

Behavioral Safety: Why People Do The Craziest Things

Jim Getting, PhD CSP
Consultation Education & Training (CET) Division
Michigan Occupational Safety & Health Administration
Michigan Department of Licensing and Regulatory Affairs

www.michigan.gov/miosha

(517) 322-1809

Would You Drink This?

- “May burn your face if you wash with it.”
- “Contains something dangerous.”

Would You Drink This?

Side effects may include:

1. Weight gain.
2. Gas.
3. Headache and nausea.
4. Brain cell damage.
5. Liver damage.
6. Vehicular accident.
7. Arrests, fines, imprisonment.
8. Impaired decision-making ability.
9. Impaired motor-skills.
10. Black-out and memory loss.
11. Frequent urination.

Michigan Safety Conference 4/16/14

3

Behavioral Safety: Why People Do the Craziest Things

WHY would you drink that?

- Because it is SO GOOD!
- It is good NOW.
- It is good EVERY TIME.

Michigan Safety Conference 4/16/14

4

Behavioral Safety: Why People Do the Craziest Things

What causes our behavior?

- Consequences!
- Either positive or negative
- Positive = reinforcement
- Negative = punishment
- The effects of alcohol are:
 - Positive
 - Immediate
 - Certain

**THE BEATINGS
WILL CONTINUE
UNTIL MORALE
IMPROVES.
-THE BOSS**

A - B - C Model

Antecedent → Behavior → Consequence

Antecedents: Things that come before behavior.

Behavior: An action, something somebody does.

Consequences: Whatever comes after the behavior.

Consequences

- Positive, immediate, certain consequences outweigh all others.
- Often, to our detriment.

Michigan Safety Conference 4/16/14

7

Behavioral Safety: Why People Do the Craziest Things

Consequences

- Positive, immediate, certain consequences outweigh all others.
- Often, to our detriment.
- Sometimes we'll keep going until it is fatal.

Michigan Safety Conference 4/16/14

8

Behavioral Safety: Why People Do the Craziest Things

The Solution?

The Marshmallow Experiment: Our Preferences Start Early

- <http://www.youtube.com/watch?v=x3S0xS2hdi4>
- Mischel and Ebbelson (1970)

The Marshmallow Experiment: Our Preferences Start Early

- 2/3 of the kids won't wait.
- Many important results in later life.
 - Higher SAT scores
 - More successful

- Mischel and Ebbelson (1970)

Hard Wired or Learned?

- Strong predictor for waiting is a reliable environment.
 - Routine to life.
 - Promises kept.
 - Reliable adults.

After School Routine

- Kidd, Palmeri, Aslin (2013)

Implications for the Workplace?

- Clear rules.
- Fair application.
- Trust. Reliable boss.
- Use PICs when you can.

Michigan Safety Conference 4/16/14

Behavioral Safety: Why People Do the Craziest Things

But We Are Adults!

- We've got will power!
- We know how to delay gratification!

Michigan Safety Conference 4/16/14

14

Behavioral Safety: Why People Do the Craziest Things

Often we fail to delay.

Adults also strongly prefer PIC consequences.

- What percentage of workers age 55 and over have less than \$50K in retirement savings?

➤ 52%

- Employee Benefits Research Institute (2013)

Michigan Safety Conference 4/16/14

15

Behavioral Safety: Why People Do the Craziest Things

Often we fail to delay!

Adults also strongly prefer PIC consequences.

- What percentage of workers age 55 and over believe they will have enough money to take care of basic expenses when they retire?

➤ 28%

- Employee Benefits Research Institute (2013)

Michigan Safety Conference 4/16/14

16

Behavioral Safety: Why People Do the Craziest Things

What have we learned?

- I want reinforcement and I want it NOW.
- We can learn to get better.
- We can structure our world to reward us for waiting.
- What would that look like?

Something we can all understand: Ibehave and FamDoo

- MIOSHA does not endorse or recommend any product, service, or vendor.

Tracking performance for adults:

- Fitbit makes it easy to track activity, sync stats, see trends and reach goals.
- MIOSHA does not endorse or recommend any product, service, or vendor.

So can we measure safe work?

- Ladder use?
- Lifting properly?
- Use of fall protection?
- Trip hazards cleaned up?
- Driving safely?
- Performing toolbox talks?
- Eyes on the task?
- Good body position?

Measuring performance makes things interesting.

Michigan Safety Conference 4/16/14

21

Behavioral Safety: Why Don't We Do the Craziest Things

So if you want better performance at work?

- Find a way to measure safe work.
 - Just keeping score has a huge effect.
- Find some type of positive reinforcement.

Rewards work. Just ask these guys:

- Meijer – MPERKS program
- Delta – Skymiles
- Kohl's – Kohl's Cash
- Discover Card – Cashback Bonus
- Capitol One
- US Bank
- Bank Americard
- Barclays
- Citibank
- EVERY airline
- Every hotel chain
- Every major bank
- Every car rental company
- Every major retail chain

What if you only got a total after 8 hours of playing a slot machine?

- Immediacy is important.
- The schedule of delivery is important.

How do we use this info?

- What reinforcement do we have at our disposal that is:
 - Positive?
 - Immediate?
 - Certain?

Consider why this guy does this?

- Would he do it if nobody was there to take his picture?

This goes against so-called laws of nature?

- Survival instinct.
- Evolution: natural selection
- Maslow's Hierarchy of Needs

Michigan Safety Conference 4/16/14

27

Behavioral Safety: Why People Do the Craziest Things

Why would people do this?

- Adrenaline: Positive, Immediate Certain.
- Attention. Social Approval. Feedback from peers.
 - I noticed you and I approve.
 - I noticed what you are doing and I approve.
- Other things
 - Money
 - Sex
 - Food
 - Time

“Feedback” is incredibly, deceptively powerful

- Give me feedback. Tell me you like me and like what I’m doing.

- Credit to Ken Schmidt

So why do they do this at work?

Lots of Reasons

- Do not have proper tools and equipment.
- Do not have proper training.

- If those are in place, then there is a motivation issue.
 - Don't just jump to blaming the worker, analyze the motivation
 - Workers do not operate in a vacuum. Management is not motivating safe work.
- Disciplinary system necessary, but not sufficient.
- Analyzing the motivation is understanding the consequences.

Performance Analysis

Targeted Performance: _____

Antecedents: 1. _____ 2. _____ 3. _____

	Consequences	Positive or Negative?	Certain or Uncertain?	Immediate or Delayed?
1.	_____	_____	_____	_____
2.	_____	_____	_____	_____
3.	_____	_____	_____	_____
4.	_____	_____	_____	_____
5.	_____	_____	_____	_____
6.	_____	_____	_____	_____
7.	_____	_____	_____	_____
8.	_____	_____	_____	_____

Once we understand why

- We can change the consequences.

Fix the balance of consequences...

- You will fix the behavior.

For more on behavioral safety

- www.michigan.gov/miosha
- Click on the MTI Training Calendar to register for a full-day seminar.
- Agenda includes:
 - Understanding antecedents and consequences of performance.
 - Analyzing the context of performance to develop strategies for change.
 - Targeting performance that is a good candidate for improvement.
 - Developing a behavior-based safety system that works for your company.
 - Lots of examples from companies using behavioral safety.

Thank You For Attending This Presentation

Michigan Occupational Safety & Health Administration
Consultation Education & Training Division
7150 Harris Drive, P.O. Box 30643
Lansing, Michigan 48909-8143

For further information or to request consultation, education
and training services, call (517) 322-1809

or

visit our website at
www.michigan.gov/miosha

