
CARROT
OR STICK?
HOW CULTURE SHAPES
ORGANIZATIONAL SAFETY

ANTHONY RAJA DEVA DOSS

INTRODUCTION

Business is about making things happen. ItÕs about progress, achievement and growth. No

wonder the topic of workplace safety, which is about preventing things from happening,

can seem like a hard sell. From the outset safety issues feel like limitations, or worse still, like

impediments to speed, autonomy, and efÞciencyÑand no one wants more of those at work.

What few organizations have grasped yet though, is that safety is an essential aspect of any

high-performing culture, and itÕs also an indicator of overall organizational performance.

If you can achieve better safety outcomes, chances are youÕll also achieve better overall

performance. So, rather than creating barriers to productivity, safety-related behavioral

changes can in fact provide a springboard to improved productivity and competitiveness.

Better yet, most companies will already have the building blocks of this change, but it will

often require a new interpretation of company values, and a broader understanding of the

hidden safety issues present at all levels of the organization.

Compliance and regulation may be the ÔstickÕ, but leadership is the ÔcarrotÕ, and to get safety

performance right, senior leaders will have some soul-searching to do all of their own.

In this series, we examine the reasons why every organization should:

�t�� �#�V�J�M�E���B���T�B�G�F�U�Z���D�V�M�U�V�S�F���U�I�B�U���T���S�F�M�F�W�B�O�U���U�P���U�I�F�N��

�t�� �6�O�E�F�S�T�U�B�O�E���I�P�X���D�P�S�F���W�B�M�V�F�T���S�F�M�B�U�F���U�P���T�B�G�F�U�Z�����B�O�E

�t�� �,�O�P�X���X�I�B�U���L�J�O�E���P�G���M�F�B�E�F�S�T�I�J�Q���E�S�J�W�F�T���T�B�G�F�U�Z���Q�F�S�G�P�S�N�B�O�D�F��

After all, the results speak for themselves.

2 | CARROT OR STICK?

CONTENTS
3 THE STICK

8 FOLLOW THE LEADER

WHY REGULATION WONÕT
SOLVE SAFETY ISSUES
IN THE WORKPLACE

THE STICK

ANTHONY RAJA DEVA DOSS 1

While itÕs clear that compliance concentrates

effort on eliminating predictable risks, it

doesnÕt achieve the full range of beneÞts

that can, and should, follow a strong

safety culture.

Safety laws can raise awareness and assign

responsibility, but they rarely inspire ongoing

change. Too often they direct action into just

one area of an organization. And as a result,

employees are simply spurred to ÔcomplyÕ so

that they can get back to their ÔrealÕ work.

The problem with this is two-fold: Þrst,

it removes resources from other parts

of the organization without Þrst being

assessed in terms of return on investment,

which instinctively drives this kind of bare

4 | CARROT OR STICK? | THE STICK

COMPLIANCE DRIVES EFFORT, BUT NOT RESULTS.

For most developed economies, the regulatory frameworks of occupational
health and safety are well understood and have contributed signiÞcantly
to reduced workplace accidents. For emerging economies, this evolution
will still have some way to go. However, there is an important lesson
to be learned from highly regulated industries and economiesÑ
compliance alone does not lead to an outstanding safety record.

minimum approach. Typically, companies

ask themselves, ÒWhat do we need to do

to comply with this legislation?Ó They then

set about making those changes, and those

changes only. The question of what return

the business might receive as a result of that

investment is rarely consideredÑitÕs just seen

as a Ômust-doÕ and written down as expense.

The second problem with the compliance-

driven approach to safety is that the goal

can become the avoidance of penalty, which

places the safety measures in a negative

context from the very beginning. They

immediately become an extra ÔburdenÕ,

just one more issue to mitigate, and the

communication and implementation of

the changes often comes with negative

overtones. Nobody feels energized by these

changesÑwe do them because we have to,

never realizing the bigger picture.

Even in developed economies where safety

compliance is strong and has a long history,

there remains a signiÞcant ÔgapÕ between

the possible beneÞts of regulation and its

actual implementation. First and foremost,

this is because the link between building

a safety culture and overall organizational

performance is not broadly understood.

Before these beneÞts can be realized, our

mindset needs to change. Safety needs to

be seen as one element of organizational

performance, and one that should deliver

tangible return on investment. Inherently,

safety measures should also be assessed

as an opportunity to improve productivity,

retention and innovation, not just as

compliance measures.

The more open to change, and the more

innovative and performance-focused an

organization is, the more likely it will be able

to take regulation in its stride, and even turn

it into a new competitive opportunity.

More often than not, due in part to

compliance-based approach to safety issues

in organizations, the majority (if not all) safety

initiatives are focused in operational, front-

line environments. Often, there can be large

gaps in the safety culture of different parts of

an organization with little understanding of

issues presenting in other environments.

Too often, OH&S takes the form of signiÞcant

and valuable measures on the factory ßoor,

but translates to menial hazards in the ofÞce.

While tripping over a loose electrical cord

may well be a genuine hazard, chances are

itÕs not the most serious safety issue facing

ofÞce workers. Theirs are far more likely to be

found in more obscure issues, such as hiring

5 | CARROT OR STICK? | THE STICK

SEEING THE ÔREALÕ TRIP HAZARD FOR EACH ROLE. If we know
that thinking beyond regulatory requirements is the Þrst step to achieving the broader
beneÞts of a strong safety culture, the locus of safety initiatives needs to be addressed.

practices or knowledge gaps. Nobody wants

the electrical cord to be left unattended,

but facing up to the real safety issues that

are present in each role requires some

serious lateral thinking. After all, safety is not

just about preventing accidents, itÕs about

creating a culture of wellbeing and high

performance across the organization.

When we begin to think laterally, it becomes

clear that there are many aspects of

organizational practice that have potential

to impact safety across a business. These

include policies and practices that touch all

employees, such as incentive and reward

schemes, stafÞng levels and recruitment

practices, as well as relationships with

suppliers and contractors. For staff operating

in emerging economies, safety may also

apply to local customs and legal frameworks.

Even when cultural norms dictate a certain

way of doing things, organizations need

to Þgure out the safety implications for

workers. Can exceptions be made for the

way business is done in one part of the

world, if it wouldnÕt be acceptable elsewhere?

Does their acceptability make them any

more ÔsafeÕ?

Understanding how behaviors may differ

across certain roles, markets and levels of the

organization can help to focus relevant safety

measures effectively. Sometimes, this also

requires managers to take a step back from

accepted ways of doing things, no matter

how natural and unavoidable they may

seem. If a true safety culture is going to be

embraced organization-wide, itÕs the tough

choices and decisions that are likely to give it

the most strength and longevity.

When attempting to take a broader look at

safety issues across the organization, consider

things such as:

�t�� Psychological wellbeing and stress factors

�t�� �5�I�F��ageing population

�t�� Employee culture and relationships Ñ

is there high conßict between certain

departments or minority groups?

�t�� Lifestyle and disease factors in the local

community and workforce

�t�� Styles of working , such as contract or

at-home workers

6 | CARROT OR STICK? | THE STICK

THINK BROADLY ABOUT EMERGING ISSUES.
Industrial accidents obviously have the greatest immediate impact on
employee safetyÑwhen things go wrong on production lines, in mines or
oil rigs, the whole world is likely to Þnd out about it. Yet, there are a number
of other issues that have the potential to undermine employee safety on
a large scale, or that can contribute to increased risk in other areas.

In order to take a broader perspective of

safety and address the factors that can

lower performance across the organization

in less obvious ways, managers need to be

encouraged and taught to think about safety

in terms of:

1. employee and community Ôhealth Õ;

2. organizational productivity ; and

3. company reputation .

The ageing population is a particularly

relevant consideration for many workplaces.

As employees age, a greater number of

health issues, both physical and mental,

are likely to impact upon their performance

and contribution at work. Also, the shift

towards more ßexible workplace practices

such as at-home working or telecommuting

can reduce the oversight and impact that

traditional workplace practices can have on

improving health outcomes for employees.

ItÕs important to consider new and innovative

ways to engage employees who may not

attend an ÔofÞceÕ regularly in the health and

safety cause.

