

NAS Performance Metrics: Begin with the End in Mind

Norm Fujisaki Metron Aviation

NEXTOR Asilomar 2007 NAS Performance Workshop September 4-7, 2007

Metrics Taxonomy

Metrics Space

Understanding Underlying Mechanisms

Must be willing to address complexity of stakeholder interests and behaviors

Connecting Everybody's Economics

You folks in aviation are <u>encouraging</u> the <u>inefficient consumption</u> of valuable, limited resources. – Vernon Smith, 1st NEXTOR Wye River Conf.

Writing the Rules of the Game

Need to address safety and efficiency – together. Consider adding incentives.

Psychology of Change

Metrics: could be much more than just measures

Begin with the End in Mind

- Think "active" metrics
- Tackle complexity of stakeholder interests and motivations
- Integrate metrics and everything else ultimately needed to achieve improved performance
 - Include human perception, interpretation, action formulation, and action. Think "human element" and the psychology of metrics.
 - Close critical feedback loops; think "economic signaling." Think "cash bar"; connect consumption and payment for consumption.
 - Deliberately address safety and efficiency -- together
 - Reward desired behaviors; think "motivation" and "incentives"

