

COUNTERING PRACTICAL DRIFT IN DAY-TO-DAY TRANSIT OPERATIONS

With Walt Diangson, SWTA and John Filippone, RFTA

Tuesday, May 16, 2017

PRACTICAL DRIFT – DRIVING DISTRACTIONS

Video Illustration

PRACTICAL DRIFT – MULTI-TASKING

Video Illustration

PRACTICAL DRIFT – CUSTOMER SERVICE

Video Illustration

WELCOME

COUNTERING PRACTICAL DRIFT IN DAY-TO-DAY TRANSIT OPERATIONS

SESSION AGENDA

- **Meaning & origin of Practical Drift (PD)**
- **Role in FAST-Act , the NPTSP & SMS**
- **Why people put themselves at risk**
- **How PD applies to public transportation**
- **How PD can be addressed & best practices**
- **Exercises**
- **Summary & conclusion**

MEANING & ORIGIN OF PRACTICAL DRIFT

CONFERENCE TOPIC: PRACTICAL DRIFT

- **Definition:** *“the slow, steady disconnect of practice from adopted and a written procedure (e.g. taking short cuts, being complacent, and the attitude illustrated by “We’ve always done it that way.”)*
- **Not following established rules, policies, procedures, as well as, best practices & training**

PRACTICAL DRIFT ILLUSTRATION

The Safety Space

**BASELIN
PERFORMA**

**Agency Safety Plan
Policies & Procedures
Regulations, Rules,
Standards & Training**

**Short-cuts
Modified Procedures
Complacency, New
Norms, Laziness**

ACCIDEN

ORIGIN OF PRACTICAL DRIFT CONCEPT

- **Friendly Fire: The Accidental Shootdown of U.S. Black Hawks over Northern Iraq by Scott A. Snook**
- **1994 friendly fire accident:**
 - U.S. Air Force F15 fighter jets patrolling the Iraq No-Fly-Zone
 - U.S. Army Black Hawk UH-60 helicopters shot down (26 lost)

PRACTICAL DRIFT ACCORDING TO SNOOK

- **When the rules do not match the situation:**
 - Pragmatic individuals adjust their behavior accordingly (believe as sensible & realistic actions)
 - Act in ways that better align with their perceptions of current demands, tasks
 - Break the rules

FACETS OF PRACTICAL DRIFT

- **Violating or ignoring rules & regulations**
- **Taking short-cuts, bad work habits**
- **Creating new norms, poor practices as a new norm**
- **Inadequate training or counter to established training**
- **Complacency & unsafe behavior**
- **Drifting away from a safety culture**

PRACTICAL DRIFT'S PLACE IN FAST-ACT , THE NPTSP & SMS

- 1. FTA's selected approach to strengthening transit safety in the Nation.**
- 2. A way to weave safety into the very fabric of a transit organization – its culture & the way people do their jobs.**
- 3. "The formal, top-down, organization-wide, collaborative, data-driven approach to managing safety risk and assuring the effectiveness of safety risk mitigations."**

THE SMS FRAMEWORK & 4 PILLARS

- 1. Safety Policy**
- 2. Safety Risk Management**
- 3. Safety Assurance**
- 4. Safety Promotion**

SMS & PRACTICAL DRIFT

Identify & mitigate hazards

Practical drift is a hazard

WHY PEOPLE PUT THEMSELVES AT RISK

FOUR CATEGORIES OF CAUSES

1. Human Nature (46%)

- a. Example: Cutting straight across danger areas instead of using longer designated safe walkways .
- b. Example: Not locking-out & tagging-out electrical sources before replacing in-line fuses.

3. Production/Financial Pressures (19%)

3. Example: Don't have time or money to take away from service or shop to train properly.
4. Example: "We are due to change that out in 3 months – it's too much effort to do now and again in 3 months."

Human Nature

- | | |
|---|---|
| ➤ Competency and suitability | ➤ Humans innovate but they shouldn't change things without prior approval |
| ➤ Seasoned workers rely on experience rather than procedure | ➤ Macho competition |
| ➤ Bad work habits (it's always been done this way) | ➤ Believe they are being helpful |
| ➤ Belief it won't happen to me, over confidence | ➤ Lack of belief in safety |
| ➤ Adjusting or changing procedure without reporting it | ➤ Complacency, optimism bias |
| ➤ Convenience/ Expediency/greed | ➤ Task becomes a routine |
| ➤ Lack of focus, mind not in the present | ➤ New employees don't know any better |
| ➤ Laziness | ➤ Defiance/it's only wrong if I get hurt or caught |
| ➤ Worker in a hurry to get somewhere | ➤ Personal attitudes, emotions, values |

FOUR CATEGORIES OF CAUSES

2. Leadership & Culture (17.5%)

- a. Example: Boss does not abide by “no cell phone use” policy.
- b. Example: “There is no safety bonus so who cares if I crash or break something?”

