[image: image1.jpg]SOLUTIONS FOR
TOMORROW'’S

SAFETY CHALLENGES
2014 INDIANA SAFETY AND

HEALTH CONFERENCE & EXPO * ;

FEBRUARY 18-20, 2014
INDIANA CONVENTION CENTER, INDIANAPOLIS

www.INsafetyConf.com

About the 2014 Governor’s Workplace Safety Award

The Governor’s Workplace Safety Awards salute those organizations that have made Hoosier worker safety and health a top priority. The awards provide recognition to companies based on innovations, partnerships and outreach and education aimed at improving workplace safety and health and eliminating workplace injuries and illnesses. To learn more about past recipients of the Governor’s Workplace Safety Award, please visit www.in.gov/dol/2381.htm.

A review committee made up of conference partners will evaluate submissions. These awards are competitive in nature and recognize the most exemplary workplaces. It is possible that no award will be presented in a particular category. More than one award may be given in any category if there are multiple exceptional examples of workplace health and safety management.

The 2014 Governor’s Workplace Safety Award recipients will be notified in advance of the Governor’s Workplace Safety Awards Luncheon, which will be held during the annual Indiana Safety and Health Conference & Expo, on Thursday, February 20, 2014.

Eligibility for the Award

All Indiana businesses, unions, municipalities, schools, service organizations, nonprofit organizations or individuals are eligible to apply for the Governor’s Workplace Safety Awards.
The awards are open to all organizations, regardless of size or number of workers affected by the safety and health management program. The review committee does however recognize the limited resources of smaller entities and evaluates overall effectiveness of the program, processes and techniques relative to the organization’s size and available resources.

To qualify, applicants or nominee must be deemed free of compliance disputes concerning all applicable local, state and federal statutes and regulations.
Application Submission Deadline

Applications for consideration in the 2014 Governor’s Workplace Safety Awards must be received by the Indiana Chamber of Commerce by 5 p.m. (EST), Friday, January 10, 2014. Applications submitted after this deadline may not be reviewed.

Application Directions

· All applicants are required to complete the General Information section of the 2014 Governor’s Workplace Safety Award Application/Nomination Form.
· All applicants are required to answer questions 1 through 10.
· All applicants, (including construction) must address also address questions in the award category for which the applicant is seeking recognition.
For award category definitions and examples, please see the Appendix.

Please note: incomplete applications may not be scored or may result in no points awarded in a given area.
Access to Public Records Request (APRA)

Submissions may be subject to Access to Public Records Request (APRA). Please do not include confidential or trade secret information in your application/nomination.

GENERAL INFORMATION
Directions: All applicants are required to complete the General Information section below. Please provide the contact information for the organization, company, group, team or individual you represent or you are nominating as a 2014 Governor’s Workplace Safety Award recipient.
	Name of Organization
     

	

	Contact Individual
     
	Title
     
	Phone Number
     

	Email Address
     
	Organization’s Website Address (if available)
     

	Street Mailing Address
     

	City
     
	State
Indiana
	Zip Code
     

	Primary NAICS*

     

	Please provide the name as it should appear inscribed on the award if selected as a Governor’s Workplace Safety Award recipient:

     

*Please only list the primary North American Industrial Classification System (NAICS) Code for your organization. The NAICS is the former Standard Industrial Classification (SIC) Code.

For administrative purposes only:

	2012 BLS National Industry Average for Total Recordable Case Rate (TRC)

	2012 BLS National Industry Average for Days Away Restricted & Transferred (DART)

GENERAL INDUSTRY AWARD APPLICANTS
General Industry Recognition Level

Directions: All general industry applicants are required to complete this section. Please select the appropriate business size (as described below) and the award category. Please note, only one award category box may be selected.
In the event the award category selection has multiple selections or is blank, the application will not be scored. Applicants who desire to be considered for multiple award categories must submit a separate application for each category.
	Business Size – select the box that best represents your organization’s employment size. Your selection MUST be based upon your company-wide size.
Small employer – less than or equal to 100 employees company-wide.

Medium employer – 101 to 499 employees company-wide.

Large employer – more than 500 employees company-wide.
	Award Category* – select the box that best represents the award category in which your organization is applying. Only one award category may be selected per application/nomination.
Innovations (new or unique approach to worker safety and health)

Education & Outreach – Internal (development and sharing of safety best practices within the organization)

Education & Outreach – External (incident prevention educational activities to an outside group or party)

Partnerships (highlights activities where the organization has joined with another external group to promote injury and illness prevention)

*See appendix B for Award Category definitions.

CONSTRUCTION INDUSTRY AWARD APPLICANTS
Construction Industry Recognition Level

Directions: All construction applicants are required to complete this section. Please select the appropriate business size (as described below) and the award category. Please note, only one award category box may be selected.
In the event the award category selection has multiple selections or is blank, the application will not be scored. Applicants who desire to be considered for multiple award categories must submit a separate application for each category.
	Contractor Type – select the box that best represents your organization.

