured. But if you're not wearing a hard hat, here's what is going to happen. It's going to hit your skull and it's going to fracture your skull and that's the least of your concerns because it's also going to rupture the blood vessels that go around your brain. It can also rupture blood vessels that are actually in your brain. These blood vessels are going to bleed under quite high pressure, so you're going to end up getting a puddle of blood in and around your brain. This puddle is going to get bigger and bigger. Something has to give and because your skull is hard it isn't going to give. But, because your brain is soft and mushy, it is

going to give. If you're lucky, they'll get you to a big hospital where a neurosurgeon can go inside and relieve that pressure."

"Now you have a brain injury, so you're going to end up in a brain injury ward where you might be for several months. Then you're going to get transferred to a place that is similar to a nursing home where you'll be in a wheelchair. Actually, you're going to be tied to this wheelchair because you don't have muscle control anymore, and the minute they undo the straps that hold you into the wheelchair, you're going to go face first onto the tile floor and there's not a darn thing you're going to be able to do about it. But there's this nurse who is just a couple of years older than you. She's very, very attractive and a lot of fun to be around.

She makes you laugh and helps you back into the wheelchair. You think to yourself, 'Boy, I'd really like to ask her out.' But let's be serious Shaun. She's not going to date a guy who's in a wheelchair, can't remember

his name half the time and has to wear diapers. She's not going to date you. Get over it. You'll never be more than just friends but because she's so nice to you, she gives you the best seat in the house and wheels you to the front picture window where you can watch the cars go up and down the street. In fact, you see a

carload of your friends go by. Actually, they would be your ex-friends now because they stopped visiting you several months ago and you're angry at them for it."

"Now it's dinner time, and someone wheels you to the table. They put a bib on you because you can't feed yourself properly; food just falls all over in front of you. The nurse you don't really like is going to feed you because the nurse that you do like is going off to a party because it's Friday night. That hurts. So now it's bedtime. Someone wheels you back into your room, which you share with three other people, and helps you get into bed. After being tucked in, you lay there and you start thinking. Then you start doing what you do every other night—you lay there and you start crying and you cry yourself to sleep. But just before you go to sleep, one thought goes through your head, the same thought that goes through your head every night just before you fall asleep. As you lay there you think, 'My God, I have another 50 years of this.' That's why you wear a hard hat Shaun." ■

Martin Lesperance is a best-selling author and international speaker on the topic of injury prevention. Drawing on his experience as a former paramedic-firefighter, Martin drives home the point that safety has to be a 24 hour concern in order for it to pay off. For more information, visit www.safety-speaker.com.

Industry Leader in Safety Training

At Global Training Centre - Strathmore, Alberta Training Today for Tomorrow's Safety by Providing and Being "The Best of the Best"

When Global Training Centre was first established in 1982, it was because we had experienced firsthand the need to provide safety training that inspired students into truly believing that the most important job they held was keeping themselves safe.

We've come a long way since then. Starting as a home based business in Calgary, we've grown to a world class training centre in Strathmore, where workers can come to a facility that allows them to touch, see, and feel their training in ways that no one else does, and provides the strongest base possible for their career in industry.

Global not only touches the worker but we have become world renowned for our ability to inspire the leaders of these organizations into achieving a zero injury culture.

"Our vision is to be an integrated learning safety company, admired and trusted by our people, by our clients, and by our partners."

Online and Blended Learning

Online First Aid

Global Training Centre makes it easy! Now you can enroll, pay and take your courses Online! This is the learning option that caters to your busy schedule by taking the learning experience out of the traditional classroom and into your world.

Online First Aid is a blended course. Blended courses are a combination of online components and practical hands on training. This method cuts your in class time commitment in half! Complete this government approved first aid course by working through the online portion of the program - then register for the 1 day in class practical training!

On the road - Global Mobile Training Centre

Global Mobile Training Centre is a one of a kind, state-of-the-art classroom on wheels that is designed to:

- Provide the same high quality, economical, time saving training you would have at Global Training Centre - on your time, on your site.
- Giving our clients training options by providing increased flexibility in their training needs.
- Save your company money by saving time, wages and travel costs by delivering on-site training.

www.globaltrainingcentre.com

What's the Risk Wally?

How Encana makes safety culture visual

By Carmen DeLisle

Encana, a leading North American energy producer, works hard to incorporate innovation into many aspects of their operations and safety is no exception.

After watching a presentation given at a safety conference about “zombie walkers” – workers who become complacent to the risks around them, an Encana HSE team from Alberta decided that they needed to come up with something that they could use to provide Encana workers and contractors with a strong visual reminder of these dangers. That’s when Wally was born.

Wally is a 6 foot tall, man-shaped figure that is hung on the wall in field offices and used to track the type and body location of recordable injuries. Since Wally joined the organization, he has helped to improve awareness, get Encana employees and contractors talking about safety, and assist Encana management to identify injury trends so that additional controls and training could be implemented. Wally was such a huge success in Alberta that he can now be found in Encana locations across Canada.

When it comes to safety, being memorable and impactful is important and Wally has helped Encana do just that. ■

It's About Trust

National businesses and EMS services are teaming up with Rescue 7 Inc. to deliver turnkey emergency response programs to communities across Canada.

Since 1998, Rescue 7 Inc. has been the Canadian leader in assisting organizations to reduce incident rates, meet statutory obligations, and most importantly, save lives. They aim to minimize risks and associated costs by providing professional training and consulting services that foster safe work environments.

Rescue 7 Inc. is a leading provider of health, safety, emergency preparedness, and emergency response services in Canada. Based on real workplace situations and delivered by experienced emergency response professionals, Rescue 7 makes learning easy, enjoyable, and effective. They provide both traditional classroom based training sessions and online blended learning courses on a wide range of topics relating to occupational health & safety.

Rescue 7 offers a wide range of training services including:

- CPR & AED
- Emergency First Aid
- Standard First Aid
- Wilderness First Aid

All of their courses are federally certified through HRSDC, Health Canada, Transport Canada, and through the applicable provincial Workers' Compensation Boards (WCB). All their First Aid, CPR and AED training courses follow the Canadian Heart & Stroke Foundation (CHSF) Guidelines and are offered as bilingual training programs. In addition to their training services, Rescue 7 also offers customized training programs, access to their Safety Tracking Accountability & Reporting (STAR™) System[†], AED units, and accessories to meet the specific needs of your business.

With Rescue 7 Inc. as your partner, you will achieve greater integration, coordination, and preparedness. Contact their office to learn more about their online Standard First Aid course.

Rescue 7
Unit 8, 245 Riviera Drive
Markham, ON L3R 5J9
(888) 294-4208
www.rescue7.net

The online Standard First Aid course created by Rescue 7 covers all relevant theory participants need to know before enrolling in a mandatory practical training session. This course was designed as a cost-effective, timesaving alternative for those individuals who need to learn the fundamentals of basic life support, but whose schedules may not permit participation in lengthy lectures. Upon successful completion of both the online theory based training and in-class practical session, participants will be awarded their certification.

[†]Their web-enabled Safety Tracking Accountability & Reporting (STAR™) System helps to monitor and proactively manage your workforce safety needs in order to meet regulatory compliance commitments. Through their secured portal, STAR™ provides your company with a turnkey set of courses, records of employee training, documented certifications, and renewal notifications.

STANDARD FIRST AID AND CPR ONLINE

Available in Ontario, this blended learning Standard First Aid course covers information needed to respond to a medical emergency either on the job or at home. To receive Standard First Aid Certification, both the online theory and an in-class training session must be successfully completed.

* Blended training - Online theory combined with hands-on practicum

AMHSA: Improving Service by Going Online

The Alberta Municipal Health and Safety Association (AMHSA), a not for profit association, provides health and safety training and support services to over 354 municipalities and associate member organizations throughout the province. Every town, village, municipal district, county, city and specialized municipality in Alberta is a member of AMHSA.

To grow as a safety focused organization, AMHSA provides its members with access to AMHSA's training courses, video library and safety course materials, acts as a certifying partner for the provincial Partnership in Injury Prevention program, and provides safety workshops, presentations and courses tailor made to meet its members' needs. Even with a very successful safety training track record, the organization is constantly striving to do things better. As AMHSA Executive Director Jim Moroney explains, "Although we have been providing excellent training and certification services to our members, I realize that there are always ways you can do things better." One of the advances that AMHSA is researching and hoping to implement in the near future is online learning. "I think

that the possibilities an online course offering would provide [to] our members is very exciting," says Moroney. "At this point in time we are still trying to assess our members' needs and [are] trying to find a cost effective way of implementing this goal, however I believe having an online option would improve our existing model of delivering safety training," Moroney states enthusiastically.

Since AMHSA is an Alberta wide organization, providing safety training in the most cost efficient manner for its members province wide is a challenge. "Keeping the costs to our members as low as possible while maintaining a high standard of training is a challenge and we are always looking at new ways of providing better service to our members." As such, Moroney sees the development of an online training option as one of the ways of providing safety training that is both convenient and cost effective. "Courses such as Hazard Assessment, Contractor Safety, and Principles of Risk Management are examples that would lend well to an online service to our members," says Moroney. One of the other significant benefits of an online training component

is the ability to track training of each employee. "Although the convenience of online courses is unquestionable, the benefit of having a database that can track what type of training each employee in each municipality has had would be invaluable to our members," Moroney explains.

Although its past is something that AMHSA is proud of, its future seems brighter than ever. ■

SAFETY CULTURE

How Great Companies Create It and Others Destroy It

By Dan MacDonald

In the presence of immediate danger, safety is our first and foremost concern. However, when we do something for a very long time without incident, like driving, we can develop a sense of invulnerability, believing that nothing bad is going to happen. As our false confidence grows, so can the frequency with which we take part in risky behaviours such as texting while driving. The issue with the illusion of invulnerability is that it is an illusion; there is still potential danger all around us and the consequences of the potential danger can be extreme.

What makes matters worse is that we often make up excuses to justify, and therefore continue, our risky behaviour. For example, we may convince ourselves that "It was only a short text" or "The traffic was moving very slowly." Excuses like these help to alleviate any guilt that we may have felt for doing what we know we shouldn't have. Overtime, and with enough excuses, we may forget how dangerous our actions really are and permanently buy into our illusion, creating an unsafe habit that is extremely difficult to change.

It should be evident through the examples above and through your own experience that changing personal habits can be very difficult. Now consider the challenge faced when trying to make the habits and behaviours of hundreds of people within an organization safer. Is it even possible? Many will argue that it isn't. However, a few believe that it can be done, but only through the development of a safety culture.

"A strong safety culture is about doing the right thing all of the time, even when no one is looking."

Patrick Cantner, HSE Director, Willbros Canada

A culture is a set of values, norms, beliefs and attitudes that is shared by a group of people. When a strong culture exists, it can have a powerful affect on the behaviours of everyone who is part of it. Many strong cultures already exist around us. Consider a church, a golf course, a prestigious country club, a nightclub or even your grandmother's house. Think about how individual behaviour adapts to each situation. What changes happen when moving from one culture to another? Behaviours are typically very different in a church than a nightclub, even for the same individual.

There are many challenges faced when seeking to create an effective safety culture, a significant one is that it is too easy to be unsafe.

"At least **80%** of the accidents that I've investigated weren't just preventable, they were **readily preventable.**"

In organizations with a strong safety culture, safety is valued above all other things including profitability, productivity or ego. When this happens, safety rules are followed, safety conscious behaviour is the norm, and individual attitudes towards safety are positive and reinforcing. People entering these organizations tend to quickly adapt or discover that they are unwelcome.

"They have obviously spent a considerable amount of time structuring their organization in a way that safety is number one and that it's just part of the business."

It doesn't take long to realize when an organization has a strong safety culture. These organizations are almost fanatical about the safety of their people and it shows in most everything they do from the way they talk, to the way they work, right through to the way they make decisions.

