

Institute of Nuclear Power Operations

A Glance at Human Performance (HU) in Nuclear Power

Brian Baskette Principal Program Manager, Human Performance INPO

The HU Journey in Nuclear Power

- Where we've been
- Where we are now
- Where we're headed

Brief History of HU: 1985-2010

1985-2000

- HPES
- CRTD & Prof Dev. Seminars
- Self-checking and event reports
- Excellence in Human Perf.
- HU Fundamentals Course
- Focus on assistance, observations, and coaching

2000-2010

- HU Conferences (2001-2014)
- Nuclear Safety Culture
- HU Reference and Tools docs.

HAVE A

BEFORE EACH JOB

TACT

REVIEW

STOP

THINK

- New HU Lead Seminar
- HU Event Site Clock Reset metric

Transition to a more mature HU

- SOER 10-2, Engaged, Thinking Workforce (2010)
- Shift focus from mechanical HU tool use to engaged, thinking, focused workforce
- Increase collaboration between INPO and industry HU community (2013)
- Cumulative Impact Initiatives and Nuclear Promise

WHAT

HU Event Rate

Toverlay Options: All Units (All Unit), Quartile Overlays

HU Directional Changes

- Error-reduction tools are important but shouldn't be the main HU focus
- Incorporate HU into core business
- Apply a graded approach focusing on risk and proficiency
- Effective & efficient processes that don't overburden workers
- Procedures written to a targeted worker experience level

INPO 15-008, Achieving High Levels of Human Reliability

Key Points & Differences

- Ingrain HU behaviors & use HU tools selectively
- Workers don't need to outwardly display HU behaviors in an overt, detracting manner
- Team interactions are important
- Supervisors identify and mitigate obstacles to proficient performance
- Supervisors spend more time in field & less time with admin burdens
- Worker focus is important

Proficiency Overview

Building Blocks

Obstacles & Challenges

Interventions / Mitigation

Going forward...

- The principles and foundational aspects of HU will remain intact
- The industry HU working group will lead the 5-year HU strategy with support from INPO
- HU will continue to become "the way of doing business" instead of a separate entity
- Line management will take on greater responsibility for HU focus
- Department event reporting and tracking

HU Working Group Strategy for the Next 5 years

- 1. Promote the Value of HU as a key strategy for the core business
- 2. Strengthen organizational engagement to innovate HU
- 3. Improve standards, processes, best practices, and tools
- 4. Develop standards for subject matter expertise in HU

Recent INPO Documents for HU

- INPO 15-008, Achieving High Levels of Human Reliability
- INPO 15-005, Leadership & Team Effectiveness Attributes (plus Addendum 1)
- INPO 15-011, Principles for Excellence in Integrated Risk Management
- https://web.inpo.org/Pages/Library.aspx

Older INPO HU documents: INPO 05-002, INPO 06-002, INPO 06-003, INPO 07-006, INPO 08-004, INPO 14-004