

SAFETY CULTURE SCORECARD

Using the Safety Culture Barometer™

Department:

Ten Commandments to Optimize Safety

Lowest Maturity


Highest Maturity

1	DO IT FOR THE RIGHT REASON.	We do safety because it is required.	0 1 2 3 4 5 6 7 8 9 10	We do safety because we care about each other.
2	SEE IT AS PART OF THE WHOLE.	Safety is "another" program.	0 1 2 3 4 5 6 7 8 9 10	Safety is part of everything.
3	RECOGNIZE THERE IS NO END.	We do safety when we have to.	0 1 2 3 4 5 6 7 8 9 10	We think about safety continuously.
4	FIRST, IT IS A PEOPLE BUSINESS: THINGS ARE A DISTANT SECOND.	Inspections and compliance first; employees come later.	0 1 2 3 4 5 6 7 8 9 10	Employees come first; everything else follows.
5	PUT THE RIGHT PERSON IN CHARGE.	Safety is not one of the ways managers are evaluated.	0 1 2 3 4 5 6 7 8 9 10	Safety is viewed as an essential management skill.
6	USE A YARDSTICK EVERYONE CAN READ.	Safety performance measurement is not well understood.	0 1 2 3 4 5 6 7 8 9 10	We understand and like the way safety performance is measured.
7	SEE THE BENEFITS... AND THEY ARE MANY.	Safety is one of our distractions: there are no benefits.	0 1 2 3 4 5 6 7 8 9 10	Safety is a way to gain a competitive edge...and we use it to do that.
8	NEVER SETTLE FOR SECOND BEST.	We never have resources for safety.	0 1 2 3 4 5 6 7 8 9 10	We fund safety because it is profitable.
9	BE GUIDED BY LOGIC, NOT EMOTION.	It takes an accident for us to get serious about safety.	0 1 2 3 4 5 6 7 8 9 10	We have a disciplined approach to every aspect of preventable loss.
10	EMPOWER OTHERS RATHER THAN SEEKING AFTER SUPPORT.	We think the safety person is responsible for safety.	0 1 2 3 4 5 6 7 8 9 10	Everyone accepts and acts on their responsibility for safety.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

TOTAL SCORE: