
The International Journal of

Interdisciplinary Civic
and Political Studies

THESOCIALSCIENCES.COM

VOLUME 13 ISSUE 3-4

KARI FINLEY, JAY OTTO, AND NICHOLAS WARD

The Role of Social Capital in
Traffic Safety Citizenship

THE INTERNATIONAL JOURNAL OF
INTERDISCIPLINARY CIVIC AND
POLITICAL STUDIES
http://thesocial sciences.com
ISSN: 2327-0071 (Print)
ISSN: 2327-2481 (Online)
http://doi.org/10.18848/2327-0071/CGP (Journal)

First published by Common Ground Research Networks in 2018
University of Illinois Research Park
2001 South First Street, Suite 202
Champaign, IL 61820 USA
Ph: +1-217-328-0405
http://cgnetworks.org

The International Journal of Interdisciplinary
Civic and Political Studies is a peer-reviewed, scholarly journal.

COPYRIGHT
© 2018 (individual papers), the author(s)
© 2018 (selection and editorial matter),
Common Ground Research Networks

Some Rights Reserved.
Public Licensed Material: Available under the terms and conditions of
the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0
International Public License (CC BY-NC-ND 4.0). The use of this
material is permitted for non-commercial use provided the creator(s)
and publisher receive attribution. No derivatives of this version are
permitted. Official terms of this public license apply as indicated here:
https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode

Common Ground Research Networks, a member of Crossref

EDITOR
Gerassimos Kouzelis, University of Athens, Greece

HEAD OF JOURNAL PRODUCTION
McCall Macomber, Common Ground Research Networks, USA

EDITORIAL ASSISTANT
Hannah Werner, Common Ground Research Networks, USA

ADVISORY BOARD
The Interdisciplinary Social Sciences Research Network
recognizes the contribution of many in the evolution of the
Research Network. The principal role of the Advisory Board
has been, and is, to drive the overall intellectual direction of
the Research Network. A full list of members can be found at
http://thesocialsciences.com/about/advisory-board.

PEER REVIEW
Articles published in The International Journal of Interdisciplinary
Civic and Political Studies are peer reviewed using a two-way
anonymous peer review model. Reviewers are active participants of
The Interdisciplinary Social Sciences Research Network or a
thematically related Research Network. The publisher, editors,
reviewers, and authors all agree upon the following standards of
expected ethical behavior, which are based on the Committee on
Publication Ethics (COPE) Codes of Conduct and Best Practice
Guidelines. More information can be found at:
http://thesocialsciences.com/journals/model.

ARTICLE SUBMISSION
The International Journal of Interdisciplinary Civic and Political
Studies publishes biannually. For more about the submission process,
please visit http://thesocialsciences.com/journals/call-for-papers.

ABSTRACTING AND INDEXING
For a full list of databases in which this journal is indexed,
please visit http://thesocialsciences.com/journals/collection.

RESEARCH NETWORK MEMBERSHIP
Authors in The International Journal of Interdisciplinary
Civic and Political Studies are members of the Interdisciplinary Social
Sciences Research Network or a thematically related Research
Network. Members receive access to journal content. To find out
more, visit http://thesocialsciences.com/about/become-a-member.

SUBSCRIPTIONS
The International Journal of Interdisciplinary Civic and Political
Studies is available in electronic and print formats. Subscribe to gain
access to content from the current year and the entire backlist.
Contact us at support@cgnetworks.org.

ORDERING
Single articles and issues are available from the
journal bookstore at http://cgscholar.com/bookstore.

HYBRID OPEN ACCESS
The International Journal of Interdisciplinary Civic and Political
Studies is Hybrid Open Access, meaning authors can choose
to make their articles open access. This allows their work to
reach an even wider audience, broadening the dissemination
of their research. To find out more, please visit
http://thesocialsciences.com/journals/hybrid-open-access.

DISCLAIMER
The authors, editors, and publisher will not accept any legal
responsibility for any errors or omissions that may have been made in
this publication. The publisher makes no warranty, express or implied,
with respect to the material contained herein.

http://thesocial/
http://thesocial/

The International Journal of Interdisciplinary Civic and Political Studies
Volume 13, Issue 3-4, 2018, http://thesocialsciences.com
© Common Ground Research Networks, Kari Finley, Jay Otto, Nicholas Ward,
Some Rights Reserved, (CC BY-NC-ND 4.0). Permissions: support@cgnetworks.org
ISSN: 2327-0071 (Print) ISSN: 2327-2481 (Online)
http://doi.org/10.18848/2327-0071/CGP/v13i02/29-41 (Article)

The Role of Social Capital
in Traffic Safety Citizenship

Kari Finley,1 Montana State University, USA
Jay Otto, Montana State University, USA

Nicholas Ward, Montana State University, USA

Abstract: Traffic safety citizenship is an emerging approach to reduce serious injuries and fatalities on our roadways.
The goals of this study were to develop a model to identify beliefs and values associated with intention to engage in traffic
safety citizenship behaviors with strangers and to explore the role of an individual’s perception of social capital in this
model. This study focused on two safety citizenship behaviors: intervening as a driver to ask a passenger to wear a seat
belt and intervening as a passenger to ask a driver to stop reading or typing on a cell phone while driving. Results
showed that one-third of the respondents had been in a situation to intervene with a stranger in the past twelve months.
Of those in a situation to intervene, most reported they did not always intervene. They were more likely to intervene about
a seat belt than about texting. Intention to intervene was significantly correlated with intervening behavior, and linear
regression models revealed that perceived control was the dominant component most predictive of intention to intervene.
Social capital did not directly predict intention to intervene but was predictive of the perceived injunctive norm and the
perceived descriptive norm, which were both predictive of intention. Results of the study provide a better understanding
of the beliefs and values associated with the intention to engage in traffic safety citizenship behaviors and the role of
social capital to facilitate engagement in these behaviors. Recommendations to increase safety citizenship behaviors are
provided.

