

Business Leaders' Health & Safety Forum

ZERO HARM WORKPLACES

ANNUAL REPORT OCTOBER 2015

Creating a culture of CEO health and safety leadership

Where leading on health and safety is a normal,
valued and accepted part of the CEO's role.

Our members

AB Equipment
Peter Dudson
Chief Executive

Allied Workforce Group
Simon Bennett
Chief Executive

Beca Group
David Carter
Executive Director

Canadian Pacific
Peter Leitch
Managing Director

Abano Healthcare Group
Richard Key
Chief Operating Officer

Alpine Energy
Andrew Tombs
Chief Executive

Bell Tea & Coffee Company
Mark Hamilton
Chief Executive

Canterbury Earthquake
Recovery Authority
Kelvan Smith, Deputy Chief Exec

ACC
Scott Pickering
Chief Executive

ANZCO Foods
Mark Clarkson
Managing Director

BP NZ Holdings
Matt Elliott
Managing Director

Cardinal Logistics
Tony Gorton
Managing Director

Action Engineering
Mark Cameron
Managing Director

Aotearoa Fisheries
Carl Carrington
Chief Executive

BRANZ
Chelydra Percy
Chief Executive

Carter Holt Harvey Pulp,
Paper & Packaging,
Jon Ryder, Chief Executive

Adecco
Mike Davies
Chief Operating Officer

Arrow International Group
Mark Hopwood
Chief Executive

Bridgestone NZ
Joanne Denley
Director

Cavalier Woolscourers
Nigel Hales
Chief Executive

AECOM
John Bridgman
Managing Director NZ

Auckland District Health Board
Ailsa Claire
Chief Executive

Bridon NZ
Mike Toxopeus
Managing Director

Cawthron Institute
Charles Eason
Chief Executive

Agoge
Andrew Nicol
Chief Executive

Auckland International Airport
Adrian Littlewood
Chief Executive

Brightwater Group
David McGregor
Chief Executive

CentrePort
Blair O'Keeffe
Chief Executive

Air New Zealand
Christopher Luxon
Chief Executive

Aurecon
Bruce Mannors
Delivery Centre Manager

BVT Mechanical
Engineering Consultants
Matt Bishop, Managing Director

Cerebos Greggs
Andre Gargiulo
Country Manager NZ

Airways NZ
Ed Sims
Chief Executive

Barkers Fruit Processors
Justin Riley
Chief Executive

C3
Dean Camplin
Chief Executive

CHEP NZ
Mike O'Brien
Country Manager

Alliance Group
David Surveyor
Chief Executive

Bay of Plenty Regional Council
Mary-Anne Macleod
Chief Executive

Cableprice NZ
Shige Takatori
Managing Director

Chorus
Mark Ratcliffe
Chief Executive

Christchurch
International Airport,
Malcolm Johns, Chief Executive

Counties Power
Sheridan Broadbent
Chief Executive

Dynes Transport Tapanui
Peter Dynes
Managing Director

Evonik-Degussa Peroxide
Tom Barratt
Managing Director

City Care
Onno Mulder
Chief Executive

Crown Forestry
Ian Warwick Foran
General Manager

Earthquake Commission
Ian Simpson
Chief Executive

Fitzroy Engineering Group
Richard Ellis
Managing Director

Coca-Cola Amatil NZ
Chris Litchfield
Managing Director

Dairy NZ
Tim Mackle
Chief Executive

Eastland Group
Matt Todd
Group Chief Executive

Fletcher Construction
Graham Darlow
Chief Executive

CODA Group
Scott Brownlee
Chief Executive

DELTA Utility Services
Grady Cameron
Chief Executive

ECL Group
Grant Mirfin
Managing Director

Fonterra Co-operative Group
Maury Leyland, Managing
Director People, Culture & Strategy

