

A Contrarian View of CRM

- ✈ CRM – A progress report.
- ✈ Back to basics
- ✈ Where next?

Cntrrn Vw f CRM, Bro

- ✈ CRM – prgrss rprt.
- ✈ Bck t'bscs
- ✈ Whr nxt?

A Progress Report

A Progress Report

Common Cause?

A Progress Report

Unique
Combinations?

Any Other Castles Built on Sand?

- ✈ Situational Awareness
- ✈ Authority Gradient
- ✈ 'Sharing the mental model'
- ✈ Error
- ✈ Threat and Error Management

Back to Basics

- ✈ Coherent model of performance
- ✈ The model drives training design
- ✈ SMS is a source of training evaluation

A Coherent Model of Performance

Rasmussen and Svedlung, Leveson et al

Back to Basics

- ✈ Coherent model of performance
- ✈ The model drives training design

Control of Action

French-St George, TSB Canada

- ✈ Domain 1 - The Task
- ✈ Domain 2 - Operational Condition
- ✈ Domain 3 - Greater Context

French-St George, TSB Canada

- ✈ Domain 1 - The Task
 - ✈ Domain 2 - Operational Condition
 - ✈ Domain 3 - Greater Context
-
- ✈ Domain 3 recall significantly longer than for Domain 1

Control of Action

Control of Action

A Coherent Model of Performance

Back to Basics

- ✈ Coherent model of performance
- ✈ The model drives training design
- ✈ SMS is a source of training evaluation

Where Next?

- ✈ Ban clichés!
- ✈ Develop a smarter model
- ✈ Make ‘expertise’ the goal of training
- ✈ Develop better measures of output

Thank You

A Cautionary Tale

A Cautionary Tale

www.kingussie.co.uk/Shops/George-Gow-Butchers-Ltd.