

COMPENDIUM

IAEA Workshop for Senior Managers on Leadership
and Culture for Safety

Dates: 28 September – 1 October 2015
Hosted by: The Government of France through Électricité de
France (EDF)
Location: EDF Headquarters, Cap Ampère, 1 Place Pleyel, Saint
Denis, Paris, France

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

Table of Contents

Introduction to Workshop ... 3

Workshop Facilitators ... 4

Agenda for Training Workshop on Leadership and Safety Culture for Senior Managers 9

IAEA Normative Safety Culture Framework .. 10

 Characteristic 1: Safety is a clearly recognized value ... 10

Characteristic 2: Leadership for safety is clear.. 11

Characteristic 3: Accountability for safety is clear .. 12

Characteristic 4: Safety is integrated into all activities ... 13

Characteristic 5: Safety is learning driven ... 15

Pre-course Reading 1: The Concept of Leadership – A Short Introduction .. 17

Pre-course Reading 2: Being Transformative – How Hearts, Minds and Souls All Matter 21

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

Introduction to Workshop

The International Atomic Energy Agency (IAEA) is continuing, through this workshop, its
efforts to disseminate knowledge about how safety performance can be improved through
culture, leadership and management for safety. The primary objective of the workshop is to
provide an international forum for you as a senior manager to share your experience and
learn more about how safety culture and leadership can be continuously improved. Through
this, the workshop also aims to reinforce your understanding of your own role in influencing
safety culture and leadership for safety across all levels of your organization.

To ensure the practical value of the workshop, efforts will be made to tie the course content
back to the every-day life of the participants. In order to succeed in this, we ask each of you
to prepare the following in advance of the workshop:

Please prepare to share the three key safety challenges you face as a senior manager in
your organization.

Throughout the workshop, the facilitators will go back to the challenges faced by you and
work interactively with the group to find solutions to these through the continuous
improvement of safety culture and leadership for safety.

Efforts will be made to achieve a productive balance between presentations and dialogues,
making room for interactive sessions triggering participants to get involved and communicate
experiences, feelings, thoughts and ideas. The goal is for you to leave with two things in
mind: “this has provided new insights and perspectives” and “I know how to apply these new
insights and perspectives in my organization”.

Looking forward to meeting you in Paris,

Monica Haage and the facilitator team

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

4

Workshop Facilitators

Liv Cardell, CEO and Founder, Cardell Consulting AB, Sweden

Liv Cardell has worked with all kinds of issues concerning the

connection of humans and organizations for 30 years. The past

15 years, she has become increasingly interested in

organizational culture and how to move a culture, and to have

an impact on concepts, values, learning and continuous

improvement in practice. This is often intentions that stay as

harmless voluntary approaches in policy programs but rarely are

lived in everyday life.

Liv is occupied with the strengthening of the cultural and

humanistic notions in the workplace and with creating conditions for the development of

values, personal growth and responsibility, alongside the output for everyday life. Liv has a

degree in sociology, social methods, organizational psychology and mental training. During

her career she studied and trained Systemic Management in Sweden with Anders Risling, in

England with Peter Lang and in Denmark at Sunderland University with Carsten Hornstrup.

She was also trained in coaching at the CTI Centre, and has a UGL license for training groups

and leaders.

What has made the biggest impression on Liv is that she has developed her own concepts

inspired by the practical experience she has gained during thirty years of working

successfully with the observations of phenomena in organizations. She has worked in an

extensive amount of sectors and at all levels, including in the nuclear and energy industry.

Since it is important for Liv to always have a reflective approach and to focus on continuous

improvement, these experiences have been her best schooling regarding what works and

does not work in organizations.

Over the years, she has built models of structures and cultures while being inspired by

research that matches her values: Peter Senge, Systemic Approach, USA; Paul Moxnes,

Working Environment and Anxiety, Norway; Willy Schutz, Interpersonal Behavior, USA; David

Cooperrider, Appreciative Inquiry, USA; Björn Ekelund, Diversity Icebreaker, USA; Carsten

Arnfjord Thomsen, innovation, research, Denmark; Jody Hoffer Gittel, Relational

Coordination, USA. They all are important for the way she works and thinks.

She has almost never observed that value driven leadership, continuous improvements and

learning organizations work in practice, although the desire for these concepts has been

expressed in the operations policy statements for decades. That was what got her to write a

Workshop Facilitators

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

5

practical book on the subject of corporate culture, value management and sustainable

growing.

A pillar of the book's philosophy is to be a vitalized organization, so it is more about changing

the context than to change people's behavior. As a consultant, Liv gets very little time at her

disposal to explain and implement abstract concepts such as culture and values. Therefore,

she has developed simple theoretical models and tools that are easy to understand and

apply in the reader’s own organizations.

An important part of cultural development is to have defined business culture concepts and

a company-wide continuous scheme to develop culture.

To develop a culture is not about education but about creating structures and practice

methodologies that contribute to value management, learning and continuous

improvement.

Liv’s approach is appreciative, solution and future focused. Key tools and processes within

the cultural evolution aims to equip the management by the renewal of cross large group

dialogues across the company.

Liv Cardell’s message to the senior managers in the nuclear community:

“I wish senior managers in the nuclear community would do better at

 enabling a united management team without prestige, with shared aims and a large

degree of openness. This team should have a driving licence for change and cultural

management.

 disciplining attitudes and behaviours that are not accepted (means transparency,

training, openness and having plans for how to measure and what to do when

someone is under the accepted limit)

 changing the meeting forms so there will be more cultivating, involving, reflecting

and dialogue based meetings.”

Workshop Facilitators

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

6

Stanley Deetz – Professor Emeritus, University of Colorado, USA

Ph.D. in an Interdisciplinary Program in Interpersonal

Communication. Professor, University of Colorado. Director, Center

for the Study of Conflict, Collaboration and Creative Governance.

Managing Director for Institutional Change in the Center for STEM

(Science, Technology, Engineering and Math) Learning. Private

consultancy in both profit and not-for-profit sector on

organizational change and collaborative decision-making.

Stan is author/co-author of over 140 scholarly articles and

author/editor of twelve books on collaborative interaction and

organizational behaviour and change. As a consultant for several

agencies and businesses he works with the interaction design for systemic change and

processes of cross-functional and multi-party decision-making and continuous improvement.

Stan has lectured and worked on projects in twenty-one countries concerning human

interaction and cultural change.

Stanley Deetz message to the senior managers in the nuclear community:

“I wish managers were better able to recognize and intervene with the cultural factors that

reduce safety through greater attentiveness and understanding how the cultural system

works.”

Kathleen Heppell-Masys – Director General DSM, CNSC-CCSN, Canada

Kathleen Heppell-Masys is the Director General of the Directorate of

Safety Management (DSM) at the Canadian Nuclear Safety

Commission (CNSC). DSM provides regulatory leadership and

specialist advice on licensees’ management systems, training

programs, personnel certification, and human and organizational

performance. Prior to becoming Director General, Kathleen held the

positions of Director, Training Program Evaluation Division for DSM,

and senior nuclear specialist for the Department of National Defense

- Director General Nuclear Safety.