Cold Storage Nelson
Alister Morison
Chief Executive

Department of Corrections
Ray Smith
Chief Executive

EcoCentral
Judi Sefton
Chief Executive

Foodstuffs NZ
Steve Anderson
Managing Director

Compass Group
Glen Corbett
Managing Director

Department of Conservation
Te Papa Atawhai
Lou Sanson, Director General

EIS
Dean Addie
Chief Executive

Forest Protection Services
Kevin Ihaka
Managing Director

Connetics
Jono Brent
Chief Executive

Dominion Salt
Shane Dufaur
Chief Executive

Electrix
Gavan Jackson
Managing Director

Fulton Hogan
Robert Jones
Chief Executive NZ

Contact Energy
Dennis Barnes
Chief Executive

Downer EDI Works
Cos Bruyn
Chief Executive

Enable Services
Steve Fuller
Chief Executive

Genesis Energy
Albert Brantley
Chief Executive

Cook Brothers Construction
Dave Bulling
Managing Director

Duncan Cotterill
Stephanie Grieve
Partner

Envirowaste
Gary Saunders
Managing Director

Gibbons Construction
Scott Gibbons
Managing Director

Cosman Parkes
Mike Cosman
Partner

DuPont NZ
Mark Christie
NZ Country Manager

Ernslaw One
Thomas Song
Managing Director

Gilbarco NZ, Harry Stilin
Director Sales & Marketing ANZ/
General Manager NZ

Our members

GNS Science
Mike McWilliams
Chief Executive

Hilton Haulage
Scott Crampton
Chief Executive

KONE Elevators
Grant Winfield
General Manager

MB Century
Marcel Manders
Chief Executive

Gough Group
Karl Smith
Group Chief Executive

Hireace
Guy Clouth
Chief Executive

Kordia
Scott Bartlett
Chief Executive

McAlpines
Peter Crighton
Chief Executive

Griffin's Foods
Allison Barras
Chief Executive

Holcim NZ
Glenda Harvey
Managing Director

LandCorp
Steven Carden
Chief Executive

McConnell Dowell Constructors
Roger McRae
Managing Director

H W Richardson Group
Scott O'Donnell
Managing Director

Hynds Pipe Systems
Adrian Hynds
Managing Director

Leighs Construction
Anthony Leighs
Managing Director

Men at Work
Dean Hyde
Director

Halls Group
Alan Pearson
Chief Executive

Ideal Air
Jim Ragg
National Service Manager

Leightons Contractors NZ
Tony Pike
Country Manager NZ

Meridian Energy
Mark Binns
Chief Executive

Hamilton City Council
Tracey Stevenson
Chief Executive

Inghams Enterprises NZ,
Adrian Revell, Group Executive
– General Manager NZ

LIC
Wayne McNee
Chief Executive

Methanex NZ
Kevin Maloney
Managing Director

Hancock Forest Management
Bill McCallum
General Manager

Intertek NZ and Pacific
Mahendra de Alwis
Managing Director

Linfox Logistics NZ
James Watters
Country Manager

Mighty River Power
Fraser Whineray
Chief Executive

Harrison Grierson
Glen Cornelius
Managing Director

ISO
Greg Dickson
Managing Director

Liquigas
Albert de Geest
Chief Executive

Ministry of Business,
Innovation & Employment
David Smol, Chief Executive

Hawkins Group
Geoff Hunt
Chief Executive

Kensington Swan
Alastair Carruthers
Chief Executive

Lyttelton Port of Christchurch
Peter Davie
Chief Executive

Miraka
Richard Wyeth
Chief Executive

Hikurangi Forest Farms
Paul Ainsworth
General Manager

Kiwi Rail
Peter Riedy
Chief Executive

Mars
Gerry Lynch
General Manager

Mitre 10 NZ
Neil Cowie
Chief Executive

MWH NZ
Andrew Caseley
Managing Director

New Zealand Fire Service
Paul Baxter, Chief Executive /
National Commander

NZ Post Group
Brian Roche
Chief Executive

PAE NZ
Philip Orchard
Chief Executive

Naylor Love
Rick Herd
Managing Director

Ngāi Tahu Farming
Andrew Priest
Chief Executive

NZ Safety
Tim Searle
National Manager

Paul Smith Earthmoving
Mark Rogers
Chief Executive

Nelmac
Lee Babe
Chief Executive

Ngāi Tahu Tourism
Quinton Hall
Chief Executive

NZL Group
Simon Hepburn
Group Manager

Pentarch Forest Products
Steve Walker
National Manager NZ

Nelson Forests
Lees Seymour
Managing Director

nib
Rob Hennin
CEO

NZTA
Geoff Dangerfield
Chief Executive

Petrochemicals & Super Air/
Ballance Agri-Nutrients
Greg Delaney, General Manager

Nelson Marlborough
Institute of Technology
Tony Gray, Chief Executive

NIWA
John Morgan
Chief Executive

O-I New Zealand
Jonathan Marshall
General Manager

PF Olsen
Peter Clark
Chief Executive

Nestlé New Zealand
Veronique Cremades
Chief Executive

Norske Skog Tasman
Peter McCarty
General Manager

OCS
Gareth Marriot
Managing Director

PGG Wrightson
Mark Dewdney
Chief Executive

New Plymouth District Council
Barbara McKerron
Chief Executive

Northpower
Mark Gatland
Chief Executive

OMV New Zealand
Peter Zeillinger
Managing Director

Pipeline and Civil
Hugh Goddard
General Manager

New Zealand Agriseeds
Murray Willocks
Chief Executive

Nurse Maude
Jim Magee
Chief Executive

Opus International Consultants
David Prentice, Chief Executive
& Managing Director

