

OPERATIONAL RISK MANAGEMENT

User Training

User Training

- Deliberate ORM Process
- Hazard Identification
 Tools
- Hazard Assessment Tools
- Risk Assessment Tools


Operational Risk Nanagement Levels of Application

1. Time-critical - On the run consideration -Application of the Complete 5-Step 3. In-Depth Complete 5-Step Process With Detailed Analysis

ORM Process **Deliberate ORM**

- 1. Identify Hazards
 - A. Operational Analysis
 - **B.** Preliminary Hazard Analysis
- 2. Assess Hazards3. Make Risk
- **Decisions**
 - A. Control options
 - B. Risk vs. Benefit
- C. Communicate
 4. Implement Controls
- 5. Supervise

ORM Process


1. Identify Hazards

- A. Operational Analysis
- B. Preliminary Hazard An
 - (1) List Negative Events
 - (2) List Hazards
 - (3) List Possible Causes

Operational Analysis Short Notice Deployment Preps

- 1. Review the accelerated pre-deployment
- 2. Consider integration of newly assigned
- 3. Review equipment/material requiremen
- 4. Plan stores requirements.
- 5. Review theater operating policies and p
- 6. Write/execute pre-deployment training

Analysis Reviewing Hazards Associated with an Accelerated Pre-deployment

Neg Event:

Helzends:le

Causes:

Misson Non-Accomp

Unrealistic schedule/goals

Comp

Mission Non-Accomp/ Inadequate Emerg Resp/ Drop in PRIMAR

Insufficient manning

PERS

Navigation Mishap

Non-avail of Nav Trainer

Assets

Drop in PRIMAR/ Weapons Incident/ Coll/Grounding **Insufficient proficiency**

Lack o

Material Damage/ Injury High stress levels

Rusł

2. Assess Hazards

Prioritize Identified Hazard based on:

- Severity of Possible Loss
- Probability of Possible I


Reviewing Hazards Associated with an Accelerated Pre-deployment Schedule

Hazard:	Severity	Probability	Pr
Unrealistic schedul	e/goals	Н	M

Insufficient manning	\mathbf{M}	\mathbf{M}

Non-Avail of Nav Trainer	${f M}$	L
--------------------------	---------	---

Insufficient proficiency H	H
----------------------------	---

High stress levels	H	\mathbf{M}
--------------------	---	--------------

3. Make Risk

- Decisions
- A. Consider Risk Control Options
 - (1) Most Serious Risks First
 - (2) Refer to PHA Causes
- B. Risk vs. Benefit
- C. Communicate as Required


ORM Presentation Approaches

- Compare to Familiar Risks
- Total Losses Over Time
- Personal Impact
- Organizational Impact
- Cost Benefit

4. Implement Controls

- Engineering Controls
- Administrative Controls
- Personal Protective Equip


Controls Accelerated Pre-deployment Schedule

- 1. Formal communication w/ COC regarding assets/readiness/tasking.
- 2. Careful recruiting and screening of personnel to fill shortfalls.
- 3. Discuss possibility of off-hour training with Nav School.
- 4. Pursue goals of tailored proficiency vice common training package with ISIC and ATG.

Conduct therewish and complete briefs for exercise

5. Supervise

- Monitor for Effectiveness of Controls
 - Watch for Changes


ORM Process Deliberate ORM

- 1. Identify Hazards
 - A. Operational Analysis
 - B. Preliminary Hazard Analysis
- 2. Assess Hazards
- 3. Make Risk Decisions
 - A. Control options
 - B. Risk vs. Benefit
 - C. Communicate
 - 4. Implement Control
 - 5. Supervise


Deliberate ORM Demonstration

ORM Process Deliberate ORM

- 1. Identify Hazards
 - A. Operational Analysis
 - B. Preliminary Hazard Analysis
- 2. Assess Hazards
- 3. Make Risk Decisions
 - A. Control options
 - B. Risk vs. Benefit
 - C. Communicate
- 4. Implement Control
- 5. Supervise


Basic Hazard Identification Tools

- Operational Analysis:
 - Flow Chart
 - Simultaneous Timed Events
 - Affinity Diagram
- Preliminary Hazard Analysis:
 - Change Analysis
 - Brain Storming
 - "What-if" and Scenario Thinking

Flow Chart

- Technique designed to depict the steps of an operation/process
- Application: Operational analysis
- Methodology:
 - Define the steps of an operation/process
 - Depict the interaction of each step

Start


Activity

Decision


End


Flow Chart (Cont.)

