Pre-work for High Reliability Organizing: What it is, why it works, and how you can lead it?
The prework for this training session is developed along a gradient from tasks that are easy to complete to ones that will take more time and effort. We realize that you have busy work schedules in the weeks before the Phoenix session, and we are aware that many of you are already highly proficient in HRO theory and practice, so we wanted to give you options about the amount of pre-work you wanted to take on. We do feel, however, that whether you are current with HRO or new to it, that whatever extra effort you can make to understand or to review high reliability organizing before the training session, will enhance your classroom experience.
Level 1: Read Karl Weick and Kathleen Sutcliffe’s article on HRO from “Fire Management Today.” http://www.wildfirelessons.net/documents/FMT68v2.pdf. Their article begins on page 14.
Level 2: At the Wildland Lessons Learned Website, in the video section titled, “Learning from the Experts,” watch the two short (just over six minutes apiece) podcast interviews with Richard Rothermel and Dave Bunnell. Which of the five principles of HRO that Weick and Sutcliffe wrote about in “The Fire Management Today” article seem to fit what Rothermel and Bunnell talk about? http://www.wildfirelessons.net/Additional.aspx?Page=153 Bunnell’s interview is filed under the wildand fire use heading and Rothermel’s under fire behavior prediction.
Level 3: Secure a copy of the second edition of Weick and Sutcliffe’s book, “Managing the Unexpected: Resilience Performance in an Age of Uncertainty,” and read the first chapter which is an analysis of the Cerro Grande Fire of 2000 through the lens of high reliability. Do you agree with their analysis? If you’d been on site the day of the burn, do you think using the mindful skill sets Weick and Sutcliffe recommended would have stopped the fire from escaping?
Level 4: Read the Rocky Mountain Research Publication GTR 137, “Managing the Unexpected in Prescribed Fire Operations.” Pay special attention to pages 54-61 where Weick and Sutcliffe chide the Santa Fe students for “missing the key point” when it came to applying HRO to having anticipated the causes of the Cerro Grande escape. What do you think they thought we missed? http://www.fs.fed.us/rm/pubs/rmrs_gtr137.pdf
Level 5: Read and study the complete book—“Managing the Unexpected: Resilience Performance in an Age of Uncertainty.” Many firefighters have said that they are doing HRO and that the only thing Weick and Sutcliffe have done is given names for what they are already doing? Doing you fully believe that after reading the book?
Level 6: There are numerous books, articles, DVDs, etc. that are germane to HRO, and if read and studied, would help to establish a solid foundation on which to build a highly reliable infrastructure. Below, we list a few books that not only make critical points about high reliability, accident investigations and safety, but also discuss the interpersonal skills needed to enact HRO in the workplace.
	Scott Snook, “Friendly Fire.”
Karen Cerulo, “ Never Saw it Coming.”
William Noonan, “Discussing the Undiscussable: A Guide to Overcoming Defensive Routines in the Workplace.”
Gary Klein’s “Shadows and Shadows: Searching for the Keys to Adaptive Decision Making”
image2.jpeg

image3.jpeg

image4.jpeg
CicktoLOOK INSIDE!

image5.jpeg
i INSIDE!

O Seectights and
S Shadow

image1.jpeg
cick o LOOK INSIDE!

UKERBEETED