Plant and Food Research
Peter Landon-Lane
Chief Executive

New Zealand Crane Group
Deane Manley
Managing Director

NZ Bus
Zane Fulljames
Chief Executive

Orica NZ
Matt Cawte
General Manager

Port of Napier
Garth Cowie
Chief Executive

New Zealand Defence Force
Tim Keating
Chief of Defence Force

NZ Oil Services
Toby Beaglehole
Chief Executive

Origin Energy NZ
Tony Bissell, Commercial
Marketing Manager

Port Nelson
Martin Byrne
Chief Executive

Our members

Port Otago
Geoff Plunket
Chief Executive

Red Bus
Paul McNoe
Chief Executive

Simpson Grierson
Kevin Jaffe
Chairman

Tauranga City
Tauranga City Council
Garry Poole
Chief Executive

Port Taranaki
Guy Roper
Chief Executive

Refining NZ
Sjoerd Post
Chief Executive

Site Safe NZ
Alison Molloy
Chief Executive

Taylors Contracting Co
Charlie Taylor
Chief Executive

Ports of Auckland
Tony Gibson
Chief Executive

Rendertech
Bryan Mould
General Manager

South Port
Mark O'Connor
Chief Executive

Tenon Manufacturing
Mark Taylor
Vice President NZ Operations

Powerco
Nigel Barbour
Chief Executive

Restaurant Brands NZ
Russell Creed
Chief Executive

Southern Response
Peter Rose
Chief Executive

The Better Drinks Company
Craig Cotton
Chief Executive

PowerNet
Jason Franklin
Chief Executive

Sanford
Volker Kuntzsch
Chief Executive

Stevenson Group
Mark Franklin
Chief Executive

The Labour Exchange
Dave Devereux
Managing Director

Progressive Enterprises
Pat McEntee
Managing Director

SATO NZ
Kerry Langley
Managing Director

Straterra
Chris Baker
Chief Executive

The Warehouse
Haydn Powell
Group Chief Executive

Ravensdown Fertiliser Co-op
Greg Campbell
Chief Executive

SGS NZ
Peter Hart
Managing Director

Summerset Group
Julian Cook
Chief Executive

Thomson Reuters
Haydn Davies
Country Manager

Rayonier NZ
Paul Nicholls
Managing Director

Shell Companies in NZ
Rob Jager
Chairman

Superior Personnel
Andrew Berry
Managing Director

Thundermaps
Clint Van Marrewijk
Managing Director

RCP
Matt Allen
Director

Siemens NZ
Paul Ravlich
Chief Executive

Tag Oil
Max Murray
Country Manager

Todd Corporation
Jon Young
Chief Executive

Rebain International NZ
John Gilbert
Managing Director

Silver Fern Farms
Dean Hamilton
Chief Executive (Acting)

Tasti Products
Don Souloglou
Chief Executive

Tonkin & Taylor
Doug Johnson
Managing Director

Top Energy
Russell Shaw
Chief Executive

Tower
David Hancock
Chief Executive

Transdev Auckland
Martin Kearney
Managing Director

Transfield Services
John Brockies
Executive Director NZ

Transfield Worley Power
Services, Gareth Mann
Chief Executive

Turners and Growers
Alastair Hulbert
Chief Executive

Unison Networks
Ken Sutherland
Group Chief Executive

Unitec Institute of Technology
Rick Ede
Chief Executive

Vector
Simon Mackenzie
Chief Executive

Veolia Water
Ian Cathcart
General Manager

Villa Maria
George Fistonich
Chief Executive

VTNZ
Mike Walsh
Chief Executive

Waikato District Council
Gavin Ion
Chief Executive & Mayor

Waitemata DHB
Dale Bramley
Chief Executive

WasteMINZ
Paul Evans
Chief Executive

Watercare Services
Raveen Jaduram
Chief Executive

WEL Networks
Garth Dibley
Chief Executive

Wellington City Council
Kevin Lavery
Chief Executive

Wellington International
Airport, Steve Sanderson
Chief Executive

Wellington Water
Colin Crampton
Chief Executive

Wells Group
Graham Wells
Managing Director

Whitaker Civil Engineering
Frances Boyd
General Manager

Wiri Oil Services
Ian Cummings
General Manager

Wood Group Training
Kerry Martyn
General Manager

WorkSafe NZ
Gordon McDonald
Chief Executive

Worley Parsons
Keith Nutting
Location Manager – CEO

Z Energy
Mike Bennetts
Chief Executive

Who we are

The Forum is a group of more than 220 CEOs and managing directors who are committed to becoming better leaders of health and safety in our organisations and industries.

Our Vision

Safe, healthy and productive workplaces across New Zealand.

Our Strategy

To create a culture of CEO health and safety leadership by:

- Ensuring CEO health and safety **leadership** is effective and valued
- **Influencing** other leaders, and leveraging our reach through collaboration
- **Connecting** CEOs so they can spark off each other
- Holding ourselves to **account** for the promises we've made
- **Building** a movement of passionate, visible and active health and safety leaders.

