

Business Leaders' Health & Safety Forum

ZERO HARM WORKPLACES

ANNUAL REPORT SEPTEMBER 2018

Connecting, collaborating and the fundamentals

2018 sees a new strategy, one where we are committed to: building CEO **competence**, helping CEOs **influence** and enable the workforce and supply chain, **connecting** CEOs to take more effective action, helping CEOs work with others to **build the movement**, and **assessing progress** to deliver on our promises.

Our members

Richard Keys
CEO
Abano Healthcare Group

Brian Stokes
Managing Director
Airtech

Tony Gray
CEO
Ara Institute of Canterbury

Richard Fletcher
CEO
Aurora Energy

Scott Pickering, CEO
Accident Compensation Corporation

Graeme Sumner
CEO
Airways NZ

Jacqui Bensemann
Managing Director
Argus Fire Protection

Simon Bennett
CEO
AWF Madison

Mark Cameron
Managing Director
Action Engineering

David Mitchell
CEO
AJ Hackett Bungy

Ken Forrest
CEO
Arrow International NZ

Chris Saxby
Managing Director
Babcock NZ

Mike Davies
Managing Director
Adecco

Michelle MacDonald
Managing Director
All About People

Dean Brown
CEO
Asmuss Group of Companies

Mark Wynne
CEO
Ballance Agri-Nutrients

CK Rahi
Director/CEO
Advance Diagnostics NZ

David Surveyor
CEO
Alliance Group

John McKay
CEO
AsureQuality

Agnes Baekelandt-Dagoneau
CEO
Barker Fruit Processors

Craig Davidson
Managing Director NZ
AECOM

Andrew Tombs
CEO
Alpine Energy

Stephen Town
CEO
Auckland City Council

Fiona McTavish
CEO
Bay of Plenty Regional Council

James Grafas
CEO
Agoge

Simon Roy, Vice-President/
General Manager
Amcor Flexible

Adrian Littlewood
CEO
Auckland International Airport

Derek Bilby
CEO
BBR Contech

Tom Richardson
CEO
AgResearch

Peter Smith
General Manager/Acting CEO
Antarctica NZ

Tanya Harvey, CEO
Auckland Kindergarten Association

Darryl-Lee Wendelborn
NZ Managing Director
Beca

Christopher Luxon
CEO
Air New Zealand

Peter Conley
Group CEO
ANZCO Foods

Carl Devereux
Regional Director NZ
Aurecon NZ

Debi Boffa
Managing Director
BP NZ

Membership at 30 September 2018

Chelydra Percy
CEO
BRANZ

Matthew Keen
COO
Carrfields

Terry Murdoch
CEO
Christchurch Helicopters

Simon Lipscombe
MD
Compass Group

John Staples
Director
Bridgestone NZ

Brendon Vincent
General Manager
Cassidy Construction

Malcolm Johns, CEO
Christchurch International
Airport

Scott Coulter
CEO
Comvita NZ

Mike Toxopeus
Managing Director
Bridon Cookes

Paul Alston
CEO
Cavalier Corporation

Grant Dodson
CEO
City Forests

Ray O'Regan
CEO
Connect 8

Nick Miller
CEO
Broadspectrum

Tony Cunningham
COO
Cavalier Woolscourers

Onno Mulder
CEO
Citycare

Jono Brent
CEO
Connetics

Matt Bishop
Managing Director
BVT

Charles Eason
CEO
Cawthron Institute

Graeme Harris
CEO
Civil Aviation Authority

Dennis Barnes
CEO
Contact Energy

Parke Pittar
CEO
C3

Derek Nind
CEO
CentrePort

Chris Litchfield
Managing Director
Coca-Cola Amatil

Dave Bulling
Managing Director
Cook Brothers Construction

Clive Mackay
CEO
Cake Commercial Services

Mike Lewis
Country Manager
CHEP NZ

Scott Brownlee
CEO
CODA Group

Mike Cosman
Partner
Cosman Parkes

Vic Crone
CEO
Callaghan Innovation

Kate McKenzie
CEO
Chorus

Alister Morison
CEO
Cold Storage Nelson

Kim Calvert
Country Manager NZ
Cottonsoft NZ

Brendon Furness
CEO
Cardinal Logistics

Karleen Edwards
CEO
Christchurch City Council

Brendan Morrison
Managing Director
Commercial Hire NZ

Judy Nicholl
CEO
Counties Power

Tony Pike
Country Manager NZ
CPB Contractors

Paul James
CEO
Department of Internal Affairs

Grant Mirfin
Managing Director
ECL Group

Allan Freeth, CEO
Environmental Protection
Authority

Grant McLauchlan
Managing Director
CrestClean

Andrew Kibblewhite, CE
Department of the Prime
Minister and Cabinet

