

Crew Resource Management in the Cab

5 Principles for Safe Response & Return

Battalion Chief John B. Tippett Jr.
Montgomery County (MD) Fire and Rescue Service

What are we going to talk about?

Crew Resource Management

- What it is.
- Where it came from.
- How it works.
- Why we should use it.
- How we know it works.

What Is CRM?

- Force multiplier
- Uses all resources
- Enhances supervision
- Improves safety
- Raises level of awareness for those engaged

Where Did It Come From?

- Aviation Community
- Air Crashes Dominated Industry Attention
- Technology Only Went So Far
- 1970's –Dr. Robert Helmreich and CVRs

How Does It Work?

Five Principles

- Communication
- Decision-Making
- Task Allocation
- Teamwork
- Situational Awareness
- Debrief*

Communication

Barriers and bias block effective communication

BARRIERS

Physical

Mental

BIAS

Influences

Communications

Communication Axioms

- Standard language benefits all.
- Practice “active” listening.
- Divide duties to prevent overload.
- Minimize distractions.
- Inquiry/Advocacy
 - Clear, Concise, Complete
 - Respectful
 - Bishop’s Assertive Statement

Communications in the Cab

- Maintain a “sterile” cab.
- Keep AM/ FM radios turned off.
- Do not use cell phones or iPods while in vehicles.
- When possible, use noise filtering hearing protection.
- If hand signals are used, make sure everyone knows what they are.
- Use standard language. No slang for operations.

Decision Making

Axioms

- Recognize problems
- “Drive the truck”
- “Arrive Alive”
- Maintain SA
- Accept input
- Make a decision

Method

- Recognition Primed
- Naturalistic
- Cue Based

Decision Making in the Cab

- Pre-plan travel routes.
- If you are going to overshoot a turn, make the next available turn or u turn instead of trying to make the turn.
- Engage crew.
- Process information, don't just react.

Decision Making Exercise I

Situation:

You are dispatched for an automatic alarm at a commercial structure that has activated at the same time for the last 4 days.

Decision Options:

- Respond emergency? (Why)
- Proceed routine? (Why)

Decision Making Exercise II

Situation:

90 minutes before shift change you are dispatched for “frequent flyer” sick person. Patient insists on being transported to hospital. Round trip back to quarters will take over 2 hours if you transport routine. Transport emergency and you get back in 45 minutes.

Decision Options:

- Transport emergency
- Transport routine

Task Allocation

- Know your limits
- Know your crew's limits
- Capitalize on strengths
- “Eat the elephant one bite at a time”

Task Allocation in the Cab

- Driver drives, officer operates devices.
 - Driver: accelerator, steering wheel, brake.
 - Officer: sirens, air horns, radio, generator starts*.
- Have crews look for hydrants, addresses.

Teamwork

Leadership

- **Authority**
 - Mandated by rank
 - Derived through respect
- **Mentoring**
 - Lead by example
 - Admit mistakes
 - Be technically competent
 - Share knowledge
- **Conflict Resolution**
- **Mission Analysis**

Followership

- **Self-Assessment**
- **Respect authority**
- **Promote leader success**
- **Ego in check**
- **Balance assertiveness**
- **Accept orders**
- **Admit errors**
- **Provide feedback**
- **Adapt**

Teamwork in the Cab

- Officer sets tone for operations.
- The more eyes and ears the better.
- Remind all they have a vested interest in arriving and returning alive.
- Provide atmosphere that promotes speaking up.

Situational Awareness

Point where perception and reality collide

- Reality **always** wins
- Beware of loss factors
 - Ambiguity
 - Distraction
 - Fixation
 - Overload
 - Complacency
 - Unresolved discrepancy

Maintaining SA in the Cab

- Periodically check:
 - What do I know that they need to know?
 - What do they know that I need to know?
 - What do we all need to know?
 - Is the ride smooth?
 - Develop checklists.
 - Seat belts buckled?
 - Running route clear?
 - Warning lights on?
 - “Sterile” Cab?

Debrief

- Pre-Brief
 - Topic
 - Decorum
- Facilitate
- Analyze
 - Operations
 - Human Behaviors

Why Should We Use CRM?

- Still dying and getting injured at steady rate.
- Vehicle incidents # 2 killer of firefighters.
- Proven success in multiple industries with similar structure.

How Do We Know It Works?

- 5th Generation in Aviation Industry
- U. S. Marine Corps Adopting as Basic Operating Philosophy
- Significant Reductions in Injuries and Error
 - Commercial Aviation Industry
 - U.S. Coast Guard
 - U.S. Navy
 - U.S. Air Force
 - Veterans' Administration Hospital System

Review

- What CRM is
- Where it came from
- How it works
- Why we should use it
- How we know it works

For more information on CRM

- <http://www.iafc.org/associations/4685/files/CRM%20Manual.pdf>
(free downloadable manual)

- Okray and Lubnau, Crew Resource Management for the Fire Service. Penwell Publishing

www.firefighternearmiss.com

- 427 Reports on Vehicle Incidents. (05/ 09/ 09)
- Rich source of case studies to improve driving knowledge, skills and abilities.
- Resources Page contains safe driving information as well.

Funded by the U.S. Department of Homeland Security Assistance to Firefighters Grant Program

Returning Home at
the End of Every
Shift is Priority 1.

QUESTIONS?