When discussing a tour taken of the Alberta Liquor and Gaming Commission warehouse that is managed by Connect Logistics, Marcia Minto, Program Manager for Government of Alberta OH&S Training & Education stated, "It was really interesting to hear them talk and to watch how their operations function. They integrated safety right into every piece of work that they do." She explains that the importance placed on safety can be felt as soon as one walks in the door, and it is this feeling that helps new employees to buy into their safety culture. "They have obviously spent a considerable amount of time structuring their organization in a way that safety is number

one and that it's just part of the business." Indicators of the importance of safety are everywhere. To get into the warehouse, one must sign in and take a jacket and a badge. The hallways to the warehouse are covered with health and safety information. "They had a board that identified with names and pictures who was on the Health and Safety Committee. Committee minutes were posted for all employees to access. They had numerous health and safety forms readily available for staff and a suggestion box for employees to submit their feedback. They also had a large recognition board displayed with employees' names, various health and safety bulletins, as well as a large TV monitor mounted in the corner that was showing health and safety related information. All of these forms of health and safety communication were displayed before you even went through the warehouse door. It all sends a message that 'we run a tight ship here and safety is important'."

THE REALITY OF SAFETY

Many different types of safety cultures exist across organizations from the good to the bad to the ugly.

The Ugly

In organizations with "ugly" safety cultures, no one wins. In these organizations, excuses for unsafe behaviours are plentiful.

"I forgot."

"It will take longer."

"It is more dangerous to wear safety gear than not as it gets in the way."

"I've been doing it this way for many years and have never got hurt."

"The low risk of falling does not justify the need to wear a harness."

"It'll only take a minute."

In organizations where excuses are common, the excuses too often lead to injuries and fatalities that could have been avoided.

"I've investigated over 100 fatal accidents and over 300 disabling injuries in my career. At least 80% of the accidents that I've investigated weren't just preventable, they were readily preventable and the hazard that created the accident had quite often been foreseen. It had been observed, but hadn't been dealt with."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

The Bad

In some organizations, though safety is extremely important, it is used first and foremost as a way to protect against legal or administrative penalties, criticism or punitive damages. As a result, these employers commonly inundate workers with a barrage of policies and procedures. When asking

why they have to do something, workers are told, "Just follow the rules".

These organizations, focused on having a way to prove that they have done everything reasonably practicable should an incident occur, end up shoving safety down everyone's throats. Over time, workers may come to view safety very negatively.

"What I've found over the years, especially in the Fort McMurray area, [is that] we tend to get a little whitewashed with safety. You can see [it] as soon as you switch to the safety topic. You can see the disengagement in the room and people go 'Ya, ya. We know. We know. We know.'"

Darryl Chipman, Director, CASCA

This situation is in sharp contrast to organizations in which safety is used first and foremost as a way to keep their people safe. In these organizations, the employers' attitudes and approach to safety is very different. They explain that safety is for everyone's protection and they are genuinely concerned with ensuring that everyone works safely and is properly trained so that no harm comes to them. This approach to safety positively impacts the attitude of workers, paving the way for a strong safety culture.

The Good

Many individuals in organizations that do not have a strong safety culture are skeptical that such a thing exists. The reality

is that these organizations do exist and that they can achieve amazing results not only in terms of safety but in productivity and profitability as well. A prime example is Alcoa Inc., the world's leading producer of primary and fabricated aluminum.

In 1987, a new CEO, Paul O'Neill, was brought into Alcoa to turn it around. O'Neill understood that a large company needs to have one focus if any dramatic change is going to take place. He needed to identify the most important priority that everyone in the company could agree upon, no one would argue, and that everyone would work together to achieve. He decided that it needed to be worker safety.

In his opening speech to investors in October 1987, he shared his new focus for the company.

"I want to talk to you about worker safety," he said. "Every year, numerous Alcoa workers are injured so badly that they miss a day of work. Our safety record is better than the general American workforce, especially considering that our employees work with metals that are 1500 degrees and machines that can rip a man's arm off. But it's not good enough. I intend to make Alcoa the safest company in America. I intend to go for zero injuries."

"Now, before I go any further," O'Neill said, "I want to point out the safety exits in this room." He gestured to the rear of the ballroom. "There's a couple of doors in the back, and in the unlikely event of a fire or other emergency, you should calmly walk out, go down the stairs to the lobby, and leave the building."

Silence. The only noise was the hum of traffic through the windows. Safety? Fire exits? Was this a joke? One investor in the audience knew that O'Neill had been in Washington, D.C. during the sixties. Guy must have done a lot of drugs, he thought.

Eventually, someone raised a hand and asked about inventories in the aerospace

"I intend to make Alcoa the safest company in America. I intend to go for zero injuries."

Paul O'Neill, CEO Alcoa Inc.

division. Another asked about the company's capital ratios.

"I'm not certain you heard me," O'Neill said. "If you want to understand how Alcoa is doing, you need to look at our workplace safety figures. If we bring our injury rates down, it won't be because of cheerleading or the nonsense you sometimes hear from other CEOs. It will be because the individuals at this company have agreed to become part of something important: They've devoted themselves to creating a habit of excellence. Safety will be an indicator that we're making progress in changing our habits across the entire institution. That's how we should be judged."

The investors in the room almost stampeded out the doors when the presentation ended. One jogged to the lobby, found a pay phone, and called his twenty largest clients.

"I said, 'The board put a crazy hippie in charge and he's going to kill the company,'" that investor told me. "I ordered them to sell their stock immediately, before everyone else in the room started calling their clients and telling them the same thing."

"It was literally the worst piece of advice I gave in my entire career."

Within a year of O'Neill's speech, Alcoa's profits would hit a record high.

By the time O'Neill retired in 2000, the company's annual net income was five times larger than before he arrived, and its market capitalization had risen by \$27 billion. Someone who invested a million dollars in Alcoa on the day O'Neill was hired would have earned another million in dividends while he headed the company, and the value of their stock would have been five times bigger when he left. What's more, all that growth occurred while Alcoa became one of the safest companies in the world. Before O'Neill's arrival, almost every Alcoa plant had at least one accident per week. Once his safety plan was implemented, some facilities would go years without a single employee losing a workday due to an accident. The company's worker injury rate fell to one-twentieth of the U.S. average.

Reprinted with permission from *The Power Of Habit: Why we do what we do in Life and Business* by Charles DuHigg

Some people may believe that the culture O'Neill created prompted managers to report fewer incidences, resulting in their improved safety numbers, but the opposite was true. In fact, when it was discovered that a gas leak in a small plant in Mexico wasn't reported to the CEO, that division's most senior manager, a highly valued member of the executive team, was immediately let go.

THE CHALLENGE

If building a strong safety culture was easy, many organizations would have one. However, there are many challenges faced when seeking to create an effective safety culture, a significant one being that it is too easy to be unsafe.

By nature, we seek to find the easiest way to complete a task, which can make it very tempting to just get a job done without taking the time to do it safely.

"One of my own brothers was working for me on one job. He took an A-frame ladder and leaned it up against a trailer. When I walked by I said, 'What are you doing?' He said, 'I'm going to tie this cable back so it's not drooping so low.' He was thinking of everyone's safety, but his own. I said, 'Come off that ladder and go get the right ladder for the job'. He turned around and said, 'I'm only going to be a minute.' I replied, 'I'm only going to tell you this one more time. Get off the ladder and go get the appropriate extension ladder for the job.' He said, 'Ya, but I'm only going two steps up for the job. I could have already had this done.' In the meantime, I had about 5 or 6 foremen that were watching. I said, 'Why don't you come down and come with me to my office.' I sat him down in my office and issued him a reprimand: one for insubordination (not listening) and one for performing unsafe activities. What I explained to him during our conversation is that, 'The company pays you to be safe; they pay you to take the time to do the job correctly. I appreciate that you're pulling the cable out of the way for everyone but at the same time I don't appreciate how

Excuses can be extremely dangerous.

If not immediately challenged, they may be internalized and used to justify future unsafe behaviour.

you were executing that activity or your attitude towards personal safety because it's a culture that we really need to promote and when we let one guy get away with it, we might as well let the next guy get away with it."

Darryl Chipman, Director, CASCA

In this example, the supervisor intervened and an unsafe act was prevented. However, if this supervisor wasn't around, the unsafe act would have likely occurred.

A key point to realize is that the instant a decision is made to do something unsafe, excuses are made to justify the decision such as, "I'm only going to be a minute," or "I'm only going two steps up for the job." The point in time at which an excuse is made is a defining moment.

Excuses can be extremely dangerous. If not immediately challenged, they may be internalized and used to justify future unsafe behaviour. This inadvertently helps to build the belief that taking the time to do things safely is extra work or an unnecessary burden. This belief, which can become contagious among the members of a group,

can quickly build unsafe attitudes and promote the taking of unnecessary risks.

"I see that attitude of 'What does this have to do with me?' or 'I know what I'm doing' or 'I've been doing this job for a hundred years' or 'I just do my job. I just go in and do my job. Why do I have to worry about that?' and it's that attitude that is very difficult to change."

Marcia Minto, Program Manager for Government of Alberta OH&S Training & Education

Soon all of the hard work that has been put into building a safety culture can be lost.

THE BENEFITS

If it is extremely difficult to create a safety culture yet it can easily be destroyed, why even bother trying to create one? The benefits, the most important one being improved worker safety, far outweigh any potential challenges.

Everyone has the right to make it home safely at the end of each workday and a

eSafety Program

Leaders understand the power of technology

If you are serious about safety, then the eSafety Program is an essential tool for you. The eSafety Program allows you to access any SafetyNET courses from any SafetyNET training company in Canada all in one online application.

trainanddevelop.ca/eSafety

ONLINE SAFETY COURSES | CUSTOMIZED REPORTING | PRINTABLE CERTIFICATES

"If there are problems with safety and people are getting hurt, they don't want to work for you anymore. They'll leave."

strong safety culture is an effective tool to help make this happen.

"We have seen great results in our safety culture initiatives. In 2012 we had a 54% reduction in our recordable incidents and a 41.5% reduction in our Total Recordable Incident Rate (TRIR) and we equate a lot of that to introducing cognitive safety culture initiatives."

*Patrick Cantner, HSE Director,
Willbros Canada*

Other benefits realized through the development of a strong safety culture include good workers are easier to attract and retain while risk takers are likely to leave the organization. This not only increases overall competency levels across the organization but it also reduces training costs incurred as a result of high turnover.

"If there are problems with safety and people are getting hurt, they don't want to work for you anymore. They'll leave."

*Dan Carter, Director-Central Region & Control Centre,
Kinder Morgan*

It is also important to realize that costs can be decreased, both in terms of lives and capital, through the development of a strong safety culture.

"Last year there were 22 fatal workplace accidents. If you work out the average cost of a fatal or disabling accident in the workplace in Alberta, it's between 8 and 16 million dollars. This is a lot of money, and don't forget [that] industry is paying for all of those costs directly or indirectly. We are losing an awful lot of money. We can't replace the money, we can't replace the people, and we can't replace the human costs."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

SIGNS OF A SAFETY CULTURE

If you have not been a part of an organization that has a strong safety culture, how would you know what it looks like when you see it? There are a number of tell-tale signs that indicate its presence.

"In my career, I worked with some difficult joint ventures between international companies and national oil and gas companies. The latter were not necessarily worried about safety per se; it's a different mentality in some parts of the world. But I saw progress from a pathological to great safety culture in these companies because everyone in the shareholder teams was asking the right questions about safety. Serious incident investigations were personally reviewed by the most senior persons in the company. This sent a right message to everyone that actions would have to be implemented to prevent recurrence. Because everyone paid attention to safety, the culture gradually changed and the joint ventures achieved quite a strong safety culture."

