

Culture, Perceptions and Social Norms

Dr. Jeff Linkenbach,
National MOST Of Us® Institute
Montana State University

Are you getting the results that you want?

To change your results you must transform your paradigm

Why Safety Culture?

Because it works!

Decades of research demonstrating how to positively impact culture by correcting misperceptions

“Organizations with a safety culture are characterized by communications founded on mutual trust, by shared perceptions of the importance of safety and by confidence in the efficacy of prevention measures.”

Advisory Committee on the Safety of Nuclear Installations (U.K.)

“People live with a lot of wrong perceptions, ideas, and notions, and when they invest their lives in them, it is dangerous.”

Ticht Nhat Hanh

“Perception is everything, but so too is Misperception”

Linkenbach, 1999

Social Norms Theory

The Norm

The actual behavior or attitude of the majority of a population; what **most people** do or believe.

How often do you smoke?"

The
GAP

The Perceived Norm

The perceived behavior or perceived attitude of most people; what we think **most people** do or believe.

How often do most students in your school smoke?"

What is a Norm?

Norms are majority data (51% or better)

- 54% of MN high school senior girls (51% boys) report not drinking alcohol in the past 30 days. (MN Student Survey, 2007)
- 75% of MN high school senior girls (65% boys) report not binge drinking in the last 2 weeks. (MN Student Survey, 2007)
- 92% of MN high school senior girls (72% boys) report not smoking tobacco in the past 30 days. (MN Student Survey, 2007)
- 99% of MN high school senior girls (97% boys) have not used methamphetamines in the past year. (MN Student Survey, 2007)

Positive Community Norms (PCN) Frames Data for Changing Perceptions

Traditional Frame	MN
Senior males who sometimes or never wore a seat belt when riding in a car driven by someone else	25%
Positive Community Norms Frame	MN
Senior males who often or always wore a seat belt when riding in a car driven by someone else	75%

Source: MN Student Survey, 2007.

What's the norm?

What is a Non Norm?

Non-norms are minority data (49% or less)

- 4% of MN high school senior boys reported smoking half a pack or more per day of cigarettes during the past 30 days. (MN Student Survey, 2007)
- 27% of MN high school senior girls reported smoking marijuana one or more times in the past year. (MN Student Survey, 2007)
- 17.6% of MN adults reported binge drinking in the past 30 days. (BRFSS, 2006)
- 18.3% of MN adults are current cigarette users. (BRFSS, 2006)

What is a normative misperception?

A normative misperception is over-estimating or under-estimating norms.

Misperceptions of Norms for RISK and PROTECTION

- Over-estimate the amount of risky or harmful behaviors in their “peers.”
- Under-estimate the amount of healthy or protective behaviors

Actual Norms and Perceptions

Montana Young Adults

Number of drinks consumed on average per occasion, 18 – 24 year old males.

(Linkenbach & Perkins - 1999)

Actual Norms and Perceptions

Montana Young Adults

Percent of 18 – 24 year olds who had intervened to stop someone they knew from driving after the person consumed 2+ drinks within an hour.

(Linkenbach & Perkins - 1999)

Montana Parent Norms Survey

% of Parent Respondents

Norms Frame Policy

Actual: Most (67.6%) wanted to see the state BAC law changed to .08% BAC (down from .10%)

Misperception: Most (84.8%) of respondents did not perceive such support as being the norm.

Misperceptions are Pervasive

- Alcohol, tobacco, drugs (all ages)
- Traffic safety (seatbelts, laws, dui,...)
- Different populations
- Energy consumption, paying taxes,...
- Self report, triangulated and observed
- Worldwide for various issues

What can we do to correct
misperceptions of norms
and change behavior?

Pathways of Influence on Seat Belt Use of Student Drivers

Billboard from Montana Project

MOST Montana young adults
(4 out of 5) don't drink
and drive

MOST of us
www.mostofus.org

2001 Montana Young Adult Alcohol Survey
DESIGNATED DRIVERS SAVE LIVES

MDT
Montana Department of Transportation

Arizona Teen
Seatbelt Research
Project

Funded by NHTSA

Ironwood Ridge Survey Shows:

MOST of Us
value responsible driving
and wear seatbelts.

2/3 of us think cell phones
are distracting while driving.

Poster from Minnesota Project

RCW SCHOOL DISTRICT
MOST of Us®

would rather not drink alcohol while hanging out with friends.

234 RCW Students took the MOST of Us Survey (2008)

Funded by MN Dept. Of Human Services, Chemical Health Division and PACI & Families Collaborative

Most of Us is a registered service mark of Montana State University

Table tent from Edmonton Project

87% of us think it's
Not okay to drink
to the point of being
Out Of Control.

2008 SURVEY OF
534 YOUNG WOMEN
ON WHYTE AVENUE.

**night
gone
Right**

AADAC.COM

Alberta Health Services

Billboard from Montana Project

Most Montanans

(3 out of 4)

Wear Seatbelts

www.MOSTofUS.org
MONTANA SOCIAL NORMS PROJECT

MDT
Montana Department of Transportation

Data Source: Montana Observational Seatbelt Survey 2002 (n=17,000)

College
Newspaper
ad from
University of
Arizona

@alcohol

83% of UA
students
refuse to
ride with a driver
who has been
drinking.

we got the facts from you.
Health & Wellness Survey 2003 (1,792 respondents), administered
to a random sample of undergraduate classes at the UA.

 **CAMPUS
HEALTH
SERVICE**
www.health.arizona.edu

Navajo Nation

National Rural Summit on **TRAFFIC SAFETY CULTURE**

Results

Reduction of Rate in Heavy Drinking at different schools over 2 year periods (early research)

- Northern Illinois University -18%
- University of Arizona -21%
- Western Washington University -20%
- Hobart & Wm. Smith, Geneva, NY -21%
- University of Missouri, Columbia -21%
- Rowan University -20%
- Others -same...

Impaired Driving Among Young Adults in Montana

Results of Western vs. Eastern Montana after 15 month campaign

- 16.5% increase in support of .08 BAC law
- 13.7% decrease in driving after 2+ drinks then driving w/in one hour in past month
- 15% increase in use of non-drinking designated drivers when drinking

Alcohol Perceptions and Behaviors at Powell High School

Sources: PNA 2004, 2006; Youth Survey 2003; YRBS 2005, 2007; RAA 2006, 2007

MT Youth Trying Smoking for the First Time Between 2000-2001

41% difference in proportion *Statistically significant at $p < .05$

*“If you are here to help me,
then you are wasting your
time – But, if you have
come because your
liberation is tied up in mine
then let us begin”*

Lilly Walker, Australian Aborigine

“By investing in correcting misperceptions, we change behavior and transform community norms.”

Montana Summer
Institute
July 9th-11th, 2009