Keywords: Social Capital, Safety Citizenship Behavior, Prosocial Behavior, Traffic Safety, Traffic Safety Citizenship,
Driver Distraction, Texting While Driving, Occupant Protection, Traffic Safety Culture

Introduction

n 2016, 37,461 people lost their lives on United States roadways (NHTSA 2017a). This
accounts for 102 fatalities per day (NHTSA 2017b). Safety on our nation’s roadways is an
important goal, and while significant progress in roadway safety has been made, more can be

done. Research suggests that 94 percent of serious crashes are linked to human behaviors
(NHTSA 2017c). To reach zero deaths on our nation’s roadways, we must affect change using
novel approaches that address human behavior.

Traffic safety citizenship is an approach to traffic safety that leverages the strong, positive
road safety culture that already exists to impact the small minority of risky road users most
resistant to change (Otto, Finley, and Ward 2016). Traffic safety citizenship behaviors are those
that contribute to the individual and collective safety of all road users (Otto, Finley, and Ward
2016). Traffic safety citizenship expands the “safety citizenship” construct first developed by
Hofmann, Morgeson, and Gerras (2003) to understand these prosocial behaviors within the
context of traffic safety.

Safety citizenship has been used to describe actions taken by individuals in organizations
that go beyond the basic expectations of their work roles (Hofmann, Morgeson, and Gerras 2003;
Didla, Mearns, and Flin 2009). Safety citizenship is a collection of behaviors that focus on one’s
own safety and the safety of others, including voicing opinions, intervening to help others,
reporting unsafe situations, staying informed, initiating change, and being a steward for existing
safety programs (Hofmann, Morgeson, and Gerras 2003; Didla, Mearns, and Flin 2009). Social
exchange theories provide insight into the motivations people have for engaging in various

1 Corresponding Author: Kari Finley, P.O. Box 170548, Center for Health and Safety Culture, Western Transportation
Institute, Montana State University, Bozeman, Montana, 59717, USA. email: kari.finley@montana.edu

I

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

exchanges between one another (Thomas and Iding 2011). Researchers have suggested that
“safety citizenship behaviors are a product of social exchange” (Reader et al. 2017, 363).
Through the lens of social exchange, one could postulate that one of the reasons people engage in
safety citizenship is because they assume their actions will be reciprocated and benefit them in
other ways (Otto, Finley, and Ward 2016). It has been suggested that while the benefits of
engaging in safety citizenship behaviors are evident, “engaging in them is inconsistent and
identifying ways to encourage them is a priority” (Reader et al. 2017, 363).

While research to understand safety citizenship in traffic safety is limited, the literature is
promising. Research suggests there are many opportunities in which people find themselves in
situations where they could intervene to improve traffic safety (Otto, Finley, and Ward 2016).
When in those situations, many people, but not all, do intervene (Otto, Finley, and Ward 2016).
“People are more likely to intervene with others who are socially closer to them (e.g., family and
friends) than with those more socially distant (e.g., acquaintances or strangers)” (Otto, Finley,
and Ward 2016, 11). Further, “most people have favorable attitudes and beliefs about
intervening” (Otto, Finley, and Ward 2016, 30). The perception of whether most people intervene
(e.g., the perceived descriptive norm) may be an important predictor of intervening behavior
(Otto, Finley, and Ward 2016). Understanding what factors contribute to engagement in traffic
safety citizenship is critical to eliminate crash deaths and serious injuries and to fully realize our
goal of zero deaths (Otto, Finley, and Ward 2016).

The purpose of this article is to explore the role of social capital to facilitate engagement in
traffic safety citizenship behaviors. Social capital is said to “exist in the relations among persons”
(Coleman 1988, S100). Social capital has been defined as “the sum of the actual and potential
resources embedded within, available through, and derived from the network of relationships
possessed by an individual or social unit” (Nahapiet and Ghoshal 1998, 243). The benefits of
social capital lie in the resources available through one’s connections to others that can be used
to initiate action and to help solve collective problems (Coleman 1988; Brehm and Rahn 1997).
Social capital is thought to make “possible the achievements of certain ends that in its absence
would not be possible” (Coleman 1988, S98).

A variety of frameworks to understand social capital has been developed. Coleman (1988)
identified three forms of social capital: (1) obligation, expectations, and trustworthiness; (2)
information channels; and (3) norms and effective sanctions. Obligations, expectations, and
trustworthiness as forms of social capital provide opportunities for reciprocal social exchanges
(Coleman 1988). In other words, doing something for someone and then expecting and trusting
that your actions will be reciprocated in the future when needed builds social capital. Mutually,
when others do something for you, you have a sense of obligation to give back and reciprocate at
some point in the future. Information channels as a form of social capital foster action by
facilitating information exchange (Coleman 1988). Essentially, through one’s network of
relationships, information can be exchanged quickly to provide needed information to the right
people at the right times. Norms and effective sanctions as a form of social capital provide
guidance for behavior (Coleman 1988). Norms help to enable some behaviors and deter others
(Coleman 1988). For example, norms can promote behaviors like selflessness and deter other
behaviors like those that serve only one’s self-interests (Coleman 1988).

Nahapiet and Ghoshal (1998) articulated three dimensions of social capital: (1) structural,
(2) relational, and (3) cognitive. The structural dimension of social capital focuses on the patterns
and network ties that are created through relationships (Nahapiet and Ghoshal 1988). The
relational dimension of social capital focuses on “the assets created and leveraged through
relationships”—trust and trustworthiness are essential features of this dimension, along with
shared norms and perceived obligations (Nahapiet and Ghoshal 1998 p. 244). The emphasis of
the relational dimension of social capital is on the quality of the relationships people have to one
another (Bolino, Turnley, and Bloodgood 2002). The cognitive dimension focuses on a shared
understanding amongst people (Nahapiet and Ghoshal 1998). This includes language and

30

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

narratives which help people develop shared meaning and ultimately increase understanding
(Nahapiet and Ghoshal 1988; Bolino, Turnley, and Bloodgood 2002).