Kathleen grew up in Baie-Comeau, Quebec, and enrolled in the Canadian Forces in 1982 to

subsequently graduate from the Royal Military College (RMC) of Canada. She further gained

the qualification of an Aerospace Engineer Officer which allowed her to serve various

Canadian Forces - Air Engineering Support Units - in numerous roles which spanned from

being a software engineer on the Aurora Aircraft; to supporting maintenance programs with

the Griffon Helicopter fleet; to leading large maintenance teams for the 12 Air Maintenance

Squadron (Sea King Helicopters) and serve as a technical advisor to the Nuclear Emergency

Workshop Facilitators

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

7

Response team at CFB Halifax. After her first tour, she completed graduate studies at RMC,

and after which she joined the faculty to teach numerous Chemical Engineering courses as

one of her postings. She retired from the Canadian Forces in 2004.

Kathleen holds a Bachelors Degree in Fuels and Materials Engineering, and a Master in

Nuclear Engineering from the Royal Military College of Canada.

Kathleen Heppell-Masys’ message to the senior managers in the nuclear community:

“I wish managers would create an environment of trust internal to their organization and

externally with their stakeholders.”

Jean Parie – President, Dedale, France

Jean PARIES is the President of the DEDALE company, located in

Paris (France) and Melbourne (Australia). He is an internationally

recognized expert in the field of Human and Organizational

Factors of safety. He graduated from ENAC, the French National

School of Civil Aviation, as an aeronautical engineer. After a

career with the DGAC (the French Civil Aviation Authority), then

with the BEA (the French Air Accident Investigation Bureau), he

participated in the foundation of Dédale, a consulting company

located in Paris (France) and Melbourne (Australia), active in the

fields of aviation, nuclear power, rail transportation, energy distribution, patient safety,

industry, and road safety. From year 2000 to 2004, Jean was also Associated Research

Director with the Centre National de Recherche Scientifique (CNRS) and participated in a

multi disciplinary research program focusing on “Failure Related Risk and its Control”. Since

the early 2000s, he has actively participated in the research movement of resilience, and he

has recently been elected the President of the "Resilience Engineering Association". He has

taught Human Factors, Human Reliability and Organizational Reliability issues for more than

15 years at several schools and universities. He is the author of numerous publications and

conferences, and he holds a Commercial Pilot License.

Jean Paries’ message to the senior managers in the nuclear community:
“I wish senior managers in the nuclear community take a step back in relation to their ‘total

control’ paradigm in safety issues, and recognize the complexity, hence the partial

unpredictability of their world, in order to better handle the challenge of the unexpected.”

Workshop Facilitators

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

8

Monica Haage, Safety Officer (Safety Culture), IAEA

Monica Haage is a safety culture specialist at the IAEA. Her area of

expertise includes Human and Organizational Factors, Leadership

and Management for Safety and the systemic perspective of the

interaction between Human, Technology and Organization (HTO).

She is the scientific secretary for several new IAEA publications on

safety culture and is also in charge of the new IAEA safety culture

assessment methodology and its applications to the Member

States. She was also the IAEA lead for the analysis on Human and

Organizational Factors of the IAEA Fukushima Accident Report.

Monica has a degree in Engineering and a degree in Social Psychology. Before she joined the

IAEA she worked as the international EHS manager at ISS; was a safety culture and ITO

specialist at Oskarshamn Nuclear Power Plant; was responsible for the education on

organizational theory at Skovde University and held various positions at Scandinavian

Airlines.

The topic of the workshop has been central throughout Monica’s career. She has worked as

a leader and has also worked with senior managers to improve companies’ safety culture.

Her experience from both the aviation and nuclear industries is that leaders do not usually

fully comprehend the role they have in influencing safety culture.

Monica Haage’s message to the senior managers in the nuclear community:
“I wish that regulatory bodies’ and licensees’ senior managers take times to reflect and learn

about the lessons learnt from Fukushima related to human and organizational factors and

think about how these lessons are related to their role and their organization. When realizing

where the gaps are they need to take firm actions systematically to continuously improve.

This includes investing resources in becoming proactive to be able to catch weak signals of

decline in safety. Unfortunately, the areas of human and organizational factors, culture and

leadership are often perceived to be fuzzy and difficult to influence. However, those that have

understood and experienced the many positive synergies generated from a strong safety

culture are convinced. I wish that all senior managers in the nuclear community will

experience this in their daily work to keep up the needed progression in the enhancement of

defence in depth.”

*Please be aware that the facilitators will adapt the agenda to the learning process and might not strictly follow the above structure

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

9

Agenda* for Training Workshop on Leadership and Safety Culture for Senior Managers

Time Day 1 – 28 September 2015 Day 2 – 29 September 2015 Day 3 – 30 September 2015 Day 4 – 1 October 2015

Theme The Learning Journey Safety Culture in Theory and Practise Systemic Approach to Safety Bringing the Learning Journey Home
08.30 Registration at reception desk at Cap Ampère
09:00 Opening of Workshop

Antoine Assice & Hervé Maillart, EDF
Monica Haage, IAEA

Log in Log in Log in

Learning Journey Groups
Liv Cardell

Learning Journey Groups
Kathleen Heppell-Masys

Learning Journey Groups
Monica Haage

Presentation: Leadership and Nuclear Safety
Culture: EDF vision
Antoine Assice, EDF Nuclear Safety Director
Presentation: Overall vision of EDF Group
Hervé Maillart, EDF Nuclear Operations
International Director

Presentation: Culture
Stan Deetz

Exercise: Systemic Mapping 1 – Organizational
Issues and Problems
Stan Deetz, Monica Haage

Presentation & Dialogue: The Role of
Resilience in relation to leadership and
culture for safety
Jean Paries

10:15 BREAK BREAK BREAK BREAK

Introduction
Monica Haage

Presentation & Dialogue: Culture for Safety
Monica Haage

Lessons learnt from Fukushima in relation to
Human and Organizational Factors
Monica Haage
Kathleen Heppell-Masys

Presentation & Dialogue: The Role of Leaders
in Safety
Jean Paries, Kathleen Heppell-Masys

Story telling: A Story From the Field
Kathleen Heppell-Masys, Jean Paries

Presentation: NUSHARE
Pedro Dieguez Porras , ENEN , Spain

Recommendations to the IAEA
Monica Haage

Presentation: The Learning Journey - How we
learn on individual, group and organizational
level Stan Deetz

Presentation: IAEA Safety Standards
Monica Haage

Dialogue/Learning Journey Groups:
”What have I decided to do and how?”
Liv Cardell

12:00
LUNCH LUNCH LUNCH

Tangible outcomes: What to do differently
in your own organization Liv Cardell

13:00

Reflection: What to bring back to your
organization - Learning Journey Groups
Liv Cardell

Presentation & Dialogue: Tools for
Improving Safety
Liv Cardell

Exercise: Systemic Mapping 2 – Proactive
Solutions
All Facilitators

Evaluation

Conclusions & Final Remarks
Monica Haage, Hervé Maillart

Log out

Presentation & Exercise: Shared Space
Monica Haage
Liv Cardell

Dialogue: What could have been done
different?
Stan Deetz

Workshop End: 13:30
LUNCH

Presentation & Dialogue: Leadership for Safety
Jean Paries, Monica Haage

15:00 Break Break Break

15:30

Presentation: Management for safety – The
Integrated Management System as the Ultimate
Organizational Steering Tool
Monica Haage, Kathleen Heppell-Masys

Presentation: Patrick
Presentation: Systemic Approach to Safety
Monica Haage

Presentation: IAEA’s Approach to Safety Culture
Continuous Improvement
Monica Haage

Dialogue: Organizational Issues and
Problems
Liv Cardell

Dialogue: Safety Culture Continuous
Improvement – How to do this in practise
Stan Deetz, Liv Cardell

17:30 Log out Log out Log out

 Social event – Get-together Social event – Dinner hosted by EDF

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

10

IAEA Normative Safety Culture Framework

Characteristic 1: Safety is a clearly recognized value

Attributes

1) The high priority given to safety is shown in documentation, communications and
decision making:

a. The safety policy should be documented and should be communicated to personnel.
b. The rationale for significant decisions relating to safety should be communicated

regularly to personnel.
c. Decisions that affect safety should be made in a timely manner.
d. Multiple methods should be used to communicate the importance of safety

throughout the organization.
e. Key decisions relating to safety should be periodically revisited and assumptions and

conclusions should be challenged in the light of new information, operating
experience or changes in circumstances.

2) Safety is a primary consideration in the allocation of resources:

a. Resource allocation should be in line with the stated priorities and goals, strategies,
plans and objectives of the organization.

3) The strategic business importance of safety is reflected in the business plan:
a. Goals, strategies, plans and objectives relating to safety should be clearly identified

and integrated into the business plan.
4) Individuals are convinced that safety and production go hand in hand:

a. Managers should be especially sensitive to decisions that may seem to place
production or other factors above safety and should take care to explain such
decisions to personnel.

b. Managers and supervisors should regularly communicate the importance of ensuring
safety while meeting requirements for production and performance.

5) A proactive and long term approach to safety issues is shown in decision making:
a. In strategic and long range planning, account should be taken of known and potential

safety issues.

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

11

b. The priorities of, and incentives for, senior management should not be concerned
exclusively with short term goals, strategies, plans and objectives.

6) Safety conscious behaviour is socially accepted and supported (both formally and
informally):

a. The performance appraisal process should recognize and reward safety conscious
behaviour.

b. Peers should encourage each other to engage in safety conscious behaviour.

Characteristic 2: Leadership for safety is clear

Attributes:

7) Senior management is clearly committed to safety:
a. Senior managers should treat supervisors as a crucial part of the management team

as they translate Safety Culture into practice and should give them their full support.
b. Senior corporate managers should periodically visit operating installations to assess

at first hand the effectiveness of management.
8) Commitment to safety is evident at all levels of management:

a. Managers should establish clear expectations of performance in areas that affect
safety and these should be documented where appropriate.

b. Managers should adhere strictly to policies and procedures in their own conduct and
should not expect or accept special treatment.

c. Managers should not tolerate or ignore substandard performance in relation to
safety for any reason.

d. Managers should exhibit a sense of urgency in remedying significant weaknesses or
vulnerabilities.

9) There is visible leadership showing the involvement of management in safety related
activities:

a. Managers should be able to recognize conditions of degraded safety (physical or
organizational).

b. Managers should individually note performance and inspect conditions in the field by
walking around the installation and observing and listening to individuals, and should
intervene vigorously to remedy safety issues (‘walk, look, listen and fix’).

c. Managers should ensure that situations adverse to safety are remedied.
d. Supervisors should spend time observing and coaching individuals at their

workplaces and should encourage and reinforce expected behaviour.
e. Supervisors should discuss safety issues frequently with their teams or work groups.
f. Managers should visit personnel at their workplaces.

10) Leadership skills are systematically developed:
a. Managers and supervisors should be selected and evaluated with due consideration

of their demonstrated ability to foster a strong Safety Culture.
b. Skills in change management should be taught to individuals in leadership roles.
c. A succession plan that includes aspects of Safety Culture should be put in place for

developing future managers.
11) Management ensures that there are sufficient competent individuals:

a. Personnel should only perform work for which they are trained and qualified.
b. A systematic approach should be taken to training and qualification.
c. Attendance at training by personnel should be given a high priority.
d. Staffing levels should be consistent with the demands of ensuring safety and

reliability.

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

12

12) Management seeks the active involvement of individuals in improving safety:
a. Managers should actively seek dissenting views and diverse perspectives and should

encourage open and frank discussion to support independent thinking.
b. Managers should encourage the raising of concerns by personnel and should take

action or else explain why no action was taken.
c. Where practicable, managers should involve personnel in decision making and

activities that affect them, for example, by involving individuals in writing their own
procedures and instructions.

d. Individuals should feel that their opinion matters and should be able to cite instances
of their input leading to positive change.

13) Safety implications are considered in change management processes:
a. Processes for change management and control should be put in place so that

account is taken of the possible effects on safety of changes to procedures and
equipment and other managed changes.

b. Personnel should be informed of impending changes in ways that uphold trust within
the organization.

14) Management shows a continual effort to strive for openness and good communication
throughout the organization:

a. Supervisors should respond to individuals’ questions openly and honestly and should
maintain good relations with personnel.

b. Managers should ensure that open communication is valued and preserved.
c. Managers should visit personnel at their workplaces and, where possible, should

hold open meetings to explain issues and decisions in context.
d. Managers and others who may influence the behaviour of personnel should

encourage a questioning attitude.
e. Management has the capability to resolve conflicts as necessary.
f. When necessary, fair and impartial methods should be used to resolve conflicts and

to settle disputes.
15) Relationships between managers and individuals are built on trust:

a. Managers should carry out what they undertake to do in their communications.
b. Personnel should adhere to the management system.
c. Managers should be able to be trusted by personnel to act professionally when

personnel raise safety concerns or report near miss events.
d. Managers should ensure that safety consciousness prevails in the working

environment throughout the organization.
e. Managers should ensure that communication is not stifled in the organization and

should take prompt action to counter any such effect.

Characteristic 3: Accountability for safety is clear

Attributes

16) An appropriate relationship with the regulatory body exists that ensures that the
accountability for safety remains with the licensee:

a. Complete and accurate information should be provided to the regulatory body.
b. The regulatory body should be consulted to obtain any necessary clarification of, and

guidance on, regulatory matters.
c. The licensee should be seen by the regulatory body to be open and timely in its

reporting and interactions.
17) Roles and responsibilities are clearly defined and understood:

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

13

a. The organization is required to define and to document functions and responsibilities
for all aspects of safety that are under its control,

b. Individuals should understand their functions and responsibilities for safety and how
their work may affect safety.

c. Individuals should know where to obtain help with safety related issues and should
seek clarification if necessary.

d. When contractors are engaged, their functions and their responsibilities for safety
should normally be specified in contractual documents. The individuals affected in
the organization and in the contractor organization should be made aware of these
arrangements.