*Tonia Sulkhova, Global Safety & Health
Manager, Talisman Energy*

While organizations like the one just mentioned demonstrate their culture by asking the right questions and ensuring incident reviews are brought to the attention of senior management, other organizations like Kiewit have other indicators—strong employee buy-in.

"Kiewit is an older company but many of the people who are executing the work

or that work within the company are a fairly young group of people. The management is older and they understand the inherent nature of a safety culture. They have achieved more sustainable buy-in, more acceptance of the rules and a shift in the perception of safety [with a change from] 'these are the rules' to 'this is how we do business'. They have managed to achieve fantastic buy-in from the superintendent level right down to the folks in the field."

Darryl Chipman, Director, CASCA

In line with its "Nobody gets hurt" objective, Imperial Oil's safety culture can be identified through the development and enforcement of its safety standards.

"Imperial Oil is really setting the bar [in terms] of driving the safety culture." He continues, "They have identified and defined risk tolerances associated with employee behaviours and have allocated extensive resources in creating safety standards for their company. They absolutely walk the talk when it comes to holding contractors accountable for meeting or exceeding those standards."

*Patrick Cantner, HSE Director,
Willbros Canada*

Though these are just a few indicators of the presence of a safety culture, it isn't hard to find many others when you are in an organization that has a great culture.

Tonia Sulkhova
Global Safety &
Health Manager,
Talisman Energy

Tonia Sulkhova has more than 15 years of HSE experience in the oil & gas industry in North America and Europe. She holds M.Sc. degrees in both Environmental Sciences and Safety & Health and is a Certified Safety Professional and Canadian Registered Safety Professional. Ms. Sulkhova leads several workstreams on developing Talisman's corporate occupational safety standards, improving contractor performance and building a stronger safety culture across Talisman's operations.

THE SEVEN DEADLY SINS

There are seven things capable of single-handedly killing a safety culture and they do not need to occur frequently to have a deadly effect; a single occurrence can start a domino effect that can wipe out all effort previously invested to build a safety culture. One of the most disconcerting parts is that some organizational leaders do them all the time without even realizing.

1 Double standards

– The use of different sets of rules depending on the situation or people involved is the

most devastating of all the deadly sins. Having a set of rules that does not apply to everyone in the organization, especially management, will invite others to disregard rules, even those designed to save lives.

"I've seen this situation happen many times where you get a boss that walks into the shop and on the shop door it reads: 'Safety glasses must be worn. Hard hats must be worn. Safety boots must be worn.' We walk into the shop and the boss just walks in with

none of that, because he is the boss, so it doesn't apply to him. If you do that, your safety won't work. Don't expect people to follow something that you tell them unless you do it as well. With safety, there is no 'them' and 'us'. Everybody is on the same side. Everybody follows the same rules."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

2 Top-down policy directives – When a safety policy, procedure or process is created without input from front line workers or from the people whom the policy will affect, it can undermine the safety culture. This common mistake that managers make can cost the company dearly in terms of employee buy-in.

"If you are going to write a policy or a procedure, you always have to involve the people that are part of the process, [those people] who I call the frontline people; these are the experts who do it every day. If you sit in an office and write a policy about someone in the warehouse and you know nothing about that position, how can you effectively communicate a policy to them when they are

the experts? So why not get them involved? Have them assist in writing the policy. I find you get more buy-in from this process."

Sharon Cole, OHS Consultant, Alberta Gaming and Liquor Corporation

3 Poor attitude and performance – Another deadly sin when it comes to safety culture is allowing cancerous attitudes and poor performance to flourish. You have probably met people with a poor attitude toward safety. These are the people who mutter, "This is BS" during a safety meeting or who believe, "This doesn't apply to me" because they have been around for so long or they have a relationship with someone high up in the company. Standing by as these poor attitudes and behaviours go unchecked can be extremely dangerous due to their infectious nature. If these attitudes and behaviours are held by

Sharon Cole
OHS Consultant,
Alberta Gaming
and Liquor
Corporation

Sharon Cole graduated from the University of New Brunswick OHS Online Program and has extensive OHS training. She has held positions in the oil industry in Newfoundland and Alberta, and with Municipal and Provincial governments.

Sharon is very passionate about OHS and ensuring people go home safe.

GROUND DISTURBANCE FOR SUPERVISORS

Now Online

This online Ground Disturbance for Supervisors course is designed for planners, managers, supervisors and employees who are or will be required to develop, plan and implement any kind of ground disturbance.

Access it online now.

www.ASTECSAFETY.com

TRAINING & EQUIPMENT SPECIALISTS

www.astecsafety.com

Safety Training

- Health and Safety
- Human Resource Development
- O.S.S.A. Certified
- Petroleum Industry Safety

Sales & Service

- Fire Extinguishers
- Breathing Air
- Gas Detection
- Fall Protection

OUR NEWEST ONLINE COURSE
GROUND DISTURBANCE FOR SUPERVISORS

Provost

5308 - 49 Avenue T0B 3S0
Phone: 780-753-2905
Fax: 780-753-2672

Head Office Lloydminster

6206 - 44 Street T9V 1V9
Phone: 780-875-0331
Fax: 780-875-0082
Toll Free: 1-866-875-7735

Bonnyville

6013 - 52 Avenue B T9N 2M3
Phone: 780-812-3080
Fax: 780-812-3087

'Ya. I know he is not doing it, but he is the boss's son' or 'He's the only guy that can do that' or whatever. None of that. Zero tolerance for bad performance and rewards for good performance. We have to show people that we appreciate people following the rules and that's where you get the big cultural change."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

4 Shifting priorities – Constantly shifting priorities is a common management sin when it comes to sustaining or building safety cultures. All too often organizations claim that safety is their top priority, but then something changes and safety takes a back seat to other things such as profitability or productivity. When this happens, a powerful and lasting message is sent throughout the entire organization that safety is important, but only when it is convenient. This quickly erodes a safety culture.

5 Not walking the talk – When supervisors, managers or company executives say something has to be done or done in a particular way, and then does nothing to enforce it,

or worse, they do the opposite, they can quickly destroy their organization's safety culture.

"The worst thing leaders can do is not follow the company's safety vision. In other words, if you say 'Production done in the absence of safety will not be valued or rewarded' and you allow that to happen, you will destroy the safety culture."

*Patrick Cantner, HSE Director,
Willbros Canada*

6 Punishing good behaviour – Some supervisors, managers and leaders inadvertently punish the very behaviours they are hoping to see more of.

"On one job, I had a guy bump into a light fixture with a zoom boom. He broke a small little cover for the light. It was about \$25 to buy a new cover and 30 minutes in labour

someone with a strong personality, they can quickly spread like a cancer to destroy an effective safety culture.

"We have to reward good safety performance and we have to have zero tolerance for bad safety performance and I don't care who you are in that organization or how valuable you are to it. If you can't comply with the safety rules, sooner or later, you got to go. I've heard the excuses a lot,

Patrick Cantner
HSE Director,
Willbros Canada

Mr. Cantner has an extensive background as a senior management leader in both the public and private sectors. With 18 years of comprehensive experience, he specializes in the development and implementation of creative strategies to improve safety systems and positively change workplace safety cultures.

RISC

MANAGEMENT
HSE Assurance

Continuous MEASUREMENT Continuous IMPROVEMENT

Better HSE Performance...

- HSE Assurance™ is a powerful suite of data collection, compilation and reporting technologies that enables rapid and accurate measurement of workplace activities.
- This innovative combination of technologies provides an easy, flexible and economical way to execute field compliance auditing programs.
- Quick deployment options include *Legislative Compliance*, *Best Practices* and *Construction Path of Risk* packages totalling 250+ pre-built observation templates.

Through Better Technology

- Automate your existing observation program
- Eliminate manual data entry
- Customize to corporate standards at the desktop
- Measure compliance to legislation
- Deploy to tablets and smart phones
- Deploy to paper with embedded OMR/OCR technology

HOW VALUABLE IS YOUR TIME?

At BIS Training Solutions we believe it is very valuable that is why we offer end-to-end online course development services.

Simply provide the subject matter expertise and we'll take care of the rest.

		
		
Content review	Course design	Voiceover
<ul style="list-style-type: none">▶ Grammar▶ Flow▶ Consistency	<ul style="list-style-type: none">▶ Style guide▶ Storyboarding▶ Colour scheme	<ul style="list-style-type: none">▶ Voice talent▶ Recording▶ Post production

Asset Sourcing

- ▶ Photography
- ▶ Videography
- ▶ Stock images

Activities

- ▶ Matching
- ▶ Drag and drop
- ▶ Interactive scenarios

Project Sign-Off

- ▶ Quality control
- ▶ Client changes
- ▶ File transfer

ONLINE SAFETY TRAINING

Alberta British Columbia Safety Inc. provides onsite, in-house and online training services to companies throughout Canada and the U.S. with over 100,000 workers trained to date. Clients may access their own training records by registering on our website.

Please feel free to email us with any questions or requests to admin@albertabcsafety.com.

FALL CLEARANCE CALCULATOR

A simple to use, credit card size, flexible card used to calculate your Clearance Required and Free Fall Distance when working from heights. Please contact us for more information.

ONLINE COURSES

- › Fall Protection (Alberta Edition)
- › First Aid - Alberta Standard
- › Hazard Assessment
- › WHMIS
- › Transportation of Dangerous Goods (TDG)
- › Safe Slings and Rigging
- › Electrical Safety
- › ARC Flash Awareness
- › Trip Inspection
- › Backing Safety
- › Winter Driving
- › Aboriginal Awareness

Ph: 780-690-2227
www.albertabcsafety.com

Complacency is the quiet killer of safety cultures.

costs to change it. He came down off the zoom boom [and] he went in and reported himself. This guy was given 3 days off of work with no pay to sit in camp. This can cause a huge problem encouraging people not to admit their mistakes. Actions like this send a bad message throughout the organization and some people just may stop doing the right thing."

Darryl Chipman, Director, CASCA

Punishing admirable behaviour or reprimanding those who point out unsafe conditions acts to destroy a safety culture.

"If someone comes forward and then gets yelled at or screamed at from the line manager, this will decrease the likelihood of them coming forward in the future. Employees want to feel empowered to do that and not feel repercussions. If you feel those repercussions, you're not going to be empowered to stand up and say something."

Marcia Minto, Program Manager for Government of Alberta OH&S Training & Education

7 Complacency – Complacency is the quiet killer of safety cultures. It can sneak up on organizations, divisions, departments or teams who have been doing things right for a long time without incident. With so much success behind them, it can become easy to forget the importance of ensuring adherence to the policies and procedures that were instrumental to their success. Assumptions are made that everyone knows what needs to be done and will continue to do so in a safe manner. Overconfidence can lead to

the relaxing of rules and procedures, which can trigger a subtle domino effect that becomes the undoing of a safety culture.

TIPS AND STRATEGIES

By this point it may seem that creating and sustaining a safety culture is not only difficult, which it is, but almost impossible. I assure you that it's not. The following are helpful and inexpensive tips and strategies for creating a strong safety culture within your organization. Depending on your organization and its current culture, some suggestions might work better than others based on your particular situation. The key is to identify the ones that make the most sense for your organization then implement them with consistency and determination one at a time to increase your chances of long-term lasting success.

1 Be willing to make sacrifices – It is important to realize that changing a culture will be much more difficult in some organizations than in others. In extreme situations, the transition from a weak safety culture to a strong one can be a painful process but, to make the change, tough choices, sacrifices, and a lot of determination are needed. In situations like these, an organization is likely to take a step backward before it can take steps forward in a safer direction.

"[In] one of the major construction companies in Alberta that I dealt with years ago, their lost time rate was going through the roof; they had some fatalities. They came and asked for help. I met with them

starting with senior management all the way down to supervisors—who are a really key element in effective safety—and workers. They determined that they were going to have a policy of zero tolerance and they implemented it and they stuck to it and they lost work because of it. They had to reduce their sales in the first year because they lost the cowboys who were working for them and they didn't have enough people to do the jobs. Within 3 to 4 years they came back to where they were and bigger than where they were because they recruited the good guys and these ones stayed even when the company was paying a little less than its competitors because they would rather be there. So when they got back to the same level of sales, they were way more profitable because they were way more efficient and they didn't have the cost of all the accidents and injuries."

Ted Lane, Occupational Health and Safety Officer, Alberta Human Services

2 Engage employees – All too frequently safety policies and procedures are developed at the top of the organization and then passed down. A powerful way to improve employee engagement and compliance is to ask employees for their personal opinions, suggestions and solutions on safety related matters. If you are truly interested in their ideas and opinions, they will give them to you and it can have a positive impact on the organization when you implement them.

"We promote the guys to do some of the things in their own way. We just recently had some safety tour paperwork that the guys

Marcia Minto, MBA
Program Manager for Government of Alberta OH&S Training & Education

I have been with the Government of Alberta for 5 years and I currently manage the GoA OH&S Certificate Training Program within Corporate Human Resources. I'm involved in the design, development, evaluation, scheduling, and facilitation of the OH&S courses delivered through the program. I evaluate the quality and effectiveness of different program components like business processes, course content, and our team of volunteer facilitators.

Ted Lane
Occupational Health and Safety Officer, Alberta Human Services

Ted Lane began his career with OH&S in England as an inspector. Ted was subsequently seconded to the British Health and Safety Executive, specializing in the investigation of serious workplace accidents throughout the United Kingdom.

In 2000, Ted returned to Alberta and started work for the Alberta Government as an OH&S Officer.

typically fill out every day. We try to engage the folks in the field and one of the guys says, 'What if we were to change it to pictures on a template and writing it up rather than just a two-page write up on the hazards that we find from that day?' What a great idea, you have three pictures with a few sentences and then you can present that to everyone. This makes it easier to fill out the form, saves time, [it's] easier to review and that idea came right up from the field."

Darryl Chipman, Director, CASCA

3 Encourage candour – A key element of a strong safety culture is open, candid communication. All too often employees are either afraid to or are discouraged from speaking up when someone or something is unsafe, especially if management is involved. However, situations like these are the ones where candour is even more essential. Candid communication may initially feel uncomfortable to someone who is not used to an organizational climate where employees can be extremely blunt and forthright with anyone

in the organization including any level of management, even senior ones. Though done respectfully, nothing is held back when it comes to suggestions for improving and enforcing safety. A person from the frontline can approach a c-level executive and say, "John, you can never come back here without a hard hat. It's too much of a risk and it sends a bad message to everyone who works for you. You need to lead by example." In order to achieve this level of openness, an organization requires a solid foundation of trust and respect for people at all levels. Once achieved, people are no longer afraid to openly call out issues or unsafe behaviours, regardless of the person they are speaking to.

"Going into a workplace, I try to assess what the safety culture is just by observation. I'll go in as an inspector: I'll be wearing my hard hat, my very scary Occupational Health & Safety jacket and I'll probably be tailed around by a bunch of worried managers." Continuing on, "But I'll leave something off. Maybe my ear defenders off one ear or one of the side pieces missing off my

A key element of a strong safety culture is **open, candid communication**.

Darryl Chipman
Director, CASCA

As the monitor for the CASCA division of our parent company CEDA International, I monitor the safety, production and financial performance of CASCA divisions. My team makes efforts to reduce our exposure to hazards by focusing on operational efficiency and empowering our frontline members to provide potential solutions.

in 2012

25,000 learners

1,950 sessions

35 full-time instructors

19 locations

HSE
INTEGRATED

www.hseintegrated.com

1 comprehensive safety training program committed to YOU

safety glasses or whatever. If some guy that is working a lathe, driving a forklift or tweaking the floor says, 'Hey! Hey you! Get the hell out of here. You get that fixed. You can't come in here like that!' Guess what, that culture works."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

4 Lead by example – Leading by example is an effective strategy for building a strong safety culture as actions speak louder than words. When leaders, managers and supervisors all set the example consistently by following policies and procedures and wearing required PPE, it sends a powerful message to all employees that safety is important.

"A really good sign of an effective safety culture is when I get the MD (Managing Director) of the company and he puts all his safety gear on before he walks through the shop floor door."

*Ted Lane, Occupational Health and Safety Officer,
Alberta Human Services*

5 Promote transparency – Transparency is the state in which issues are exposed and performance statistics are openly shared. This exposure indirectly puts pressure on everyone to perform in a safe manner, reducing the likelihood of incidents happening.

Kinder Morgan is an example of a company that promotes transparency. On its public website, it's possible to view safety reports including OSHA recordable injuries and illnesses, avoidable company vehicle accidents, gas pipeline incidents and releases from onshore pipeline right-of-ways, all current and all online.

6 Employee empowerment – Empowerment is a great way to increase employee buy-in and compliance. It involves providing employees with the authority to make decisions that impact organizational safety. Empowerment sends a clear message that your employees are intelligent, capable people who can make important and sometimes tough decisions when it comes to safety.

"Our control centre operators do not have to get approval to shut down a pipeline

if they feel there is an unsafe condition. This is built into our procedures. It's part of our training and they will exercise that option when required. This can cost the organization large sums of money for every minute a pipeline is shut down. In a lot of cases it's a false alarm, but we ensure there are no repercussions for the employee."

*Dan Carter, Director-Central Region & Control Centre,
Kinder Morgan*

7 Make it personal – An important part of creating a strong safety culture is developing personal reasons for employees to work safely. When explaining why safety is important, do it in a way that employees can relate to and ensure that it makes sense for them personally. If you can make that personal connection, it will be more meaningful and can result in a significant change in safety behaviour.

"I was fairly new in the OHS field, when I had a guy come up to me and say, 'Safety is no good and no one can get me to change and do things differently'. He was an offshore worker at the time in Newfoundland, but migrating back and forth from Alberta. He was from the old school as we say. Well, I sat there and listened to him for a few minutes and then I decided on what approach I should use with him. He had a best friend that worked directly with him on the offshore oil rig.

I proceeded to say, 'If you do not want to look after yourself, then at least look after your peers, including your best friend that you work with.' Their families travel together and their kids played together all the

time. I now had his attention. I said, 'Think about it this way. You and your friend were both working on a shift and your friend was doing something that you saw was unsafe and you could have spoken to him and reminded him that there is a safer way but you chose not to. Your shift ends and you proceed to your room to clean up and your friend said he will be there shortly as he just wanted to finish up his task. He never showed up. Shortly after, there is a knock on the door and you are told that your friend had an incident and did not make it. How would you feel then? Could you live content knowing that you could have made a difference by talking to him and reminding him there is a safer way? How will you feel when you have to face his family and his kids back home? You need to think about that.' There was complete silence for 3-4 minutes and then his words to me were, 'I never thought about safety that way.' I knew it had hit home with him. Moving forward from that day, he became one of my best safety-conscious people on the offshore rig."

*Sharon Cole, OHS Consultant, Alberta Gaming and
Liquor Corporation*

8 Communicate frequently – Frequent and regular communication is critical for successful development of a safety culture. To be motivated to become safer, it is important for everyone to know where the company began in terms of safety, where it is at any point in time, and how far it has come. Adam Czarnecki, Human Resource Manager for Great West Kenworth, suggests sending out monthly statistics on injuries. This information can be provided during

Dan Carter
Director-Central
Region and Control
Centre, Kinder
Morgan

Dan Carter has enjoyed a 33 year career in the oil business starting in 1980 with Imperial Oil at the IOCO refinery in Port Moody, British Columbia. He attained his power engineering certifications at BCIT.

In 1995, Dan joined Trans Mountain Pipeline to work in pipeline operations as a Control Centre Operator. He operated pipeline systems for seven years before moving into a supervisory role with Kinder Morgan.

Adam Czarnecki
Human Resource
Manager, Great
West Kenworth

Adam Czarnecki, BA, CHRP, is a winner of the HRIA Award of Excellence, educator, writer, blogger, technology enthusiast, photographer, videographer and social media dabbler.

Adam is also an avid volunteer for many organizations including HRIA, HRAC, SAIT and MRU.

tailgate meetings, toolbox meetings, through bulletin boards, newsletters, emails, texts, or a variety of other mediums. Keep in mind that communication needs to be two-way, not just top-down. Ask questions and seek ideas, suggestions, and opinions.

9 Use appropriate rewards and recognitions – To help support the development of a strong safety culture ensure that safe behaviours and attitudes are rewarded and recognized, not by contests or in ways that might cause incidents to go unreported, but in long-term meaningful ways. Examples include consideration for internal promotions, raises, and bonuses.

“When we have safety positions that are available, we always hire from within. We have programs that are structured. Folks take safety courses and programs on their days off on their own time and they

become safety stewards. They receive a little incentive, maybe a dollar per hour and when we need to hire three more safety guys for new projects, we go to our books and say, ‘Whose taken courses?’”

Darryl Chipman, Director, CASCA

10 Start with yourself – When it comes to building a safety culture, the most important thing to remember is that it needs to start with you. Too often, the focus is on what others need to do—top management, coworkers, employees, supervisors, and foremen—but no matter what your position is, you have to start with you. If everyone waits for someone else to improve safety within the organization, it is unlikely that change will ever happen.

When it comes to building a safety culture, the most important thing to remember is that it needs to start with you.

When you see what people go through when someone dear to them is seriously injured or killed, you quickly realize that they would give almost anything to undo what happened. If a safety culture can prevent even one life from being lost or destroyed, it is worth the investment of time, money and effort. We shouldn't wait for a divesting accident or the loss of lives to change our ways and we shouldn't wait for other people to change first. We need to start with ourselves. With passion, time and consistency of purpose, you can positively impact the culture within your organization; it only requires the decision to make a difference. ■

Commercial Vehicle Audits

Post Audit Compliance

National Safety Code Audits

Audit Preparation

CayCan Safety is a government approved commercial vehicle auditor that provides professional services including audit preparation, National Safety Code audits and post audit compliance consulting.

www.CayCan.ca

BEAR AWARENESS

*learn the **danger**
spot the **signs**
reduce your **risks***

STAY SAFE

This online Bear Awareness training program covers information for individuals who spend time working, hunting, or enjoying recreational activities in bear country.

The information in this course will help you become more knowledgeable about your surroundings, and prepare you to handle a situation where bears may pose a hazard to you.

+ISE
INTEGRATED

ONLINE SAFETY TRAINING

COURSE DIRECTORY

AWARENESS

Aboriginal Awareness

\$34.95

This online Aboriginal Awareness course introduces the concept of culture to set the foundation for discussion of Canada's Aboriginal people, their values, concerns and history.

- What is culture?
- Becoming culturally aware
- Who are Canada's aboriginal people?
- Aboriginal history

Duration 90 Mins

Passing Mark 80%

Developed By Sotera Safety Inc.

EQUIPMENT

Advanced Rigging

COMING SOON

This online Advanced Rigging course covers important aspects of rigging including using a rigger's card to calculate complex lifts; weight transfer and crane loading during load turning; load drifting; pulling loads with winches and blocks; and moving loads with mechanical, air or hydraulic systems.

- Load turning and drifting
- Levers, jacking and rolling
- Winches and blocks
- Off-level pick points

Duration TBA

Passing Mark TBA

Developed By Industrial Training International

EQUIPMENT

Aerial Lifts and Scissor Lifts

\$89.95

This online Aerial Lifts and Scissor Lifts course covers the safe operation, inspection and anatomy of powered industrial aerial and scissor lifts.

- Anatomy and components
- Inspection and records
- Aerial lift regulations
- Common hazards

Duration 90 Mins

Passing Mark 80%

Developed By Hard Hat

DRIVING

Air Brakes

COMING SOON

This online Air Brakes course is designed as a refresher and study aid for individuals who will write an Alberta Air Brake knowledge test at a registry. This course is also ideal for individuals or corporations with employees who need air brake refresher training.

- Air brake system overview
- System failures
- Driving tips
- Air operated disc brakes

Duration TBA

Passing Mark TBA

Developed By Fleet Safety International

DRIVING

Alberta Defensive Driving

COMING SOON

Approved by the Alberta Government for removal of 3 demerit points from an Alberta operator's license, this online Defensive Driving course covers important aspects of safe driving.

- Collisions
- Drinking, Driving and Drugs
- Fatigue
- Distraction

Duration TBA

Passing Mark TBA

Developed By Fleet Safety International

Alcohol and Drug Awareness

\$39.95

This online Alcohol and Drug Awareness course emphasises the seriousness of being “fit-for-work” and identifies personal responsibilities as they relate to ensuring the health and safety of all workers.

- Legalities
- Work standards
- Testing
- Consequences

Duration 30 Mins

Passing Mark 80%

Developed By Apex Integrated West

Arc Flash Awareness

\$44.95

This online Arc Flash Awareness course offers a well-rounded approach to the basics of electrical safety and helps increase understanding of the dangers of electricity from both a shock protection and an arc flash point of view.

- What is an arc flash?
- Effects of an arc flash
- Protection methods
- Approach boundaries

Duration 75 Mins

Passing Mark 80%

Developed By A & E Training and Technical Solutions

Articulated Boom Truck (Knuckle Boom)

COMING
SOON

This comprehensive online Articulated Boom Truck course meets the OSHA requirements for powered industrial articulated boom trucks, also known as knuckle boom trucks.

- Anatomy overview
- Crane operations
- Setup considerations
- Mobile crane hazards

Duration TBA

Passing Mark TBA

Developed By Hard Hat

Asbestos Hazard Awareness

COMING
SOON

This online Asbestos Hazard Awareness course is specifically designed to provide an understanding of the hazards associated with working around asbestos.

- Workplace conditions
- Health effects
- Rights and responsibilities
- Control measures

Duration TBA

Passing Mark TBA

Developed By Vivid Learning Systems

Back Safety

\$49.95

This online Back Safety course covers safe lifting practices as well as important information that all individuals should know about the most common back injuries.

- Anatomy of the back
- Whole Life/Health cycle
- Lifting safety
- Back exercises

Duration 60 Mins

Passing Mark 80%

Developed By JJ Keller

Backing Safety Fundamentals

\$29.95

This online Backing Safety Fundamentals course explores the main risks associated with backing up a vehicle and offers simple solutions to reduce those risks.

- Avoiding backing up
- Circle checking
- Looking back
- Practice

Duration 30 Mins

Passing Mark 80%

Developed By Thinking Driver

Basic Rigger

COMING
SOON

This online Basic Rigger course provides a quintessential introduction to rigging activities through discussion of rigging equipment, rigging equipment selection, and proper inspection techniques.

- Hitch capacities
- Sling protection
- Rigging identification
- Rigging inspection

Duration TBA

Passing Mark TBA

Developed By Industrial Training International

BC Safe Driving

\$95.00

This online BC Safe Driving course is a comprehensive defensive driving program designed to teach responsible driving practices and to help drivers of all experience levels become better drivers. This course covers the rules of the road and the obligations of drivers.

- Components of your vehicle
- Attentive driving activities
- Traffic safety laws
- Driving conditions

Duration 3.5 Hours

Passing Mark 70%

Developed By Canada Online Training Corporation

Bear Awareness

\$39.95

This online Bear Awareness course covers information that will assist in the identification of different bear species and to react appropriately should a bear be encountered in the wild.

- Characteristics of bears
- Differences between black bears and grizzly bears
- Bear country activities
- Bear confrontations

Duration 60 Mins

Passing Mark 80%

Developed By HSE Integrated

Bloodborne Pathogens

\$49.95

This online Bloodborne Pathogens course helps employers to provide a safe and healthy work environment for their employees and minimize the possibility of employee exposure to bloodborne pathogens.

- Transmission
- Prevention
- Workplace exposure
- Emergency response

Duration 45 Mins

Passing Mark 80%

Developed By Vivid Learning Systems

Bloodborne Pathogens: Exposure in the Workplace

\$49.95

This online Bloodborne Pathogens: Exposure in the Workplace course provides important information that workers and supervisors can use to protect themselves from being exposed to blood or blood-containing materials in the workplace.

- Exposure control plan
- Personal protective equipment
- Responding to emergencies
- Signs and labels

Duration 60 Mins

Passing Mark 80%

Developed By JJ Keller

Boom Truck

\$89.95

This comprehensive online Boom Truck course provides information on the safe operation of powered mobile cranes. This course meets OSHA requirements for powered industrial boom trucks.

- Anatomy and components
- Crane stability and load charts
- Basic rigging principles
- Safe operation

Duration 90 Mins

Passing Mark 80%

Developed By Hard Hat

Chainsaw Safety

\$79.95

Chainsaw safety is critically important as chainsaws are often the most dangerous tool on a work site. This online Chainsaw Safety course will increase understanding of the dangers of chainsaws and the steps required to operate them safely.

- Safe chainsaw handling
- Required equipment
- Felling trees
- Cutting techniques

Duration 60 Mins

Passing Mark 80%

Developed By HRS Group Inc.

Compliance, Safety and Accountability for Non-Drivers

\$49.95

This online Compliance, Safety and Accountability (CSA) course provides an overview of CSA, the specific ways that CSA affects your job and the jobs of other non-driving personnel, and how you and others can have an impact on your company's CSA score.

- The CSA system
- Role of the operations department
- Maintenance functions
- Safety functions

Duration 90 Mins

Passing Mark 80%

Developed By JJ Keller

Confined Space Entry

\$89.95

This online Confined Space Entry course provides important information for individuals required to work within a confined space.

- Recognizing confined spaces
- Eliminating and controlling hazards
- Responsibilities
- Personal Protective Equipment (PPE)

Duration 2.5 Hours

Passing Mark 80%

Developed By Safety Coordination Services

Confined Space Entry and Monitor

\$109.95

This online Confined Space Entry and Monitor course provides information to individuals required to perform tending worker duties to personnel working in a confined space.

- Confined space entry planning
- Entry authorization
- Confined space monitor responsibilities
- Emergency and rescue procedures

Duration 3 Hours

Passing Mark 80%

Developed By Safety Coordination Services

Defensive Driving

\$49.95

This online Defensive Driving course explores the six components of the SAFER System of defensive driving: Space, Attitude, Foresight, Eyesight and Responsibility.

- Driver competency model
- SAFER defensive driving system
- Common collisions
- Advanced driving skills

Duration 3 Hours

Passing Mark 80%

Developed By Fleet Safety International

Defensive Driving Attitudes

\$49.95

This online Defensive Driving Attitudes course encourages drivers to think about motivations and personal factors that cause excessive risk taking and impulsive driving decisions.

- Pet peeves
- Stress
- Anger
- Aggressive driving

Duration 90 Mins

Passing Mark 80%

Developed By Thinking Driver

Defensive Driving Fundamentals

\$49.95

Driving is a serious responsibility. This online Defensive Driving Fundamentals course explains how the five fundamentals of defensive driving can be used to reduce risk to you and others.

- Thinking and looking ahead
- Anticipating hazards
- Keeping options open
- Managing risk

Duration 90 Mins

Passing Mark 80%

Developed By Thinking Driver

Drowsy Driving: Taking Responsibility

\$49.95

Fatigue can be a silent killer when driving. This online Drowsy Driving: Taking Responsibility course reviews the dangers of drowsy driving and provides strategies that work to prevent it.

- Defining fatigue
- Understanding sleep
- Recognizing fatigue
- Fatigue strategies

Duration 2.5 Hours

Passing Mark 80%

Developed By Fleet Safety International

Effects of Stress on Driving

\$39.95

This online Effects of Stress on Driving course explains how workday stress can result in distracted driving, poor decision making, and physical impairments such as loss of peripheral vision or muscle coordination.

- Adrenaline and your brain
- Sign of stress overload
- Road rage
- 0-60 escalation

Duration 60 Mins

Passing Mark 80%

Developed By Medea and Associates

Electrical Hazard Identification and Risk Assessment

\$44.95

This online Electrical Hazard Identification and Risk Assessment course focuses on aspects of hazard identification and risk assessment as outlined in Canadian Standards Association CSA Z462-12 Workplace Electrical Safety.

- Hazard identification process
- Risk assessment parameters
- Responsibilities and regulations
- Risk reduction strategies

Duration 60 Mins

Passing Mark 80%

Developed By A & E Training and Technical Solutions

Electrical Safety Training

\$89.95

This online Electrical Safety course provides a well rounded approach to the basics of electrical safety and helps increase understanding of the dangers of electricity from both a shock protection and arc flash protection point of view.

- Energy flow and barriers
- Induction
- Step and touch potential
- Safe work procedures

Duration 3 Hours

Passing Mark 80%

Developed By A & E Training and Technical Solutions

Emergency Procedures

\$49.95

This online Emergency Procedures course covers proper procedures for responding to a wide variety of emergency situations including medical emergencies, fires, natural disasters, explosions, bomb threats, hazardous spills and acts of violence.

- Medical emergencies
- Fire emergencies
- Evacuation and reporting
- Escape

Duration 60 Mins

Passing Mark 80%

Developed By Vivid Learning Systems

Fall Protection

\$89.95

This comprehensive online Fall Protection course is designed for individuals who plan, supervise, or perform work at heights. This course covers many aspects of fall protection including fall protection planning, equipment, safety measures, and controls.

- Fall prevention
- Fall hazards and controls
- Fall rescue planning
- Arresting falls and swing falls

Duration 3 Hours

Passing Mark 80%

Developed By Safety Coordination Services

Fall Protection Awareness

\$39.95

The online Fall Protection Awareness course provides employers and employees with a basic understanding of workplace fall hazards and the control measures that can eliminate or mitigate those hazards.

- Common workplace fall hazards
- Fall protection equipment
- Fall protection plans
- Emergency response planning

Duration 90 Mins

Passing Mark 80%

Developed By Second Impressions

Fatigue Management for Supervisors

\$49.95

This online Fatigue Management for Supervisors course is specifically designed to assist organizational leaders to understand fatigue, learn how it effects their employees, and evaluate their own organization for fatigue dangers.

- Fatigue and the law
- Defining fatigue
- Fatigue strategies
- Your responsibilities

Duration 2 Hours

Passing Mark 80%

Developed By Fleet Safety International

Firefighting & Fire Extinguisher Safety

\$79.95

This online Firefighting & Fire Extinguisher course provides the basic knowledge and skills required to fight a small fire. Topics covered in this course include types of fires, fire extinguishers, and extinguishing agents; fire extinguisher operation; and firefighting procedures.

- The fire triangle
- Fire classifications
- Types of fire extinguishers
- Firefighting procedures

Duration 90 Mins

Passing Mark 80%

Developed By Astec Safety Inc.

First Aid Awareness

\$39.95

This comprehensive online First Aid Awareness course is designed to provide information required to respond appropriately to injuries and medical emergencies. This course is appropriate for those with or without prior First Aid training.

Duration 60 Mins

Passing Mark 80%

Developed By Inter Provincial Safety Resources

- Shock
- Wounds and bleeding
- Choking
- Heart attacks

First Aid Interactive Refresher

\$29.95

This online First Aid Interactive Refresher course is a collection of emergency simulations that provides opportunities to practice first aid and safety management.