Studies examining the effects of social capital on a variety of important social issues have
been conducted including: the impact of social capital on worker safety behaviors (Li, Fan, and
Wu 2018), physical health (Mackenbach et al. 2016; Yip et al. 2007), mental health/wellbeing
(Rothon, Goodwin, and Stansfeld 2012; Eriksson et al. 2012), and employment outcomes (Hook
and Courtney 2011). Studies exploring the role of social capital in traffic safety are more limited,
yet the research that does exist suggests social capital positively impacts traffic safety (Nagler
2013a), and it also fosters prosocial behaviors among people sharing the road (Nagler 2013b).
Further, research suggests social capital has a “generalized effect,” suggesting that the benefits of
social capital are not confined by the need to know each another or have a close relationship
(Nagler 2013b, 192–93).

Previous researchers have proposed a reciprocal relationship between social capital and
citizenship behaviors (Bolino, Turnley, and Bloodgood 2002). Within an organizational context,
it has been suggested that citizenship behaviors play an important role in the development of
social capital and similarly, social capital also promotes citizenship behaviors (Bolino, Turnley,
and Bloodgood 2002); however, questions remain. Is social capital correlated with engagement
of traffic safety citizenship behaviors? If so, in what ways? Safety citizenship with a group of
individuals is about creating a shared commitment to the value of safety and the social obligation
to behave in ways that support the safety of each other (Safety Institute of Australia Ltd. 2013).
Through forms of social capital such as obligation, shared expectations, trustworthiness,
information exchange, and norms and sanctions, it is proposed that social capital enhances
engagement in traffic safety citizenship.

Social capital plays an important role in supporting community action to tackle complex
collective challenges (Coleman 1988; Nahapiet and Ghoshal 1998; Brehm and Rahn 1997).
Reducing fatalities on our nation’s roadways is a collective challenge that requires novel
approaches. Traffic safety citizenship is a novel approach to traffic safety that focuses on human
behaviors and leverages the majority of safe road users (Otto, Finley, and Ward 2016). Engaging
in traffic safety citizenship behaviors to support one’s own safety and support the safety of other
road users is an important component of a comprehensive Towards Zero Deaths strategy (Otto,
Finley, and Ward 2016). Thus, it is timely to better understand the role of social capital to
influence engagement in traffic safety citizenship behaviors.

Goals of Current Study

This study had two goals. The first goal was to develop a model based on the Reasoned Action
Approach (Fishbein and Ajzen 2010). The objective was to identify beliefs (e.g., attitudes,
perceived norms, perceived control) as well as values associated with intention to engage in
traffic safety citizenship behaviors with strangers. The second goal was to explore the role of an
individual’s perception of social capital in this model.

Methodology

Survey Development

A survey was created based on the Reasoned Action Approach behavioral model (Fishbein and
Ajzen 2010), as represented in Figure 1. The survey focused on two traffic safety citizenship
behaviors: intervening as a driver to ask a passenger to wear a seat belt and intervening as a
passenger to ask a driver to stop reading or typing on a cell phone while driving. These two
behaviors are both significant risk factors for serious injuries and fatalities in vehicle crashes in
the United States (Pickrell and Li 2016; NHTSA 2017a).

31

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

Figure 1 Behavioral Model
Adapted by Authors from Fishbein and Ajzen 2010

Behavior was assessed using two questions: “Thinking back over the last 12 months when
you were the driver, how often did you ask a stranger to wear a seat belt (when they were not
wearing one)?” and “Thinking back over the last 12 months, how often did you ask a stranger to
stop reading or typing on a cell phone while driving?” The same answer choices were used for all
three questions: “I was never in that situation,” “Never (1),” “(2),” “(3),” “About Half the Time
(4),” “(5),” “(6),” and “Always (7).”

Intention was assessed using two questions: “Suppose you are in a vehicle, and a stranger is
not wearing a seat belt. How willing would you be to ask them to wear a seat belt?” and
“Suppose you are in a vehicle, and a stranger is reading or typing on a cell phone while driving.
How willing would you be to ask them to stop?” Answer choices used a seven-point scale from
“Not at All Willing (1)” to “Extremely Willing (7).” Intention to intervene on seat belt use was
not differentiated between being a driver or a passenger because of space limitations.

Attitudes are a subjective evaluation of the behavior including both emotion (e.g., “speeding
is exciting”) and perceived utility (e.g., “seat belts are useless”) (Fishbein and Ajzen 2010).
Attitude was measured using eleven semantic differentials to indicate how respondents felt about
“safety encouragement behaviors,” which were defined as “getting other people to make safe
choices” such as asking them to wear a seat belt or refrain from reading or typing on a cell phone
while driving (Krosnick, Judd, and Wittenbrink 2005). The eleven pairs of words were: cool / not
cool, dangerous / safe, foolish / sensible, pleasant / unpleasant, good / bad, acceptable /
unacceptable, right / wrong, caring / uncaring, respectful / disrespectful, appropriate /
inappropriate, and responsible / irresponsible. The answer choices used a seven-point scale.

Perceived norms include both perceptions about injunctive norms (i.e., perceptions about
what people are expected to do) and perceptions of descriptive norms (i.e., perceptions about
what people typically do) (Fishbein and Ajzen 2010). One way to assess perceived injunctive
norms is to ask about the respondent’s perception about how most people important to them
would feel about the behavior (Fishbein and Ajzen 2010). Perceived injunctive norms were
measured using three questions: “In your opinion, to what degree would most people important
to you agree or disagree with this statement: ‘People should engage in these safety
encouragement behaviors.’” (answer choices used a seven-point scale ranging from “Strongly
Agree” to “Strongly Disagree”); “In your opinion, to what degree would most people important
to you approve or disapprove of people engaging in these safety encouragement behaviors?”
(answer choices used a seven-point scale ranging from “Strongly Disapprove” to “Strongly
Approve”); and “In your opinion, to what degree would most people important to you support
someone who engaged in these safety encouragement behaviors?” (answer choices used a seven-
point scale ranging from “Not at all Support” to “Strongly Support”).