18) There is a high level of compliance with regulations and procedures:
a. Personnel should adhere to regulations and procedures and instances of non-

compliance should be avoided.
b. Management’s expectations for the use of procedures (i.e. when procedures are to

be in the hands of the user and are to be used) and adherence to procedures (i.e. the
degree of compliance expected) should be clear and made well known to personnel.

c. Managers and supervisors should inspect workplaces frequently to ensure that
procedures are being used and being followed in accordance with expectations.

d. Personnel should be encouraged to review procedures and instructions critically in
use and to suggest improvements where appropriate.

19) Management delegates responsibility with appropriate authority to enable clear
accountabilities to be established:

a. Accountable behaviour should be positively reinforced by managers and peers.
b. Individuals should help each other to fulfil their accountabilities.
c. Accountability should be perceived positively and not negatively as a way to

apportion blame.
d. If possible, the accountability for every operational decision should be clear before

its execution.
e. The way authority is exercised should not discourage individuals from maintaining

open communication or reporting concerns or unusual observations.
20) ‘Ownership’ for safety is evident at all organizational levels and for all personnel:

a. Individuals should have their own targets in relation to safety and should continually
seek improvement.

b. Individuals should take care of safety in their own working environment.
c. Supervisors should promote good safety practices.

Characteristic 4: Safety is integrated into all activities

Attributes:

21) Trust permeates the organization.
22) Consideration of all types of safety, including industrial safety and environmental safety,

and of security is evident.
23) The quality of documentation and procedures is good:

a. Procedures should be controlled, clear, understandable and up to date and should be
easy to find, use and revise.

b. Documentation should be comprehensive, easy to understand and easily accessible.
c. Responsibilities for preparing documentation and the scope of reviews should be

clearly defined and understood.
24) The quality of processes, from planning to implementation and review, is good:

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

14

a. Work should be pre-planned (including plans for contingencies) to ensure that all
safety functions are effective at all times and to ensure that safety is not
compromised.

b. Individuals should follow the approved plans and should seek proper approvals
before deviating from the approved plans.

c. Work should be planned in sufficient detail to allow personnel to work effectively
and efficiently (e.g. resources should be matched to demands, and spares and tools
should be available when needed).

25) Individuals have the necessary knowledge and understanding of the work processes:
a. Individuals should have a good understanding not only of their own work processes,

but also of how these processes interact with other processes.
26) Factors affecting work motivation and job satisfaction are considered

a. Individuals and their professional capabilities, values and experience should be
considered the organization’s most valuable strategic asset for safety.

b. The reward system should be aligned with safety policies and should reinforce the
desired behaviour and outcomes.

c. Recognition should be given to individuals and teams for exemplary performance.
d. Individuals should take pride in their work and should feel that their tasks and

performance are important contributors to the success of the organization.
e. Managers should be trained and should have appropriate knowledge of the factors

influencing human performance.
27) Good working conditions exist with regard to time pressures, workload and stress:

a. The scheduling of work on safety critical tasks at night should be avoided.
b. Shift schedules should be based on up to date knowledge of best solutions with

regard to human performance and capabilities.
c. Records of overtime should be kept, trended and acted upon. Planned overtime

should be kept within regulated limits.
d. Managers should be sensitive to stress affecting individuals under their control by,

for example, undertaking stress awareness training.
e. The physical working environment should be conducive to high standards of safety

and performance (e.g. standards of housekeeping, provision of equipment and tools,
including response equipment, and guarding and signposting of hazards).

f. Individuals should be consulted about the ergonomics and the effectiveness of their
working environment.

g. Human factor specialists should be made available to the organization.
28) There is cross-functional and interdisciplinary cooperation and teamwork:

a. Multidisciplinary teams (drawn from different work groups and different levels)
should be used when appropriate to develop solutions to problems.

b. Individuals should interact with openness and trust and should routinely offer
support to each other.

29) Housekeeping and material conditions reflect commitment to excellence:
a. Managers should not accept long standing problems with items of equipment,

systems or processes as ‘the way things are’. Managers should pay careful attention
to resolving such problems, even if the solutions are challenging and expensive.

b. There should be a process for identifying long-standing issues concerning equipment
or processes. For example, each issue could have an action plan for its solution.

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

15

Characteristic 5: Safety is learning driven

Attributes:

30) A questioning attitude prevails at all organizational levels:
a. Individuals should notice and should be able to question unusual signs and

occurrences and should seek guidance when in doubt.
b. Individuals at all levels should be encouraged to ask detailed questions in meetings.
c. Management should be questioning of its own attitudes and views and should

actively seek independent views.
31) Open reporting of deviations and errors is encouraged:

a. The organization should have a variety of established processes to allow and
encourage individuals to report abnormal conditions, concerns and events, including
near misses.

b. Recognition should be given to individuals and to teams who report abnormal
conditions, concerns and events, including near misses.

c. Individuals should be comfortable raising safety concerns without fear of retribution.
d. Managers should ensure that matters raised are acted upon and that feedback on

the outcome is given.
32) Internal and external assessments, including self-assessments, are used:

a. Various oversight forums and processes, including self-assessment, should be used to
review, evaluate and enhance the safety performance of the organization.

b. The number and types of oversight mechanism should be periodically reviewed and
adjusted.

c. Oversight should be viewed positively and constructive use should be made of
external or independent opinions.

d. Periodic Safety Culture assessments should be conducted and used as the basis for
improvement.

e. Senior managers should be periodically briefed and should initiate actions on the
basis of the results of oversight activities.

33) Organizational experience and operating experience (both internal and external to the
installation) are used:

a. Processes should be in place to obtain, review and apply available internal and
external information that relates to safety, including information on experience from
other industries.

b. Reports on operating experience should be reviewed and actions should be taken to
ensure that the organization learns and applies the relevant lessons.

c. There should be no indications of an attitude of “it couldn’t happen here”.
34) Learning is facilitated through the ability to recognize and diagnose deviations, to

formulate and implement solutions and to monitor the effects of corrective actions:
a. Personnel should be able to have confidence in the corrective action process and

should be able to point to examples of problems that they have reported and which
have been solved.

b. Checks should be made to see that corrective actions taken address the real and
underlying cause(s) and solve the problem.

c. There should be a low rate of repeat events and errors.
35) Safety performance indicators are tracked, trended and evaluated, and acted upon:

a. The causes of safety significant events and adverse trends should be identified and
acted upon in accordance with an established time frame.

b. The organization should use measures and targets in order to explain, maintain and
improve safety performance at all levels.

IAEA Normative Safety Culture Framework

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

16

c. Results with regard to safety performance should regularly be compared with targets
and the results of the comparison should be communicated to personnel.

d. Action should be taken when safety performance does not match its goals,
strategies, plans and objectives.

e. The pitfalls of focusing on too narrow a set of safety performance indicators should
be recognized.

f. The organization should be alert to detect and respond to possible indications of a
declining safety performance.