The breadth of these emerging issues is

vast. ItÕs easy to look at a list like this and

wonder how any company would face such a

mammoth task of mitigating the impact of a

worldwide ageing population, for example.

ItÕs doubtful that any organization will ever

reduce every risk to zero, and thatÕs not

the aim of a strong safety culture. Instead,

the aim is to help employees and managers

to think as broadly as possible about safety

issues to drive organization-wide behaviors

that lift overall performance.

Often, employees are reluctant to recognize

risk factors in their own behavior and lifestyle,

let alone in their work. There is an inherent

risk that every employee feels when owning

up to a mistake, and this is a serious problem

for building a robust safety culture.

Linking identiÞed risks with improvements

in overall performance will help employees

to see the outcome of their mistakes.

Positive reinforcement works, and itÕs part

of creating the kind of feedback loop that

generates ongoing improvementÑand

hopefully improvements that spill out beyond

the traditional ÔsafetyÕ realm.

To address the scale of the issues that present

themselves, and to ensure safety is simply a

springboard for employees to address overall

7 | CARROT OR STICK? | THE STICK

THE FEEDBACK LOOP. Basic psychology will tell you that
human beings are adept deniers, and itÕs easy for employees to
feel that health and safety messages do not apply to themÑand
this is why feedback, and the right feedback, is so important.

productivity issues, positive reinforcement

needs to be the starting point of any overhaul

of organizational safety. And managers need

to be empowered to provide this feedback in

a way thatÕs relevant for their teams.

If communications and reporting mechanisms

on safety issues look for blame and

encourage defensive behavior in managers

and workers, thereÕs virtually no hope for

achieving the right outcome. Encouraging a

management style that focuses on positive

reinforcement is the best way to get people

to recognize issues and change behavior.

Managers need to know that their role

in identifying, recording and mitigating

risks are a shortcut to other savings.

They need to understand how this provides

the organization with a consequence-free

opportunity to learn, and that even the

mistakes that do happen are opportunities

for improvement.

In fact, taking the safety message, in its

broadest context, to the heart of the

organization and the employment conditions

of staff can in turn contribute to staff

retention and discretionary effort. McKinsey

research shows that employees need to feel

that their interests and the interests of the

business are much the same, and what better

demonstration of this than the common goals

of improving productivity and wellbeing?

Rather than being just another compliance

burden, safety and wellbeing can be framed

as a mutual obligation between employee

and employer, and between employer

and the broader community. In this light

it can be used as retention tool of real

signiÞcance and genuine beneÞt to the

bottom line and beyond.

Once management has grasped this link,

conveying to employees is relatively straight-

forward, because it is a natural extension of

how people generally want to work. They

want to feel valued, to contribute and to see

how their success impacts the businessÑthis

is the carrot, and itÕs also the test of true

safety leadership.

AVOIDING MIXED MESSAGES
IN SAFETY MANAGEMENT

FOLLOW
THE LEADER

ANTHONY RAJA DEVA DOSS 2

Knowing that this link exists then raises the

pivotal question, ÒHow do you make safety

part of an overall operational strategy for

high performance?Ó

Part of this answer may lay in the culture,

values and ways of operating that

companies already employ. One of the

best starting points for assessing the right

approach to safety for any organization is to

look at the values they already follow. This so-

called Ôvalues-basedÕ approach places safety

issues within the existing cultural framework

of the organization and uses existing forums,

behaviors and language to incorporate the

safety message into daily working life.

The clear advantage of a values-based

approach is that it may identify particular risks

9 | CARROT OR STICK? | FOLLOW THE LEADER

STICK TO YOUR VALUES. Companies that perform well on
safety measures are more likely to be high performers in other areas
too. This suggests that having an overall operational strategy for high
performance can extend to safety issues, and possibly too that safety
performance has a positive impact on general operational performance.

to an industry or a particular role in a way that

having an entirely separate program cannot

do. It also avoids the Ôßavor of the monthÕ

mentality to safety, where messages, banners

and goals come and go.