32

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

Perceived descriptive norms were measured using two questions which asked about the
respondent’s perception of how typical or common the behaviors are: “In your opinion, how
often did most drivers (age eighteen and older) ask a stranger to wear a seat belt (when they were
not wearing one)?” and “In your opinion, how often did most people (age eighteen and older) ask
a stranger to stop reading or typing on a cell phone while driving?” using the following answer
choices: “Never (1),” “(2),” “(3),” “About Half the Time (4),” “(5),” “(6),” and “Always (7).”

Perceived control is the perception of one’s ability to determine one’s own behavior
(Fishbein and Ajzen 2010); it was measured by examining two beliefs (comfort and confidence)
with respect to both behaviors. The questions were: “If you wanted to, how comfortable would
you be in asking a stranger to wear a seat belt?”; “If you wanted to, how comfortable would you
be in asking a stranger to refrain from reading or typing on a cell phone while driving?”; “If you
wanted to, how confident would you be in asking a stranger to wear a seat belt?”; and “If you
wanted to, how confident would you be in asking a stranger to refrain from reading or typing on
a cell phone while driving?” Possible answers used seven-point scale ranging from “Not at all
Comfortable/Confident” to “Extremely Comfortable/Confident.”

Values are ideals to which we aspire and can direct the formation of our belief systems and
guide our behavioral choices (Joffe 2003). Four value categories were assessed based on the
Short Schwartz Value Survey (Lindeman and Verkasalo 2005): self-transcendence (broad-
mindedness and helpfulness), conservation (conformity, tradition, and security), self-
enhancement (power and achievement), and openness to change (enjoyment in life, stimulation,
and self-direction). Respondents were asked to rate the importance of each of the ten values one
at a time using a nine-point scale beginning with “Opposed to My Principles” and then ranging
from “Not Important (1)” to “Of Supreme Importance (8).”

It has been suggested that the complexities of social capital make it difficult to measure
using single indicators (Claridge 2004). However, several studies have set a precedence for using
measures of trust as indicators of social capital and found meaningful results (Nagler 2013b;
Nagler and Ward 2016; Ljunge 2014). For example, in a study to understand the role of social
capital in traffic accident prevention, Nagler used a measure of generalized trust: “Most people
are honest” (2013b, 182). To check the reliability of the results using this single measure, Nagler
also used two other measures of social capital (i.e., “Most people can be trusted” and a social
capital investment index consisting of four components related to community engagement) and
found consistent findings (2013b, 188). In a study unrelated to traffic safety, Ljunge (2014)
explored the relationship between social capital and health. Ljunge conceptualized trust as “part
of an individual’s cognitive social capital” (166) and measured generalized trust using the
question “Generally speaking, would you say that most people can be trusted, or that you can’t
be too careful in dealing with people?” (168). Trust has been conceptualized as a form of social
capital (Coleman 1988), and following several other studies that have used measures of trust as
indicators of social capital research, social capital in this study was measured using two questions
about trust: “Please indicate your level of agreement with the following statement: ‘Most people
are honest’” (with answer choices “I Definitely Agree,” “I Generally Agree,” “I Moderately
Agree,” “I Moderately Disagree,” “I Generally Disagree,” and “I Definitely Disagree”) and
“Generally speaking, would you say that people can be trusted, or that you can’t be too careful in
dealing with people?” (with answer choices “People can almost always be trusted,” “People can
usually be trusted,” “You usually can’t be too careful in dealing with people,” and “You almost
always can’t be too careful in dealing with people”).

Questions about demographics included sex, age, education attainment, and geography (i.e.,
urban, suburban, and rural). Respondents were also asked the state in which they lived and how
often they drove a vehicle. The survey was reviewed and approved by the Institutional Review
Board of Montana State University.

33

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

Survey Sample

The survey was administered over the internet using a convenience sample from a purchased
panel of respondents from Qualtrics of individuals age eighteen and older residing in the United
States. This panel was completed between March 2 and March 7, 2016, by 1,260 respondents. To
participate, respondents had to indicate they had driven a car in the past thirty days. These
individuals received a small incentive to complete the survey provided by Qualtrics. Table 1
summarizes the demographics of the respondents.

Table 1: Demographics of Respondents
Sex Age (years) Education Attainment Geography

Male 50% 18 to 24 23.9% Less than high school degree 2.1% Urban 28.2%
Female 50% 25 to 34 36.0% High school graduate (GED) 20.2% Suburban 48.7%

35 to 44 17.1% Some college, no degree 26.7% Rural 23.1%
45 to 54 10.1% Two-year college degree 11.9%
55 to 64 7.9% Four-year college degree 29.0%
65 or older 5.2% Graduate or professional degree 10.0%

Otto, Finley, and Ward 2016

Scales

Principal Components Analysis showed each scale only included one principal component. For
all the scales except social capital, the scale was calculated by averaging the responses of each
item. For social capital, the scale was created by adding the two responses together and
subtracting the sum from 11 to reverse code the sum (i.e., higher values of the scale were
associated with higher levels of social capital). Overall, most scales had an acceptable internal
consistency (as measured by Cronbach’s alpha—see Table 2).

Table 2: Summary of Scales and Internal Reliability
Scale Number of Items Cronbach’s alpha
Intention 2 0.758
Attitude 11 0.956
Perceived Injunctive Norm 3 0.733
Perceived Descriptive Norm 2 0.773
Perceived Control 4 0.907
Self-transcendence 2 0.591
Conservation 3 0.773
Self-enhancement 2 0.667
Openness to Change 3 0.728
Social Capital 2 0.661

Data Compiled by the Authors

Results

The results are presented in three sections. The first examines the relative frequency of safety
citizenship behaviors and the means of the core components of the behavioral model. The second
section uses correlation analysis to examine the relationship between the components of the

34

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

behavioral model and social capital. The third section uses linear regression to further enhance
this understanding.