36) There is systematic development of individual competences:
a. Individual development programmes, including succession planning, should be put in

place.
b. Managers and supervisors should be selected and evaluated on the basis of their

demonstrated ability to foster a strong Safety Culture.
c. Appraisals of individual development should be carried out to determine the training

needs and development needs of individuals.

 Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

17

Pre-course Reading 1: The Concept of Leadership – A
Short Introduction

Johan Alvehus, Ph.D.

The concept of leadership has a long history, and is often used as a fundamental way of explaining

human and organisational behaviour. In everyday parlance and in popular press, leaders are often

attributed the success or mishaps of organisations. Some leaders become glorified as heroes, others are

stamped as villains.

From a social science standpoint, leadership has been on the research agenda for more than a hundred

years. Practitioner literature starts earlier; often Niccolò Machiavelli’s The Prince is highlighted as an

early example. In this short text, a number of important distinctions regarding leadership and

leadership research are highlighted. No full account of leadership theory is made.

Trait theory

One of the earliest leadership research directions is called trait theory. In this, researchers look for

individual traits, inherited or learned, that are connected with leadership. Despite much research

efforts, several researchers (e.g. Stogdill, 1974) have not been able to determine which traits re

unambiguously related to leadership. The interest in charismatic leadership in the 1990's can be seen

as a revitalization of trait theory. Many of the characteristics singled out as important for leadership

seem, however, to be traits that are important also for being successful in other domains (e.g.

professional/vocational development), which makes it difficult to see them as only being about

leadership.

Style theory

Style theory focuses on how leaders behave. Common dimensions are task orientation vs. relationship

orientation and authoritarian vs. democratic leadership. As in trait theory, research has come up with

inconclusive results regarding which styles are efficient. Some researchers have emphasised the

importance of leadership as being situation oriented, i.e. that efficient leadership is about being able to

adapt to different situations by employing different leadership styles. Leading in a crisis differs from

leading routine work, and aspects such as follower maturity and professional context influences the

situation. Style theory often portrays leaders as having one style, sometimes it emphasises the

importance of being able to shift between styles. These studies contrast with the studies of managerial

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

18

work, where everyday organizational life is portrayed as more fragmented and ad hoc than the styles

approach implies.

Followership

Some researchers have shifted the interest from leaders to followers. Instead of asking questions about

who leads and why, they ask questions regarding why people follow. Here it is also noted that most

leaders are themselves followers, as they are embedded in a hierarchy. As noted above, on situational

leadership, followers have been taken into account in earlier approaches. Followership research has

also, however, directed the interest towards how followers construct leadership. A noted by sociologist

Bruno Latour (1986), the power of the leader is always in the hands of the followers, since if no one

follows there will be no leadership.

Sense-making

In a sense-making perspective, leadership can be understood as the management of meaning, i.e.

leadership occurs when someone (the leader) influences the way others (followers) make sense of the

world (originally coined by Smircich & Morgan, 1982). Leadership is thus a question of framing and

enacting a certain reality. In many ways this line of inquiry has opened up for research on leadership

taking a more constructivist view on the topic.

The leadership/management distinction

Some theorists want a distinction between leadership and management. Management then refers to

practices such as administration, control, rewards, and planning, while leadership refers to

inspirational, motivational and visionary aspects. These can sometimes come together, but in the “new

leadership” approach of the 1990’s, a common call was to focus less on the management aspects and

highlight the importance of leadership. Authors such as Bass (1990) distinguished between

transformational and transactional leadership, the latter more associated with traditional managerial

activities while the former (more wanted) form is characterised by charisma, inspiration, intellectual

stimulation and individualized consideration.

Researchers in the managerial work tradition, on the other hand, emphasise the importance of

everyday managerial activities. These studies often focus on what managers actually do, and

consistently emphasise the prevalence of mundane and ad hoc activities as constituting the bulk of

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

19

managerial work. (For a recent overview, see Tengblad, 2012.) This line of research is often less

concerned with normative statements on what leaders/managers should do and is more concerned with

what the actually do. Leadership research and managerial work research have, however, largely

become to separate fields of inquiry.

Methodological problems and the practice approach

While leadership is often defined in terms of a process of influence between leader and follower

(Yukl, 1989), the methodological underpinning of studies (especially in the anglo-american tradition)

is often based on quantitative approaches using questionnaires. Bryman (2004) notes that since the

1980’s, 85 % of leadership research has been quantitative in nature, and of the qualitative research, the

main bulk consists of interviews (Conger, 1998). Some authors have raised concerns about the

relevance of these types of studies, since they generally do not actually study the process of influence;

rather, they study various views or opinions regarding the process.

From this critique, a recent development in leadership research has been the practice approach (Carroll

et al, 2008). Here, leadership is approach from the point of view that it is something that is done in

organizations, activities undertaken by ‘leaders’ and ‘followers’ alike, and that the very categorization

of ‘leader’, ‘follower’ etc. is problematic. This line of research is still in its youth but has led to

important questioning of core concepts in the leadership field.

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

20

References

Bass, B. M. (1990). From transactional to transformational leadership: Learning to share the vision.

Organizational Dynamics, 18(3), 19–31.

Bryman, A. (2004) Qualitative research on leadership: A critical but appreciative review. The

Leadership Quarterly, 15: 729–69.

Carroll, B., Levy, L., & Richmond, D. (2008). Leadership as Practice: Challenging the Competency

Paradigm. Leadership, 4(4), 363–379.

Conger, J. A. (1998) The necessary art of persuasion: The language of leadership is misunderstood,

underutilized – and more essential than ever. Harvard Business Review, May–June, 76(3): 84–95.

Latour, B. (1986). The powers of association. In J. Law (Ed.), Power, Action and Belief. A new

sociology of knowledge? Sociological Review monograph 32 (pp. 264–280). London: Routledge &

Kegan Paul.

Smircich, L., & Morgan, G. (1982). Leadership: The Management of Meaning. The Journal of Applied

Behavioral Science, 18(3), 257–273.

Stogdill, R. M. (1974) Handbook of leadership: A survey of theory and research. New York: Free

Press.

Tengblad, S. (2012) (ed.) The work of managers. Oxford: Oxford University Press.

Yukl, G. (1989). Managerial leadership: A review of theory and research. Journal of Management, 15:

215–89.

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

21

Pre-course Reading 2: Being Transformative – How Hearts,
Minds and Souls All Matter

 Stanley Deetz, Ph. D.

Abstract

This essay develops the reasons for looking at the more subjective side of culture based on the need for

better conversations and develops a more organic, complicated and detailed description of culture based

in “articulated” answers to basic human questions. Based on this it presents an account of cultural

transformation based in active collaborative dis- and re-articulation of co-residing human rationalities.

