
Pre-Accident Investigations:

Better Questions

March 30, 2016 - NERC

Todd Conklin PhD

High Reliability and Human Performance

Never

take a sleeping pill

And a laxative

at the same time.

In any order…

Conklin

Conklin

Three

Case

Studies

Conklin

Conklin

“We drifted to a

place where we

started asking

the Wrong

questions.”

Direct Senior Leadership Quote…

Conklin

The Safety Journey So Far…

Time

A
c

c
i
d

e
n

t
s

Compliance

• Behaviors

• Policy/Rules

• Enforcement

Design

• Human Factors

• Process Safety

• Standardized

Systems Human

Performance

• New View

• Not Individual

• Organizational

issues Identified

Conklin

Fatality

Serious Event

• Not like others

• NO near misses

• Exist in success

• Understand work

Leadership’s

response to

Events

MATTERS…

Conklin

Asking Leaders to be

Better Leaders is not

enough…

We must develop

leadership systems

to support reliable

performance

Conklin

The Role of the Leader

is to provide the initial

“force” towards

understanding

systems - first…

Not finding people to blame

Conklin

A Great Shift in Operational Learning

Traditional Ops Learning Engaged Learning

Learn

Improve

S
o

a
k

Learn

Find

Fix
Blame

Fix

Conklin

Old New

Redefinition of

Operational

Success.

Conklin

An important

consequence of the

defining safety by

operations that go wrong

is the lack of importance

of operations that go right.

If nothing happens –

nothing is wrong.

Conklin

Safety is not

the absence of

Accidents.

Safety is the

presence of

Defenses.

Conklin

Capacity.

Conklin

Workers are as

safe as they need to be,

Without being too

safe,

in order to be

productive.

Until They’re NOT..

Conklin

Parts of an Event

Conklin

Pre-Accident Investigations, Conklin 2013

3

Worker’s Don’t Cause

Failures.

Worker’s Trigger Latent

Conditions That Lie

Dormant In Organizations

Waiting for This Specific

Moment In Time.

Conklin

We desire

seductivel

y

unambiguous

information about

an event.

Conklin

Shift your

thinking from

“Why”

to “How”

Conklin

Workers Discover Safety While Working…

Clearly Safe

to do Work
Clearly Not Safe

to do Work

The Gray Area:
Uncertain

interpretation
of Safe work

Conklin

20

After the Event, Safety is Clear…

Clearly Safe

to do Work

Clearly Not Safe

to do Work
Event

Conklin

Start

Of

Job

Hazard

Safety Understood:

Drift and Accumulation

Conklin

Work Execution

Improvement

Area

Essential Safeguards

Fatality Prevention

Area

Workers

Are Masters of

the Blue Line…

Conklin

The Change In

How We Must

Think About

Workers.

Conklin

The Change in How We

Think about Workers

Historical

• Outsiders

• not responsible

• not smart

• should stay in their place

• Uninformed

• Automatons

• Single issue

• Shallow knowledge

• Process Users

• Error-Proofed

New View

• Insiders

• Very Responsible

• Very smart

• Idea generators

• Important Informants

• Creative/Adaptive

• Problem identifiers

• Problem fixers

• Profound process owners

• Fail Often, Safe, and Fast

Conklin

We must stop seeing

workers as

problems to be fixed.

But, as Solutions

to be harnessed.

Conklin

We don’t design human

error out of our work

systems…

We design human error

in to our work

systems.

Conklin

Systems

must be

designed for

both error

and violation.

Conklin

Conklin

Fragile: Non-Robust

Stable: Non-Robust

Resilient: Robust

Systems

We can’t really remove

risk from our work…

So, we must build risk

competency and failure

capacity in our work

systems and processes.

Resilience

Conklin

Plan

Absorb

Recover

Adapt

Event

(in motion)

Linkov 2013

Resilience Model

Learn

Conklin

Safety Understood:

Defending Resilience

Conklin

Start

Of

Job

Defense Capacity

Defense Capacity

Your Organization

must be an

operation that is

resilient enough to

fail and recover…over

and over and over and over

and over and over and over

and over and over and over

and over and over and…

Conklin

A Great Shift in Operational Learning

Conklin

Engaged Learning

Learn

Improve

S
o

a
k

Learn

Fix

Is the juice
worth the

squeeze?

Conklin

• Be Fixated on non-recoverable, high-

consequence failures

• Recognize expertise in the

organization and include them in

learning

• Make the complex – transparent

• View safety as the presence of

safeguards and not the absence of

incidents.

Leaders…

Conklin

Capacity

The Power of

Early

ID

Identified

or Discovered

Problem

Conklin

Capacity
The Power of

Early

ID

Conklin

Todd Conklin

PreAccident Podcast

Conklin