Craig Downie
CEO
EcoCentral

Chris Aughton
CEO
EnviroNZ

Warwick Foran
General Manager
Crown Forestry

Jonathan Pooch
Managing Director
Deta Consulting

Logan Wait
Co-founder
ecoPortal

Thomas Song
Managing Director
Ernst & Young

Una Jagose, QC – Solicitor-
General and Chief Executive
Crown Law

Shane Dufaur
CEO
Dominion Salt

Alison Gill
Managing Director
edenfx HSE Recruitment

Steven Newman
CEO
EROAD

Tim Mackle
CEO
DairyNZ

Steve Killeen
CEO
Downer NZ

Nicholas Pole
Chief Review Officer
Education Review Office

Tom Barratt
Managing Director
Evonik Peroxide

Gerry Lynch
CEO
Delmaine Fine Foods

Jessie Laphorne
Partner
Duncan Cotterill

Dean Addie
CEO
EIS

Rhys Jones
CEO
Fire and Emergency NZ

Mike Costelloe
CEO
Delta Utility Services

Peter Dynes
Managing Director
Dynes Transport Tapanui

Gavan Jackson
Managing Director
Electrix

Paul Goodeve
CEO
First Gas

Lou Sanson, Director General
Department of Conservation –
Te Papa Atawhai

Sid Miller
CEO
Earthquake Commission

Steve Fuller
CEO
Enable

Richard Ellis
Managing Director
Fitzroy Engineering Group

Ray Smith
CEO
Department of Corrections

Matt Todd
Group CEO
Eastland Group

Lee Lunt
General Manager NZ
ENGIE Services ANZ

Michele Kernahan
CEO Construction Group
Fletcher Building

Membership at 30 September 2018

Steve O'Connor
CEO
Flick Electric

Marc England
CEO
Genesis Energy

Peter Leitch
Managing Director
Guaranteed Flow Systems

Scott Crampton
CEO
Hilton Haulage

Mark Leslie
Director NZ Manufacturing
Fonterra Co-operative Group

Alastair Monro
General Manager NZ
GHD

Brent Esler
CEO
H.W. Richardson Group

Guy Clouth
CEO
Hireace

Steve Anderson
Managing Director
Foodstuffs (NZ)

Scott Gibbons
Managing Director
Gibbons

Vaughan Grant
MD
Hall's Group

John Boocock
CEO
Hiway Group

Kevin Ihaka
Managing Director
Forest Protection Services

Ian Simpson
CE
GNS Science

Richard Briggs
CEO
Hamilton City Council

Keith Mullett, President &
General Manager International
HNZ NZ

Fiona Ewing
National Safety Director
Forestry Industry Safety Council

Stephen Parry
CEO
Gore District Council

Bill McCallum
General Manager
Hancock Forest Management

Glenda Harvey
Country Manager
Holcim NZ

Lynden Glass
CEO
Freshpork NZ

Liz Ward
CEO
Gough Group

Glen Cornelius
Managing Director
Harrison Grierson

Ajay Anand
CEO
Horizon Energy Group

Jonathan Moss
CEO
Frucor Suntory

Andrew Hampton, CE
Government Communications
and Security Bureau

Langley David Cavers
CEO
Hauraki District Council

Andrew McKenzie
CEO
Housing NZ

Cos Bruyn
Managing Director
Fulton Hogan

Greg Campbell, CEO
Greater Wellington Regional
Council

Gary Walker
Executive General Manager
Hawkins

David McAllansmith
Acting CEO
Hynds

Hamish Whyte
CEO
Furnware

Graeme Bowkett
CEO
Green Gorilla

Ian Brown
General Manager
Hikurangi Forest Farms

Jim Raggs
National Service Manager
Ideal Air

			
Richard Gibson Managing Director Impac Services	Barry Woolcott Group Managing Director Jacobsen Holdings	Richard Wilson CEO Landpower Holdings	Scott Carter CEO Matrix Security Group
			
Chris Hayward CEO Inframax Construction	David Ross CEO Kaiteriteri Recreation Reserve	Wayne McNee CEO LIC	Marcel Manders CEO MB Century
			
Adrian Revell Group Executive GM NZ Inghams Enterprises	Wayne Maxwell CEO Kapiti Coast District Council	James Watters Country Manager Linfox Logistics	Peter Crighton CEO McAlpines
			
Naomi Ferguson Chief Executive & Commissioner Inland Revenue	Charles Spillane CEO Kensington Swan	Albert de Geest CEO Liquigas	Fraser Wyllie Managing Director McConnell Dowell Constructors
			
John Thorburn CEO InterCity Group	Todd Moyle Acting CEO KiwiRail	Peter Davie CEO Lyttelton Port of Christchurch	John Barnes CEO Meadow Mushrooms
			