Duration 45 Mins

Passing Mark 80%

Developed By SOS First Aid and Safety Training

- Injury prevention
- Universal precautions
- Primary and secondary assessments
- Directing bystanders

Forklift Fundamentals

\$49.95

This online Forklift Fundamentals course provides an overview of key aspects of safe forklift operation through discussion of forklift types, features, controls and safety devices.

Duration 30 Mins

Passing Mark 80%

Developed By Vivid Learning Systems

- Forklift types and differences
- Forklift parts
- Forklift controls
- Safety features

Forklift Operator Safety

\$49.95

This online Forklift Operator Safety course covers topics relevant to the safe operation of forklifts including pre-operation inspections, load handling and maintenance.

Duration 90 Mins

Passing Mark 80%

Developed By JJ Keller

- General safety
- Pre-operation
- Operation
- Load handling

Four-Wheel Drive Fundamentals

\$49.95

This online Four-Wheel Drive Fundamentals course provides basic information required for safe operation of commercial four-wheel and all-wheel drive vehicles.

Duration 30 Mins

Passing Mark 80%

Developed By Thinking Driver

- Equipment familiarization
- Ascending & descending hills
- Vehicle stability
- Operating transfer cases and axles

Gas Detection

COMING SOON

Designed for personnel in the oil and gas industry who work with or near flammable substances, this online Gas Detection course covers flammable substances, their detection, and the use of appropriate control methods.

Duration TBA

Passing Mark TBA

Developed By Safety Man

- Gas and vapour detection
- Combustible gas monitors
- Interpreting gas readings
- Control methods

GHS Awareness

\$59.95

This online GHS Awareness course is aimed at the worker or handler of hazardous chemicals and introduces general awareness under OSHA 29 CFR 1910.1200. Learners will gain an understanding of Hazcom requirements and their role and responsibilities in the workplace.

Duration 90 Mins

Passing Mark 80%

Developed By ICC Compliance Center

- Roles and responsibilities
- Basic classification
- Labeling
- Safety Data Sheets (SDS)

SAFETY		<h2>GHS for Supervisors</h2> <p>This online GHS for Supervisors course is aimed at supervisors, managers and chemical specialists who are responsible for OSHA or health and safety in the workplace. This course covers the new requirements under HAZCOM 2012 29CFR 1910.1200.</p> <ul style="list-style-type: none"> • Roles and responsibilities • Hazard communication system • Workplace labeling systems • Safety Data Sheets (SDS) 	\$374.95
SAFETY		<h2>Ground Disturbance for Supervisors</h2> <p>This online Ground Disturbance for Supervisors course is designed for planners, managers, supervisors and employees who are or will be required to develop, plan and implement any kind of ground disturbance.</p> <ul style="list-style-type: none"> • Regulations and responsibilities • Approvals, permits and agreements • Ground disturbance planning • Stages of ground disturbance 	\$84.95
SAFETY		<h2>H2S Awareness and Emergency Response</h2> <p>Intended for workers who may be exposed to hydrogen sulfide, this online H2S Awareness and Emergency Response course provides valuable information for protecting workers and preparing them for emergency situations involving H2S.</p> <ul style="list-style-type: none"> • H2S properties and hazard assessment • H2S gas detection • Breathing protection • H2S emergency response and first aid 	COMING SOON
SAFETY		<h2>Hazard Assessment</h2> <p>This online Hazard Assessment course provides an understanding of the importance of hazard assessments on the overall performance of health and safety management systems.</p> <ul style="list-style-type: none"> • Hazard identification • Hazard evaluation • Hazard prioritization • Hazard control 	\$49.95
SAFETY		<h2>Hazard Communication</h2> <p>This online Hazard Communication course provides important information on safety data sheets, pictograms, potential health effects of hazardous chemicals, and what workers can do to make everyday a safe workday.</p> <ul style="list-style-type: none"> • Hazard communication standard • How hazards are determined • Safety Data Sheets (SDS) • Labels and warnings 	\$49.95
DRIVING		<h2>Hours of Service</h2> <p>This online Hours of Service course provides an overview of Canada's Federal Commercial Vehicle Drivers Hours of Service Regulations (SOR/2005-313) .</p> <ul style="list-style-type: none"> • Duty status categories • Daily, cycle and work shift limits • Special permits • Daily logs 	COMING SOON
DRIVING		<h2>Hours of Service: A Driver's Guide</h2> <p>This online Hours of Service course helps drivers understand U.S. Hours of Service regulations and recordkeeping requirements.</p> <ul style="list-style-type: none"> • Driving time rules • Exemptions • Completing daily logs • Monthly summary sheets 	\$49.95

Hydraulic Safety: Exposure Level

\$179.95

Designed for individuals who work on or near hydraulic equipment, this online Hydraulic Safety: Exposure Level course provides an awareness of hydraulic hazards in the workplace.

- Exposure to hydraulic fluids
- Potential hazards
- Pressure ratings
- Hazard assessment

Duration 4.5 Hours

Passing Mark N/A

Developed By Hydraulic Safety Authority of Canada

Hydraulic Safety: High Risk Maintenance Level

\$279.95

This industry leading online Hydraulic Safety: High Risk Maintenance Level course provides an understanding of hydraulic energy hazards and controls for workers who repair and maintain hydraulic equipment.

- Exposure
- Hazards
- Inspections
- Maintenance and planning

Duration 10 Hours

Passing Mark N/A

Developed By Hydraulic Safety Authority of Canada

Intermediate Rigging

COMING SOON

This online Intermediate Rigging course provides an overview of important aspects of rigging including locating a load's centre of gravity, using formulas to estimate load weight, preventing overloading, and hitch configurations.

- Centre of gravity
- Sling tension
- Load distribution and control
- Load weight estimation

Duration TBA

Passing Mark TBA

Developed By Industrial Training International

ISTS Orientation Training

\$65.95

The Industrial Safety Training System (ISTS) Orientation training meets BC, Alberta and Saskatchewan legislative orientation requirements and introduces workers to the basic principles of hazard recognition, evaluation and control.

- Legislation and you
- Workplace hazards
- Personal Protective Equipment (PPE)
- Emergency response

Duration 3.5 Hours

Passing Mark 100%

Developed By IMPACT Orientations Inc.

Ladder Safety

\$49.95

This online Ladder Safety course identifies hazards inherent with ladder work, provides safe practices to reduce or eliminate these hazards, reviews techniques for determining fall protection requirements and provides strategies for determining how and when to inspect ladders.

- Types of ladders
- Ladder hazards
- Safe ladder practices
- Inspection requirements

Duration 45 Mins

Passing Mark 80%

Developed By Vivid Learning Systems

Ladder Safety for General Industry

\$49.95

This online Ladder Safety for General Industry course covers common ladder dangers, techniques for choosing the right ladder for a job, and how to use ladders safely to protect yourself and others from harm.

- Ladder types
- Falls
- Ladder hazards
- Accident prevention

Duration 45 Mins

Passing Mark 80%

Developed By JJ Keller

Lithium Battery Safety

\$144.95

The online Lithium Battery Safety course addresses the unique dangers lithium anode batteries present to workers servicing and repairing industrial equipment.

- Oil industry uses
- Cell design
- MSDS
- Proper handling and storage

Duration 2 Hours

Passing Mark 80%

Developed By Safety Coordination Services

SAFETY		Lithium Battery Transport	\$129.95
		<p>Lithium batteries pose unique concerns when shipped by air. This online Lithium Battery Transport course presents detailed information on how to properly ship lithium batteries by air.</p> <ul style="list-style-type: none"> • IATA/ICAO regulations • UN specific packaging • Marking and labeling • Declarations and waybills <p>Duration 2.5 Hours Passing Mark 80% Developed By ICC Compliance Center</p>	
SAFETY		Lockout Tagout	\$29.95
		<p>This online Lockout Tagout course will increase understanding of the key elements of the Lockout Tagout regulation (29CFR 1910.147, Subpart J, Control of Hazardous Energy) issued by the Occupational Safety and Health Administration (OSHA).</p> <ul style="list-style-type: none"> • Hazardous energy • Formal procedures • Identification and review • Lockout tagout application <p>Duration 60 Mins Passing Mark 80% Developed By ICC Compliance Center</p>	
SAFETY		Lockout Tagout in the Workplace	\$49.95
		<p>This comprehensive online Lockout Tagout in the Workplace course covers the steps to correctly lock and tag out equipment, devices used for lockout tagout, and the elimination of potentially fatal hazards through implementation of proper lockout tagout procedures.</p> <ul style="list-style-type: none"> • Lockout tagout devices • Legal requirements and penalties • Seven steps of lockout tagout • Creating a workplace program <p>Duration 90 Mins Passing Mark 80% Developed By HRS Group Inc.</p>	
SAFETY		OH&S and the Law for Supervisors	\$99.95
		<p>This online OH&S and the Law for Supervisors course offers a comprehensive understanding of the Occupational Health & Safety Act and other key pieces of health and safety legislation for those in supervisory positions within the workplace.</p> <ul style="list-style-type: none"> • Roles, rights and responsibilities • Health and safety representation • Joint Health & Safety Committees • Criminal justice in the workplace <p>Duration 2 Hours Passing Mark 80% Developed By HRS Group Inc.</p>	
EQUIPMENT		Overhead Cranes	COMING SOON
		<p>This online Overhead Cranes course covers important aspects of overhead cranes including their components, rigging, operation and inspection.</p> <ul style="list-style-type: none"> • Hoist machinery • Safe operation • Rigging considerations • Hardware inspections <p>Duration TBA Passing Mark TBA Developed By Hard Hat</p>	
EQUIPMENT		Pedestal Mounted Cranes	COMING SOON
		<p>This online Pedestal Mounted Cranes course covers important aspects of pedestal mounted cranes including their components, hazards, rigging, and operation as well as applicable mobile crane regulations.</p> <ul style="list-style-type: none"> • Maritime crane regulations • Inspections and records • Common hazards • Rigging practices <p>Duration TBA Passing Mark TBA Developed By Hard Hat</p>	
SAFETY		Personal Protective Equipment: Safe at Work	\$49.95
		<p>Personal protective equipment (PPE) protects workers and their livelihood when hazards are present in the workplace. This course teaches employees and their managers how to properly choose, use and maintain PPE in the workplace.</p> <ul style="list-style-type: none"> • Head protection • Hand and foot protection • Respiratory protection • Hearing conservation <p>Duration 60 Mins Passing Mark 80% Developed By JJ Keller</p>	

Pre Trip Inspection

\$89.95

This online Pre Trip Inspection course provides drivers with an understanding of how to properly perform their required inspections as per National Safety Code compliance and explains how to address any defects that may be found.

- Preparing for the inspection
- Performing the inspection
- Air brake systems
- Defects

Duration 60 Mins

Passing Mark 80%

Developed By CayCan Safety

Rough Terrain Cranes

COMING
SOON

This online Rough Terrain Cranes course covers important aspects of rough terrain cranes including their components, hazards, rigging, and operation.

- Safe operation
- Rigging practices
- Common hazards
- Set up considerations

Duration TBA

Passing Mark TBA

Developed By Hard Hat

Safe Slings and Rigging

\$199.95

This online Safe Slings and Rigging course covers the regulations, practices and techniques required to safely sling and rig loads.

- Pre-lift hazard assessments
- Wire rope construction
- Types of rigging hitches
- Crane and hoist signals

Duration 5.5 Hours

Passing Mark 80%

Developed By Crane Safety

Safety Moments

\$79.95

Safety Moments are a series of short online safety videos that can be used to kick off your meetings with dynamic, thought provoking safety points that are great for on or off the job.