Residential Contractor
General Contractor
Specialty Contractor
	Award Category* – select the box that best represents the award category in which your organization is applying. Only one award category may be selected per application/nomination.
Innovations (new or unique approach to worker safety and health)

Education & Outreach – Internal (development and sharing of safety best practices within the organization)

Education & Outreach – External (incident prevention educational activities to an outside group or party)

Partnerships (highlights activities where the organization has joined with another external group to promote injury and illness prevention)

	Business Size – select the box that best represents your organization’s employment size. Your selection MUST be based upon your company-wide size.
Small employer – less than or equal to 100 employees company-wide.

Medium employer – 101 to 499 employees company-wide.

Large employer – more than 500 employees company-wide.
	

*See appendix B for Award Category definitions.
REQUIRED APPLICATION QUESTIONS
Directions: All 2014 Governor’s Workplace Safety Award applicants are required to answer questions 1-10.
	1. Provide a description, overview or summary of your organization. Please speak to the product, processes, equipment or machinery used by employees. For construction industry applicants, please note the specific area of construction your company performs. (Please limit your response to no more than 400 words.)

	     

	2. Provide a table, line or chart graph indicating the last three (2011, 2012 & 2013) years of your organization’s Total Recordable Case (TRC) Rate history. Please ensure your rate is calculated using OSHA’s standard formula (number of OSHA recordable incidents X 200,000 divided by the actual hours worked by all employees in the given calendar year).

	     

	3. Provide a table, line or chart graph indicating the last three (2011, 2012 & 2013) years of your organization’s Days Away Restricted and Transferred (DART) Rate history. Please ensure your rate is calculated using OSHA’s standard formula (number of OSHA DART incidents X 200,000 divided by the actual hours worked by all employees in the given calendar year).

	     

	4. Provide an overview of the occupational safety and health training provided to all employees including management, supervisory and front-line personnel. Please include information on the topics that are covered in the training and provide examples of how the training is performed. Be sure to describe your organization’s new hire training process as well. (Please limit your response to 400 words.)

	     

	5. What are your organization’s safety and health goals? Please also provide an attachment of your organization’s occupational safety and health commitment statement/policy.

	     

	6. Describe how occupational safety and health information is exchanged in your organization. How does workplace safety and health information flow from management to front-line employees and then back from front-line employees to management? (Please limit your response to no more than 400 words.)

	     

	7. Has this location experienced any fatalities or received any IOSHA violation(s) of a serious, knowing, repeat or failure-to-abate in the last five (5) years? If yes, please provide additional information. (Please limit your response to no more than 400 words.)

	     

	8. How does your organization measure effectiveness of its occupational safety and health management system? Please provide additional information about the leading indicators (i.e. preventative, proactive, etc.) used as measurements of success. (Please limit your response to no more than 400 words.)

	     

	9. Please discuss any lagging (i.e. reactive, after-the-fact, etc.) indicators used to assess the effectiveness of your organization’s occupational safety and health management system. (Please limit your response to no more than 400 words.)

	     

	10. Describe how employees are actively involved in your occupational safety and health management program. (Please limit your response to no more than 400 words.)

	     

ADDITIONAL QUESTIONS
Directions: Applicants are only required to answer questions based upon the Award Category selected (e.g. Innovations, Education and Outreach–External, Education and Outreach–Internal or Partnerships). Please only answer the questions associated with the award category selected on this application. Only one Award Category may be selected per submission.
INNOVATION AWARD APPLICANTS
	INNOVATION AWARD APPLICANTS: All Innovation award category applicants are required to provide a response for questions 11-15.

	11. Describe the new or unique health and safety approach; training program, procedure or device that your organization implemented. (Please limit your response to no more than 400 words.)

	     

	12. What prompted your organization to implement the action indicated above? (Please limit your response to no more than 400 words.)

	     

	13. Describe how employees participated in the development of the new or unique health and safety approach. (Please limit your response to no more than 400 words.)

	     

	14. What impact or benefit has the implemented action or program yielded? (Please limit your response to no more than 400 words.)

	     

	15. Describe any barriers your organization had to overcome in developing and/or implementing the innovation. (Please limit your response to no more than 400 words.)

	     

EDUCATION & OUTREACH—EXTERNAL APPLICANTS
	ALL EDUCATION & OUTREACH–EXTERNAL AWARD APPLICANTS: All Education & Outreach - External award category applicants are required to answer questions 16-20.

	16. Describe the safety activity, practice or educational initiative developed, implemented or shared with an external group. (Please limit your response to no more than 400 words.)

	     

	17. Provide a description of the external group who benefited by the above-mentioned activities. Describe how your organization’s employees were involved in the activity. (Please limit your response to no more than 400 words.)

	     

	18. How was the activity shared or implemented; how did the external group “buy into” the activity; what benefits did your organization gain by adopting the activity? (Please limit your response to no more than 400 words.)

	     

	19. How did the external group “buy into” the activity; what benefits did your organization gain by adopting the activity? (Please limit your response to no more than 400 words.)

	     

	20. How was the impact of the activity measured? (Please limit your response to no more than 400 words.)

	     

EDUCATION & OUTREACH—INTERNAL APPLICANTS
	ALL EDUCATION & OUTREACH–INTERNAL AWARD APPLICANTS: All Education & Outreach - Internal award category applicants are required to answer questions 21-25.