- Promotes understanding
- Compares actual process with ideal process
- Reveals how steps relate to each other


Flow Chart (Cont.)


Simultaneously Timed Events Plotting (STEP)

- Technique used to chart "busy" operations in which several activities take place at or near the same time.
- Application: Operational Analysis
- Methodology:
 - Define the "operators"
 - Define the "events"
 - Diagram chronologically on timeline

Simultaneously Timed Events Plotting (STEP)


STEP(Cont.) UNREP Station Maint

Station 1 (Fuel)

Station 2 (Fuel)

Station 3 (Cargo)

Station 4 (Cargo)

Station 5 (Fuel)

Station 6 (Fuel)

[Replace spanwire]

Week 1 Week 2 Week 3

[-----HPU overhaul------


[RAM overhaul]

Affinity Diagram

- Technique which partitions a problem or issue into categories to focus brainstorming on one aspect of the problem at a time.
- Application: Operational Analysis and Preliminary Hazard Analysis
- Methodology:
 - Define the issue
 - Separate the issue into phases/categories
 - Brainstorm within each category
 - Collect/Display ideas

Affinity Diagram (Cont.)

 More complete analysis of large volumes of data


Affinity Diagram (Cont.)

AN/SPA-25F Repeater Upgrade

Maintenance

Parts
SE/Test Equipment
Maintenance Manuals
Interface w/ other equip
QA

Taining/Quals

Bridge/CIC Personnel
Maintenance &
Test Procedures

Operations

Emergency procedur Use in Navigation Contact Tracking

Basic Hazard Identification Tools

- Operational Analysis:
 - Flow Chart
 - Simultaneous Timed Events F
 - Affinity Diagram
- Preliminary Hazard Analysis:
 - Change Analysis
 - Brain Storming
 - "What-if" and Scenario Thinking

Change Analysis

- Technique designed to identify hazards that arise from planned/unplanned change
- Applications:
 - Time critical ORM
 - Time-saving procedure for deliberate ORM
 - Investigative tool to detect changes that led to previous losses

Change Analysis (Cont.)

- Methodology:
 - Review previous operation/current practices
 - Review Operational Analysis of planned operation
 - For each step/phase of the operation,
 identify differences ("changes")
 between the two
 - Determine impact on risk of the operation

Change Analysis (Cont.)

Elements to Consider

WHO: Operator, Fellow

worker/unit, supervisor

WHAT: Equipment, Material, Energy

WHY: Trigger Event

WHERE: Environment

WHEN: Day/Night/Season, during

operation, in personnel

HOW: Proceatheduleontrols

Change Analysis (Cont.)

Navigation Detail into a New Foreign Port

- Environmental conditions expected
 - Weather/fog
 - Tides/currents/depths
- Competency and language skills of the pilots
- Mooring facilities and tugs
- Expected surface traffic
- Radio communications
- Navigational charts
 - Visual and radar points
 - Choke points/bridges/shoals

Brainstorming

- Technique which guides a group in exchanging/generating ideas
- Application: Preliminary Hazard Analysis
 - Separately
 - With other tools
- Methodology:
 - State question and time limit
 - Share and record ideas
 - Discuss ideas to ensure understanding

Brainstorming (Cont.)

Guidelines

- Encourage active participation by all
- Develop a high-energy, enthusiastic climate
- Do not criticize or compliment ideas as they are presented
- Encourage creative thinking, including "out of the box" ideas
- Build and expand on the ideas of others
- Try to generate as long a list as possible within the allotted time

"What-if" Analysis

- Technique designed to visualize possible events or scenarios which could develop during an operation or process.
- Application: Preliminary Hazard Analysis
 - Separately
 - With other tools

"What-if" Analysis (Cont.)

- Methodology:
 - Develop an Operational Analysis of the operation
 - Apply a series of "what if" questions to each step/phase of the operation
 - Record identified hazards and causes
 - Expand into Scenario thinking, if desired

Guidelines for Scenario Development

- Target length 5 or 6 sentences, 60 words
- Include elements of man, machine, material and method
- Start with history, but sanitize
- Encourage imagination and intuition
- Carry scenario to the worst credible outcome

Scenario Example

- An amphibious landing will be conducted on the southwest coast of Spain during an exercise.
- · Initial reports from the Naval Liaison Officer (NLO) indicate that the exercise area is also a popular commercial fishing area.

