Just Culture workshop Dubrovnik 2018

Tools, models and things to consider when incorporating Just Culture in operational environment.

Tony Licu, EUROCONTROL and Kim Drews, ERA

Objective: to give ideas and practical tools to start working on a organisational just culture.

- Not a one size fits all, but a framework to be filled in in own organisation!

Agenda:

- 5 min Introduction
- 10 min What is just culture. Group discussions with ECTRL cards
- 5 min Understanding of just culture
- 10 min Feedback from the groups
- 15 min How to! Examples of tools and models
- 15 min Discussion, Q&A and wrap up

Group discussion – what is just culture and why just culture?

"Member States should promote a culture of mutual trust, confidence and learning in which the staff of railway undertakings and infrastructure managers are encouraged to contribute to the development of safety while confidentiality is ensured."

Directive (EU) 798/2016. Recital 10

"Through the safety management system, infrastructure managers and railway undertakings shall promote a culture of mutual trust, confidence and learning in which staff are encouraged to contribute to the development of safety while ensuring confidentiality."

Directive (EU) 798/2016. Article 9 (2)

A culture in which front-line operators and others are not punished for actions, omissions or decisions taken by them which are commensurate with their experience and training, but where gross negligence, willful violations and destructive acts are not tolerated.

(Aviation definition of just culture: REGULATION (EU) No 376/2014, art. 2k)

• Feedback from group discussions

Possible how to, examples

How do we avoid these guys:?

Create openness and trust with a structured and consistent fair approach:

- Procedure/ decision tree to establish the cause and the level of intend of an action.
- Subsequent a competent panel to handle and decide possible punitive consequences

<u>How do we develop a just culture</u> –video.

- Also consider back office procedures and resources to confirm and handle more reporting.

Chategorising the action

AUSTROCONTROL JUST CULTURE

Huma rofiëfäted ("honest mistake")	At-Risk Behavio <mark>Not t</mark>	ole Rackless Behaviour
 Product of our current System Design Manage through changes in: Processes Procedures 	 A Choice: Risk believed in significant or Justified Manage through: Removing incentives for atrisk behaiour 	Conscious Disregard of Unjustifiable Risk Nanage through: Remedial action OR E sciplinary action
 Training Environment/ Conditions Usw. 	 Creating incentives for healthy behaviours Increasing situational awareness (risk perception) 	 Warning Note on file Replacement Degradation Removal of Bonus Dismissal
System Re-Design	Coaching	Discipline

Source: Adapted from David Marx (JC Algorithm) and Baines& Simmons (FAIR)

Setting up an independent panel/commitee to draw the line?

- How to make the committee/panel as independent and objective as possible?
- Who is in the panel which competences are needed?
 - Technical experts, safety, staff, HR, manager
- Shall the panel have observers?
 - CEO/COO, unions, others?
- Who gets to draw the line/trigger the committee/panel?
 - Line managers, CEO/COO, safety, investigators, staff, others?
- Who has access to personal data? (confidentiality)
 - Only the investigator, also the manager?
- Who documents repetitive behaviour?
- In which cases should the committee/panel get together?
 - In all cases, yellow and red, only the red?
- When do the committee/panel have enough information to decide?

• Discussions, Q&A and wrap up

Making the railway system work better for society.

Discover our job opportunities on era.europa.eu

- <u>www.skybrary.aero/index.php/Toolkit:Safety_and_Justice</u>
- Questionaire
 - I have a very clear picture of what just culture is
 - In my organisation we are working structured on JC
 - In my organisation I would say we are at a JC maturity level 1-5

Other discussion points:

- What is the value of SC (reporting, trust, learning, happier staff)
- Contractors and sub-contractors
- Regulator regulated relationship
- Judiciary investigations and court case verdicts

Summarising the steps from the ICSI video with Camille Brunel

How do we develop a just culture

- 1. Commitment at the highest level
 - The challenge: to share the benefits and impacts of just culture
- 2. Create a project team (include representatives from all sections)
 - The challenge: agree on a shared language
- 3. Draw up the just culture charter
 - The challenge: share a vision of a just culture based on key priciples
 - Acknowledgement of best practices
 - The right to make mistakes
 - Coherent and predictable management responses to rule-breaking

- 4. Use the charter to define concrete actions
 - The challenge: walk the talk
- 5. Train and support managers and frontline supervisors
 - The challenge: prepare managers for their role in just culture
- 6. Deploying a just culture
 - The challenge: create the conditions for successful change