ADI Aubrey Daniels International

Effective Keys to Creating and Sustaining a Safety Culture

By Judy Agnew, Ph.D.

A fety culture is commonly defined as a set of core values and behaviors that emphasize safety as an overriding priority, but that is not enough. Most importantly, safety must be a foundational commitment of its culture—not one that changes with shifting priorities but where safety is first, always. While a solid values commitment is the foundation, safety culture is ultimately expressed through what is said and done—through behavior. Each organization has, Safety should be part of every conversation and considered in every decision.

- Judy Agnew

or should have, its own description of an ideal safety culture (based in values), however there are some elements that should be common to all. Following are seven keys to an effective safety culture:

- 1. The entire workforce relentlessly pursues the identification and remediation of hazards. Correcting hazards as quickly as possible and maintaining good communications around hazards will not only create a safer workplace, it will improve your employees' engagement. Frontline employees who believe management takes care of hazards are more willing to participate fully in safety initiatives.
- 2. Employees at all levels are equally comfortable stopping each other when at-risk behavior is observed and recognizing each other when safe behavior is observed. While good constructive feedback is important for improvement, positive reinforcement for safe behavior is essential for building safe habits. The more actively involved all levels of the organization are in delivering positive reinforcement for behaviors consistent with the desired culture, the stronger the culture will be.
- 3. No one is blamed for near misses or incidents. Instead, systemic causes are pursued. Often when people engage in at-risk behaviors that lead to incidents, there are organizational systems and practices that inadvertently encourage those at-risk practices. It is important to uncover those and establish accountability for making the changes to the systems and practices to encourage safe behavior.
- 4. The fear of discipline which drives underreporting and stifles involvement has been driven out of the culture. Discipline has a place, but most safety issues can be effectively dealt with without discipline, which has side effects that work against

building a culture of safety. When discipline is used disproportionately in relation to positive consequences it leads to lower morale, reduced trust, lower productivity, less teamwork and lack of engagement. Equally disturbing is that it suppresses reporting incidents which cripples the organizations ability to learn from mistakes and become more proactive.

- 5. The workforce is characterized by good relationships at all levels. Trust is an essential component for an effective safety culture. As noted above, mistakes and errors, while unfortunate, provide invaluable learning. Employees who have good working relationships with management are more likely to speak openly and honestly about what is working, what is not and what still needs to change. They are also more engaged in other aspects of safety.
- 6. Safety is integrated into day-to-day work. It is not treated as something separate to be discussed during a weekly safety meeting or only at shift change. Safety should be part of every conversation and considered in every decision.

7. Successes are celebrated along the way. Pride shouldn't be focused solely on a company's safety record, but also in what is being done every day, all day to achieve that record.

Once you have defined the ideal safety culture for your organization, the science of behavior analysis can be used to develop behaviors consistent with that culture. Targeted positive reinforcement of desired behaviors leads to rapid change and the effects multiply quickly as all employees begin to not only display desired cultural behaviors, but to reinforce those behaviors in others.

• • • • •

[About the Author]

JUDY AGNEW, PH.D.

As senior vice president of safety solutions, Judy spends her time helping clients create sustainable safety cultures. She also helps clients with strategy execution beyond safety, and general

management and leadership improvement across cultural and generational differences. In her free time, Judy can be found on a pool deck, soccer pitch or volleyball court cheering for her two kids.

[About ADI]

Regardless of your industry or expertise, one thing remains constant: People power your business. Since 1978 Aubrey Daniels International (ADI) has been dedicated to accelerating the business and safety performance of companies worldwide by using positive, practical approaches grounded in the science of behavior and engineered to ensure long-term sustainability. ADI provides clients with the tools and methodologies to help move people toward positive, results-driven accomplishments. Our clients accelerate strategy execution while fostering employee engagement and positive accountability at all levels of their organization.

CONNECT WITH US

aubreydaniels.com/stay-connected web: aubreydaniels.com blog: aubreydanielsblog.com twitter: twitter.com/aubreydaniels

💱 🗲 in 🔠 🕒 📃