Scenario Example

- An amphibious landing will be conducted on the southwest coast of Spain during an exercise.
- Initial reports from the Naval Liaison Officer (NLO) indicate that the exercise area is also a popular commercial fishing area.
- During this time of the year, fog is prevalent in the early morning hours.

Scenario Example

- An amphibious landing will be conducted on the southwest coast of Spain during an exercise.
- Initial reports from the Naval Liaison Officer (NLO) indicate that the exercise area is also a popular commercial fishing area.
- During this time of the year, fog is prevalent in the early morning hours.
- Previous experience shows that radar navigation in this area is only good to poor and may effect

Basic Hazard Identification Tools

- Operational Analysis:
 - Flow Chart
 - STEP
 - Affinity Diagram


- Preliminary Hazard Analysis:
 - Change Analysis
 - Brain Storming
 - "What-if" and Scenario Thinking

ORM Process Deliberate ORM

- 1. Identify Hazards
 - A. Operational Analysis
 - B. Preliminary Hazard Analysis
- 2. Assess Flazards 3. Make Risk Decisions
 - A. Control options
 - B. Risk vs. Benefit
- 4. Implement Control
- 5. Supervise


Hazard Assessment Tools

Probability

Risk Assessment Mat

Command Task Risk Assessment (Ranki


Risk Assessment Matrix

- Technique designed to assess the risk associated with a hazard, based on severity and probability
- Application: Any hazard assessment, including hazards identified by multiple sources.
- Methodology: For given hazard,
 - Estimate hazard severity
 - Estimate mishap probability
 - Assign Risk Assessment Code (RAC)

Risk Assessment Matrix

Mishap Probability

Hazard Severity

	A	В	C	D
I	1	1	2	3
II	1	2	3	4
III	2	3	4	5
IV	3	4	5	5

Risk Assessment Matrix (cont.)

- Subjective
- Less range than rankings
- Doesn't consider collective risk of multiple hazards

Kisk Assessment

Reviewing Hazards Associated with Accelerated Pre-deployment Sched

	<u>Severity</u>	. <u>Probal</u>	<u>bility RAC</u>
Unrealistic schedule 3	/goals	II	C
Insufficient manning 2		II	В
Non-Avail of Nav Tra 4	iner	III	C

Incufficient proficiency

Risk Assessment Medicix Tailored RA Matrix

Hazard Severity

Probability (expected frequency) of Failure

	1/10	1/100	1/1000	1/10,000	1/10 SS WG
Ι	1	2	4	8	12
II	3	5	6	10	15
III	7	9	11	14	17
IV	13	16	18	19	20

Severity if out of stock

Usage Rate (Probability)

		TOTAL (T. T.	
	10/wk	5/wk	2/wk
NMC PMC	1	2	3
PMC	2	3	4
FMC	3	4	5

Supply planning

Hazard Assessment Tools

Risk Assessment Matrix

Probability


		A	В	С	D
)	Ι	1	1	2	3
	II	1	2	3	4
	Ш	2	3	4	5
	IV	3	4	5	5

Command Task Risk Assessment (Ra


Command Task Risk Assessment (Ranking)

- Technique which uses ranking to prioritize hazards according to sexpositivation probability sessment of hazards, especially suited to local commendations:
 - Rank hazards in order of severity
 - Rank hazards in order of probabil
 - Add rankings for each hazard
 - Rank hazards by total

Command Task Risk Assessment

Hazard		Severity	Probability	Sum	Priori
A	3	1	4	1	
В	1	4	5	2	
C	4	2	6	3	
D	2	5	7	4	
E	5	3	8	5	

Command Task Risk Assessment (cont.)

- Entirely Relative
- Tendency to Minimize Low Ranking

Hazards

 Re-ranking Required for New Hazards

Command Task Risk Assessment (Cont.) Reviewing Hazards Associated wir Accelerated Pre-deployment Sche

	<u>Severity</u>	Prob	Sum	ŀ
Unrealistic schedule	/goals	4	3	
Insufficient manning		3	2	
Non-Avail of Nav Tra	iner	5	5	
Insufficient proficien	ıcy	1	1	
High stress levels		2	4	

Risk Assessment Tools

Identify Hazards and Assess their F

- Aviator RA Questionnaire
- Individual RA Questionnaires
 - On-duty
 - Off-duty/Leave
- Pre-flight/Scheduling RA Forms

Class Exercise

Deliberate ORM Practical Exe