Employees are already accustomed to

translating what the company values mean

to them and how they apply to their roles,

therefore it makes sense for safety to become

an extension of this rather than a short-term

ideal. A values-based approach also clearly

places safety in line with the overall cultural

goals of the company without having to

add it as a new value to the list. Although

some organizations explicitly state safety as

a core value, there is plenty of scope in the

interpretation of most values to incorporate

the broad range of safety issues that can arise

in any industry.

For example, the Australian-based mining

company Rio Tinto links safety performance

to career progression, which Þts with their

core values of accountability and teamwork.

One of 3MÕs core values is to Ôvalue

employee initiativeÕ, and their approach of

incorporating supervisor-led Þtness routines

into daily meetings to address safety issues

is a natural extension of this value. After

just one year of running the program, their

safety scorekeeping systems showed they

had reduced their recorded incident rate,

and had zero musculoskeletal injuries for the

entire year.

ÔInclusivityÕ is perhaps the dominant success

factor when measuring safety cultureÑthe

same rules must apply across the organization

and this is why a values-based approach

works so well. If employees feel that the

safety culture is one of blame, negativity and

chastisement, it is less likely to be effective.

Looking at safety through the lens of

company values allows safety messages and

initiatives to align neatly with what employees

are already doing, thinking and feeling.

While line managers are busy delivering

explicit directives to staff, senior leaders are

often communicating in an implied fashion

through the actual running and conditions

of the workplace. An awful lot can be ÔsaidÕ

through the overarching conditions of

the workplace. In fact, these things speak

volumes about how serious an organization is

about safety.

Strategic direction, policies, rules of

conduct, core values Ñthese can all affect

employeesÕ ability to comply with and focus

on safety requirements. And they can conßict

directly with what employees are being told

by their direct managers.

10 | CARROT OR STICK? | FOLLOW THE LEADER

WATCH WHAT YOU SAY WHEN YOUÕRE NOT TALKING.
Every organization needs to consider the mixed messages that can often come
through different levels of management, particularly regarding safety issues.

While the supervisor or line manager may

be the right person to focus speciÞc safety

initiatives through, senior leaders need to

recognize the implicit inßuence of their

decisions and actions on safety through to

the lowest levels of the organization.

Direct safety messages, such as those

bulletins from the CEO about the importance

of safety, are Þne, but they donÕt have the

most impact on actual safety practice. ItÕs

one thing to ask people to think about

doing things better and in a safer way, but

what about how this conßicts with messages

about productivity, cost reduction and

competitiveness?

All too often, staff in frontline roles can be

pro-active about taking extra precautions

and improve their wellbeing. Then, when

they start to hear about market pressures,

recruitment freezes, budget revisions and

Ôdoing more with lessÕ, safety measures are

the Þrst things to be dropped. ItÕs these

ÔindirectÕ messages that have an impact on

safety across the entire organization because

staff suddenly begin to hear that the bottom

line, or market share is more important than

safety. The internal hierarchy of messages

that staff create depending on the timing

and number of directions they receive will

often have an unforeseen consequence for

organizational safety.

Innately, employees will prioritize

management messages, and this may not be

in the order that delivers the best outcomes

for the company.

For most employees, their relationship with

their direct manager or supervisor is the

deÞning factor in how they feel about their

work, their role and the company as a whole.

In fact, for most people, their immediate

manager is the company. Therefore, it makes

sense for these leaders to be integral in

the way safety is managed, promoted and

perceived across the organization. But itÕs

11 | CARROT OR STICK? | FOLLOW THE LEADER

LINKING PRODUCTIVITY, COST SAVINGS
AND EFFICIENCIES together with safety messages is keyÑ
they cannot stand alone and therefore in opposition to each other.

important for senior leaders to remember

that even safety initiatives and practices that

are employ-driven will be better received if

they have active leadership support, or that

they might fail without it.

The fact is, a high-performing organization

with high productivity is more often than

not a safe organization tooÑthey go

hand-in-hand. Reducing turnover, reducing

accidents and injury and improving processes

to reduce or eliminate risks is what managers

are often asking, but this isnÕt always what

employees hear.