Engagement in Safety Citizenship Behaviors with Strangers

Table 3 shows the relative frequency of engagement in safety citizenship behaviors by survey
respondents. About one-third of respondents had been in a situation to intervene either about a
seat belt or texting in the past twelve months. Of those in such a situation, most reported they did
intervene (68.3% intervened about a seat belt and 56.7% intervened about texting); however,
only a small portion reported always intervening. They were more likely to intervene about a seat
belt than about texting.

Table 3: Relative Frequencies of Intervening Behaviors
I was never in
that situation

Never or
rarely

About half
the time

Usually or
always

Asking a stranger to wear a seat belt 60.4% 12.5% 9.8% 17.3%
Asking a stranger to stop texting 67.4% 14.1% 9.4% 9.1%

Data Compiled by the Authors

Among those in a situation to intervene, their intention to intervene (as measured by the
scale noted above) was significantly correlated with their self-reported intervening behaviors. For
those who were in a situation to ask a stranger to wear a seat belt (n = 499), the Spearman
correlation coefficient between intention and intervening behavior was .46 (p < 0.001, two-
tailed). Similarly, for those who were in a situation to ask a stranger to stop texting (n = 411), the
Spearman correlation coefficient between intention and intervening behavior was 0.31
(p < 0.001, two-tailed).

Table 4 summarizes the means and standard deviations for each of the core components of
the model as well as the four values and social capital. Overall, intention to intervene was high
(5.6 mean out of 7). On average, respondents had a positive attitude about intervening (5.9 out of
7) and had strong perceived injunctive normative beliefs about intervening (6.0 out of 7).
However, on average, respondents thought most people would intervene less than half the time
(3.0 out of 7), and their sense of perceived control was modest (5.3 out of 7). On average,
respondents rated self-transcendence the highest and self-enhancement the lowest.

Table 4: Means and Standard Deviations of Model Components
Component Mean Standard Deviation
Intention1 5.6 1.54
Attitude1 5.9 1.31
Perceived Injunctive Norm1 6.0 0.96
Perceived Descriptive Norm1 3.0 1.69
Perceived Control1 5.3 1.62
Self-transcendence2 7.3 1.48
Conversation2 6.3 1.80
Self-enhancement2 5.1 1.90
Openness to Change2 6.5 1.59
Social Capital3 5.2 1.62
1. Range from 1 to 7.
2. Range from 1 to 9 where higher numbers indicate greater importance of value.
3. Range from 1 to 9 where higher numbers indicate more social capital.

Data Compiled by the Authors

35

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

Association of Safety Citizenship Beliefs and Social Capital

Spearman correlations were used to examine the relationship between social capital and the
various beliefs (Table 5). Intention was statistically significantly correlated with all other scales
except the value self-enhancement. Social capital was statistically significantly correlated to the
perceived injunctive norm, the perceived descriptive norm, and the values of self-transcendence
and conservation. Social capital was not significantly correlated with perceived control or the
values of self-enhancement or openness to change.

Table 5: Spearman Correlation Coefficients between Model Components
Component 1 2 3 4 5 6 7 8 9 10
1. Intention 1.00 .27*** .31*** .20*** .80*** .17*** .16*** 0.02 .10*** .06*
2. Attitude 1.00 .46*** -0.05 .25*** .27*** .19*** 0.02 .12*** 0.05
3. Perceived
Injunctive Norm 1.00 0.05 .31*** .25*** .22*** 0.04 .14*** .10***

4. Perceived
Descriptive Norm 1.00 .18*** 0.06 0.04 .11*** .07* .11***

5. Perceived
Control Norm 1.00 .14*** .14*** 0.05 .11*** 0.04

6. Self-
transcendence 1.00 .30*** .16*** .39*** .10***

7. Conservation 1.00 .26*** .18*** .10***
8. Self-
enhancement 1.00 .54*** .06*

9. Openness to
change 1.00 0.03

10. Social
Capital 1.00

*Correlation is significant at the 0.05 level (two-tailed).
**Correlation is significant at the 0.01 level (two-tailed).
***Correlation is significant at the 0.001 level (two-tailed).

Data Compiled by the Authors

Predicting Intention to Engage in Safety Citizenship Behaviors with Strangers

Linear regression was used to examine the proposed behavioral model relating beliefs to
intention to intervene. A regression model predicting intention to intervene based on attitude,
perceived injunctive norm, perceived descriptive norm, perceived control, each of the four values
(self-transcendence, conservation, self-enhancement, and openness to change), and social capital
revealed that the values and social capital did not significantly contribute to the prediction of
intention (i.e., coefficients were not statistically significant at p < 0.05). The four remaining
components resulted in a significant regression model: F(4,1255)= 570.8 (p < 0.001) predicting
65 percent of the variation of intention. Table 6 summarizes the coefficients of the linear
regression model using the four core components of the behavioral model.

Table 6: Linear Regression Coefficients of Behavioral Model
Component Standardized Beta Significance
Attitude 0.04 0.026
Perceived Injunctive Norm 0.05 0.018
Perceived Descriptive Norm 0.08 <0.001
Perceived Control 0.76 <0.001

Data Compiled by the Authors

36

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

Four linear regression models were used to explore the relationship between the values (self-
transcendence, conservation, self-enhancement, and openness to change) and social capital with
these four cultural components that predict intention (i.e., attitude, perceived injunctive norm,
perceived descriptive norm, and perceived control). Table 7 summarizes the models. Each model
predicted less than 10 percent of the variation of the dependent variable.

