

Experience of Tecnatom in Developing a Strong Culture and Leadership for Safety and Performance

Fernando González
Manager of Leadership and Culture for Safety
fgonzalez@tecnatom.es

February 2016

Proprietary & Confidential 2016 Tecnatom S.A.
All Rights Reserved

1. OBJECTIVE

2. IMPORTANCE AND CHALLENGES OF LEADERSHIP

3. COMPETENCES TO BE DEVELOPED

4. EXTRAORDINARY LEADERSHIP FOR SAFETY

5. TRAINING TOP MANAGERS

6. SUMMARY

1

OBJECTIVE

OBJECTIVE

This paper presents experience and insights of Tecnatom in the support of internal and external clients to develop a strong Leadership for Safety. These cases are presented:

- **Leadership competencies for safety and Leadership for a cultural change.**
- **Development and implementation of a leadership model.**
- **Design and implementation of a training program on Safety Culture for Top Managers.**

1. OBJECTIVE

2. IMPORTANCE AND CHALLENGES OF LEADERSHIP

3. COMPETENCES TO BE DEVELOPED

4. EXTRAORDINARY LEADERSHIP FOR SAFETY

5. TRAINING TOP MANAGERS

6. SUMMARY

2

IMPORTANCE AND CHALLENGES OF LEADERSHIP

Role of Management and Leadership

“Classical”
Management

**Poor or
Variable**

Propiedad Intelectual © 2016 Tecnatom S.A.
All Rights Reserved

Attitudes /
Competencies

Transformational
Leadership
(an universal style)

**Very good and
Sustainable** **tecna**tom****

Developing leadership capabilities, consider that.....

- Select **one** model/approach to leadership reduces accountability and improvement options.
- Consider leadership for safety **only**, may cause a leadership that is very poor for economic performance.
- Consider only leadership for safety and for culture safety may demotivate the consideration of **Organizational Culture for Safety**.
- Base the development of leadership **only on training sessions** does not produce significant changes.
- Be **isolated** and not taking the opportunity to learn from others industries.

Leadership development approach:

- Establish the essential characteristics of a sound process to develop Leadership for Safety and economic performance.
- Some elements of the process may be:
 - Selection of a **model**
 - Implementing. Follow-up
 - Measuring results against "norms"
 - Keep improving
- Move from "Safety Culture" to "Organizational Culture for Safety"
- Foster and support the exchanges with other industries facing similar problems.

Main Traits of a training program

- ***How to develop an effective leadership model/approach. State of the art. Science based. Including Safety. Including norms for assessment...***
- ***Essential Leadership Competencies. Emotional Intelligence, Inspiration, Setting Expectations. Being a model, Providing Effective Feedback (Recognition, coaching, correcting).***
- ***Approaches to Cultural Change. Leadership for Cultural Change.***

1. OBJECTIVE
2. IMPORTANCE AND CHALLENGES OF LEADERSHIP
3. COMPETENCES TO BE DEVELOPED
4. EXTRAORDINARY LEADERSHIP FOR SAFETY
5. TRAINING TOP MANAGERS
6. SUMMARY

3

COMPETENCES TO BE DEVELOPED

Three examples of our own

- ***The Extraordinary Leader for Safety. A sound model based on science.***
- ***Essential Leadership Competencies. Oriented towards competences and skills needed to improve behaviors.***
- ***Cultural Change Workshops. Mainly oriented to generate awareness and change attitudes.***

Soft leadership skills important to drive safe behaviors

Role of emotions

Positive
Emotions

Built over what is well done
(Reinforcement/Recognition, appreciative
inquiry, coaching, mentoring).

What culture,
behaviors and results
are generated?

Focus only on what is bad
(Problem resolution, corrective actions, non
constructive criticism, opposition...)

Negative
Emotions

Passion
Trust

Flight - escape
Fear

Leadership for cultural change

The main goal of this workshop is to:

- ***Generate the attitude and basic competencies needed to lead a cultural change that produces an organization with excellent results in safety and production, together with excellent relationships.***
- ***Help understand desired culture and how to align with it.***

Leadership for Cultural Change Workshop

- ***Three days (long days).***
- ***30 participants.***
- ***Mixture of hierarchical levels and organizational units.***
- ***Three facilitators and several support members.***
- ***Very experiential and participative***
- ***Outside the facilities of the organization.***

Basic content of Workshop

- ***Organizational Culture.***
- ***Results of the assessment of organizational culture of.....***
- ***Simulation: living different cultures***
- ***Change levers: leadership.***
- ***Influence of Leadership in the culture.***
- ***What kind of culture I drive.***
- ***What culture I want to produce: image of successful culture.***
- ***Action Plan for Cultural Change***