From the Chair

– The Forum provides a voice
for committed safety leaders

‘Changes have taken place that
probably wouldn’t have without us’

Rob Jager
Forum Chair (2011 – 2015)
Chair Shell Companies in NZ

I have often said that there's no 'silver bullet' that will deliver excellent health and safety performance. However, passionate, visible and sustained safety leadership makes great 'silver buckshot'.

A heartfelt commitment to safety leadership – acted on by everyone in an organisation and particularly those at the top – will make a real difference over time, not just to the wellbeing of our people, but also to the success of our businesses.

You can see evidence of this in individual organisations. I believe you can also see the impact that sustained, collective safety leadership can have on an entire country. In part, this is as a result of our Forum, which has been instrumental in improving the profile of safety leadership, along with the skills and influence of our safety leaders.

When I took over as Forum Chair nearly four years ago the concept of safety leadership was still considered quite 'fringe' in our business community. The Forum was largely an untested entity and there were no guarantees we would have any real impact on New Zealand's health and safety environment.

Fast-forward four years – to what will be my last foreword as Forum Chair – it's hugely satisfying and indeed humbling to be able to say that I believe we have made a significant difference. Changes have taken place that probably wouldn't have without us – or not to the same extent.

The first unequivocal sign that the Forum had established itself as a voice for committed safety leaders came in 2012, when the government asked me to chair its Independent Taskforce on Workplace Health and Safety. The Forum was very active in providing input into, and feedback on, the Taskforce's recommendations, and in making submissions on the new law that flowed out of those recommendations.

Our support, and the active involvement of our members, has also been critical to the success of other key safety initiatives, including the Canterbury Rebuild Safety Charter and the Independent Forestry Safety Review.

I believe one key factor in our success has been having two excellent executive directors in Julian Hughes and our incumbent Francois Barton. Their passion and creativity has made a huge difference to the quality of the Forum's initiatives.

Another factor has been the Forum's willingness to 'push the boat out' and try things that haven't been done anywhere else in the world. Examples of this are our ground-breaking CEO safety leadership assessment and courses.

Although I am handing over to a new Chair this month I will remain an active member of the Forum. My biggest hope for the Forum's future is that we are able to sustain a growing interest in, and visible commitment to, safety leadership, even after the current attention on the new law and other changes has died away.

I consider it an honour and a privilege to have led this organisation through such a formative and impactful period. I want to thank every member who has contributed to our success, and I look forward to seeing what the Forum can achieve in the future.

Key results

Year to 30 September 2015

LEADERSHIP

84 PEOPLE PARTICIPATED

in our Executive Safety Leadership Programme

CONNECTING CEOs

7
EVENTS

with more than

490
ATTENDEES

BUILDING MEMBERSHIP

227
MEMBERS

20%
INCREASE

on 12 months ago

INFLUENCE

20+ MEMBERS CONTRIBUTED

to submission on new H&S regulations

HOLDING TO ACCOUNT

14%
DECREASE

in TRIFR of
members
involved in

BENCHMARKING

76
MEMBERS

took part in
benchmarking

From the Executive Director – Building on strong foundations

‘The Forum finds itself in
a strong position to evolve.’

Francois Barton
Executive Director

It has been a motivating reintroduction for me to the Forum, having helped set up this organisation in 2010 when I worked for the former Department of Labour. It's been great to again experience first-hand the commitment, energy and efforts of our growing membership. Almost every week since I came on board in May, we have welcomed a new leader to the Forum, growing our ranks to now total more than 220 members.

I've seen growing momentum and activity across our initiatives. Our *Contractor Safety Initiative* has seen increased engagement at each of the events this year. Our *Executive Safety Leadership Programme* continues to attract CEOs committed to building their safety leadership capability. And we've started to see CEO members working through the Forum to run in-house safety leadership programmes with their executive teams.

I've also been struck by the small informal actions of members, concretely demonstrating the importance of health and safety, such as a letter to the editor or including safety in a discussion with mainstream business media. Safety leadership is as much about the small steps as it is the big.

So the Forum finds itself in a strong position to continue to evolve. But that evolution needs to build on the strong foundations established over the last five years.

We need to keep CEO safety leadership at the centre of our efforts. Supporting you to prepare for the new safety law will be a key priority for the upcoming year, especially around safety governance, complex contracting environments and worker participation.

We need to test additional ways of connecting and engaging you as members. Our Southland, Nelson, Taranaki and Canterbury members have already kick started how they can grow regional opportunities to connect. Our members in the agriculture, retail and food and grocery sectors have also started to connect on shared issues and opportunities. And we need to keep challenging ourselves and each other to make our pledge commitments real.

All of these activities rely on you as active and engaged members. So thanks to those who have got involved and played an active role in our activities, especially members who have hosted events and sat on our advisory groups. I would also like to acknowledge all of the Steering Group members for their tireless support of the Forum's work. And, finally, a special note of acknowledgement needs to go to our retiring Chair, Rob Jager. Rob's energy, passion and insight have been key ingredients in the Forum establishing itself as a credible part of health and safety in New Zealand.