The analysis supports active direct participation by diverse stakeholders since we know of no other way

to get the creativity, commitment, compliance and situated customizations necessary for safety culture

innovations. It ends with a presentation of the vision-align-invent-act-adjust cycle as a way to facilitate

sustainable change.

1. INTRODUCTION

Much has been written on “safety culture” over the years in the operation of atomic energy facilities.

For the past several weeks I have pouring through thousands of pages of impressive, incredibly

detailed and instructive documents produced both by IAEA and others on safety culture [1,2,3,4]. The

amount of literature and advice is staggering. Important progress is being made.

Rather than review this, my concern here is add a dimension to further reduce the likelihood of man-

made and man-contributed near misses and disasters. Certainly culture is to be blamed at times,

changing culture is difficult, and many organizations do not have a lot of culture change expertise. I

am not a safety expert but a culture change expert. Working across industries and countries I have

found that challenges of change are often the same. Based on these comparisons, I believe that much

has been done to improve the behavioral side of safety culture. But more is needed on what might be

considered the subjective side of culture, those parts dealing with trust and the complexities of being

human.

Let us take Kiyoshi Kurokawa’s conclusion on the Fukushima Nuclear Accident: “What must be

admitted – very painfully – is that this was a disaster ‘Made in Japan.’ Its fundamental causes are to be

found in the ingrained conventions of Japanese culture: our reflexive obedience; our reluctance to

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

22

question authority; our devotion to ‘sticking with the program’; our groupism; and our insularity. Had

other Japanese been in the shoes of those who bear responsibility for this accident, the result may well

have been the same.” [5]

As bold as this is, the Independent Investigation Commission report, like most others finally argues for

mostly doing more of the same, only better: better monitoring and enforcement, clearer information

exchange, stronger laws, quicker response to up-to-date practices, more consolidated chain of

command. All too often we call for more of the same only better, but still offer little on addressing

culture change itself. I want to add a more nuanced human face to cultural change though discussing

managing hearts, minds and souls. Managing these is better thought in a collaborative conversational

model rather than in interventionist presentational models.

Culture is a term often used in regard to safety since policies, instructions and behavior management

alone do not seem sufficient to reach desired safety outcomes. But we continue to meet regarding “safety

culture” because we have not yet reached the full potential of cultural management. At least part of the

reason for this, I believe, arises from the rather mechanical way many have thought and talked about

culture. A culture of how to talk about culture exists. Many of the discussions have treated culture as a

“thing” that people have that can be changed. Managerial actions from this perspective are often

ineffective, short-term and produce resistance to change.

Here I will first develop the reason for a look at more subjective side of culture based on the need for

better conversations and develop a more organic, complicated and detailed description of culture. I will

show why active collaborative interaction across organizations and organizational levels is essential to

building and inculcating safety culture. I will then detail why change is so often resisted, temporary and

ineffective. And finally I will sketch how to implement sustainable change. I will not spend much time

with precise (and often academic) definitions of “safety culture,” rather I will focus on what using such a

term is to help us achieve.

None of this is intended to minimize the importance of traditional forms of control in enhancing safety

in the forms of guidelines, supervision, inspections, etc. But we need to do more than this. As is clear

in a recent IAEA report: “The nuclear industry critically depends on people following rules, standards,

processes and procedures. Equally important, however, is the development of thinking, engaged

employees such that blind adherence to procedures does not give rise to weaknesses in the ability to

recognize and respond to unusual circumstances.” [3]

Managing safety culture is to extend safety producing decisions and practices deeper into the everyday

design and construction processes. Reports from several industries and military and fire-fighting

indicate the endless presence of the “fog of war” and the difficulty of rationalizing complex situated

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

23

choices. A balance is always important between a knowledge-based command and control structure

and an intuitive street wisdom. Safety is based on both and knowing when each matters. Clearly each

of these will play out differently in different cultures; we will not have a single approach. [6] But we

can build some understanding of process of change even if the products are different in different

places.

“Safety culture” as a concept helps us go beyond supervision, rules and norms. Managing the hearts,

minds, and souls and not just behavior is critical. Safety culture could well be considered to be: “The

things that you do spontaneously for the health and well being of others when no one is watching.”

And, further, this deeper cultural sense impacts the rational and explicit procedures and guidelines

both in content and as interpreted in practice.

2. THE CONCEPT OF CULTURE

Managing hearts, minds, and souls—the subjective side of culture—has always been considered

important. The role of leadership, and what I will develop as collaborative practice, in managing culture

has been a key part of it. Examples are numerous. In Eastern cultures this was well presented early on by

Lao-tza in The Way of Life:

A leader is best

When people barely know that he exists,

Not so good when people obey and acclaim him,

Worst when they despise him.

Fail to honor people,

They fail to honor you;

But of a good leader, who talks little,

When his work is done, his aim fulfilled,

They will all say, "We did this ourselves."

The Western world’s concern with managing culture can be traced to a funeral oration by Pericles in 431

BCE. Pericles, often recognized as the father of the Athenian’s Golden age, was attempting to inspire

unity in his people in their battle with Sparta. The speech effectively displayed the three central elements

of establishing a strong operant culture: determine what makes the organization what it is, what it wants,

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

24

and eloquently communicate that to the organizational members. A process we now call identification.

But the actual practice of this is difficult especially in the diversity work situations of today.

For some time scholars and managers have tried to get a handle on the elusive subjective side of work

life. Whether the concern has been with “spirit,” “climate,” “meaning of work,” or “quality of work life,”

the core issues have been the same. Human beings are more than rational creatures. They are not

animated machines. How employees personally feel, think and see has a significant impact on the

character and quality of their work, their relation to management, and their response to innovation and

change.

3. CULTURAL CHANGE

We are together today to discuss cultural change. The concern is not foremost with what

“safety culture” is but how to accomplish internalization of particular ways of thinking,

feeling, and prioritizing actions, especially when indigenous national, organizational and

community “cultures” are less than supportive. Rather than an abstract definition, I think

“safety culture” can best be thought in personal terms as, "An attention to detail in decisions

and work fostered by mindfulness that my actions and choices could harm my loved ones and

the loved ones of others." An ultimately successful internalization means having all

stakeholders say: “We did it ourselves.”

3.1 Conceptions of what needs changing

Allow me to stay with the Fukushima case for a moment. The independent commission report moves

from an indictment of “national culture” to the difficulties of the TEPCO corporate culture: “Across

the board, the Commission found ignorance and arrogance unforgivable for anyone or any

organization that deals with nuclear power. We found a disregard for global trends and a disregard for

public safety. We found a habit of adherence to conditions based on conventional procedures and prior

practices, with a priority on avoiding risk to the organization. We found an organization-driven

mindset that prioritized benefits to the organization at the expense of the public.” (p. 21) And as it

goes on: “TEPCO must undergo fundamental corporate changes, including strengthening its

governance, working towards building an organizational culture which prioritizes safety, changing its

stance on information disclosure, and establishing a system which prioritizes the site.” (p. 22)

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

25

The question of “How to achieve national and corporate cultural changes?” is paired with the question,

“Why has meaningful changes not already occurred?” Why has integrating broad societal and

corporate goals with safety goals been so difficult to achieve? And, importantly here, “What is the

nature of useful conversations about this?”