Table 7: Summary of Linear Regression Models Predicting Various Model Components
Dependent Variable

Attitude
Perceived

Injunctive Norm

Perceived
Descriptive

Norm
Perceived
Control

F F(5,1254)=15.691
(p<0.001)

F(5,1254)=22.761
(p<0.001)

F(5,1254)=8.401
(p<0.001)

F(5,1254)=7.439
(p<0.001)

R2 0.06 0.08 0.03 0.03
Standardized
Beta
Self-
transcendence 0.21** 0.18** N.S. 0.08*

Conservation N.S. 0.13** N.S. 0.08*
Self-
enhancement N.S. -0.08* 0.11** N.S.

Openness to
change N.S. 0.08* N.S. N.S.

Social capital N.S. 0.08** 0.12** N.S.
*p<0.05; **p<0.01; N.S.= not statistically significant

Data Compiled by the Authors

The models revealed that people with stronger values of self-transcendence (i.e., broad-
mindedness and helpfulness) were more likely to have positive attitudes about intervening with
others, were more likely to believe that they were expected to intervene (i.e., higher perceived
injunctive norm), and were more likely to have higher levels of comfort and confidence in
intervening (i.e., higher perceived control). Individuals with stronger values of conservation (i.e.,
conformity, tradition, and security) were more likely to believe they were expected to intervene
and were more likely to have higher levels of comfort and confidence in intervening. Those with
higher values of self-enhancement (i.e., power and achievement) were less likely to believe that
they were expected to intervene but were more likely to believe others actually do intervene (i.e.,
higher perceived descriptive norm). Those with higher values of openness to change (i.e.,
enjoyment in life, stimulation, and self-direction) were more likely to believe that they were
expected to intervene. Those who reported higher levels of social capital were more likely to
believe that they were expected to intervene and more likely to believe that others actually do
intervene. Beliefs about social capital did not influence attitudes or perceived control about
intervening.

Discussion

The frequency analysis of the two safety citizenship behaviors revealed two important results.
First, one-third of the respondents had been in a situation to intervene with a stranger in the past
twelve months. This result is large considering that 90 percent of the US population wears a seat
belt (Pickrell and Li 2016). Furthermore, these were situations with a stranger. Previous research
has shown that situations to intervene with family members, friends, and coworkers are more

37

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

prevalent than with strangers (Otto and McMahill 2015; Otto, Finley, and Ward 2016). Situations
to intervene represent important opportunities to influence someone engaging in a risky behavior.
In 2015 in the United States, about half of the 22,441 occupants killed in motor vehicles were
unrestrained (National Center for Statistics and Analysis 2017).

Second, of the one-third of respondents in a situation to intervene, most did not always ask
the unrestrained occupant to wear a seat belt. Thus, while individuals are in a situation to
intervene, they are choosing not to do so. This represents an important opportunity for
interventions to grow safety citizenship behaviors. If more people intervened, fewer people may
engage in risky behaviors. Research has shown that people who are likely to intervene with
strangers are even more likely to intervene with individuals in closer social relationships (Otto
and McMahill 2015; Otto, Finley, and Ward 2016). The results were similar for texting.

The correlation analysis and regression models revealed that perceived control was the
dominant component most predictive of intention to intervene. Perceived control measured the
respondents’ comfort and confidence in intervening with a stranger. These results are similar to
those found by the authors in previous studies (Otto and McMahill 2015; Otto, Finley, and Ward
2016). For the most part, attitudes and perceived injunctive norms are supportive of intervening.
In other words, people recognize the potential benefits from intervening and have a sense that
they should intervene, but they do not know how to do it in a way that makes them feel
comfortable and confident to intervene. Thus, efforts to grow bystander engagement do not need
to focus as much on why people should intervene or that people should intervene. Instead, efforts
should seek to build people’s comfort and confidence in intervening by showing them how to do
it.

While the analyses revealed that perceived control was the strongest predictor of intention,
values and social capital were themselves predictive of perceived control (as well as attitudes and
perceived norms). Generally, efforts to grow safety citizenship would not likely seek to change
values as values are slow to change (Fishbein and Ajzen 2010; Joffe 2003). Instead, efforts may
seek to use values as a way to frame communications to bolster a sense of trust and enhance
adoption. For example, one popular strategy used by federal, state, and local agencies to address
traffic safety is the use of traffic safety campaigns. These campaigns could be an opportunity to
intentionally promote connection within a community and foster a greater sense of trust between
citizens. While this might not be the primary focus of the campaign, such efforts could enhance
social capital and thereby improve bystander engagement. Based on the results of this study,
efforts to increase bystander engagement may want to connect to the values of self-transcendence
(i.e., broad-mindedness and helpfulness) and conservation (i.e., conformity, tradition, and
security). Furthermore, traffic safety campaigns could be examined through the lens of social
capital, and messages that perhaps foster mistrust could be reduced or eliminated.

Social capital was not directly predictive of intention to intervene. However, social capital
was correlated with the perceived injunctive norm and the perceived descriptive norm which
were both predictive of intention. This is consistent with the concept of social capital as an
indication of an individual’s sense of connection to others. As people feel more connected to
others, they are more likely to feel they are expected to intervene to protect others (i.e., have a
higher perceived injunctive norm) and would believe that others would be more likely to
intervene as well (i.e., have a higher perceived descriptive norm).

It is important to note that these analyses can only reveal association and not causation. One
can imagine that communities with higher levels of social capital may be more receptive to safety
citizenship to improve traffic safety. Likewise, efforts to grow safety citizenship to improve
overall traffic safety of a community could grow social capital. Nonetheless, existing social
capital in a community may be an appropriate precondition to foster safety citizenship to improve
traffic safety.

38

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

Conclusions

Traffic safety has been and remains a significant public health issue. Traffic safety citizenship
offers a novel approach to address this issue. Intervening with strangers engaging in potentially
risky behaviors like not wearing a seat belt and texting while driving is an example of one
component of safety citizenship. Social capital, an indication of the strength of social
relationships in a community, may influence adoption of safety citizenship.