Mahendra de Alwis Managing Director Intertek – NZ and Pacific	Grant Winfield General Manager KONE Elevators	Andy Lester CEO MainPower NZ	Dean Hyde Director Men at Work
			
Clare Hadley CEO Invercargill City Council	Scott Bartlett CEO Kordia	Keith Manch Director & CEO Maritime New Zealand	Fraser Whineray CEO Mercury
			
Paul Cameron Managing Director ISO	Lisa Barrett CEO Land Information New Zealand	Ken Forrest Managing Director Marlborough Lines	Richard Whitney CEO Mercy Hospital
			
Andrew Moss General Manager Ixom	Richard Gordon CEO Landcare Research NZ	Peter Simmons General Manager Mars	Neal Barclay CEO Meridian Energy

Membership at 30 September 2018

Dean Richardson
Managing Director
Methanex

Carolyn Tremain, CEO
Ministry of Business, Innovation
and Employment

Richard Wyeth
CEO
Miraka

Lees Seymour
Managing Director
Nelson Forests

David Banfield
Group Chief Executive officer
Methven

Helene Quilter
CE
Ministry of Defence

Neil Cowie
CEO
Mitre 10 NZ

Liam Sloan, CEO
Nelson Marlborough Institute
of Technology

Glen Sowry
CEO
Metlifecare

Iona Holsted
CE
Ministry of Education

Craig Langley
CEO
Mix

Oliver Kearney
CEO
Network Tasman

Chester Bakkerus
CEO
Milmeq

Brook Barrington, CE
Ministry of Foreign Affairs
and Trade

Steve Tarrant
CEO
Moana NZ

Graham Clark
CEO
Network Waitaki

Renee Graham
Acting Chief Executive
Ministry for Culture & Heritage

Ashley Bloomfield, Director-
General of Health and Chief
Executive, Ministry of Health

Todd Dawson
CEO
Napier Port

Craig Stevenson
CEO
New Plymouth District Council

Mac Leauanae
CE
Ministry for Pacific Peoples

Andrew Bridgman
CE
Ministry of Justice

Rick Herd
Managing Director
Naylor Love Enterprises

Roger McRae, Chairman
New Zealand Construction
Industry Council

Martyn Dunne
CE
Ministry for Primary Industries

Michelle Hippolite, CE
Ministry of Maori Development/
Te Puni Kōkiri

Mark Eglington
CEO
NDA Group

Christine Stevenson
CE
New Zealand Customs

Vicky Robertson
CE
Ministry for the Environment

Brendan Boyle
CEO
Ministry of Social Development

Lee Babe
CEO
Nelmac

Mary Olivier
Executive Director
New Zealand Law Society

Helen Potiki
Acting Chief Executive
Ministry for Women

Peter Mersi
CE
Ministry of Transport

Pat Dougherty
CEO
Nelson City Council

Mike Bush
Commissioner of NZ Police
New Zealand Police

Rebecca Kitteridge, Director-General of Security New Zealand
Security Intelligence Service

