
Safety Communication that Engages Worker Wellbeing and Dignity

Robin M. Nicholas
Health and Safety Communications

234 Fiesta Street
Santa Fe, NM 87501 / USA
Tel: 1-505-986-8780
Mobile: 1-505-660-0787
E-Mail: robin.m.nicholas@gmail.com

The Whole Person

All of us are human beings.

The Whole Person

All of us have human
strengths

All of us have human
weaknesses

The Whole Person — Question

*Do we punish each other
for the human weaknesses
that we all share?*

— OR —

*Do we support and protect
each other from our weaknesses?*

The Whole Person — Question

One shared weakness:

We all make mistakes.

Why?

The Whole Person — Strengths & Weaknesses

Why the lack of focus?

The Whole Person — Strengths & Weaknesses

(Adapted from Hanson and Mendius, 2010)

The Whole Person — Strengths & Weaknesses

AMYGDALA

“I must survive!”

Fight-or-flight

This is our human response.

This is our alarm bell

...and it will win!

(Adapted from Hanson and Mendius, 2010)

Emotional Safety

Physical Safety

Psychological Safety

The whole person and their wellbeing

The Whole Person — Question

*Is a workplace that is
emotionally safe
— and —
psychologically safe
...a safer workplace?*

The Whole Person — Question

*How do we recognize
an emotionally
and psychologically
safe workplace?*

The Whole Person — Dignity

***“In some days we will be announcing
a new treaty
– protection, dignity –
to protect all the workers in Chile,
not only in mining, but also in transportation,
agriculture, fishing, [and] industry.”***

***—Sebastián Piñera, President of Chile
San Jose Mine, Chile - October 13, 2010
(Translated by CNN)***

The Whole Person — Dignity

***"All labor that uplifts humanity
has dignity and importance
and should be undertaken with
painstaking excellence."***

— *Martin Luther King*
Local 1199 Salute to Freedom, March 1968
Address to sanitation workers, Memphis, Tennessee

The Whole Person — Dignity

International Labour Organization
(Cited within the Seoul Declaration)

Decent Work

**Productive work for men and women
in conditions of freedom, equality,
security and human dignity**

What is dignity?

Dignity

A quality of safety for the entire person

Less — intellectual concept

More — personal and individual experience

Trust / Respect / Self-respect

Contributing

Being heard

Fulfilling responsibilities

***We often become aware of dignity
when it is absent.***

What is dignity?

***The opposite of dignity
is humiliation.***

Dignity — Question

***Is a workplace without
humiliation***

...a safer workplace?

Dignity — Question

*Is a workplace with
dignity
...a safer workplace?*

1 thing = 1 thing

When we talk about multitasking...

ONE THING = ONE ACTIVITY

...but in terms of the amygdala

ONE THING = ONE THING

SURVIVAL = SURVIVAL

— physical / emotional / psychological —

1 thing = 1 thing

1 thing = 1 thing

1 thing = 1 thing

1 thing = 1 thing

1 thing = 1 thing

1 thing = 1 thing

1 thing = 1 thing

The Solution

Provide safety for the entire person
— physical / emotional / psychological —
— dignity at work —

1 thing = 1 thing

Dignity and Timing

Timing is Everything

Our traditional understanding...

Greater success

Greater wellbeing

(Lyubomirsky, 2005 / Achor, 2011)

Dignity and Timing

Timing is Everything

Our new understanding...

Greater wellbeing

Greater success

Greater creativity

Better efficiency

Less burnout — less turnover

Greater productivity

(Lyubomirsky, 2005 / Achor, 2011)

Dignity and the Two Brains

“THEM” BRAIN

Divides people

Us vs. them

**Protection
from enemies**

**Short-term
survival**

“US” BRAIN

Unites people

Inclusive

**Taking care of
each other**

**Long-term
survival**

(Adapted from Hanson and Mendius, 2010)

Dignity and the Two Brains

OUTWITTED
Edward Markham

**He drew a circle
that shut me out...**

Dignity and the Two Brains

OUTWITTED
Edward Markham

**He drew a circle
that shut me out...**

**...We drew a circle
that took him in.**

Dignity and the Two Brains

*Perhaps dignity and safety are simply
a matter of where we draw our circle...
how we define “us”.*

Communication — Dignity

“The medium is the message.”

—Marshall McLuhan

At work...we are the message.

**How we communicate with each other
and treat each other
is the message.**

Dignity is a safe work practice.

***Best wishes to you,
your families, and your friends.***

Thank you!

Video

Human Beings 2:

Being Human — What happens before mistakes?

www.lanl.gov/safety/videos/humanbeings

www.lanl.gov/safety/videos/safetycinema

*Los Alamos National Laboratory
Copyright 2009 LANS, LLC. All rights reserved.
LA-UR-09-04836*