The idea of Ôtransformational leadershipÕÑthe

kind of leadership that makes change happen

on an ongoing and seamless fashionÑis not

new, but it takes on a new meaning when

we consider how it might effect the uptake

of safety messages and the outcomes across

an entire organization. There are four basic

elements to the transformational leadership

style, which can serve to be particularly

relevant to safety behaviors of employees.

Transformational leaders tend to be:

�t�� Challenging: they provide new ideas to

improve problem-solving

�t�� Engaging: they help employees commit

to change

12 | CARROT OR STICK? | FOLLOW THE LEADER

STYLE IS IMPORTANT, TRUST IS EVERYTHING.
So, letÕs assume you get your values right, and the employment
conditions are heading in the right direction. What about
leadership style? Is there one thatÕs better or worse for
encouraging a safety culture? Well, the short answer is yes.

�t�� Inspiring: they set high standards and

communicate a vision that resonates

�t�� Inßuencing: they provide a sense of

purpose and mission, and instill a sense of

pride and optimism in reaching it

These four attributes are particularly

relevant to safety messages and behaviors

because they turn the focus away from a

top-down, hierarchical management style

where safety is ÔmandatoryÕ and focuses

instead on the positives and collective

outcomes of safety measures.

The greatest motivation to move away

from traditional, transactional leadership

stylesÑwhere messages are conveyed down

through the hierarchical structure and then

acted uponÑis that safety needs to be a

continuous improvement process. Relying

on a culture where people wait to be told

what to do, when to do it, and how to do it,

is unlikely to maintain high safety standards

over the long term. Nor is it likely to deliver

the high performance culture that can

integrate safety into it.

Encouraging transformational leadership

styles can provide some of the answers to the

questions of creating the right conditions for

safety consciousness in the workplace, but

increasingly, the focus on leadership style has

a missing piece: trust.

Taking on board some of the transformational

leadership style messages to move to a

self-motivated and engaged workforce

is part of the answer to improving safety

and productivity simultaneously, but senior

leaders will also need to think about the

authenticity of their leadership. They will

increasingly need to take on board the task of

building trust in their workforce and a sense

of mutual obligation.

13 | CARROT OR STICK? | FOLLOW THE LEADER

IT IS ONE THING TO MOTIVATE, inßuence and challenge
the workforce to operate at its best, but safety issues are part of a bigger
picture of corporate social responsibility and ethical business practices.

Regardless of the level of the leader and

what they do, itÕs important that they have

credibility to the audience. Every leader will

need to ensure they take into account their

ability to:

�t�� Be speciÞc about what ÔsafetyÕ looks like

�t�� Be credible to who theyÕre speaking to

�t�� Be open, honest and positive in

providing feedback

�t�� Be accountable for outcomes

This model of leadership, with trust at its

center, may offer a framework for which

safety can be applied. This kind of leadership

requires leaders to rely on positive aspects of

employeesÑtheir positive motivations and

actions to inspire and engage. It requires a

focus on self-motivation, self-awareness and

self-regulation. And it also requires a new

level of openness and honesty.

Publically displaying results and being open

to input from all parts of the organization

are key to developing a trust-based,

transformational leadership style.

The uncomfortable truth about safety at work

is that every bad decision and every injury

and every error has a root cause. Sometimes

it will be the poor judgement of an individual

employee, but when systemic failures arise

and big mistakes happen, the leadership

team has to step up and take responsibility,

even if they werenÕt there when the mistake

was made.

And the bigger the error, the more critical it is

that someone important takes the wrap. This

is not because they are necessarily Ôto blameÕ,

but rather that leadership is what people

need most in times of crisis. Yet, so often we

see decades of investment in safety ÔtalkÕ

come to nothing when things go wrong.

14 | CARROT OR STICK? | FOLLOW THE LEADER

NEVER SAY YOU DIDNÕT KNOW. LetÕs say you get the
transformational, values-based approach working, and itÕs working brilliantly.
YouÕre seeing the results, youÕre communicating them and employees are
feeling good on all levels. ThereÕs one sure Þre way to turn that result on
its head in an instant and kiss your investment goodbye. When an incident
does happen, and particularly if itÕs a large, public one, itÕs to say things
like, ÒÒI wasnÕt aware that was happeningÓ or Òthat wasnÕt my decisionÓ.