2.2 The origins of bad conversations

Looking at “accidents” across sites and industries some conclusions stand out. I will conceptualize

these as bad conversations, conversations that have built into their structure the seeds of inaction.

Origins of bad conversation 1: Safety is often conceptualized as supplementary or competitive with

other goals including economic ones hence the talk focuses on compromise and trade-off rather than

mutually beneficial integration.

Origins of bad conversation 2: Explaining events as based on “culture” leads to faulty attributions and

a kind of pacification and action frustration based on both an exaggeration of the problem (this is too

big to deal with) and a trivialization of it (it’s just culture).

Origins of bad conversation 3: Culture is discussed in psychological terms as socialization and deep

values and beliefs, hence the only change processes available tend to create resistance and tend to

overlook the way culture is integrated and works.

Origins of bad conversation 4: Culture change is discussed as something you do to people, hence the

core concern is with getting buy-in and getting people to give up bad behavior.

In contrast here “safety culture” is considered to be an integral part of a high performance

organization; culture is treated as term that helps us pay attention to complex human choice making

rather than an explanation of them; what has been called culture is best described as a systemic set of

connections; and lasting cultural evolution and transformation is a respectful collaborative

accomplishment.

4. THE CULTURAL SYSTEM

Culture is not a thing, a force, nor a power. It is a word we use to help us pay attention to a relatively

stable set of relations in a complex system. In perhaps an overly simple way, we can say each cultural

system is an answer to six basic human questions. How should I feel? Who am I? What are the social

rules? What are the facts? What is good, right and beautiful? What is just? The particular answers

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

26

help each individual attend to certain features of the world and not others, think through things in a

particular way, and choose actions. These are shared as a way to justify and sense-make.

One of the reason many cultural interventions fail is that they focus on the question of facts and

believe that all would work better if people were more fact-based rational. The forms of rationality

based in answers to the other questions are disregarded, diminished or even considered problematic.

This cannot work because these are equally real and important. Whether liked or not they remain part

of every choice.

4.1 The articulation of rationalities

Further, the answers to these six questions do not exist as isolated rationalities. They are “articulated”

with each other and their stabilities come with the redundancy of these articulations. Allow me a

moment to develop this concept of “articulation.” Articulation is a process of expressing two

independent entities together. In a mathematical analogy, articulation changes an orthogonal

relationship into an oblique one.

Imagine a child who conjoins “good,” “fast,” and “red” in relation to toy trains. If this child is given a

yellow one, the disappointment come not just from the color but because it is not perceived as “good”

and “fast.” The affect toward getting a yellow train arises from issues of speed and goodness not just

color. For the child to change the affect, he or she would have to first “disarticulate” these three

qualities and then rearticulate them with yellow. This can be difficult because color, speed and

goodness can also be articulated with gender, community standing, propriety and so forth. Others and

experience can contest the articulation, but without understanding the connections that are at stake for

the child, we cannot understand the defensiveness, resistance, or mere passive acquiesce nor the child

using arguments of “exceptionalism” or confirmation biases to hold on to the old articulation. These

qualities are present in every aspect of the operational phase.

4.2 The complexity of change as rearticulation

Change is a complex process. Allow me to work through an example closer to safety culture. Where I

live in Colorado, snowboarding is very popular but can be fairly dangerous. Wearing helmets is an

important way to prevent head injuries, but snowboarders tended to avoid wearing them. Knowledge-

based safety campaigns have not been very effective and, in fact, may have lead to less usage.

This makes sense if we think of the set of articulations of a snowboard community. “Danger gives me

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

27

a rush and pleasure.” “Snowboarders are free and independent and violate social rules.”

“Snowboarders are different.” “Helmets are worn by skiers, parents and older people.” “You can only

be young for a while.” Snowboarders changed to wearing helmets only as the community developed

outrageous and even offensive fabric covers for helmets. We could say that they made helmets “cool”

or changed cultures, but explanations like this do not get us much. Understanding the set of

rearticulations where nothing is lost in the other rationalities gets us much further in understanding

how changes like this occur.

Obviously, rearticulating “safety culture” with company performance or even “safety culture” with

concepts related to issue like masculinity and justice in a particular community can be complex. But

such a concept, I believe, helps us to start attending to the right things. The concept shows why and

how multiple rationalities have to be considered; it helps identify the sites of resistance in the way that

changes in one rationality challenges others; and it gives specifics to concepts like “leveraging”

aspects of existing cultures.

What we might call the learned capacities (their mindfulness) and incapacities (their ignore-ance) of

communities to attend to some things and not others does not take a long unlearning and re-learning

process rather it take a generative transformation. Core to this is membership and identification with

different communities and the possibility of integrative and supportive co-articulations rather than

competitive ones. These most often require active participation and creativity, qualities that are often

lacking in cultural intervention processes.

4.3 The importance of collaboration in change

Understanding the complex system of articulations highlights why and how sustainable change only

occurs with the active collaboration of the groups changing. Frequently when change is brought from

the outside the consequences to other rationalities is not considered, other forms of human rationality

are belittled, and/or these hinged relations remain invisible and cannot be brought to respectful

discussion and openly explored. The acceptable of the rationalities that are being threatened through

respecting an existing articulation is the beginning of inventing rearticulations that are neither

compromises nor losses of key aspect of people and their communities.

 Legitimacy and internalization comes from involvement in creation. High-performance organizations

require a culture of participation where management functions differently and decisions and

responsibility are diffused in the organization. [7] Wider participation in creating a culture of

participation may seem obvious but is often not the case. Management direction alone of cultural

change or of participation and empowerment rarely succeeds.

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

28

4.4 Moving the conversation forward

Let me bring this into the careful work IAEA has already done. Safety culture is defined as “The

assembly of characteristics and attitudes in organizations and individuals which establishes that, as an

overriding priority, protection and safety issues receive attention warranted by their significance” [2,

p.14, italics in the original]. And culture is defined as “a dynamic concept that encompasses

everything that happens in an organization. It affects what people do, what they think and how they

make sense of events and information—it is a collective understanding of reality” (p. 14). These

conceptions direct the intervention strategies and to some extent set up the tension between “safety

culture” and presumed deficient national and organization cultural characteristics. “Safety culture

enhancement requires sustained effort that should focus on leveraging strengths within the existing

culture and changing aspect that inhibit safety rather than attempting to change the basic fabric of the

culture…) [2, p.2]

The view I have been developing keeps the holistic intent but takes away the causal power of culture

and focuses on the internal dynamics of the impact. This view argues that culture can not be

understood outside of the concrete aspects of life and answers to life questions which differ greatly

across regions. The detail of this cannot be reduced to national culture. And, safety cannot be

transformed through knowledge rationality without evoking the sense of risk and loss in other aspects

of life because other configurations are articulated with it.