	21. Describe the safety activity, practice or educational initiative developed, implemented or shared with an internal group. (Please limit your response to no more than 400 words.)

	     

	22. Provide a description of the internal group who benefited by the above-mentioned activities. (Please limit your response to no more than 400 words.)

	     

	23. How was the activity shared or implemented; how did the internal group “buy into” the activity; what benefits did your organization gain by adopting the activity? (Please limit your response to no more than 400 words.)

	     

	24. How were your organization’s employees involved? (Please limit your response to no more than 400 words.)

	     

	25. How was the impact of the activity measured? (Please limit your response to no more than 400 words.)

	     

PARTNERSHIP AWARD APPLICANTS
	ALL PARTNERSHIP AWARD APPLICANTS: All Partnership award category applicants are required to answer questions 26-30.

	26. Describe the safety practice or activity that was implemented by the partnership and what prompted the activity. (Please limit your response to no more than 400 words.)

	     

	27. Outline your organization’s role in developing and promoting the activity, and describe how your organization’s employees were involved in the partnership. (Please limit your response to no more than 400 words.)

	     

	28. Describe the partnering organization’s role in developing and promoting the activity.
(Please limit your response to no more than 400 words.)

	     

	29. Describe the target audience of the activity, their level of participation and benefits to be gained by the audience. (Please limit your response to no more than 400 words.)

	     

	30. How was the impact of activity measured? (Please limit your response to no more than 400 words.)

	     

APPLICATION/NOMINATION SUBMISSION
Directions: Please read the following instructions carefully and submit the required application/nomination information.

For all applications/nominations, please submit three (3) copies of the following items:

· Responses to questions 1 through 10.

· Responses to the specific questions applicable for the recognition being sought (i.e. Innovation, Partnerships, Education and Outreach–External or Education and Outreach–Internal).

Please note: All nominations/applications for the 2014 Governor’s Workplace Safety Awards must be received by the Indiana Chamber of Commerce by 5 p.m., Friday, January 10, 2014.
Please mail or hand-deliver the completed application/nomination packet to:
2014 Governor’s Workplace Safety Awards

Attention: Jesse Brothers

Indiana Chamber of Commerce

115 West Washington Street, Suite 850S

Indianapolis, Indiana 46204
APPENDIX
Categories and Definitions

	Category
	Definition

	Innovations
	This award category should highlight:

· New or unique approaches that were implemented to enhance a company’s safety program.
· Development of a new training program or procedure that reduced employee injuries.
· Development of a new device that would protect a person from injury or reduce the severity of an injury.

· How the site adapted to new hazards.

	Education or Safety Assistance—Internal Outreach
	This award category should highlight providing accident prevention educational activities or sharing of “safety best practices” within the applicant’s place of work as a one time or ongoing activity.

· The practice(s) should be identified.
· Describes how the practice(s) were shared.

· Describes the population impacted.

· Describes how employees “bought into” the suggestion(s.)

· Describes the benefits of the practice(s) if known or measurable, etc.

	Education or Safety Assistance—External Outreach
	This award category should highlight providing accident prevention educational activities to a group(s) outside/external of the applicant’s workplace as a one time or ongoing activity. Examples of such activities may include sharing safety information:

· Contributing to community event (i.e. health fair event).
· Working with any external organization that promotes accident prevention or safety.

· Joined with other local employers to mutually assist one another in the event of an unfortunate large mishap i.e. assist flood victims; provide shelter to an employer’s population in the event of a fire or tornado; provide guidance to a municipality in developing an emergency response plan.

	Partnerships
	This award category should highlight an activity or activities where the employer has joined with another external group to promote injury prevention. Examples of such activities may include:

· Jointly hosting or sponsoring a safety conference for your own employees; area employers; etc.
· Working with a neighboring plant, company, facility, community group, etc.
· Contributing monies for the purchase of safety equipment that would benefit a group (i.e. purchase gas detection equipment for a fire department confined space rescue team).

· Collaboration with another workplace or individual to resolve a safety issue.

Construction Contractor Definitions
	Category
	Definition

	Specialty Contractor
	A contractor involved in a very specific area, typically one (1) trade involvement, i.e. heating and cooling, roofing, brick-laying, etc. Could be for either residential or general construction.

	General Contractor
	A contractor responsible for the construction of non-residential buildings or large residential buildings (4 stories plus), typically of concrete block, steel, poured concrete. The course of construction may require the oversight of several specialty contractors on the job.

	Residential Contractor
	A contractor specializing in the construction of residential buildings, generally of wood stud framing, generally three (3) stories or less.

2014 Governor’s Workplace Safety Award Application/Nomination Form

�

The annually-awarded � HYPERLINK "http://www.in.gov/dol/2381.htm" ��Governor’s Workplace Safety Awards� recognize occupational safety and health excellence through partnerships, innovations and education & outreach.

To learn more about the Governor’s Workplace Safety Awards or to read information about past recipients, please visit �HYPERLINK "http://www.in.gov/dol/2381.htm"�www.in.gov/dol/2381.htm�.