I look forward to working with all of you over the next year.

CEO Stories

Simon Mackenzie, CEO Vector

At a Forum Contractor Safety event in July, Vector CEO Simon Mackenzie described how his contractors had felt under pressure to fix power outages caused by storms – even when conditions outside meant it still wasn't safe to work.

Vector acted to ensure it wasn't inadvertently applying this pressure, telling contractors it didn't want them to work until conditions were safe. The company was adamant that it would rather breach its statutory obligations to limit the length of outages than have someone get hurt. Then Vector acted to reduce pressure from the public, by educating customers and the media about the dangerous conditions that prevail after a storm and by making a strong statement that work wouldn't start until it was safe.

By taking a firm public stand and demonstrating that it put safety ahead of other considerations, Vector was able to begin reducing the pressure contractors felt to work in unsafe conditions.

Watch Simon's case study on the Forum website.

Workstream activity

– Health and safety leadership

GOAL: Create an environment where CEO health and safety leadership is effective and valued

Examples of how we are achieving this:

- Attracted more leaders into our *Executive Safety Leadership Programme*
- Held two Summits focusing on helping members to get ready for the new Health and Safety at Work Act
- Created a resource to help CEOs engage their boards on safety governance
- Sponsored an Institute of Directors workshop on safety governance attended by about 80 senior directors
- Continued to speak at industry events and in the media about the vital importance of health and safety leadership.

Executive Safety Leadership Programme

This unique programme helps CEOs and managing directors improve the effectiveness of their health and safety leadership. It brings leaders together in an environment that exposes them to new thinking and enables them to learn from each other. The programme has three parts:

Safety Leadership 360 Assessment

Gives leaders deeper insights into their performance and enables them to benchmark themselves against a model of world-class safety leadership.

Safety Leadership Development Series

Exposes members to eight powerful leadership practices that can improve health and safety performance.

Safety Leadership Course

Helps leaders build the mind-sets of a world-class safety leader.

Getting ready for new H&S Act Beyond Due Diligence

Our May 2015 Summit offered members new thinking on safety governance, including how CEOs can support their boards to become better leaders in this area.

Operating in a *Person Conducting a Business or Undertaking* (PCBU) environment

At our October 2014 Summit, high-profile CEOs talked about how they are preparing for the new health and safety law. Video presentations from both events are available on our website.

Safety governance and leadership guide

At our May Summit we launched a *Safety Governance* guide for directors and senior executives that outlines how they can go beyond compliance with due diligence requirements in the new Act, to demonstrate more effective safety leadership. This guide has been very popular with members and copies can be downloaded from our website.

CEO Stories

Geoff Hunt, CEO, Hawkins

At a Contractor Safety event in April, Hawkins CEO Geoff Hunt talked about the actions he's taken to support improved health and safety in his contracting chain.

Geoff outlined how he had worked with his Chair to establish a board health and safety committee and had set up a national health and safety steering committee, which he chairs. Crucially, he also established health and safety as a key element of their business strategy.

Geoff initiated a review and audit by DuPont and decided the company needed to measure its performance against international benchmarks.

He says his company is moving from a position where safety was considered a bureaucratic responsibility imposed from above, to an ethical responsibility owned by those in positions of leadership.

Workstream activity

– Influence

GOAL: Influence other leaders, and leverage our reach through collaboration

Examples of how we are achieving this:

- Worked to ensure the voice of committed health and safety leaders was heard during the government's health and safety reforms
- Made Forum-wide submissions on regulations to support the new Health and Safety at Work Act
- Progressed our *Contractor Safety Initiative*
- Regularly spoke about the role of health and safety leaders at industry events.

Input into the new law and regulations

Over the last 18 months the Forum has met regularly with government officials to provide feedback during the development of the new Health and Safety at Work Act. We prepared a formal Forum submission on three new regulations being developed to support the Act, and are preparing a Forum submission on the Worker Participation regulations.

Contractor safety

Members of the Forum's *Contractor Safety Initiative* completed a self-assessment that helped them understand how they are performing as leaders of health and safety in their contracting chains. The self-assessment measured them against 12 *Success Factors* known to support good contractor safety. Aggregate results from the survey have helped guide the development of the initiative.

Influencing industries

As part of our strategy of collaborating with others to leverage our influence, the Forum's Executive Director and Forum members regularly support and present at industry events around the country. Examples over the last year include:

- Process safety event co-sponsored by the Forum and Forum member Mark Christie, NZ Country Manager, DuPont
- Seminar to improve safety training in Auckland's construction industry co-sponsored by the Forum and Forum member Rick Ede, CEO, Unitec Institute of Technology
- Presentation to the waste management industry conference run by WasteMINZ.

