

Praise and Paradox: What We Learned from the Brewers Association's Safety Survey

Beth Embry and Matt Stinchfield

Beth Embry

PhD Candidate

University of Colorado Boulder

Matt Stinchfield

Safety Ambassador

Brewers Association

Goals for this session

- Brewers Association motivation for survey
- Robustness of the survey
- Strengths and weaknesses of the findings
- Conclusions
 - commonplace injuries, safety program management, communication, discipline and reward, and the current state of safety in America's craft breweries
- Take home ideas for your brewery

University of Colorado
Boulder

Why a safety study was needed

Currently, at our brewery, safety is:

Accident and Injury Experience – Employee Perspective

I experienced an accident or injury

Was it appropriately handled?

Did you report?

Was it documented by the brewery?

Did you miss work time?

University of Colorado
Boulder

Accident and Injury Experience

If you remember nothing else...

RESPONSIBILITY

- Employers think they're doing well
- Employees think the employers are not supportive enough
- Clear and consistent communication

SOPHISTICATION

- Brewpubs and micros lack sufficient written programs
- Lack of understanding, e.g. PRCS, LOTO, PIT

DOCUMENTATION

- Deficiencies in training & documentation
- Lack of hazard assessments and written procedures: SOPs

Survey Structure

1

Management Survey

Demographics
Physical Plant
Safety Program
Safety Policies
Safety Culture
Free Response

2

Opt-in Employee Survey

Demographics
Safety Culture
Accident and Injury Experience
Free Response

456 breweries
127 brewpubs
305 microbreweries
24 regional breweries

Who completed the survey: Management

Age

44.2 years

Level of Education

48.5% Bachelor's Degree

Time at Brewery

4.7 years

Role

42.1% Owner
27.9% Brewer

Time Open

5.7 years

Size of Production

50% <2,000 sq ft

Employees

22 employees

University of Colorado
Boulder

41 breweries
8 brewpubs
29 microbreweries
3 regional breweries

Who completed the survey: Employee

Age

35.2 years

Level of Education

54.5% Bachelor's Degree

Time at Brewery

3.0 years

Role

42.1% Brewer
11.9% Packaging

Time Open

7.5 years

Size of Production

40% <2,000 sq ft

Employees

24 employees

Highlights of what we found

Safety Programs

- Who is responsible for safety, accountability and reporting?
- Is the appropriate equipment available to ensure safe work?
- Is the physical plant laid out for safe work and protection of patrons?

Who is responsible for safety policies, reporting, and enforcement?

Safety Equipment in Brewery:	Brewpub	Micro	Regional	Total
First Aid Kit	97.0%	99.2%	100.0%	98.7%
Personal Protective Equipment	98.0%	98.5%	100.0%	98.4%
AED	17.7%	11.4%	45.5%	15.1%
Fire Extinguisher	99.0%	99.6%	100.0%	99.5%
Eye Washing Station	66.3%	65.8%	100.0%	68.0%
Emergency Shower	21.9%	24.8%	91.3%	28.1%
Emergency Chemical Spill Kit	16.5%	23.3%	86.4%	25.3%
Are hazardous chemicals appropriately labeled?	97.0%	98.1%	100.0%	97.9%
Are chemicals stored in secondary containment (spill pallets)?	34.0%	51.5%	100.0%	49.7%
Are confined spaces appropriately marked?	36.0%	39.7%	82.6%	41.3%
Are your employees required to complete training for using powered industrial trucks?	28.0%	45.8%	100.0%	44.4%

Physical Plant

Do customers/visitors have access to the product and packaging areas?			
	Can pass somewhat freely	Only with a tour guide	Never allowed
Brewpub	2.6%	81.9%	15.5%
Micro	7.6%	79.0%	13.4%
Regional		91.3%	8.7%
Total	5.8%	80.5%	13.7%

The production/packaging and the taproom/restaurant are:			
	All in the same open space	Separated by walls or floors	Separate buildings on the same campus
Brewpub	12.6%	78.4%	9.0%
Micro	20.0%	74.5%	5.5%
Regional	5.6%	66.7%	27.8%
Total	17.2%	75.3%	7.6%

Safety Programs

Summary

- **Praise**
 - Emergency Preparedness Equipment - first aid kits and fire extinguishers
- **Paradox – Small vs. Regionals**
 - Less investment in equipment
 - Less appropriate signage
 - Dreadful compliance with forklift safety
- **Responsibility for Safety**
 - Only 3% of breweries surveyed have a fulltime safety professional
 - 41% rely on a safety committee or team
 - 11% have no one identified as a safety lead

Safety Policies

- Are policies and procedures written?
- How detailed are the policies and SOPs?
- Are there specific policies for alcohol and substance use?
- Are hazards/accidents/near misses being documented?