Michael Hales
Managing Director
NZ Agriseeds

Paul Vine
General Manager
O-I NZ

Dave Clibbery
CEO
Rotorhanga District Council

Andrew Priest
CEO
Ngāi Tahu Farming

Sean Gray
CEO
NZ Artificial Limb Service

Gareth Marriott
Managing Director
OCS

Philip Orchard
CEO
PAE NZ

Quinton Hall
CEO
Ngāi Tahu Tourism

Zane Fulljames
CEO
NZ Bus

Jon Ryder
CEO
Oji Fibre Solutions

Steven Carden
CEO
Pāmu

Spence McClintock
CEO
Ngati Tuwaharetōa Holdings

Deane Manley
Managing Director
NZ Crane Hire

Gabriel Selischi,
Senior Vice President
Australasia OMV NZ

Geoff Milsom
CEO
Pattle Delamore Partners

Rob Hennin
CEO
nib nz

Tim Keating, Lieutenant General
Chief of Defence Force
NZ Defence Force

Ian Blair
Managing Director
Opus International Consultants

Bill Peryer
Director
Peryer Construction Wgtn

John Morgan
CEO
NIWA

Simon Watson
Managing Director
NZ Hothouse

Gráinne Moss, CE
Oranga Tamariki – Ministry for
Children

Te Kapunga Dewes
CEO
PF Olsen

Gary Leslie
Director
Northern Forest Products

Toby Beaglehole
CEO
NZ Oil Services

William McCook
CEO
Orillon

Ian Glasson
CEO
PGG Wrightson

Andrew McLeod
CEO
Northpower

Fergus Gammie
CEO
NZ Transport Agency

Rob Jamieson
CEO
Orion

Dave Gawn
Chief Executive
Pike River Recovery Agency

Jim Magee
CEO
Nurse Maude

Brent Leak
CEO
NZL Group

Sarah Gardner
CEO
Otago Regional Council

Grant Tregurtha
Managing Director
Pinnacle Corporation

Membership at 30 September 2018

Hugh Goddard
General Manager
Pipeline & Civil

Nigel Barbour
CEO
Powerco

Mike Fuge
CEO
Refining NZ

Glenn Donaldson
CEO
Service Resources

Warwick Tauwhare-George
CEO
PKW Farms

Jason Franklin
CE
PowerNet

Craig Wilson
Managing Director NZ/Fiji
Rentokil Initial

Peter Hart
Managing Director
SGS NZ

David Hughes
CEO
Plant & Food Research

Philip Melhopt
CEO
PrimePort

Russel Creedy
CEO
Restaurant Brands NZ

Rob Jager
Chairman
Shell Companies

Rhys Welbourn
CEO
Port Marlborough

Brian Moreland, General
Manager NZ, Programmed
Facility Management

Robert Sharkie
CEO
Ruralco NZ

Paul Ravlich
CEO
Siemens NZ

Martin Byrne
CEO
Port Nelson

Greg Campbell
CEO
Ravensdown

Christian Sykes
General Manager
SaferMe

Simon Limmer
CEO
Silver Fern Farms

Mark Cairns
CEO
Port of Tauranga

Brendan Slui
Managing Director
Rayonier NZ

Sarah Spencer
GM Operations NZ/Australia
Saito Labels & Tags

Kevin Jaffe
Chairman
Simpson Grierson

Kevin Winders
CEO
Port Otago

Matt Allen
Director
RCP

Volker Kuntzsch
CEO
Sanford

Brett Murray
CEO
Site Safe NZ

Guy Roper
CEO
Port Taranaki

Richard Lauder
CEO
Real Journeys

Mark Gibson
CEO
SeaLink NZ

Guy Stewart
Managing Director
SKOPE Industries

Tony Gibson
CEO
Ports of Auckland

Paul McNoe
CEO
Red Bus

Graham Gill
General Manager
Serious Fraud Office

Graeme Stephens
CEO
SkyCity Auckland

Grahame Christian
Managing Director
Smart Environmental

Liz MacPherson
CE
Statistics New Zealand

Charlie Taylor
CEO
Taylors Contracting Co

Nick Grayston
Group CEO
The Warehouse

Roy Campbell
CEO
Smiths City Group

Mark Franklin
CEO
Stevenson Group

Philip Cryer
CEO
Telarc SAI

Nigel Royfee
Legal
Thomson Reuters

Nigel Gear
CEO
South Port NZ

Angie Samuel
General Manager
Storelink Sales

Mark Taylor
General Manager
Tenon Clearwood LP

Robert Green
CEO
Timberlands

Craig Hobbs
CEO
South Waikato District Council

Rob Sullivan
General Manager
Stork Technical Services NZ

Chris Gray
General Manager
The Better Drinks Company

Doug Johnson
Managing Director
Tonkin & Taylor

Penny Simmonds, CE
Southern Institute of
Technology

Chris Baker
CEO
Straterra

Jeremy Sole
CEO
The Electrical Training Company

Russell Shaw
CEO
Top Energy Group

Anthony Honeybone
CEO
Southern Response

Philip Littlewood
CEO
Stride Property Group

Brett Henshaw
Managing Director
The Griffin's Food Company

Grant Webster
CEO
Tourism Holdings

Bruce Cullen
Executive General Manager
Spotless NZ

Julian Cook
CEO
Summerset Group Holdings

Dave Devereux
Managing Director
The Labour Exchange

Michel Ladrak
Managing Director
Transdev Auckland

Peter Bradley
CEO
St John

Max Murray
NZ Country Manager
TAG Oil

Richard Moxon
General Manager
The Learning Wave

Alison Andrew
CEO
Transpower

Peter Hughes, Commissioner
and Head of State Services,
State Services Commission

Marty Grenfell
CEO
Tauranga City Council

Sean Horgan
CEO
The Lines Company

Gabriel Makhlof
Chief Executive & Secretary
Treasury

Membership at 30 September 2018

James Fletcher
CEO
Treescape

Greg O'Connor
Country Manager
VTNZ

Derek Fry, CEO
Wellington Regional Economic
Development Agency

Trevor McIntyre
Acting CEO
Young Farmers

Kerry Hill
Managing Director
Trinder Engineers

Gavin Ion
CEO
Waikato District Council

Colin Crampton
CEO
Wellington Water

Mike Bennetts
CEO
Z Energy

Russell Claxton
CEO
TW Power Services

Stuart Duncan
CEO
Waimate District Council

Pat Hills
CEO
Wells Group

Paul Atkins
CEO
Zealandia

Patrick Flannigan
Group CE & MD
UMS (NZ)

