

The IBEW SPARQ

A quarterly newsletter highlighting IBEW values

Vol. 1 | Issue 1 | Summer 2017

Safety: The “S” in SPARQ

As IBEW members, our commitment to excellence is core to who we are and key to distinguishing ourselves from the competition. You know about our Code of Excellence, and over the course of the next year, we'll use this quarterly newsletter to talk in a little more detail about what that means.

For us, the Code's values are embodied in the acronym, SPARQ: Safety, Professionalism, Accountability, Relationships and Quality. Together, these values provide the framework for excellence and guide our approach to every day on the job.

Our first issue focuses on staying safe on the job. The early days of the electrical industry were filled with stories of linemen dying or suffering horrible injuries at work. That's why our founding fathers banded together to bargain for safer working conditions, and safety remains a core part of our mission today.

The IBEW awarded 21 members Life-Saving Awards in 2016. Thank you to those members who helped save lives and put safety first.

While members in 2017 work a wider variety of jobs than they did in 1891, for many of us, attention to safety could still be the difference between coming home at the end of the

“When you do your job right, our employer notices, when you're the safest and most professional, the customer notices, and when you do both, everyone notices.” International President Lonnie R. Stephenson

day or not. It takes constant focus, attention to detail and adherence to workplace rules to ensure we make decisions that prioritize our own safety and the well-being of those around us.

At Local 37 in Fredericton, New Brunswick, safety and excellence are an essential part of the local's fabric. Last December, after a series of roundtables with members about what the Code meant to members, leadership distributed individual cards and workplace posters promoting the Code of Excellence.

They labeled safety the local's “number one priority,” and members have taken it to heart. At New Brunswick Power, which employs about 90 per-

cent of Local 37's members, safety has become so engrained that the company and its IBEW employees were awarded Canada's Best Health and Safety Culture for 2016.

“Being recognized for our commitment to safety is an enormous honor,” said Business Manager Ross Galbraith. “But the real reward is knowing that we're looking out for our brothers and sisters on the job and that our culture of safety is preventing injuries. There's nothing more important than that.”

Keep reading to learn more about how you can make a personal commitment to safety on and off the job.

What does SPARQ mean to you? Have an idea for the newsletter? Email theSPARQ@ibew.org

Don't Cut Corners

Too often, there is a tendency to focus on safety only after a tragedy. That is why the IBEW and our local unions have worked to create joint safety committees with companies they have agreements with. These committees include both management and IBEW representatives.

Conflict sometimes is inevitable between labor and management, but safety is an issue on which we find common ground. When we work together to benefit both sides on this important topic, it often translates into a better working environment on other issues.

During the summer, we know it is tempting to take your hardhats off at work.

Don't do it. You may think you're making yourself more comfortable and productive. The truth is you're putting yourself at considerable risk.

Can you image an auto racing driver or a football player without a helmet?

Your jobsite is every bit as dangerous.

A National Safety Council study found about 65,000 work days were lost in 2012 due to head injuries. There were a little more than 1,000 deaths on the job that year due to head trauma.

OSHA regulations require workers to wear a hardhat if there is a possibility of being struck by falling objects, bumping your head on fixed objects or encountering electrical hazards.

If you feel like your supervisor is putting you in a dangerous situation, contact your shop steward. He or she will contact the appropriate person with the company on your behalf immediately.

Follow safety protocols and don't cut corners. You'll be following a central tenant of the Code of Excellence.

SPARQ GOES LOCAL

When Entergy's Arkansas Nuclear One plant fell to the lowest rating from the Nuclear Regulatory Commission, the Code of Excellence helped the plant return to safety and success.

Chelsea, Mass., Local 1499 and Milwaukee Local 2150 used the Code of Excellence as a selling point to bring overseas business back to the U.S. and increased membership along the way.