Do you have written policies and procedures?		
	No	Yes
Brewpub	28.9%	71.1%
Micro	30.0%	70.0%
Regional	4.3%	95.7%
Total	28.3%	71.7%

Policies and Years in Business

How detailed are your written policies?

Written safety policies include:	Brewpub	Micro	Regional	Total
A general safety statement	79.5%	80.8%	88.9%	81.0%
Employee protection: personal protective equipment use	77.9%	87.8%	100.0%	86.1%
Walking and working surface safety	64.5%	65.4%	76.2%	66.0%
Fall protection for working at heights (<4ft)	32.5%	39.2%	76.2%	40.1%
Fall protection for working at heights (>4ft)	23.4%	30.5%	81.0%	32.3%
Confined spaces	49.4%	55.3%	90.9%	56.4%
Hearing conservation	41.6%	45.5%	77.3%	46.9%
Powered industrial truck use	29.9%	56.4%	100.0%	52.6%
Hazard communication	78.9%	85.0%	100.0%	84.6%
Hazardous energy control	46.1%	52.2%	90.9%	53.5%
Emergency action and evacuation	61.0%	58.0%	85.7%	60.8%
Tour Groups	18.4%	17.7%	54.5%	20.8%
Beer Festival Staff	21.1%	18.3%	31.8%	20.1%
Volunteers	18.4%	17.7%	9.5%	17.3%
Sales Representatives	10.5%	31.2%	50.0%	27.1%
Distributors	4.0%	8.1%	18.2%	7.8%

Hearing conservation

Confined spaces

Hazardous energy control

Emergency action and evacuation

Fall protection >4ft, ladders

University of Colorado

Alcohol Consumption Policy

Substance Use Policy

Conducted a Hazard Assessment?

Only 1 in 4
breweries have
conducted a hazard
assessment

BEST MANAGEMENT PRACTICE (BMP) FOR THE
DEVELOPMENT OF SAFETY PROGRAMS IN BREWERIES
VOLUME I

HAZARD ASSESSMENT PRINCIPLES

PREPARED BY THE BREWERS ASSOCIATION SAFETY SUBCOMMITTEE

<https://www.brewersassociation.org/educational-publications/hazard-assessment-principles/>

Safety Policies

Summary

- **Praise**
 - Over 80% of breweries *with written policies* include: safety policy statement, HazCom program, [PPE](#)
 - Years in business, number of employees, size of production space = more comprehensive policies
- **Paradox**
 - Brewpubs and micros have very poor compliance in [PITs](#), fall protection, LOTO and [confined spaces](#) – all are high hazard/high fatal risk concerns
 - Few have policies for [tours, visitors, festival staff](#)
 - Few have conducted [hazard assessment](#)
 - More resources [BA Resource Hub](#) and [MBAA Safety](#)
- **Substance Policies**
 - >52%: no alcohol consumption policy
 - >67%: no substance use/abuse policy

Training and Communication

- How is training taking place?
- How are safety messages being communicated? With what regularity?
- Is safety being praised or are there only negative consequences?
- Do employee experiences align with management expectations?

How are employees made aware of safety policies and procedures?	Brewpub	Micro	Regional	Total
Formal new employee training	59.8%	47.0%	91.3%	52.9%
Informal new employee training	37.5%	48.8%	39.1%	45.2%
Formal training when duties change	28.6%	26.9%	52.2%	28.7%
Informal training when duties change	33.9%	34.3%	26.1%	33.7%
Employee handbook	60.7%	48.1%	82.6%	53.3%
Team meetings	58.0%	62.9%	82.6%	62.7%
Meeting with direct supervisor	42.0%	42.4%	43.5%	42.3%
Refresher trainings (twice a year)	6.3%	6.7%	39.1%	8.4%
Refresher trainings (annual)	7.1%	12.0%	43.5%	12.4%
Refresher trainings (no schedule)	39.3%	31.4%	60.9%	35.2%