Jimmy Ormsby
Managing Director
Waitomo Petroleum

Rob Caldwell
CEO
Westpower/ElectroNet

Ken Sutherland
Group CEO
Unison Networks

Paul Evans, CEO
Waste Management
Institute NZ

Frances Boyce
General Manager
Whitaker Civil Engineering

Simon Mackenzie
CEO
Vector

Raveen Jaduram
CEO
Watercare Services

Ian Cummings
General Manager
Wiri Oil Services

Gordon Shaw
CEO
Vehicle Inspection NZ

Garth Dibley
CEO
WEL Networks

Natalie Davis
Managing Director
Woolworths NZ

Alex Lagney
General Manager
Veolia NZ

Kevin Lavery
CEO
Wellington City Council

Nicole Rosie
CEO
WorkSafe NZ

Abe Salt
CEO
Villa Maria

Steve Sanderson
CEO
Wellington International Airport

Steve Sanifer
Acting CEO
WorleyParsons

Key results

Year to 30 September 2018

BUILD CEO COMPETENCE

5x the number of Forum events than the year before

800 LEADERS attended

38 EVENTS across the country

175 CEOs & GENERAL MANAGERS

attended our Executive Leadership programme, including the in-house programmes for member organisations

CEOS INFLUENCE AND ENABLE THE WORKFORCE AND SUPPLY CHAIN

2 CEO CASE STUDIES delivered on enhancing relationships with workers and the supply chain

CONNECT CEOS TO TAKE MORE EFFECTIVE ACTION

68% SOUTH ISLAND MEMBERS

participated in a successful regional engagement trial, now offered in eight regions across the country

180 HEALTH AND SAFETY MANAGERS

attended five Forum events to support their CEOs

CEOS WORK WITH OTHERS TO BUILD THE MOVEMENT

354 MEMBERS
at 30 September 2018

16% INCREASE
on previous year

19 EVENTS WITH PARTNERS
2x more than last year

with more than
> **1000** ATTENDEES

ASSESS PROGRESS TO DELIVER ON OUR PROMISES

140 PEOPLE
took part in the 3rd Forum/Deloitte CEO H&S Leadership Survey

76 MEMBERS
took part in Forum's 6th Benchmarking Report

Foreword – Chair and Executive Director

Focusing on fundamentals

“Health and safety leadership is an ever-present challenge and opportunity for CEOs. It doesn’t have a terminal point when that leadership effort can be re-deployed into other ‘priorities’.”

That’s why the Forum continues to work hard to expose members to emerging approaches to health and safety leadership to keep the ‘conceptual batteries well charged’. At the same time, an equally important reality for CEOs and their teams, is to not lose sight of those fundamental building blocks that deliver protection to the people in our businesses.

An important milestone this year was the launch of the CEO Guide to Risk. This is the Forum’s first companion resource to *Monitoring What Matters*, providing CEOs with the opportunity to dig deeper into the first of the 3 Rs from *what matters* – risk. It supports CEOs and their teams to step into their unique leadership roles in effective risk management – setting expectations, enabling the work and monitoring the outcomes.

We launched this guide to over 800 business leaders, across 11 regional workshops in partnership with the Institute of Directors, and the support of WorkSafe’s Nicole Rosie and 10 Forum CEOs. Some recurring and important lessons emerged from those sessions, especially the importance of not getting seduced by injury statistics and losing sight of critical risks. We learned about the danger of assuming critical risk controls are in place, just because the risk register says so. We also heard compellingly, that your people have a unique understanding of the risks in your business and the conditions around them.

We importantly and finally broke new ground by hosting our first-ever Summit focused solely on work-related health risks. We know that work-related health accounts for the greatest share of harm in the workplace, so the May Summit was an overdue and welcome opportunity to explore what the CEO’s role in tackling health challenges looks like.

We asked members to move beyond the known difficulties in tackling health risks and to get hands on with work-related noise. We provided a *what matters* support resource to take into their business and assess how well they understand and are controlling work-related noise. Our further challenge to members will be to apply that same reflective assessment to the top critical health risks for their industry.

In addition to noise, we also kicked off a discussion about a common psychosocial risk – fatigue. We heard from international fatigue risk expert, Drew Dawson from Australia. Drew challenged us to see fatigue as less about simply getting work rosters in place, but to focus on the importance of getting sufficient sleep. He also introduced proven strategies for managing fatigue risk more smartly, including how to work safely with fatigue.

We hosted two CEO peer learning events over the last year – both focused on different aspects of *relationships* (the second R in *what matters*). Peter Reidy, shared the efforts the team at Kiwirail has been taking to improve worker involvement, utilising a *high engagement – high performance* approach. Peter talked about safety

being a proxy for leadership, and therefore a way of building trust. He spoke of the importance of enabling his people to step up and get involved (i.e. giving them the time, permission and resources). Equally as important, Peter made the powerful observation that as a leader he and his team needed to let go because they didn't have all the answers.