Thanks to the Forum members who've helped make this work happen, and to all members who've supported safety-related activities in their industries or have talked about safety at industry events.

CEO Stories

Cos Bruyn, CEO, Downer NZ

At a Forum peer learning event in October 2014, Downer NZ CEO Cos Bruyn spoke about his experience of leading a company through the aftermath of a fatality at work.

Cos says the death of experienced driller Graham Brown in 2012 was one of the hardest things he's had to deal with as a CEO.

The experience taught him the importance of supporting the family, of ensuring that lessons from the tragedy are identified and acted on, and that a leader's first duty is always to their workers. Their duty to protect the company's reputation during any investigation comes second to that.

A summary of Cos' presentation is available as a written and video case study on the Forum's website.

Workstream activity

– Connecting leaders

GOAL: Connect CEOs so they can spark off each other

Examples of how we are achieving this:

- Held five peer learning events where members shared experiences, and made connections during the table discussions and informal networking opportunities
- Held regional events and began building regional Forums
- Our *Executive Safety Leadership Programme* courses involve group work and 'peer shadowing', encouraging participants to mentor each other and collaborate to solve problems.

Forum peer learning events

An important ingredient in the success of the Forum's peer learning events is that they provide an opportunity for members to come together to share experiences and to discuss common challenges in a supportive environment. Four of this year's five events focused on our *Contractor Safety Initiative*, and looked at how leaders can *own, manage and measure* contractor health and safety performance.

Thanks to the following Forum members who presented at our events:

- Cos Bruyn, CEO, Downer NZ
(*Leading after a fatality at work*)
- Geoff Hunt, CEO, Hawkins
(*Taking ownership of contractor safety*)
- Simon Mackenzie, CEO, Vector
(*Managing contractor safety*)
- Geoff Dangerfield, CEO, NZ Transport Agency
(*Improving visibility of contractor safety performance*).

Growing regional groups

Last year our Southland colleagues kicked off the Invercargill Safety Group of Forum CEOs, which is ensuring Southland CEOs are learning from each other and safety is staying on the local business agenda. Building on those examples, members in Nelson and Canterbury have started the ground work on what they want in their areas. We will encourage and support these member-driven efforts next year, as they make CEO peer learning and collaboration easier by bringing it closer to home.

Industry safety groups

We are also looking at how we can connect members in the same or related industries or leverage existing industry groups to support improved CEO safety leadership in these industries. Our members in the agriculture, retail and food and grocery sectors have already begun making these connections, and sharing challenges and opportunities.

CEO Stories

Geoff Dangerfield, CEO, NZ Transport Agency

At a Contractor Safety event in September, NZ Transport Agency CEO Geoff Dangerfield talked about how his company has changed the way it thinks about contractors. It now defines 'our people' as everyone who works for the company, including contractors.

Geoff said to help improve the visibility of contractor health and safety the company funded the development of a real-time incident reporting app that has been made available free to all its contractors. Working with Civil Contractors NZ, the Transport Agency also developed a free safety reporting app that has been made available to all small-to-medium business in New Zealand. For more information see the website www.safetyapp.co.nz.

*The Transport Agency, in partnership with Auckland Transport, is also supporting the Construction Safety Council and is currently running trials of the competency-based **ConstructSafe** scheme.*

The company has also set up a Leadership Forum of CEOs and General Managers from its tier one contractors so they can tackle the big ticket items on safety together.

Workstream activity

– Building our organisation

GOAL: Build a movement of passionate, visible and active safety leaders

Examples of how we are achieving this:

- We are constantly fine-tuning our events and other activities to ensure they meet members' needs, and seek feedback from members to help inform these improvements
- We routinely identify influential industry leaders we believe could contribute to the Forum's goals and invite them to join
- We encourage members to recommend us to their peers
- We sponsor the *Executive of the Year* category at the NZ Workplace Health and Safety Awards to raise the profile of senior health and safety leadership in the wider business community.

Workstream activity

– Holding ourselves to account

GOAL: Hold ourselves to account for the promises we've made

Examples of how we are achieving this:

- Published our third annual benchmarking report
- Worked with Deloitte to initiate New Zealand's first national survey of CEO safety leadership.

Benchmarking report

Our online health and safety benchmarking tool enables Forum members to track their performance over time, and to compare themselves with peers and others in their industry using a common set of definitions. The report produced from this tool also helps the Forum to monitor its own performance, and track progress towards Zero Harm.

Our 2014 report includes three-year performance trends and, for the first time, some data on contractor health and safety performance. See our website to read the report or find out more about benchmarking.

Profiling member activity

The Forum is all about encouraging members to become more active health and safety leaders in their organisations and wider business communities.

It's great to see so many of our leaders creating, supporting and promoting their own health and safety initiatives. Individually these activities might appear to be small steps. But collectively they are changing perceptions about the role of the CEO, and showcasing environments where safety leadership is a normal and expected part of their job.

Working together to improve regional H&S performance

Mark O'Connor

Several Forum members are involved in Southland's successful *HSE Passport*, an online contractor pre-qualification and health and safety induction system created for companies working in the region. Forum members South Port, Alliance Group, HWR Richardson, Ballance and Powernet are all involved, along with Southland companies NZAS, Dongwha and SIT. South Port CEO Mark O'Connor says the system helps contractor companies meet higher health and safety standards, and ensures contractor employees have a better understanding of health and safety. Also, contractors don't have to duplicate work because they only have to complete a pre-qualification once. This information then gets sent to all the major companies involved in the passport to review. To date more than 300 Southland companies and 6,000 employees have registered for the passport.

Supporting improved health and safety capability in our industries

Roger McRae

One way members are demonstrating leadership is by supporting health and safety groups in their industries. For example, the ability for the Construction Safety Council to have an impact has been strengthened by people like NZ Transport Agency CEO Geoff Dangerfield and McConnell Dowell Managing Director Roger McRae, who have contributed time and money to beef up the Council's resources. Likewise, Rayonier CEO Paul Nicholls, Hancock Forest Management GM Bill McCallum and PF Olsen CEO Peter Clark were among forestry leaders involved in setting up the Forest Industry Safety Council.

Safety Executive of the Year

Albert Brantley

Congratulations to Albert Brantley, Genesis Energy CEO, who was named the Business Leaders' Health and Safety Forum Executive of the Year at the NZ Workplace Health and Safety Awards in May 2015. The award recognises the crucial role of senior leaders, who through personal commitment to creating safe workplaces have helped transform the health and safety culture in their organisations. Congratulations also to the other finalists for the award – James Fletcher, former Managing Director of OCS, and Natasha Possenniskie, Property Director at the Department of Corrections.

Promoting safety in the media

Mike O'Brien

Several Forum members have used media interest in their business operations to tell the health and safety story. For example, when the editor from *FTD Supply Chain Management Magazine* was interviewing CHEP NZ Country Manager Mike O'Brien on-site, there were a number of references made to safety initiatives at the company's busy workplace. This led to Mike inviting her to do another story about health and safety at CHEP, which she did. The story profiled several CHEP safety initiatives including the use of 'limbering up' exercises during shift handovers to reduce manual handling injuries. See the story at www.ftdmag.co.nz/top-stories/workplace-health-and-safety-championed-at-chep-new-zealand

Sharing our story with international colleagues

Keith Nutting

The Forum is unique – we are not aware of any other country with a national group solely focused on CEO safety leadership. That's prompted inquiries about our organisation from overseas, and has seen several members who are part of multi-nationals being invited to talk about the Forum to their international peers. WorleyParsons NZ CEO and Location Director Keith Nutting recently updated WorleyParsons CEO Andrew Wood and members of the WorleyParsons Board of Directors on the Forum, including on our Contractors Safety Initiative, which he helps lead. Keith says this was a great opportunity to showcase the Forum's activities, and to share learnings and experiences with overseas colleagues. It also opened the door to them providing valuable feedback that can help build the body of knowledge available for the Forum to draw on.

Getting ready for the new health and safety law

The Health and Safety at Work Act, which comes into force in April 2016, includes new 'due diligence' duties for CEOs and directors. The Forum has focused on helping members prepare for the new Act at our Summits in 2014 and 2015.

Safety Governance

At the Forum's May 2015 Summit, Australian non-executive director Dr Kirstin Ferguson presented on how CEOs and boards can work together to improve safety governance and leadership. Kirstin outlined four key safety leadership criteria:

- **Vision:** Senior leaders need to publicly articulate shared health and safety goals across their organisations
- **Personal commitment:** Senior leaders need to show a personal commitment to health and safety – and have a sincere, visible and genuine dedication that demonstrates care for others' welfare
- **Decision making:** Senior leaders need to promote a sound assessment of health and safety issues when decisions are being made, and enable open communication between all levels of the organisation
- **Transparency:** Senior leaders need to be open to scrutiny of health and safety performance, through monitoring and by communicating the effectiveness of safety initiatives.

Mike Bennetts, CEO, Z Energy

At the Forum's October 2014 Summit, Z Energy CEO Mike Bennetts outlined how his company is preparing for the new Health and Safety at Work Act.

Mike hasn't waited for the new law to come into force. For the last year he's been preparing his business for the new operating environment.

He has focused on three areas he sees as key for his business:

- Developing governance and leadership capability
- Increasing worker engagement
- Understanding what the new concept in the law of a PCBU means for Z Energy and its multiple contractors and suppliers.

Watch Mike and Kirstin's presentations on the Forum's website.

Our people

Forum members lead businesses that have a large number of employees or contractors, or operate in high-risk sectors. All our leaders have made a personal commitment to make health and safety a vital part of their business. For a full list of members see our website.

