SOAR CONFERENCE 2013
Staff Issues Blast 2013: Does Anyone Have a Spark Plug?

November 7, 2013
“Ready for Change – the Accountable, Predictable and Proactive Tribunal”
Gary Yee, Associate Chair, Licence Appeal Tribunal – SLASTO
(adapted from “Performance, Predictability and Proactivity” (G. Yee) – 24 C.J.A.L.P. 297 (November 2011))
The tribunal world is experiencing great changes – we are always in a state of change, but clustering and moving to a new Ministry are two huge changes that many tribunals have faced in the past few years. Tribunals need to be change-ready – for the past few years, this has been synonymous with being cluster-ready. Being ready means having a foundation and a culture that are both solid and flexible.
The tribunal’s core business needs to be working well, with effective systems in place. And the tribunal’s members, staff and stakeholders need to be ready for change and receptive to change.

A tribunal that is accountable, predictable and proactive will be a tribunal that is ready for change.

Tribunal accountability means that the tribunal is accountable for quality and for productivity.
Tribunal predictability in decisions and case processes requires consistency and communications, leading everyone to act in an efficient and fully-informed manner.
Tribunal proactivity means that more initiative and action will happen at earlier stages and the tribunal will control or manage each step of the process more closely.
These three areas that can provide tribunals with a practical framework for planning and action.
The Accountable Tribunal

The demand for accountability in public institutions is a strong and growing trend. Tribunals must be prepared to meet this demand in a manner that reflects the distinctive nature of an independent and reputable administrative justice sector – this means that tribunals are not accountable to government for their adjudicative decisions.
An accountable tribunal is one that is focused on performance in the areas of quality and productivity. An accountable tribunal means that targets and standards are set, and they are monitored by managers with adequate tools and clearly assigned responsibilities (one of the biggest challenges is how to measure quality).

Greater accountability for quality and productivity requires clear communications, common expectations and constructive consultations, both internally and externally.
This means effective use of electronic tools such as the website, intranet, e-mails, etc. Stakeholder relationships are important for all tribunals, and a formal consultative committee can be an excellent forum for everyone to discuss expectations, share concerns and suggest best practices for the tribunal’s operations.
Accountability is a concept that extends to everyone in the tribunal – the leaders, the managers and each member or staff. Being accountable means being courageous and transparent enough to state your goals and your standards, and then taking personal responsibility for meeting those goals, and monitoring and assessing your progress and results.
An accountable organization is ready for change, because change requires new goals – that is, a new end state to move towards. Everyone must be accountable for the constructive role they play in contributing to the major transition that occurs when a tribunal is clustered or deals with any other major change.

The Predictable Tribunal

A tribunal is part of a bigger system that may involve government departments and stakeholder groups, and everyone must be aware of how each part of the system affects the other parts.
If the tribunal can be more predictable in its decisions and processes, then this will have several positive impacts at earlier stages:

· First-level decision-makers will be better informed, because of more useful reasons and decisions from the tribunal;

· Parties and their counsel will have better information, to assess whether to take a case to the tribunal, because the outcome of the case will be more predictable;

· After the tribunal process is started, it will be easier to get a resolution without a hearing, because the outcome at a hearing will be more predictable; and finally,

· If a hearing is needed, predictability will enable the hearing and submissions to be more focused and relevant – that is, proactive hearings.

For procedural matters, if the tribunal is more predictable in its scheduling and other processes, this will help parties prepare better, and it will also reduce adjournment requests or other procedural disputes. The concept of predictability in scheduling is important to promote through transparent processes and expectations.
The concept of predictability – as compared to consistency – is something that includes the perspective of the users, who need as much predictability as possible to make informed decisions about how to proceed with their case. For example,

· should I appeal?

· what information do I provide to the tribunal to get an adjournment?

· how long do I have to wait for a hearing date?

· what issues may be important for the member hearing the case?

· should I settle this case?
Predictability can be achieved through shared vision and values, more consistency, clear and accessible reasons for decisions, focused professional development, consistent internal legal advice, reliable scheduling, understandable rules, improved communications, and so forth.
The concept of predictability extends to a tribunal’s leadership and management. A predictable management has clear vision, values and principles. A predictable management effectively communicates the expectations and it is accountable for ensuring that those expectations are met.
Predictability should not be permitted to suppress innovation in managing a tribunal. Predictability and creativity can co-exist very effectively if there is a solid core of values and principles, which will provide the necessary foundation for taking appropriate risks in making changes.
The best change occurs when the organization starts off with a level of predictability that can help everyone move from the stages of denial and resistance into the stages of exploration and commitment.
The Proactive Tribunal

A more proactive tribunal means that more will happen at earlier stages, before a possible hearing. A proactive tribunal will intervene more and take more control of the process. There will be more expectations and responsibilities placed on parties, counsel, and tribunal members and staff.

A proactive tribunal means:

· managing the flow of information from the parties;
· using early information to screen and stream various types of cases;
· using various forms of ADR;
· using adjudication strategies to deal with the caseload;
· ensuring hearing readiness, and
· conducting proactive hearings.
A proactive hearing is a hearing where a member is fully involved, in:

· identifying key issues;

· focusing the testimony and evidence on those issues; and

· setting timeframe expectations for the hearing

As with accountability and predictability, proactivity is also a concept that can define a leadership and management approach. There are great benefits in taking the initiative and being proactive in areas such as stakeholder relations, communications, continuous improvement, performance management, professional development, and so forth.
Change is all about being proactive, and not just reactive. It is about taking control; anticipating needs and fears; strategic planning; and, of course, communications.
Conclusion

A common thread that runs throughout is the essential role played by communications.

Communications creates the common expectations needed for accountability;

Communications gives life to a tribunal’s predictability.
Communications is essential to developing and implementing proactive approaches to case management and dispute resolution.

When a tribunal is functioning in an optimal manner, it is also ready for major change. Implementing change works best when the organization is running well, rather than struggling to improve or putting out fires everywhere.
Change that is in the nature of restructuring requires that the organization can keep its core business running smoothly – business as usual – while management is being restructured. The reality of clustering and other major restructuring is that it affects the managers and leaders first and it affects them the most. So there may be many meetings, and there will be changes in the leadership team’s priorities, with a focus on the restructuring. This means that the leadership will shift some of their attention away from the everyday work of the tribunal. Only a tribunal that is change-ready can afford to do this.
The three concepts of Accountability, Predictability and Proactivity can provide a framework that guides all aspects of leading and operating a tribunal to be ready for change.

SOAR Conference 2013 – “Ready for Change” (G. Yee)
1