- Driver distraction
- Protect your head
- Repercussions of your actions
- Animals on the road

Duration 90 Mins

Passing Mark N/A

Developed By Safety Moments

Sexual Harassment for Supervisors

\$34.95

This comprehensive 2-part Sexual Harassment For Supervisors course covers harassment and retaliation situations, supervisor responsibilities, and employee complaint procedures.

- Types of harassment
- Laws, policies and procedures
- Responsibilities and liabilities
- Confidentiality

Duration 2 Hours

Passing Mark 100%

Developed By Workplace Training Network

Shipping Dangerous Goods by Air

\$289.95

This online Shipping Dangerous Goods by Air course is designed to introduce new workers to regulations and procedures for packaging and preparing documentation required to ship dangerous goods by air.

- Federal and international regulations
- Classification of dangerous goods
- Marking and labeling
- Releases and reporting

Duration 4 Hours

Passing Mark 80%

Developed By ICC Compliance Center

Shipping Dangerous Goods by Sea

\$224.95

This online Shipping Dangerous Goods By Sea course is ideal for the beginner or anyone wanting to become familiar with the IMDG regulations for shipping dangerous goods by water.

- Classification of dangerous goods
- Packaging selection and standards
- Marking and labeling
- Loading and segregation

Duration 2 Hours

Passing Mark 80%

Developed By ICC Compliance Center

SAFETY		<h2>Signal Person & Crane Operations</h2> <p>This online Signal Person & Crane Operations course prepares personnel to work with and around mobile and overhead cranes by covering the responsibilities of the signal person and crane operator, signaling, and basic crane operation.</p> <ul style="list-style-type: none"> • Hand signals • Voice signals • Knots, hitches and taglines • Crane operation <p>Duration TBA Passing Mark TBA Developed By Industrial Training International</p>	COMING SOON
AWARENESS		<h2>Slips, Trips and Falls</h2> <p>This online Slips, Trips and Falls course helps employees to identify hazardous conditions and unsafe practices that can lead to slips, trips and falls in the workplace.</p> <ul style="list-style-type: none"> • Good housekeeping • Floor openings and other hazards • Employer and worker responsibilities • Appropriate behaviour <p>Duration 45 Mins Passing Mark 80% Developed By Vivid Learning Systems</p>	\$49.95
EQUIPMENT		<h2>Sit-Down Counterbalanced Forklifts</h2> <p>This online Sit-Down Counterbalanced Forklift course covers important aspects of sitdown forklifts including inspections, safe operation, maintenance and components.</p> <ul style="list-style-type: none"> • Stability • Safe load handling • Hazards • Inspections and records <p>Duration TBA Passing Mark TBA Developed By Hard Hat</p>	COMING SOON
EQUIPMENT		<h2>Stand Up Forklifts</h2> <p>This online Stand Up Forklifts course covers important aspects of safe forklift operation including stability, capacity, inspections, load handling, battery care and avoidance of common hazards.</p> <ul style="list-style-type: none"> • Stand up forklift components • Forklift stability • Common hazards • Safe operation <p>Duration 90 Mins Passing Mark 80% Developed By Hard Hat</p>	\$89.95
SAFETY		<h2>Standard First Aid</h2> <p>Available in Alberta, Saskatchewan and Manitoba, this blended learning Standard First Aid course covers information needed to respond to a medical emergency either on the job or at home.</p> <ul style="list-style-type: none"> • Fractures, dislocations and sprains • Heart attacks, angina and strokes • Wounds and bleeding • Head and spinal injuries <p>Duration 6 Hours Passing Mark 80% Developed By Inter Provincial Safety Resources</p>	VARIES BY LOCATION
SAFETY		<h2>Standard First Aid and CPR</h2> <p>Available in Ontario, this blended learning Standard First Aid course covers information needed to respond to a medical emergency either on the job or at home. To receive Standard First Aid Certification, both the online theory and an in-class training session must be successfully completed.</p> <ul style="list-style-type: none"> • Emergency scene management • Head, spine and pelvic injuries • Shock, fainting and unconsciousness • AED <p>Duration 5 Hours Passing Mark 80% Developed By Rescue 7</p>	\$119.95
SAFETY		<h2>Standard First Aid Recertification</h2> <p>For current Alberta Standard First Aid certificate holders, this Alberta Standard First Aid Recertification program includes an online pre-examination theory review, an in-class skills refresher, a practical skills assessment, and a written Alberta Standard First Aid theory exam.</p> <ul style="list-style-type: none"> • Assessing the scene • Head injuries • Heart attacks • Poisoning <p>Duration 6 Hours Passing Mark 80% Developed By Inter Provincial Safety Resources</p>	VARIES BY LOCATION

Telescopic Handler

COMING
SOON

This online Telescopic Handler course covers important aspects of telescopic handlers including components, inspections, records, hazards, safe operation, and loading.

- Forklift stability
- Safe load handling
- Safe operation
- Inspections and records

Duration TBA

Passing Mark TBA

Developed By Hard Hat

Traffic Control Persons for Construction

\$59.95

This online Traffic Control Persons for Construction course explains the techniques, equipment and legal requirements for traffic control persons in a construction environment.

- Safety equipment
- Stop/slow signs and hand signals
- Job preparation
- Traffic control systems

Duration 60 Mins

Passing Mark 80%

Developed By HRS Group Inc.

Transportation of Dangerous Goods

\$34.95

This online Transportation of Dangerous Goods course is designed to teach individuals about regulations governing the transportation of dangerous goods within Canada.

- Dangerous goods classification
- Placards and UN numbers
- Label requirements
- Packaging and vessel requirements

Duration 3.5 Hours

Passing Mark 80%

Developed By Wheels On

Utility Bucket Rescue

\$49.95

Accidents sometimes happen that require an employee to rescue a coworker. This online Utility Bucket Rescue course provides information necessary to respond appropriately if a bucket rescue is required.

- Safety procedures
- Bucket tilt rescue
- Non-tilt bucket rescue
- Corner mount rescue

Duration 30 Mins

Passing Mark 80%

Developed By Vivid Learning Systems

Utility Boom Trucks

COMING
SOON

This online Utility Boom Truck course covers important aspects of utility trucks including inspections, records, hazards, safe operation, rigging and components.

- Utility truck anatomy
- Load charts
- Rigging practices
- Safe operation

Duration TBA

Passing Mark TBA

Developed By Hard Hat

Vehicle Mounted Aerial Lifts (Bucket Trucks)

COMING
SOON

This online Vehicle Mounted Aerial Lifts course covers important aspects of vehicle mounted aerial lifts including inspections, records, hazards, safe operation, rigging and components.

- Platform and controls
- Critical lifts
- Aerial lift hazards
- Safe operation

Duration TBA

Passing Mark TBA

Developed By Hard Hat

WHMIS

\$29.95

This online WHMIS course provides a comprehensive series of lessons on the essential topics of the Workplace Hazardous Materials Information System.

- Six WHMIS classes
- Eight hazard symbols
- Roles and responsibilities
- MSDS

Duration 75 Mins

Passing Mark 80%

Developed By Safety Coordination Services

WHMIS & TDG

\$64.90

This online WHMIS and TDG package course provides a comprehensive understanding of both the Workplace Hazardous Materials Information System and regulations for the transportation of dangerous goods within Canada.

Duration 4.75 Hours

Passing Mark 80%

Developed By Safety Coordination Services / Wheels On

- What is WHMIS?
- WHMIS labels and symbols
- TDG regulations
- Placards, labels and safety marks

Winter Driving

\$49.95

This online Winter Driving course is designed for organizations and individuals who wish to review and enhance their winter driving knowledge.

Duration 90 Mins

Passing Mark 80%

Developed By Fleet Safety International

- Preparing for winter driving conditions
- Getting unstuck
- Trapped in a blizzard
- Defensive driving

Winter Driving Fundamentals

\$24.95

This online Winter Driving Fundamentals course explores the main risks associated with winter driving and offers simple solutions to reduce winter driving risk.

Duration 30 Mins

Passing Mark 80%

Developed By Thinking Driver

- Winter driving conditions
- Traction and control
- Elements of control
- Driving skills

Workplace Harassment: The Real Deal

\$24.95

This online Workplace Harassment course defines and demonstrates various types of harassment as well as explains supervisor responsibilities, employee complaint procedures, and the potential for legal exposure.

Duration 60 Mins

Passing Mark 80%

Developed By Workplace Training Network

- Harassment and retaliation
- Impact and intent
- Responsibilities and liabilities
- Complaint procedures

COMING SOON

H₂S AWARENESS AND EMERGENCY RESPONSE

Designed for individuals who work around Hydrogen Sulfide gas (H₂S), this comprehensive online course covers important information including:

- Properties of H₂S
- Respiratory protective equipment
- H₂S health effects
- Detection of atmospheric hazards
- OH&S safe working limits
- First Aid for H₂S exposure

www.misafety.ca

Network Partners

FEATURED PARTNERS

COMPANY DIRECTORY

ABOUT FIRST AID

Since 2005 we have been teaching First Aid/CPR/AED & safety courses to workplaces, industry, colleges, schools and health care facilities in Calgary and surrounding area. About First Aid offers over 20 plus online safety courses. We are also offering the first online blended learning Standard First Aid Course in Alberta. As well, we teach the following either on site or at one of our two training facilities: Red Cross Standard First Aid, Emergency First Aid, Workplace Emergency First Aid, Wilderness & Remote First Aid plus all levels of CPR including AED.

Calgary, Alberta
(403) 730-2346

www.aboutfirstaid.ca
info@aboutfirstaid.ca

ASH ENTERPRISES LTD.

As a tradesperson and a safety advisor, I know how important training is on the job whether it is a tradesperson's or a worker's first day on site. To assist companies, we are providing pertinent, relevant online training courses that can be taken by workers on their own timeline. All that is necessary is a computer and the internet. We are able to offer discounts on bulk purchases with no expiry to all companies.

25 - 220 Swanson Crescent
Fort McMurray Alberta T9K 2W5
(780) 719-8946

www.safety-courses.ca
info@safety-courses.ca

ALBERTA BC SAFETY

Alberta BC Safety Inc. (ABCS) has been delivering OSSA accredited training programs since 2006 and has provided training services to companies throughout Canada and the U.S. with over 100,000 workers trained to date. Clients may access their own training records by registering on our website.

We have full-time trainers located in Fort McMurray, Edmonton, Calgary and Vancouver who are available to deliver on-site courses 24/7/365 for group bookings. We also have over 100 contract instructors teaching our courses for their respective companies.

14930 118 Avenue
Edmonton Alberta T5V 1B8
(780) 690-2227

www.albertabcsafety.com
admin@albertabcsafety.com

ASTEC SAFETY

Astec Safety is your training and equipment specialist in east central Alberta. They offer sales, service, and rentals of a full line of safety equipment along with safety training.

Our comprehensive course calendar includes a full range of courses offered in a classroom setting in one of our three locations or at your site. We are also very proud of our online course offerings. Check out our most recent additions *Basic Fire Fighting* and *Ground Disturbance for Supervisors*, which were developed by our own team.

6206 - 44th Street
Lloydminster Alberta T9V 1V9
(866) 875-7735

www.astecsafety.com
info@astecsafety.com

CANADIAN ONLINE SAFETY TRAINING ASSOCIATION

COSTA is an online training site for companies, groups & individuals. We offer an extensive list of online training courses including WHMIS, Transportation of Dangerous Goods, Standard First Aid, Ground Disturbance and over 70 others. We are here to help & guide you through our site so you may learn at your leisure no matter where you are. Office managers, managers and HSE & HR people, our dashboard can make your work more efficient.

