


Developing a Safety Culture

- What is a safety culture?
- What happens when cultures fail?
- Differences between safety culture and safety climate
- Elements of a safety culture
- How to create a safety culture
- Management responsibilities
- Describe the important role that culture plays in the minute by minute decisions our workers make.
- Assess how we can affect culture on our projects and in the overall corporation


Culture – Webster's Definition

The set of shared attitudes, values, goals, and practices that characterizes a company or corporation


Definition of Safety Culture

It has also been described as "how an organization behaves when no one is watching".


- The Advisory Committee on the Safety of Nuclear Installations (ACSNI) define safety culture as: the product of individual and group values, attitudes, perceptions, competencies, and patterns of behavior that determine the commitment to, and proficiency of, an organization's health and safety management.
- In short the way we do things around here which impact on our Health & Safety performance.

4


- Why is Culture Important?
- Culture influences the way we feel, act, think and make decisions!


 "Organizations with a positive safety culture are characterized by communications founded on mutual trust, by shared perceptions of the importance of safety and the efficacy of preventive measures" ACSNI


Cultural Failures and Aftermath


- Chernobyl
- Challenger & Columbia
- the 1987 <u>Kings Cross</u> <u>underground station fire</u>
- Any other examples?


- Elements of a Safety Culture
 - Organizational Commitment & Alignment to Safety
 - Formal Safety System
 - Operational Discipline
 - Informal Safety System


- Organizational Commitment & Alignment to Safety
 - Refers to the degree to which and organizations upper management emphasizes safety in decision making and allocates resources to achieve the safety vision and goals
 - An organizational commitment and alignment to safety can be reflected by three major components:
 - Safety Values
 - Safety Fundamentals
 - Industry Leadership


- Formal Safety System
 - Refers to the process for reporting and addressing both occupational and process safety hazards
 - These systems include:
 - Reporting systems
 - Feedback and response
 - Safety personnel


- Operational Discipline
 - Refers to the degree to which those directly involved in the supervision of employees' safety behavior are actually committed to safety and reinforce the safety values espoused by upper management
 - These personnel include
 - Supervisors and forepersons
 - Maintenance supervision
 - Safety trainers


- Informal Safety Systems
 - Refers to the unwritten rules pertaining to safety behavior including rewards and punishments for safe and unsafe actions.
 - These systems include
 - Leading by example
 - Personal accountability/Employee professionalism
 - Verbal expectations


Culture vs. Climate ??


Culture vs. Climate

- Culture
 - Values
 - Beliefs
 - Myths
 - Traditions
 - Norms


- Climate
 - Atmosphere
 - Environment
 - Conditions
 - Surroundings


Culture vs. Climate


- Every company has an existing culture (good or bad)
- Core values determine culture
- Culture is the foundation of structural elements that manage day to day operations
- These elements are the major influence of climate
- Culture is typically established over many years.

- Climate can be created or changed in a very short period of time and can produce results rapidly.
- Climate can be influenced by internal and/or external factors
- A strong culture should be able to adapt to external forces and overcome unacceptable internal issues
- Climate is not a replacement of culture


- Change beliefs...
- ...To Values...
- ...To Core Values


- Change leadership beliefs
- Education: Cost, moral, business loss, ethics, legal, community pressure, news media, etc.
- Experience: Taking advantage of critical events, lessons learned, industry catastrophe, etc.


- •To Values (Beliefs that they will work on)
- Leadership and management alignment
- Commitment workshops, deep internal dive around personal beliefs
- Clear expectations
- By procedure
- Operational discipline
- Audit, Audit


- To Core Values (Values that are completely internalized)
- Uncompromising leadership
- Rewarding behaviors that reflect values
- Environment to invite innovation Trust and respect


Leadership is Essential

- How does safety become a value ?
 - Consistent demonstrated by leadership
- Senior managers should instill "safety is a value" to all employees and design a SAFETY VISION
- Sell the Vision
- Assign Responsibility and Accountability
- Celebrate Success learn from Failure


26


Your Safety Culture

- Is your leadership aligned?
- Are your safety values in writing and widely publicized?
- Do management and field behaviors reflect leaderships value for safety?
- Are your safety systems rigorously practiced?
- Is there an environment of continuous improvement?


Currently Available Case Studies:

- Collision of Two Washington, D.C. Metropolitan Area Transit Authority Metrorail Trains
- US Airways Flight 1549: Forced Landing On the Hudson
- Partial Collapse of the Willow Island Cooling Tower
- Upper Big Branch Mine Explosion 29 Lives Lost