Tools for
Cultural Change

Method

- **Graphic facilitation**
- **Simulations**
- **Work by groups**
- **Individual work**
- **Life style inventory**
- **Personal Action Plan**

Importance of following up

Exhibit 1: My Co-Worker Did No Follow-Up

Exhibit 5: My Co-Worker Did Consistent or Periodic Follow-Up

1. OBJECTIVE
2. IMPORTANCE AND CHALLENGES OF LEADERSHIP
3. COMPETENCES TO BE DEVELOPED
4. EXTRAORDINARY LEADERSHIP FOR SAFETY
5. TRAINING TOP MANAGERS
6. SUMMARY

4

EXTRAORDINARY LEADERSHIP FOR SAFETY

Good Leaders Make a Great Difference

ZENER | FOLKMAN

Copyright 2012 Zenger | Folkman. All rights reserved. 9

A model based on strengths

ZENGER | FOLKMAN

Copyright 2012 Zenger | Folkman. All rights reserved.

Getting strengths through companion behaviors

Companion behaviors

A model tested in different cultures

16 essential competencies + safety

The Extraordinary Leader for Safety

Results Orientation

- Fosters achieving results.
- Sets challenging goals.
- Takes initiative

Leading Change

- Develops a strategic perspective
- Fosters, promotes, leads change

Key Values

- Develops High Integrity and Honesty.
- Safety

Personal Capabilities

- Expert technically and professionally
- Analyzes situations and solves problems
- Innovates
- Practice self-development
- Decision making

Interpersonal Skills and Abilities

- Communicates frequently and credibly
- Inspires and motivate others to achieve high performance
- Builds relationships
- Develops others
- Cooperates and work as a team player

ZENGER|FOLKMAN

1. OBJECTIVE
2. IMPORTANCE AND CHALLENGES OF LEADERSHIP
3. COMPETENCES TO BE DEVELOPED
4. EXTRAORDINARY LEADERSHIP FOR SAFETY
5. TRAINING TOP MANAGERS
6. SUMMARY

5

TRAINING TOP MANAGERS

NUSHARE PROJECT

CONSIDERATIONS USED IN THE DESIGN OF THE PROGRAM:

- **RESPONSIVE TO TIME LIMITATIONS OF TOP LEVEL MANAGERS.**
- **INCLUDING DIFFERENT LEARNING MODALITIES:**
 - **WORKSHOP.**
 - **MENTORING.**
 - **WEBINAR.**
 - **MICRO-E-LEARNING.**
 - **WEB MEETING.**
 - **JOURNAL.**
 - **ACTION PLAN.**

PROJECT FOR SHARING & GROWING NUCLEAR SAFETY CULTURE COMPETENCE

LEARNING OUTCOMES OF THE PROGRAM:

- **Understanding of the safety case.**
- **Importance for Safety of the Culture.**
- **Evolution of regulatory systems and relation to culture. Inclusion of Safety Culture in the regulatory systems.**
- **Understanding of Culture.**
- **Development of Safety Culture. Main Steps.**
- **Assessment of Safety Culture.**
- **Learning from other industries.**
- **Levers to change the Culture. The main lever is Leadership.**
- **Approaches to develop Leadership competencies in an effective manner**

PROGRAM ELEMENTS

MICRO-MOBILE-LEARNING

EXAMPLE OF
2ND MML

1. OBJECTIVE
2. IMPORTANCE AND CHALLENGES OF LEADERSHIP
3. COMPETENCES TO BE DEVELOPED
4. EXTRAORDINARY LEADERSHIP FOR SAFETY
5. TRAINING TOP MANAGERS
6. SUMMARY

6

SUMMARY

SUMMARY

- Leadership has a critical impact on safety and performance.
- Establish the essential characteristics of a sound process to develop Leadership for Safety and economic performance.
- Move from “Safety Culture” to “Organizational Culture for Safety”. It is essential to understand Organizational Culture to be effective in Organizational Culture for Safety.
- Develop a leadership model based on science, Systematically employ “follow up” and measuring results against norms. training.
- Foster and support the exchanges with other industries facing similar problems.

Two business cases

2011

2014

2008

2012

Substantial improvements on organizational culture

Substantial improvements on culture for safety

Substantial improvements on safety and performance

Questions or comments

@tecnatom

@tecnatom_aero

www.tecnatom.es

©2016 Tecnatom, S.A.

All rights reserved. This content is protected by the Law and cannot be reproduced, in all or in part, neither transmitted or registered by an information system, in any way and by any mean, without previous consent by writing of Tecnatom and the authors of the material.

Tecnatom and its logo are registered trademarks of Tecnatom, S.A.