

Insight-led.
Interactive.
Outcome-driven.

Addressing Incident Underreporting

for improved safety outcomes

Accurate and timely reporting of safety incidents is a crucial component of a positive safety culture. These invaluable learning opportunities allow us to adapt, make improvements and prevent future injury. Yet, recent Australian data has found that on average, 31% of incidents go unreported and in some organisations this figure rises as high as 53%. But why are underreporting rates so high? And what can you do to encourage employees at all levels to report safety incidents?

12,460
surveys
completed

1,800+
people
interviewed

63
sites

9
industries

8
countries

That's 6% higher than the global average.

Creating a Reporting Culture

Top 3 Drivers

1. Underappreciation (38%)
2. Fear (37%)
3. Process (25%)

Safety Culture Maturity Model

86%

of organisational
sites sit below
Private Compliance