3. Management & Operational Systems (17.5%)

- a. Example: “We don’t have enough drivers to take away from service to complete training properly.”
- b. Example: Not maintaining proper data or conducting analysis of a problem.

Management & Organizational Causes

- | | |
|--|--|
| ➤ Poor environment or procedures | ➤ Engineering safety is not direct and efficient |
| ➤ Consequences are not felt then and there | ➤ Individual will follow any single way to keep his job |
| ➤ Not aware of risk and consequences due to insufficient training | ➤ Hiring incompetent individuals |
| ➤ Worker views short cut as way to get task done efficiently | ➤ Failing to provide the mentoring and both practical and theoretical training |
| ➤ When there is zero impact on them personally, they will continue to do it that way | ➤ Failure to correct known problems |
| ➤ Policy and procedure is not practical | ➤ Focus on the people/behaviors and not the system/process |

LACK OF OR POOR SAFETY CULTURE

- **Organizational Culture:** A value system shaping attitude & thus behavior.
- **Safety Culture:** “...the way in which safety is managed in the workplace, and often reflects the attitudes, beliefs, perceptions and values that employees share in relation to safety.”

HOW PRACTICAL DRIFT APPLIES TO PUBLIC TRANSPORTATION

EXAMPLES IN TRANSIT OPERATIONS

- **Not “rocking and rolling” to check blind spots**
- **Not turning head & shoulders to the left beyond A-pillar**
- **Not using PPE or proper tools for the job**
- **Not scanning mirrors routinely**
- **Not completing training**
- **Putting off or not completing PMIs**
- **Driving without seatbelt**

TAKING SHORT CUTS

To CMC College Next Door

NO LOCK-OUT, TAG OUT FOLLOWED

CUTTING CORNERS

S**** HAPPENS

MCL Cinema, Hong Kong

Video Illustration

UNFIT FOR DUTY - FATIGUE

Video Illustration

EXERCISE PART 1

- 1. Break into small discussion groups.**
- 2. Identify examples of practical drift in your service.**
- 3. Look into the various functions of your transit system:**
Operations, maintenance, facility construction, screening, hiring, training, supervision, scheduling, dispatching, etc.
- 4. Write down your examples on one sheet & pass list to group to your left**
- 5. Example neighbor's list and post on wall.**
- 6. Walk around & check other lists.**

HOW PRACTICAL DRIFT CAN BE ADDRESSED & SOME BEST PRACTICES

COUNTER STRATEGIES

- **Understand PD is inevitable – rooted in human nature**
- **Adding or lengthening procedures → potential for PD to increase**
- **Train & retrain ideal & right way to accomplish task should also be the easiest**
- **Train re-work, rushing, collisions & incidents may eat-up time saved**

STRATEGIES

- **Start with how tasks being done → how you think they should be done**
- **Involve operators, mechanics & staff in re-designing procedures**
- **Religiously update procedures in line with current practice, regulations & best practices**
- **Coach, mentor & develop employees**

EXERCISE PART 2

- **Use same small discussion groups.**
- **Get & review neighbor's original list.**
- **Identify strategies to counter given examples of PD.**
- **Write-up recommendations & include supporting specifics.**
- **Post list of recommendations & present to audience.**
- **Observe, document & analyze PD events.**

SUMMARY & CONCLUSION

KEY TAKEAWAYS

- **PD is inevitable – rooted in human nature**
- **More P&P → more PD**
- **Ideally, right way should also be the easiest.**
- **Observe & document how operators actually do their work.**
- **How tasks are being done → how should be done**
- **Employee participation in SOP design**
- **Religiously update procedures with current practices.**

SWTA ANNOUNCEMENT

Community Mobility Workshop
Tuesday & Wednesday, July 25-26

**NTI's TAM Implementation for
Tier II Providers & Sponsors +
SWTA's Safety Culture Workshop**
Tuesday & Wednesday, July 25-26

Transit Law Seminar
Thursday & Friday, July 27-28

Transit Marketing Workshop
Thursday & Friday, July 27-28

Dallas, TX See: www.SWTA.org

THANK YOU CASTA & RFTA

Colorado Association
of Transit Agencies

THANK YOU

Contact Information:

Walt Diangson, SWTA Safety Officer, waltdiangson@gmail.com

John Filippone, RFTA Safety Manager, jfilippone@rfta.com