A behavioral model was developed to better understand the prevalence of safety citizenship
behaviors as well as the values and beliefs predictive of such behaviors. Two behaviors were
explored: intervening as a driver to ask a passenger to wear a seat belt and intervening as a
passenger to ask a driver to stop reading or typing on a cell phone while driving. A convenience
sample of 1,260 adults in the United States was used to explore the model.

The results revealed that about one-third of respondents had been in at least one situation to
intervene with a stranger to address these risky behaviors. Of those in a situation to intervene,
most did not. Analysis revealed that intention to intervene was significantly correlated with
intervening behavior, and linear regression models revealed that perceived control was most
predictive of intention to intervene. Social capital did not directly predict intention to intervene
but was predictive of the perceived injunctive norm and the perceived descriptive norm. These
results indicate that efforts to increase safety citizenship to improve traffic safety should increase
an individual’s comfort and confidence in intervening and that communities with higher social
capital may be more likely to engage in safety citizenship behaviors.

There are important limitations to the results. While there is extensive research behind the
behavioral models used in this study, this study was only correlational and thus cannot establish
causation. These results are based on one sample. Analyses with additional samples exploring
various demographic groups should be conducted. This study examined only one aspect of social
capital—perceived trust among individuals. Additional studies should be performed to better
understand the relationship between other aspects of social capital and safety citizenship.

Acknowledgement

This project was conducted in cooperation with the US Department of Transportation, Federal
Highway Administration and the Montana Department of Transportation (MDT), through Pooled
Fund project TPF-5(309). The final report was approved by MDT and can be found on their
website.

REFERENCES

Bolino, Mark, William Turnley, and James Bloodgood. 2002. “Citizenship Behavior and the
Creation of Social Capital in Organizations.” The Academy of Management Review 27
(4): 505–22. http://doi.org/10.2307/4134400.

Brehm, J., and W. Rahn. 1997. “Individual-Level Evidence for the Causes and Consequences of
Social Capital.” American Journal of Political Science 41 (3): 999–1024.

Center for Behavioral Health Statistics and Quality. 2015. 2014 National Survey on Drug Use
and Health: Detailed Tables. Rockville, MD: Substance Abuse and Mental Health
Services Administration.

Claridge, T. 2004. “Social Capital and Natural Resource Management: An Important Role for
Social Capital?” Unpublished thesis, University of Queensland, Brisbane, Australia.

Coleman, James. 1988. “Social Capital in the Creation of Human Capital.” American Journal of
Sociology 94: S95–S120.

39

THE INTERNATIONAL JOURNAL OF INTERDISCIPLINARY CIVIC AND POLITICAL STUDIES

Didla, Shama, Kathryn Mearns, and Rhona Flin. 2009. “Safety Citizenship Behaviour: A
Proactive Approach to Risk Management.” Journal of Risk Research 12 (3–4): 475–83.

Eriksson, Ulrika, Jacek Hochwälder, Åsa Carlsund, and Eva Sellström. 2012. “Health Outcomes
among Swedish Children: The Role of Social Capital in the Family,
School and Neighbourhood.” Acta Paediatrica 101 (5): 513–17.
http://doi.org/10.1111/j.1651-2227.2011.02579.x.

Fishbein, Martin, and Icek Ajzen. 2010. Predicting and Changing Behavior: The Reasoned
Action Approach (1st edition). New York: Psychology Press.

Hofmann, David A., Frederick Morgeson, and Stephen Gerras. 2003. “Climate as a Moderator of
the Relationship Between Leader-Member Exchange and Content Specific Citizenship
and Content Citizenship: Safety Climate as an Examplar.” Journal of Applied
Psychology 88 (1): 170–78.

Hook, Jennifer, and Mark Courtney. 2011. “Employment Outcomes of Former Foster Youth as
Young Adults: The Importance of Human, Personal, and Social Capital.”
Children and Youth Services Review 33 (10): 1855–65.
http://doi.org/10.1016/j.childyouth.2011.05.004.

Joffe, H. 2003. “Risk: From Perception to Social Representation.” British Journal of Social
Psychology 42: 55–73.

Krosnick, J.A., C. M. Judd, and B. Wittenbrink. 2005. “Attitude Measurement.” In Handbook of
Attitudes and Attitude Change, edited by D. Albarracin, B. T. Johnson, and M. P. Zanna,
21–76. Mahwah, NJ: Eribaum.

Li Shuquan, Meng Fan, and Xiuyu Wu. 2018. “Effect of Social Capital between Construction
Supervisors and Workers on Workers’ Safety Behavior.” Journal of Construction
Engineering and Management 144 (4): 04018014.

Lindeman, Marjaana, and Markku Verkasalo. 2005. “Measuring Values with the Short
Schwartz’s Value Survey.” Journal of Personality Assessment 85 (2):170–78.

Ljunge, M. 2014. “Social Capital and Health: Evidence that Ancestral Trust Promotes Health
Among Children of Immigrants.” Economics and Human Biology 15: 165–86.

Mackenbach, J. D., J. Lakerveld, F. J. van Lenthe, I. Kawachi, M. McKee, H. Rutter, K. Glonti,
et al. 2016. “Neighbourhood Social Capital: Measurement Issues and Associations with
Health Outcomes.” Obesity Reviews 17 (S1): 96–107. http://doi.org/10.1111/obr.12373.

Nagler, Matthew G. 2013a. “Does Social Capital Promote Safety on the Roads?” Economic
Inquiry 51 (2):1218–31. http://doi.org/10.1111/j.1465-7295.2011.00411.x.

———. 2013b. “Playing Well with Others: The Role of Social Capital in Traffic Accident
Prevention.” Eastern Economic Journal 39 (2): 172–200.

Nagler, Matthew, and Nicholas Ward. 2016. “Lonely Highways: The Role of Social Capital in
Rural Traffic Safety. Eastern Economic Journal; Basingstoke 42 (1): 135–56.

