

Bundesanstalt für Arbeitsschutz
und Arbeitsmedizin

Federal Institute for Occupational Safety and Health

Britta Schmitt-Howe PhD:

**Prevention culture as a successful
approach to improve prevention?**

Agenda

1. **OSH-performance in statistical perspective**
2. **Research questions and design**
3. **Typology of prevailing prevention cultures**
4. **Ways to get through to those responsible in companies**
5. **Fitness of types for the future World of Work**

Compliance gap due to company size

—◆— up to 50 employees (3758/6162) —■— more than 50 employees (2742/339)

[first number unweighted/second number weighted proportionally to number of companies of that size]

Source: 2015 Representative companies' survey of the Joint German OSH Strategy (GDA)

www.gda-portal.de/DE/Downloads/pdf/Grundauswertung-betriebsprop-Evaluation.pdf?__blob=publicationFile&v=2 (2017; only in German)

OSH not managed as required, but in which alternative way?

Research Questions:

- What makes companies become active?
- How do they become active / which aspects do they focus?
- Which patterns of orientation prevail in companies / which guidance for employees do they preset?

Getting answers from decision makers in OSH

Organizational Culture is
„the way we do things
around here“

“Cultural origins and
dynamics **can sometimes be
observed only in the power
centers** where elements of
the culture are created and
changed by **founders,
leaders, and powerful
managers.**”

Edgar Schein

Schein, Ed 1990: Organizational Culture in: American Psychologist, Vol 45, No 2, 109-119

Mixed Methods Design: Single + Group Interviews + Survey

Target groups: Owners or Managers, OSH-Experts, Works councils

- **Qualitative:**

N = 50 problem centered interviews on company ground, among them:

28 group interviews in companies with 50 or more employees

22 single interviews with owners of companies up to 49 employees

Identifying patterns of orientation

by Dokumentary Method (Bohnsack) and Grounded Theory

- **Quantitative:**

N = 375 CATI-Interviews

Descriptive Statistics and factor analysis

Item examples for CATI survey due to types (N=375)

Type	Item	++	+	-	--	?/0
„Standard setters“	„If you stop getting better in OSH, you stop being good. “	✓	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
„Techno-crats“	„If you keep machines and equipment in good order, the most is done for health and safety.“	✓	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
„Systematicians“	„In our company the logic of management systems is also applied to OSH.“	✓	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
„Fault avoiders“	„The main task in OSH is to maintain a permanent dialogue with employees on safe and healthy behavior.“	✓	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
„Do-it-yourselfer“	„The competence of our employees best protects our company from hazards and accidents.“	✓	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Research results: Five types of approaching OSH by...

TYPOLOGY with 3 DIMENSIONS of MEANING:

- **Different OSH strategies or „hazard framing“:**
 - A) constantly learning and improving (**dynamic**),
 - B) taking up starting points (**fragmentary**)
 - C) relying on employees' aptitude (**concerning aptitude**)
- **Different focus of involvement:**
 - A) involvement with employees
 - B) involvement with OSH law / labour inspection
- **Different OSH understanding:**
 - A) OSH primarily as a matter of **behaviour**
 - B) primarily as a matter of **technology**
 - C) comprehensive understanding of OSH

Typology of prevailing prevention cultures

„Hazard-Framing“(*) Interaction- focus	Dynamic (A)	Fragmentary (B)	Aptitude- concerned (C)
on internal Integration (with employees)	„Standard setters“ (Own culture) 4	„Fault Avoiders“ (Humans are central) 8	„Do-it-yourselfer“ (Self-Reference) 12
on external adaption to relevant „environments“ (inspection / regulations)		„Systematicians“ (Key figures) 6 „Technicians“ (Priority Technics) 20	

(*) „Hazard-Framing“ = accepted strategy how to cope with hazards

Estimated Frequency of Typs in Basic Population*

* = all enterprises in D; estimation on the basis of BAuA-companies-survey, N = 375; documented in: Schmitt-Howe, B., Hammer, A.: Formen von Präventionskultur in deutschen Betrieben, ed.: BAuA, 2019 (F 2342)

Safety culture ladder according to Hudson

Hudson, P. 2007. Implementing a safety culture in a major multi-national, in: Safety Science 45, 697–722

BAuA-Types and DGUV-Step Ladder

<div>DGUV-Step</div> <div>Company Size</div>							
	indifferent	reactive	rule-gov.ned	proactive	value-adding		
250+ employees	--		Technicians	Systematicians	Fault Avoiders	Standard Setters	
50-249 employees	--						
10-49 employees	--	„Do-it-yourselfer“					
1-9 employees	--						

How to get through to different types?

- **make it compatible with already existing orientations:**
appreciate the existing approach, then draw the full picture of OSH
- **add what is disregarded so far:**
technical views in case of the behaviour type „Fault Avoiders“;
psychosocial issues in case of „Systematicians“ and „Technicians“

Thesis: *OSH performance correlates more intensively with type of approaching OSH (=prevention culture) than with degree of risk*

Type generated Role Assignment and Flexible Forms of Work

Prevention Culture Type	Employees as....	Fit for future?
Standard Setters (Owns Culture)	Co-Creators	Mindful, interconnected
Systematicians (Key figures)	Executives, Mandatees	Without Influence ☹️
Fault Avoiders (Humans are central)	Self-responsible Learners	Few Ressources
Technicians (Priority Technics)	Inhabitants of a Work Environment	Indifferent ☹️
Do-it-yourselfer (Self-Reference)	Allrounders	Often isolated, precarious

Impressions of BAuA – Thank you for your attention!

Dortmund

Berlin

Contact:

schmitt.britta@baua.bund.de

Chemnitz

Dresden

Research Report „Forms of Prevention Culture in German Enterprises“

Formen von Präventionskultur
in deutschen Betrieben

doi:10.21934/baua:bericht2019
www.baua.de/dok/8752192

baua: Bericht

Distribution of Types due to „Hazard-Quadrant“

← lower **Visibility of Hazards** higher →

↑
higher

**Compliance-
Requirements**

lower
↓

**Health Care and Nutrition
Industries**

**Capital goods, Chemistry, Waste
and Construction Industries**

**IT- und Finance-Services
Retail, Hospitality**

Traffic and Logistics