Steering Group

The Forum is governed by a Steering Group elected by members.

CHAIR

Rob Jager, *Chairman, Shell Companies in New Zealand*

TREASURER

Philip Orchard, *CEO, PAE (NZ)*

SECRETARY

Zane Fulljames, *CEO, NZ Bus*

EXECUTIVE DIRECTOR

Francois Barton

STEERING GROUP MEMBERS

George Adams, *Chair, Bell Tea and Coffee Company*

Sheridan Broadbent, *CEO, Counties Power*

Peter Clark, *CEO, PF Olsen*

Graham Darlow, *CEO, Construction Group, Fletcher Building*

James Fletcher, *Independent Forum member*

Gordon MacDonald, *CEO, WorkSafe*

David McGregor, *CEO, Brightwater Group*

Mike O'Brien, *Country Manager, CHEP*

Scott Pickering, *CEO, ACC*

Sjoerd Post, *CEO, Refining NZ*

Dr David Prentice, *Managing Director, Opus*

Don Stock, *Independent Director*

Graham Wells, *Managing Director, Wells Group*

Blair O'Keeffe, *CEO, CentrePort*

Marcel Manders, *CEO, MB Century*

Gerry Lynch, *Managing Director NZ, Mars NZ*

Tania Palmer, *GM Health and Safety, Contact Energy*

Thanks to the following Steering Group members who stood down during the year:

- **Nicole Rosie**, *former Director Health and Safety, Fonterra*
- **David Tregoweth**, *former National Health, Safety and Environment Manager, Progressive Enterprises*
- **Ian Cathcart**, *General Manager, Veolia Water.*

Thanks also to Julian Hughes who stood down as Executive Director in February 2015 and Frances Martin who acting in that role until Francois Barton took over in May 2015.

Working groups

The Forum has several working groups that lead our key projects:

Leadership

CHAIR

James Fletcher, *Independent Forum member*

Roger McRae, *Managing Director, McConnell Dowell*

Sheridan Broadbent, *CEO, Counties Power*

Graham Darlow, *CEO, Construction Group, Fletcher Building.*

Contractor safety

CHAIR

Don Stock, *Independent Director*

Graham Wells, *Managing Director, Wells Group*

Raveen Jaduram, *CEO, Watercare Services*

Keith Nutting, *CEO, Worley Parsons*

Occupational health

CHAIR

George Adams, *Chair, Bell Tea and Coffee Company*

Rob Jager

James Fletcher

Don Stock

George Adams

Financial performance

The Forum continues to operate on a sound financial basis, with income continuing to increase as the membership grows.

The Forum has continued to grow its income through increased membership, thereby ensuring that it has a sound financial base for its operations. The ongoing philosophy of the Steering Group (having accrued a \$200,000 reserve fund to cover committed costs) is to use all of the income in each financial year to pursue the Forum's objectives.

For FY 2015 the Steering Group agreed to a minor increase in expenditure over income to ensure continuity of delivery while the new Executive Director was recruited, and to leverage the ongoing opportunities arising from the significant regulatory changes surrounding health and safety in New Zealand. This increased expenditure was predominantly due to short-term increases in: the use of contractors; implementation support for the launch of the Executive Safety Leadership Programme; increased opportunities for member events; and provision of input into increased governmental legislative activity. As a result expenditure exceeded income for the year but no draw-down on the reserve fund was required. The intention for FY16 is to run a balanced budget (expenditure equal to income) and this will be managed by the Executive Director exercising tight control over operating expenditure and adjustment to discretionary project expenditure as required .

A full set of audited accounts for the year to 30 June 2015 (including the audit opinion) will be distributed at the Annual General Meeting and these are also available by emailing info@zeroharm.org.nz

Membership

Growth in members – January 2012 to September 2015

Membership and revenue

At the end of our financial year on 30 June 2015 our membership make-up and fees consisted of:

CATEGORY	NUMBER OF BUSINESSES	REVENUE
1	78	\$78,000
2	50	\$125,000
3	35	\$175,000
4	24	\$180,000
5	18	\$270,000
Totals	205	\$828,000 (excl GST)

Membership categories

CATEGORY	CRITERIA	ANNUAL FEE (EXCL GST)
1	Revenue less than \$50m Total assets lower than \$20m Fewer than 200 employees	\$1,000
2	Revenue between \$50m & \$135m Total assets between \$20m & \$50m Between 200 & 500 employees	\$2,500
3	Revenue of between \$135m & \$350m Total assets of between \$50m & \$250m Between 500 & 1,000 employees	\$5,000
4	Revenue between \$350m & \$690m Total assets between \$250m & \$500m Between 1,000 & 5,000 employees	\$7,500
5	Revenue over \$690m Total assets over \$500m 5,000-plus employees	\$15,000

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