Individuals can easily feel that their identity, understandings of the way the world works, and justice

are challenged in even very smart revisions to monitoring and general building practices. And,

individuals will often protect their identity at physical costs to themselves and others. Thus,

articulatory relations must be taken seriously and reformation must be inclusive and holistic. This

does not say that work practices, etc., cannot be changed, simply that the change must be worked out

in articulatory relationships rather than added on or treated as one aspect.

Such an understanding moves away from a model of outside intervention to a concrete and detailed

understanding of interactional designs and processes take can help overcome closure to new relational

configurations as industrial needs and risks change and work openly with people and companies in

specific contexts to rearticulate things like identities, emotions, and institutions in ways that are true to

self-determination within the new context. This, I believe, can greatly enrich IAEA model of open

spaces.

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

29

5.0 ON HERDING CATS:

THE COLLABORATIVE VISION, ALIGN, INVENT, ACT, ADJUST CYCLE

Most often cultural management is attempted because of experienced limits to managing effectively in

any other way. One way to think of managing culture is through the metaphor of “herding cats.”

Management in professionalized workplaces is often characterized as trying to herding cats. The

popularity of the “herding cats” metaphor in professional workplaces arises from the frustration of

directing professionals’ behavior because of their independence and the difficulty of surveillance of

their work, characteristics shared with nuclear power plant operation.

I grew up on a dairy farm and the metaphoric characterization never made much sense to me. Cats are

not hard to herd, just have milk. Cats are only hard to herd if you treat them like sheep and cows.

Cats may walk by themselves, but they all quickly independently choose to walk in the same direction

following the pail of milk. Culture is like the milk, it pulls people into the future rather than pushes

them. When we think of it as a co-constructed enablement rather than a given constraint we begin to

lead more effectively.

Here at the end, I want to briefly sketch an interaction design for “cat herding.” This provides a way

for multiple stakeholders with different goals and cultural formations to produce integrated and

coordinated, what I called, articulations to advance safety as a part of achieving other objectives. A

full interaction design helps us decide who should be part of which conversations when and helps us

stay out of bad conversations for the sake of better ones.

If we are to better manage the human side of culture and include much more direct collaborative

participation of all stakeholders from policy makers and contractors to communities and workers, we

need powerful designs for successful conversations, otherwise we simply have more meetings. The

IAEA has catalogued many design approaches. I want to move away from these as methods and

techniques and highlight the purpose they are to serve. I will briefly present a simplified form

modelled on those of Conversant [8]. I propose a vision, align, invent, act, adjust cycle as one way to

think about how to have better conversations.

5.1 Vision

Many meetings start with a focus on problems; in fact many are called because of perceived problems.

But discussions focused on problems tend to not get very far. Many reasons exist for this and most

have been carefully described by people working with Appreciative Inquiry. Collaborative interaction

aims at outcome talk rather than problem talk. Every statement of a problem has a hidden positive

shadow. This shadow is the hopes, dreams and desires that are not being fulfilled. These are the

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

30

group’s visions, the outcomes sought that are hidden by the talk of about problems. Groups develop in

the direction of the questions they address. Many explanations and blame create threat and

defensiveness. Embracing people’s hopes and dreams opens spaces for integrative rearticulations. We

begin by asking where people want to go. Almost all successful models focus on the achievement of

safety rather than the prevention of accidents. [8]

5.2 Align

Aligning visions into concrete choices of action requires accepting that people not only have purposes

that must be accepted and made explicit but they also carry in concerns about and understandings of

their specific circumstances. Focusing on the articulations helps us understand these relations.

Accepting a new circumstance, policy or procedure has consequences across dimensions of human

experience. For example, we might reasonable ask in any change context not just what dos this

circumstance ask you to do, but what does it ask you to be. No deep cultural change is possible

without accounting for feelings, beauty and justice. Aligning these is not the job of the individual in

their private spaces, it is the job of us all in public spaces.

5.3 Invent

Focusing on joint invention starts for a recognition that the best idea and course of action is not carried

into the room but arises there. Not recognizing this often leads cultural change to be manipulation

rather than invention and greatly reduces legitimacy, commitment and compliance. Invention puts

creativity as the most central issue in safety discussions. The goal is develop a desirable (that it is

accepted and seen as beneficial by all stakeholders), feasible (it could actually be put in place), and

viable (that is it sustainable over time) path forward that rearticulates across rationalities. Good

invention requires getting multiple forms of expertise in the room and respecting them. Individuals at

the point of production often have low status but have understandings than cannot easily be

represented by others. Good design enables all expertise to be consequential.

5.4 Act

Action is often seen as a choice put into play by leaders. I believe that it is more useful to see action

as distributed and put into play by many actors. Sometimes this is treated “empowerment.” But I

think such a word glosses much. Empowerment without commitment, understand the whole, and

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

31

good information is shallow. One of the forces that lead Total Quality Management to enact changes

in production processes in Japan in the 50s and 60s was the ability to wed information sharing,

individual responsibility, and collective identification.

5.5 Adjust

Continuous improvement requires that actions are open to constant open assessment without fear.

This includes revisiting the purposes and desired outcomes that put it in place, identifying what has

worked well and what not, determining the actionable lessons, and deciding what will be done

differently. In each of these is an opportunity to show how safety is integrated into the process of

planning and work.

Pre-Course Reading

COMPENDIUM – Training Workshop on Leadership and Safety Culture for Senior Managers

32

REFERENCES

[1] INTERNATIONAL NUCLEAR SAFETY ADVISORY GROUP, Safety Culture. Safety Series

No. 75-INSAG-4, IAEA, Vienna (1991).

[2] INTERNATIONAL ATOMIC ENERGY AGENCY, Safety culture in Pre-Operational Phases of

Nuclear Power Plant Projects. Safety Report Series No. 74, IAEA, Vienna (2012).

 [3] INTERNATIONAL ATOMIC ENERGY AGENCY, How to Continually Improve Safety Culture.

Safety Report Series, IAEA, Vienna (forthcoming).

 [4] CHOUDHRY, R., FANG, D. AND MOHAMED, S. The Nature of Safety Culture: A Survey of

the State-of-the-Art, Safety Science 45, pp. 993-1017 (2007).

[5] THE NATIONAL DIET OF JAPAN, The official Report of the Fukushima Nuclear Accident

Independent Investigation Commission. The National Diet of Japan (2012).

[6] MORAY, N., Cultural and National Factors in Nuclear Safety in Safety Culture in Nuclear Power

Operations. New York: Taylor and Francis (2001).

[7] BEYERLEIN, M., FREEDMAN, S., MCGEE, C. & MORAN, L. Beyond Teams: Building the

Collaborative Organization. San Francisco: Jossey-Bass Publishers (2003).

[8] CONNOLLY, M. and RIANOSHEK, R., The Communication Catalyst, Chicago: Kaplan

Publishing (2002).

[9] COOPER, M.D., Towards a Model of Safety Culture. Safety Science , 36, pp111-136 (2000).

[10] ROWLINSON, S. (ed.), Construction Safety Management Systems. London: Spon Press (2004).