Leadership, and employeesÕ perceptions of

their leaders, is one of the most important

factors in the formation of a positive safety

culture. Decision-making tends to snowball

in organizations and one small comment

or change to policy can have far-reaching

effects. If organizations are to preach self-

regulation, personal responsibility and self-

monitoring, it must extend to the most senior

levels if itÕs to work.

There is no formula to say to what extent

leaders should be held accountable for

actions of their staff, even when they are not

present. But there are indicators that when

responsibility is shifted around and no one

steps up to take it, a great deal of investment

in safety and productivity is lost. The Þrst is

that big mistakes, and terrible accidents have

an immediate impact on the productionÑit

halts, and the fallout is ongoing. Second,

when executives have to front inquiries

and panels, their focus is no longer on the

business, itÕs on defending whatÕs already

failed and this is likely to drive the real causes

of safety issues underground.

Last, but not least, statements such as ÒI

donÕt recallÓ or ÒI wasnÕt present at the timeÓ

when asked to explain the origins of these

errors have a negative impact on share price.

The value of the company is damaged on

every level, sometimes never to be fully

recovered.

Perhaps one of the most powerful things any

company can do to promote safety is to stop

asking Òhow safe are we as an organizationÓ

and instead ask, Òhow trustworthy are we?Ó

After all, itÕs not really about safety, itÕs about

trust. If we change the question weÕre asking,

often weÕll get a very different outcome.

To start the journey, leaders will need to

look long and hard at the implicit conditions

of the workplace and how they promote or

impede safety performance, as well as the

leadership styles of their management team.

Do they have the skills and information to be

transformational? To inspire and generate a

real sense of mutual beneÞt and obligation

around the safety cause? And what of the

company values? These statements that are

the backbone of company cultureÑare they

robust enough to take on the safety and

wellbeing challenge?

15 | CARROT OR STICK? | FOLLOW THE LEADER

A CULTURE OF HIGH-PERFORMANCE
CAN, AN D SHOULD, NATURALLY
INCLUDE SAFETY PERFORMANCE.
Companies that achieve one will likely achieve the other. And
if there were no other reason to pursue the goal of better
safety performance, surely this is compelling enough.

Safety is clearly about performance and

productivity, but itÕs also about trust. To turn

a strong safety culture into a competitive

advantage, senior leaders will need to

consider how their own behavior and

decisions will impact the issue. And above all,

this will mean asking not Òhow safe are we?Ó

but instead, Òhow trustworthy are we?Ó

EXIT

ABOUT THE AUTHOR

ANTHONY RAJA DEVADOSS is currently the Vice PresidentÑAPAC with the

Outsourcing & Consulting Group of Kelly Services. From network services,

engineering to e-business solutions, Anthony Raja has worked in both India and

Malaysia, within technical roles to the Chief Executive OfÞcer. He has received his

Bachelors degree in Science and his MBA in Marketing & Postgraduate Diploma

in Computing. He holds membership in various local and international associations

such as the MIM, Human Capital Institute & Association of Career Professionals International. He is

the Head of Policy Enablement & Government Liaison with Outsourcing Malaysia and a member

of the Industry Advisory Board for the Graduate School of Business, UNIRAZAK. He has been

recently appointed to the HR Capacity Building task force by the Ministry of Human Resources,

Govt of Malaysia. Anthony is also a member of the HROA APAC Chapter Board.

 http://my.linkedin.com/in/anthonyraja http://twitter.com/anthonyraja

ABOUT KELLYOCG

KellyOCG is the Outsourcing and Consulting Group of Fortune 500 workforce solutions provider,

Kelly Services, Inc. KellyOCG is a global leader in innovative talent management solutions in the

areas of Recruitment Process Outsourcing (RPO), Business Process Outsourcing (BPO), Contingent

Workforce Outsourcing (CWO), including Independent Contractor Solutions, Human Resources

Consulting, Career Transition and Organizational Effectiveness, and Executive Search.

Further information about KellyOCG may be found at kellyocg.com .

http://twitter.com/anthonyraja

