

JUST CULTURE: A STRATEGIC PERSPECTIVE.

DAVID MARX

MARCH 27, 2018


LIFE, AIN'T IT GRAND?


Life, Liberty, and the Pursuit of Happiness Thomas Jefferson

UNFORTUNATELY, SOMEWHERE IN WESTERN MASSACHUSETTS


I know, I know. I can't reach the top. Hey, do we have a third ladder?

Hurry, Bob, the weekly Patriots / Falcons rerun starts in 10 minutes

THANKFULLY, WE ALL HAVE A RISK MONITOR


FOILING THE RISK MONITOR: THE LIMITS OF NATURAL CONSEQUENCES


The less likely the undesired outcome, the more distant the undesired outcome, the harder it is to see the link between a risky choice and the undesired outcome it may cause.

THE TRAINING GROUND FOR MY RISK MONITOR...


WHERE DOES THAT LEAVE ME?

I am an inherently self-serving, occasionally altruistic, happinessseeking, inescapably fallible, pack animal blessed (or cursed) with free will and a mis-tuned ability to see and avoid hazards in the world around me


THEN HOW DO WE GET TO GREAT OUTCOMES?

A GENERAL SCHEMA


AN EXAMPLE


THE ELEMENTS

- Values
- Expectations (and aspirations)
- System design
- Our inescapable fallibility
- Culture (choice)
- Learning
- Justice


WHY IS IT ABOUT JUSTICE?

Not everyone is gymnast, Not everyone is a neurosurgeon, but, We are all judges.

- We judge outcomes
- We judge conduct
- We judge intentions

and, we really do respond to artificial danger

AS MONIKA LIKES TO POINT OUT, IT'S NOT JUST US HUMANS

https://youtu.be/meiU6TxysCg

DUTY

Everyone owes to the world at large the duty of refraining from those acts which unreasonably threaten the safety of others *Palsgraf v. LI Railroad*

TO QUOTE MATT DAMON, THERE IS A SPECTRUM OF BEHAVIOR


None - none whatsoever


Human Error – did other than intended to do At-Risk Behavior – choice, thinking in safe place Reckless Behavior – the gamble, knowingly unsafe Knowledge – knowingly causing harm Purpose – the express goal to cause harm

THE THREE BEHAVIORS

Human Error -	inadvertent and make vertently doing other will make nould have been do mistakes nould mistake.
At-Risk Behavior -	behavioral choice the tincreases risk where right drift, recognized or is mistal will drift, recognized justified.
Reckless Behavior -	behavioral choin gamble susly disregard with others and with others

JUST CULTURE

Human Error - inadvertent action; inadvertently doing other than what should have been done; slip, lapse, mistake.


JUST CULTURE

At-Risk Behavior – behavioral choice that increases risk where risk is not recognized or is mistakenly believed to be justified.


JUST CULTURE

Reckless Behavior - behavioral choice to consciously disregard a substantial and unjustifiable risk.


JUST CULTURE (SIMPLIFIED)

Human Error	At-Risk Behavior	Reckless Behavior
Product of Our Current System Design and Behavioral Choices	A Choice: Risk Believed Insignificant or Justified	Conscious Disregard of Substantial and Unjustifiable Risk
Manage through changes in: • Choices • Processes • Procedures • Training • Design • Environment	 Manage through: Removing incentives for at-risk behaviors Creating incentives for healthy behaviors Increasing situational awareness 	Manage through: • Remedial action • Punitive action
Console	Coach	Sanction

and, do it all independent of outcome

JUST CULTURE (SIMPLIFIED)

A Single Event


Repetitive Events

Repetitive errors – yes, there is a process


Repetitive at-risk behaviors – yes, there is a process

Both may lead to disciplinary action...

JUST CULTURE ABANDONS WHAT DOESN'T WORK


- Expectations of perfection
 - At the individual level
 - At the system level
- No harm, no foul
- Perhaps strangely, by doing so, you should expect much better outcomes


FOCUS ON WHAT WE CAN INFLUENCE


BACK TO THE KIDS

- Values
- Expectations (and aspirations)
- System design
- Our inescapable fallibility
- Culture (choice)
- Learning
- Justice


THANK YOU