Difference in Perspective

How are employees made aware of safety policies and procedures?	Brewpub	Brewpub M	Brewpub E	Micro	Micro M	Brewpub E	Regional	Regional M	Regional E	Total	Total M	Total E
Formal new employee training	59.8%	62.5%	38.5%	47.0%	58.6%	57.3%	91.3%	100.0%	63.0%	52.9%	62.5%	56.7%
Informal new employee training	37.5%	50.0%	46.2%	48.8%	44.8%	50.9%	39.1%		40.7%	45.2%	42.5%	48.7%
Formal training when duties change	28.6%	37.5%	15.4%	26.9%	27.6%	40.0%	52.2%	33.3%	51.9%	28.7%	30.0%	40.0%
Informal training when duties change	33.9%	62.5%	38.5%	34.3%	44.8%	32.7%	26.1%		14.8%	33.7%	45.0%	30.0%
Employee handbook	60.7%	87.5%	69.2%	48.1%	75.9%	43.6%	82.6%	100.0%	55.6%	53.3%	80.0%	48.0%
Team meetings	58.0%	75.0%	38.5%	62.9%	72.4%	79.1%	82.6%	66.7%	81.5%	62.7%	72.5%	76.0%
Meeting with direct supervisor	42.0%	25.0%	46.2%	42.4%	37.9%	36.4%	43.5%	33.3%	37.0%	42.3%	35.0%	37.3%
Refresher trainings	39.3%	25.0%	23.1%	31.4%	62.1%	37.3%	60.9%	66.7%	77.8%	35.2%	55.0%	43.3%

Difference in Perspective

How are employees made aware of safety policies and procedures?	Brewpub	Brewpub M	Brewpub E
Formal new employee training	59.8%	62.5%	38.5%
Informal new employee training	37.5%	50.0%	46.2%
Formal training when duties change	28.6%	37.5%	15.4%
Informal training when duties change	33.9%	62.5%	38.5%
Employee handbook	60.7%	87.5%	69.2%
Team meetings	58.0%	75.0%	38.5%
Meeting with direct supervisor	42.0%	25.0%	46.2%
Refresher trainings	39.3%	25.0%	23.1%

University of Colorado
Boulder

Standard Operating Procedures

Standard operating procedures

Communication about Safety

Management's Praise for Safety

Safety is acknowledged and rewarded by:	Brewpub	Micro	Regional	Total
Verbal acknowledgements individually	70.0%	52.3%	57.1%	57.3%
Verbal acknowledgements at company-wide meetings	26.0%	21.9%	47.6%	24.4%
Occasional tangible rewards	6.0%	5.5%	28.6%	6.9%
Regular tangible rewards	4.0%	1.2%	14.3%	2.7%
We do not have a culture of acknowledgements or rewards	30.0%	46.1%	33.3%	41.1%

MANAGEMENT WILL PRAISE OR REWARD EMPLOYEES WHO FOLLOW SAFETY PROCEDURES

Training and Communication

Summary

- **Praise**
 - Employees try to be resourceful about training by watching others, self-education, informal methods
- **Paradox**
 - 54% only address safety after a situation arises
 - 40% of breweries have no SOPs
 - Formal training is widely lacking, and also documentation of training
 - 41% of breweries do not have a culture of acknowledging safe practices
- **Employee vs Manager Perspective**
 - Wide difference in perception of communication and training

Safety Culture

- Does the brewery have a culture that promotes and encourages safe practices?
- Does the brewery have an environment that is inclusive and supportive for all employees?
- Do management and employee perceptions align?

Safety Culture

Summary

- **Praise**
 - Employee to Employee relationships are strong-helping/ praising/ respecting differences
 - *Sense* that communication channels exist
- **Paradox**
 - Management to Employee relationships are weak-seen as punitive and corrective
 - Communication channels *are not* being used
 - Creation of a climate that supports all physically and mentally needs attention
- **Employee vs Employer Perceptions**
 - The largest discrepancy between employees and managers is with the Regional Breweries
 - Employees do not feel that management always prioritizes their safety in equipment, resources, support

If you remember nothing else...

RESPONSIBILITY

- Employers think they're doing well
- Employees think the employers are not supportive enough
- Clear and consistent communication

SOPHISTICATION

- Brewpubs and micros lack sufficient written programs
- Lack of understanding, e.g. PRCS, LOTO, PIT

DOCUMENTATION

- Deficiencies in training & documentation
- Lack of hazard assessments and written procedures: SOPs

What to do next...

RESPONSIBILITY

- Safety is responsibility of BOTH employer and employee
- Improve communication methods and frequency
- Safety culture breeds safe behavior better than compliance or safety knowledge

SOPHISTICATION

- Learn requirements: e.g. forklifts, confined spaces, lockout, elevated work places
- Seek out compliance help from BA, MBAA, state OSHA, insurance company, or consultant

DOCUMENTATION

- Conduct hazard assessments, write SOPs
- Develop required written programs
- Document training

Cheers and Thank you!

Special **thanks** to all of YOU who participated in the surveys, and provided us with an honest look at what is happening at your brewery!

Beth Embry -

elizabeth.a.embry@colorado.edu

Matt Stinchfield -

safetyambassador@brewersassociation.org

University of Colorado
Boulder