Wellington Water CEO, Colin Crampton shared his experiences in strengthening the relationships with his key suppliers. Colin's story was one of demonstrating his commitment to his suppliers as peers. He shared examples of how he has built trust across Wellington Water's key suppliers and how that is starting to deliver increased collaboration, improved reporting and proactive sharing of experiences.

Both Peter and Colin's stories underline the importance of CEOs recognising the need for respect, collaboration and a longer timeframe when establishing and fostering relationships.

This last year has also seen us commence development and testing of a small business leadership programme with the support of ACC and our partners Leading Safety. This pilot is about adapting our proven Executive Leadership Programme to a small business context. Initial findings have been encouraging. Subject to the final evaluation, we will engage with ACC, WorkSafe and system partners to explore how this approach could be scaled up.

A significant step forwards this year has been welcoming all the public sector CEOs into the Forum. Under the leadership of Corrections CEO Ray Smith, the government established the Government Health and Safety Lead. We are hugely encouraged by the opportunity for public sector CEOs to contribute to the Forum's work, as well as the Forum supporting them on their journey.

Finally, a critical way CEOs learn is from engaging with peers. As our membership continues to grow, the opportunities to support that peer-to-peer learning have increased.

Part of that opportunity has been running a trial to improve regional engagement with our South Island members. This proved to be really encouraging with almost 70% of South Island members participating. Consequently, we have formalised this approach and expanded it to include four North Island centres. We are hugely excited by this opportunity to further increase the opportunities for members to *connect with purpose*.

We would like to thank all Forum members for their ongoing support, as it enables us to bring thought leaders to New Zealand, identify and promote the experiences of our own leaders, and provide a national voice for safer, healthier and more productive New Zealand workplaces.

We look forward to working with you again over the next year.

A stylized, handwritten signature in orange ink, appearing to read 'George Adams'.

George Adams
Forum Chair

A stylized, handwritten signature in orange ink, appearing to read 'Francois Barton'.

Francois Barton
Forum Executive Director

What we have done

Build CEO competence

Highlights

- Health – a key focus
- Launching the CEO Guide to Risk
- Forum leaders recognised
- Small business pilot underway
- Establishing a catastrophic risk workstream

Health a key focus at May Summit

In response to member demand for work-related health, the Forum ran its first ever 'health only' Summit in May on two key health risks facing members; noise and fatigue. Following a panel discussion on noise-induced hearing loss to spark the conversation, we released the *What's your noise problem? CEO Challenge* and a *Monitoring What Matters – Health and Noise guide*. We also took time to focus on fatigue and a new way of managing this challenging risk, focusing on sleep more than work hours.

CEO Risk tool released

In March we released the second resource as part of our *What Matters* series – our CEO Guide to Risk. This three-part guide and tool were designed to help CEOs work out how to focus their attention on their critical risks. It also provides an example bow tie model, outlining how effective this can be to help map critical risks. The tool was released at a series of events across the country with support from WorkSafe and the Institute of Directors. The *What Matters* resources provide more detailed support for CEOs in understanding and focusing on Risks, Relationships and Resourcing.

Forum leaders honoured

We were delighted to see former Chair of the Forum, Rob Jager officially recognised in the New Year Honours list for his work to encourage workplace health and safety in businesses throughout New Zealand. Rob is Chairman of Shell New Zealand and has led a number of significant health and safety initiatives, including Chairing the Independent Taskforce on Workplace Health and Safety following the Pike River mine disaster.

Congratulations also to the nine Forum members who were recognised at the annual Safeguard Health and Safety awards in Auckland in May. Corrections CEO Ray Smith won Leader of the Year, an award sponsored by the Forum, for his transformative work with Corrections and also leading the government sector through his role as Government Health and Safety Lead.

Executive Leadership programme

Our Executive Leadership programme continues to support our CEOs and their General Managers. We've seen an increase in Forum organisations using the model as an in-house programme.

Pilot for small businesses

In response to strong member calls for the Forum to support smaller businesses, we are pleased to be partnering with ACC to pilot a H&S Leadership Programme for Smaller Businesses. Leading Safety, who developed the Executive Leadership programme, has tailored our executive course to suit the smaller business environment. We have delivered six workshops across three pilot groups, and are on track to complete the pilot by the end of 2018. Subject to the outcomes of the pilot, we will explore options to scale up this programme more widely.

Catastrophic risk workstream underway

With this workstream set up we've now organised a member survey and have an event on managing catastrophic risks with Global President of the Institute of Chemical Engineers Ken Rivers in October 2018 focusing on lessons from London's Grenfell Tower fire.