200 - 600 6th Avenue SW
Calgary Alberta T2P 0S5
www.costatraining.ca

(587) 215-6903
(877) 668-9785
Rbryson@costatraining.ca

CAYCAN

CayCan Safety Consulting Ltd. has been providing compliance solutions to the trucking industry for 14 years. In many cases the client did not even know they were considered a trucking company or commercial carrier until compliance issues were identified by the government. There are various definitions of a commercial carrier depending on the jurisdiction you are in and the area you operate in. CayCan is certified to conduct National Safety Code audits. We know what the rules are and can assist you in training, policies and monitoring.

19 Courtenay Place
Sherwood Park Alberta T8A 5K5
(877) 216-1939

www.caycan.ca
mail@caycan.ca

COR SOLUTIONS

To help you achieve your Certificate of Recognition (COR/SECOR), we create a customized safety program that is specific to your company with safe work procedures for the tasks your company performs during everyday operations and all other company-specific details required to pass a safety audit. Each safety program comes with a safety manual(s), Safety Forms binders, Maintenance Records binder(s), and a Training Records binder. Our available services include assistance in achieving your COR/SECOR, online safety training, safety consulting, and help with ISNetworld®, ComplyWorks, PICS & CanQual.

Serving all of Western Canada
(403) 801-8409

www.corsolutions.ca
marcus@corsolutions.ca

CRANE SAFETY

Operating nationally and internationally in a wide range of industries including mining, manufacturing and railways, Crane Safety Ltd. has been training crane operators, supervisors and riggers in the safe operation of hoisting equipment since 1985.

Training programs which combine classroom learning with hands-on safety training are conducted at client work sites and are specific to their equipment and lifting operations. Our instructors are certified journeyman crane operators, with a minimum of 35 years of experience in the operation of conventional, hydraulic and overhead cranes.

Suite 113, 65 Chippewa Road
Sherwood Park Alberta T8A 6J7
(780) 464-1776

www.cranesafety.com
info@cranesafety.com

DB SAFETY

Industry supervisors today have more responsibilities than ever before. D. B. Safety Solutions Inc. is a safety training company whose focus is the growth and development of industrial leaders. Our training programs provide supervisors and managers with the skills they need to be successful in the areas of occupational health and safety law, due diligence, industrial communications, observations, incident investigations, conflict management and leadership qualities. All of our training keeps in mind the three essential elements of industry's synergy: production, quality and safety.

659 Butters Bay
Weyburn Saskatchewan S4H 3L3
(306) 861-7093

www.dbsafety.com
db.safety@sasktel.net

FLEET SAFETY INTERNATIONAL

For over 30 years, Fleet Safety International has provided the very best in research based Driver Safety Training.

Through a team of dedicated professionals, Fleet Safety International delivers safety solutions that manage risk, save lives and decrease costs. Fleet Safety International programs are designed by industry experts such as Dr. R. H. Flemmer and meet or exceed all standards and regulations.

The SAFER™ System is a program designed by Dr. R.H. Flemmer specifically to meet the needs of corporations throughout the world.

#119, 4999 43 Street SE
Calgary Alberta T2B 3N4
(866) 432-5076

www.fleetsafetyinternational.com
info@fleetsafetyinternational.com

FUSION SAFETY INC.

Fusion Safety Inc. (FSI) is a Calgary based company specializing in on-site training of First Aid & H2S in addition to our extensive library of e-learning courses. We strive to be a leader in our industry by consistently providing our clients with the highest quality training, taught to the highest standards by instructors with the drive & determination to do it right. Integrity, professionalism & attention to detail are the cornerstones of our company. Safety training is more than just getting a ticket. Let us show you how it's done.

Suite 185, #130-5403 Crowchild Trail NW
Calgary Alberta T3B 4Z1
(403) 313-1345

www.fusionsafety.com
info@fusionsafety.com

HSE INTEGRATED

HSE Integrated Ltd. is Canada's largest national industrial safety services company with operations across the country and into the United States. The first of its type, HSE provides a comprehensive and integrated suite of health, safety, and environment monitoring services to protect workers, assets and the community in the most cost-effective manner possible.

#1000, 630 - 6th Avenue SW
Calgary Alberta T2P 0S8
(403) 266-1833

www.hseintegrated.com
information@hseintegrated.com

ICC COMPLIANCE CENTER

ICC Compliance Center has been in business for 25 years and we have proudly developed products that have become the de facto standard of the chemical industry.

We specialize in regulatory training, plant audits, SDS services, labeling solutions, placards, workplace signs, and UN certified packaging.

Today we have 7 locations throughout North America, with offices from coast to coast throughout the United States and Canada and serve our customers in the areas of 49CFR, 29CFR, TDG Clear Language, IATA/ICAO, IMDG, WHMIS, OSHA, the EU, and GHS.

205 Matheson Boulevard E #7
Mississauga Ontario L4Z 1X8
(888) 977-4834

www.thecompliancecenter.com
info@thecompliancecenter.com

IMPACT ORIENTATIONS INC.

Worker Orientation Training IMPACT's Everyone's Safety

Our digital based health and safety orientation training is designed for operational personnel. The ISTS program is intended for employers wanting to maintain or obtain their COR (Certificate of Recognition), address legislative requirements and/or meet client and standard pre-qualifications (ISN, PICS, ComplyWorks, CanQual). This program meets the new IGSO Standard which includes Alberta, BC and Saskatchewan in addition to being used in the USA.

PO Box 65526
Edmonton Alberta T5Y 0M5
(888) 554-0080

www.IMPACTorientations.com
info@IMPACTorientations.com

IPSR

Inter Provincial Safety Resources Ltd. (IPSR), based in Calgary, Alberta, has been providing government approved first aid training since 1991. IPSR founder and owner, Martin Lesperance, draws upon his 25 years of experience as a firefighter and paramedic to ensure that IPSR's first aid courses are relevant, informative, comprehensive, and entertaining.

Combining online theory with classroom training, IPSR has developed a blended learning First Aid program that is approved by the Alberta and Manitoba governments. Visit the IPSR website to learn more.

16 Deersaxon Road S.E.
Calgary Alberta T2J 6W1
(888) 278-8964

www.Alberta-Firstaid.com
info@alberta-firstaid.com

LEVITT-SAFETY

Levitt-Safety's EHS Training & Consulting Services Division has a goal to provide Levitt-Safety clients with a 360° solution to their environmental, health and safety challenges. We conduct risk assessments and EHS audits to help clients identify their priorities. We also conduct a training needs analysis and then help categorize these training needs. Lastly, we use corrective measures which involves developing training plans, conducting training courses and supplying other EHS services to ensure our clients are performing to the appropriate standard of care referenced in their EHS programs.

9241 48th Street
Edmonton Alberta T6B 2R9
(800) 268-6196 ext. 3555

www.levitt-safety.com/training
training@levitt-safety.com

PRINCIPLE SAFETY

Principle Safety is a customer focused safety services provider, short term project or long term placement.

Our associates deliver solutions for safety concerns such as: COR/SECOR, ISNetworld & others, compliance auditing, safety communication, and risk management education. It's about providing the right type of training to the right audience for the right purpose.

Principle Safety provides first aid training solutions by offering shift options, including the NEW blended learning Online Standard First Aid course.

Servicing Edmonton and surrounding areas
(780) 220-0232

www.principlesafety.ca
christl@principlesafety.ca

RISC MANAGEMENT

RISC Management specializes in the automation of health, safety and environment management processes. Our applications are deployed as SaaS (Software as a Service) products via the internet that deliver better HSE performance through better technology.

Our flagship product, The HSE Assurance™ is a comprehensive suite of data collection, compilation and reporting technologies that enables rapid and accurate measurement of workplace activities and conditions. Fully customizable at the desktop to corporate or legislative standards. Real time measurement of real workplace activities.

204, 52 Sioux Road
Sherwood Park Alberta T8A 4X1
(780) 464-7442

www.riscmanagement.com
info@riscmanagement.com

SAFETY COORDINATION SERVICES

We specialize in customized Loss Control Management Training, Industrial Safety Training, Supervisory/Management Training, and E-learning systems development. Safety Coordination Services (SCS) is an integrated loss control solutions provider, offering worldwide Health Safety & Environmental Services.

We provide regularly scheduled training at our facility, for courses such as First Aid, WHMIS, TDG, H2S Alive, Fall Protection, Elevated Work Platform, Confined Space Entry Monitor, Fire Watch, and much more. We provide customized training at our facility or on-site. We can provide training anywhere, anytime!

7633 - 50th Street NW
Edmonton Alberta T6B 2W9
(780) 485-3585

www.safetycoordination.com
sales@safetycoordination.com

SOUTHERN SAFETY CONSULTING LTD.

Proud of 16 years Helping You Make Safety . . . A WAY OF LIFE!!
CRSP Consultant/Owner, COR & SECOR program development, experienced External COR Auditor, up-to-date Alberta OHS legislation experts, quality professional safety training courses in First Aid, H2S Alive, Confined Space, Fall Protection, Ground Disturbance, Forklift, Aerial Lifts, TDG, WHMIS and more! Plus over 40 online safety programs available at your convenience! Visit our website or call us for full details!

#204, 2910 - 16 Avenue North
Lethbridge Alberta T1H 5E9
(403) 320 8378

www.southernsafety.ab.ca
info@southernsafety.ab.ca

SPECIALIZED EMERGENCY TRAINING

As experienced paramedics, our company is revolutionizing the way First Aid and safety training is taught, practiced and remembered.

As the next generation in safety training, our paramedics deliver on-site customized First Aid programs utilizing the best equipment in the industry. Half online, half in-class First Aid saves time and money. Also offering a variety of online safety courses and province-specific First Aid kits. Online courses include WHMIS, TDG, ISTS (CSTS/PST equivalent), numerous driving courses, Fall Protection, fire extinguisher training and many more!

10992 128 Street
Edmonton Alberta T5M 0W4
(888) 788-5666

www.emergtraining.com
info@emergtraining.com

THINKING DRIVER

Thinking Driver provides businesses with driver safety training and consulting services throughout North America. Our team of instructors, curriculum developers and implementation specialists can address most driver or vehicle safety issues. We offer a complete selection of online, classroom, and practical hands-on courses as well as products including DVDs, manuals and support materials. We also specialize in custom training development.

12601 54 Avenue
Surrey British Columbia V3X 3C1
(877) 250-5601

www.thinkingdriver.com
info@thinkingdriver.com

WESTERN SAFETY CONSULTING

Western Safety Consulting Inc. is a well established safety consulting firm serving a wide variety of oil and gas industry clients in Alberta and British Columbia.

Western offers a wide range of services related to design, development and implementation of safety management systems that meet the specific needs of our clients and exceed the COR Standards, Alberta Occupational Health and Safety requirements and WorkSafe BC Standards.

Our implementation strategies provide clients with additional services such as on-site management and incident management support.

418 Kaska Road
Sherwood Park Alberta T8A 4G8
(780) 448-6867

www.WSCinc.ca
general@wscinc.ca

WHEELS ON LTD.

Wheels On Ltd. has been delivering quality safety and driver training courses as well as a range of professional consulting, health, safety, and environmental services to industrial and commercial clients since 2000.

To provide its training and safety development services, Wheels On employs highly qualified and experienced professionals who practice and implement three disciplines: service, integrity and excellence. Together these disciplines make Wheels On an industry leader.

7897 48 Avenue
Red Deer Alberta T4P 2H6
(403) 343-2799

www.wheelson.ca
info@wheelson.ca

Contact a network partner near you for all your online training needs.

trainanddevelop.ca/network-partners

EXPAND YOUR MARKET POTENTIAL

Do you have online courses?

We are always looking for quality online courses that can be offered through our network to thousands of companies across Canada and around the world.

trainanddevelop.ca/the-safetynet

FIRST AID ONLINE

NOW AVAILABLE

Alberta Standard First Aid is now available online as part of a blended learning program. For more information and a list of approved providers:

www.Alberta-FirstAid.com
1-888-278-8964

*Approved by the Alberta Government Ministry of Human Services