Nahapiet, J., and S. Ghoshal. 1998. “Social Capital, Intellectual Capital, and the Organizational
Advantage.” The Academy of Management Review 23 (2): 242–66.
https://doi.org/10.2307/259373.

National Center for Statistics and Analysis. 2017. “Occupant Protection in Passenger Vehicles:
2015 Data.” Traffic Safety Facts. Report No. DOT HS 812 374. Washington, DC:
National Highway Traffic Safety Administration.

National Highway Traffic Safety Administration (NHTSA). 2017a. “2016 Fatal Motor Vehicle
Crashes: Overview.” DOT HS 812-456. Accessed November 20, 2017.
https://crashstats.nhtsa.dot.gov/Api/Public/Publication/812456.

———. 2017b “Quick Facts 2016.” DOT HS 812-451. Accessed November 20, 2017.
https://crashstats.nhtsa.dot.gov/Api/Public/Publication/812451.

———. 2017c. “USDOT Releases 2016 Fatal Traffic Crash Data.” Press Release. Accessed
November 20, 2017 https://www.nhtsa.gov/press-releases/usdot-releases-2016-fatal
-traffic-crash-data.

40

https://www.nhtsa.gov/press-releases/usdot-releases-2016-fatal

FINLEY ET AL.: THE ROLE OF SOCIAL CAPITAL IN TRAFFIC SAFETY CITIZENSHIP

Otto, Jay, and Annmarie McMahill. 2015. “Courageous Voices Pilot Study (Final Report).”
Idaho Transportation Department.

Otto, Jay, Kari Finley, and Nicholas Ward. 2016. “An Assessment of Traffic Safety Culture
Related to Engagement in Efforts to Improve Traffic Safety.” US Department of
Transportation, Federal Highway Administration, through Pooled Fund Project TPF-5
(309).

Pickrell, T. M., and R. Li. 2016. “Seat Belt Use in 2016—Overall Results (Traffic Safety Facts
Research Note.” Report No. DOT HS 812 351. Washington, DC: National Highway
Traffic Safety Administration.

Reader, Tom, Katheryn Mearns, Claudia Lopes, and Jouni Kuha. 2017. “Organizational Support
for the Workforce and Employee Safety Citizenship Behaviors: A Social Exchange
Relationship.” Human Relations 70 (3): 362–85.

Rothon, Catherine, Laura Goodwin, and Stephen Stansfeld. 2012. “Family Social Support,
Community ‘Social Capital’ and Adolescents’ Mental Health and Educational
Outcomes: A Longitudinal Study in England.” Social Psychiatry and Psychiatric
Epidemiology 47 (5): 697–709. https://doi.org/10.1007/s00127-011-0391-7.

Safety Institute of Australia Ltd. 2013. “3 Steps to Creating a Culture of Safety Citizenship.”
OHS Professional eNews.

Thomas, R. Murray, and Marie K. Iding. 2011. Explaining Conversations: A Developmental
Social Exchange Theory. Jason Aronson, nc., ProQuest Ebook Central.
https://ebookcentral.proquest.com/lib/montana/detail.action?docID=928523.

Yip, Winnie, S. V. Subramanian, Andrew D. Mitchell, Dominic T. S. Lee, Jian Wang, and Ichiro
Kawachi. 2007. “Does Social Capital Enhance Health and Well-Being? Evidence from
Rural China.” Social Science & Medicine 64 (1): 35–49.
https://doi.org/10.1016/j.socscimed.2006.08.027.

ABOUT THE AUTHORS

Kari Finley: Senior Research Scientist, Center for Health and Safety Culture in the Western
Transportation Institute, Montana State University, Bozeman, Montana, USA

Jay Otto: Principal Scientist, Center for Health and Safety Culture in the Western Transportation
Institute, Montana State University, Bozeman, Montana, USA

Nicholas Ward: Director, Center for Health and Safety Culture in the Western Transportation
Institute, Montana State University, Bozeman, Montana, USA

41

https://ebookcentral.proquest.com/lib/montana/detail.action?docID=928523
https://doi.org/10.1016/j.socscimed.2006.08.027

ISSN 2327-0071

The International Journal of Interdisciplinary Civic
and Political Studies is one of seven thematically
focused journals that support the Interdisciplinary
Social Sciences Research Network. The Research
Network is comprised of a journal collection, book
imprint, conference, and online community.

The journal presents studies that exemplify the
disciplinary and interdisciplinary practices of the
social sciences. As well as articles of a traditional
scholarly type, this journal invites case studies that
take the form of presentations of practice—including
documentation of socially engaged practices and
exegeses analyzing the effects of those practices.

The International Journal of Interdisciplinary Civic and
Political Studies is a peer-reviewed, scholarly journal.

	I18_64299_Body.pdf
	The Role of Social Capital
	in Traffic Safety Citizenship
	Kari Finley,0F Montana State University, USA
	Jay Otto, Montana State University, USA
	Nicholas Ward, Montana State University, USA
	Introduction
	Goals of Current Study
	Methodology
	Survey Development
	Survey Sample
	Scales
	Engagement in Safety Citizenship Behaviors with Strangers
	Association of Safety Citizenship Beliefs and Social Capital
	Discussion
	Conclusions
	Acknowledgement
	REFERENCES
	ABOUT THE AUTHORS

	I18_64299_Body.pdf
	The Role of Social Capital
	in Traffic Safety Citizenship
	Kari Finley,0F Montana State University, USA
	Jay Otto, Montana State University, USA
	Nicholas Ward, Montana State University, USA
	Introduction
	Goals of Current Study
	Methodology
	Survey Development
	Survey Sample
	Scales
	Engagement in Safety Citizenship Behaviors with Strangers
	Association of Safety Citizenship Beliefs and Social Capital
	Discussion
	Conclusions
	Acknowledgement
	REFERENCES
	ABOUT THE AUTHORS