Jim Mora hosts a panel discussion on noise-induced hearing loss at the Forum's May 2018 Summit.

What we have done

CEOs influence and enable the workforce and supply chain

Highlights

- Two peer learning events focusing on learning to let go
- Welcoming all public sector CEOs to the Forum
- Supporting Chambers of Commerce

Learning to let go

Our two peer learning events this year focused around a key theme; learning to let go. Kiwirail CEO Peter Reidy spoke in Auckland in April 2018 about building a High Performance, High Engagement business and empowering workers to come up with solutions. This approach took the organisation's net promotor score from -21 to +1 and saw a 45% reduction in injuries. In August, Wellington Water CEO Colin Crampton talked through a new way of working the organisation has implemented to engage the supply chain. By bringing every contractor 'to the table' and giving them a voice, Wellington Water is seeing great benefits in its relationships with contractors and seeing safety issues being shared across the industry.

Public sector CEOs join the Forum

In February we officially welcomed the Chief Executives of all public sector organisations to the Forum at a ceremony in Parliament. While a number of CEOs were already members, by working in partnership with the Government Health and Safety Lead, we have public sector CEOs contributing to and engaging with the Forum.

Working with Chambers

As part of the Forum's efforts to engage smaller businesses, we were pleased to run three events in conjunction with Chambers of Commerce in Otago and Tauranga, and a half day event with the Canterbury Chamber of Commerce, including a presentation from Ngai Tahu Farming Chief Executive Andrew Priest.

Conversations with the Coalition Government

The Forum has been actively engaging with the coalition government and new Minister of Workplace Relations and Safety, Hon Iain Lees-Galloway. We also engaged with the Minister for Pike River Recovery, Hon Andrew Little. An ongoing theme of the discussion is the importance of government leadership as a client in the wider supply chain.

Representation in construction sector

The Forum is proud to be represented on the Board of Construction Health and Safety New Zealand (CHASNZ), a new charitable trust developed to provide leadership of health and safety in the construction industry. CHASNZ replaces the former Construction Safety Council, and one of its key focus areas is improved procurement. Also on the CHASNZ Board are Forum members; Rick Herd (CEO, Naylor Love), Steve Killeen (CEO, Downer NZ) and Darryl-Lee Wendelborn (MD, Beca NZ).

Ray Smith, CEO of Department of Corrections, celebrates the public sector CEOs signing the Forum's Pledge with Minister for Workplace Relations Iain Lees-Galloway in February 2018.

What we have done

Connect CEOs to take more effective action

Highlights

- Held two Summits, focusing on putting Safety II into action, noise and fatigue
- 16 regional engagement events across eight centres to *Connect with Purpose*
- Enabling Health and Safety Managers to support their CEOs

A new way of thinking about fatigue

At the Forum's May 2018 Summit Professor Drew Dawson from Australia prompted members to think differently about how they manage fatigue. Professor Dawson urged members to look beyond the usual rostering-based controls and to look more widely at sleep as a major factor in managing this risk. From this event we put together a short video for members to use as a resource.

Safety II in action

We were pleased to continue to support CEOs to new and leading thinking around Safety II concepts at our October 2017 Summits in Auckland, and for the first time in Christchurch. Laing O'Rourke's Tim Fleming in Auckland, and Safety II expert Daniel Hummerdal in Christchurch presented to members on practical approaches of putting Safety II into action, with a strong focus on understanding 'work imagined' vs 'work done'.

Connect with purpose – regional trial

In 2018 we trialled a regional engagement approach in the South Island. Connect with Purpose CEO sessions were run in Invercargill, Dunedin, Christchurch and Nelson in February and May with facilitator Dr Kyle McWilliams encouraging members to consider their safety and personal values, and how they manage critical risks as a CEO. The trial saw 68% of South Island members attend at least one of

the two sessions – and as a result has now been expanded to the North Island with the first sessions held in Taranaki, Waikato, Bay of Plenty and Wellington in August and September. We're pleased to be able to continue these important connection events over the next year.

Invercargill CEOs 'Connect with Purpose' in September 2018.

Helping H&S managers support their CEOs

This year we've run five separate events for Health and Safety Managers to help them support their CEOs and understand the support the Forum can provide. These included a series of events with the National Foundation for the Deaf on noise and a practical workshop on building better bow ties – with fantastic turnout across the country.

Health and Safety Managers building better bow ties in Christchurch in August 2018.

What we have done

CEOs work with others to build the movement

Highlights

- Extensive support for risk roadshow with IoD
- Our membership grew 16% in the period
- Continued to strengthen the relationship with Institute of Directors and WorkSafe
- Proud sponsor of a keynote speaker at the 2018 HASANZ conference

Roadshow with Institute of Directors and WorkSafe

More than 800 people attended one of the 11 sessions from Whangarei to Invercargill the Forum held to release its CEO Guide to Risk toolkit. The joint events with the Institute of Directors ran from March to June 2018. WorkSafe's Chief Executive Nicole Rosie presented at each event, alongside a Forum member in each centre. Thank you to those members who took the time to share their health and safety journey with their peers and groups of Directors in their regions.

Strong membership growth

With public sector CEOs signing up to the Forum in February, and with new members across varying industries and regions we have managed a very pleasing 16% growth in membership to 30 September 2018, with 354 members.

Relationships strengthened

Running the successful risk roadshow with the Institute of Directors and WorkSafe's Chief Executive has bolstered already positive relationships with both organisations. These relationships, alongside those we're starting to develop with Chambers of Commerce across the country have allowed us to extend the Forum's reach and share the value and importance of strong health and safety leaders across different industries, and different sized organisations. We're looking forward to continuing this work through 2019 and beyond.

A full house at the Forum and Institute of Director's Auckland event in April 2018.

What we have done

Assess progress to deliver on our promises

Highlights

- Great response to 3rd survey of CEO H&S Leadership
- Published our 6th benchmarking report

H&S Leadership survey

In June we released the third Forum and Deloitte survey on CEO health and safety leadership which looked at what was different following the recent health and safety reforms. Just under 140 CEOs, Directors and health and safety executives contributed to the survey. Fifty per cent said the reforms had helped them become a safer business and that Boards now proactively raise H&S and ask probing questions of management. However blind spots remain with just under a third saying they wait for management to raise issues and less than half seek assurance from internal audits or external reviews. The release of the survey's findings at four events across the country were a great way to discuss the findings and host discussions on risk and leadership.

Benchmarking report

Meaningful benchmarking and monitoring of health and safety performance remains an important but challenging area of Forum activity. Our 6th benchmarking report published this year found 2017 was tragically the worst year for fatalities since the benchmarking project began – with five people losing their lives. The report covers five-year trends which indicate a 32% reduction in the total recordable injury frequency rate (TRIFR) since 2013. The number of occupational illnesses rose from three in 2013 to 48 in 2017, likely due to improved reporting. While Forum member involvement in the initiative remains flat, we appreciate those members who took part.

Statement of Financial Performance for year to June 30, 2018

Business Leaders' Health & Safety Forum incorporated for the year ended 30 June 2018

	2018	2017
Total Revenue	\$1,396,834	\$1,407,665
Total Expenses	\$1,235,465	\$1,175,160
Surplus for the year	\$161,369	\$232,505

Audited accounts for the 30 June 2018 year (including the audit opinion) are distributed before the AGM and are available to members by emailing info@zeroharm.org.nz.

Membership growth

The Forum had 306 members at 30 September 2017 rising to 354 at 30 September 2018, which is a 16% increase.

Our people

Forum Steering Group

George Adams

Independent Director (Chair)

Sheridan Broadbent

Independent Director (Secretary)

Warwick Foran

*General Manager, Crown Forests
(Treasurer)*

Jono Brent

CEO, Connectics

Albert de Geest

CEO, Liquigas

Shane Dufaur

CEO, Dominion Salt

Marc England

CEO, Genesis

James Fletcher

CEO, Treescape Ltd

Hugh Goddard

General Manager, Pipeline & Civil

Rob Jager

*Chairman, Shell Companies in
New Zealand*

Raveen Jaduram

CEO, Watercare Services

Marcel Manders

CEO, MB Century

Keith Nutting

CEO, Worley Parsons

Mike O'Brien

Independent Director

Scott Pickering

CEO, ACC

Andrew Priest

CEO, Ngai Tahu Farming

Peter Reidy

CEO, KiwiRail

Nicole Rosie

CEO, WorkSafe NZ

Ray Smith

CEO, Department of Corrections

Francois Barton

*Executive Director, Business Leaders'
Health and Safety Forum*

Who we are

The Forum is a group of CEOs, directors and country heads who are committed to becoming better leaders of health and safety in our organisations and industries.

What we want for New Zealand

Safe, healthy and productive workplaces.

Why we're here

To engage, educate and elevate New Zealand CEOs so they have the skills and confidence to lead healthy and safe organisations.

What we'll do

- Build CEO **competence**
- Help CEOs **influence** and enable the workforce and supply chain
- **Connect** CEOs to take more effective action
- Help CEOs work with others to **build the movement**
- **Assess progress** to deliver on our promises.

For more information about the Forum
or to talk about joining contact:

Email: info@zeroharm.org.nz

Phone: +64 4 499 1897

Or find out more at: www.zeroharm.org.nz

**Business Leaders'
Health & Safety Forum**

ZERO HARM WORKPLACES