Operational Risk Management (ORM)

- OPNAVINST 3500.39 MCO 3500.27
- Risk of completing an operational mission
- Includes availability of resources (e.g., system) etd.

* Programmatic Risk Management

- DOD Regulation 5000.2R, Section 3.3.3
- Risks associated with the system/program
- Includes Cost, Schedule, & Performance

* Technical Risk Management

- Risks associated with system's technical issues
- Drives all programmatic risks

* ESH Risk Management

- DOD Regulation 5000.2R, Sections 3.3.7 &
- ¶ 4.3.7
- Risks include all E, S & H hazards of the

ESH RISK MANAGEMENT "Players"

PM -Overall responsibility for managing ESH risks

PM's ESH Manager -Technical lead for managing ESH risks

ESHWG -Assigns ESH hazard levels & tracks residual ESH hazards

IPTs -Integrates ESH risk issues into systems engineering process

Contractor -Includes ESH risk issues into overall technical risk

PEO -Accepts "Serious" ESH Hazards (see inside panels)

ASN(RDA) -Accepts High ESH Hazards (see Inside panels

PM TIPS FOR RISK ANAGEMENT

Understand your responsibilities

- Overall management of ESH risks
- Obtain acceptance for high & serious ESH r sks
- Invite Fleet's reps to participate in ESH issues

* Leverage ESH risk management techniques

- Assign an ESH Manager (your technical lead)
- Establish an ESHWG (your "ESH experts"
- Integrate ESH into overall risk management
- Include ESH risk management in your contract
- Use "standard" concepts (see inner panels)
 - -ESH Hazards Definitions & Categories -ESH Hazards Acceptance Matrix
- Integrate key ESH topics into your ESH Risk
- Management efforts:
 - -NFPA
 - -Environmental Compliance
 - -System Safety & Health
 - -Hazardous Materials
 - -Pollution Prevention

Influence your PESHE based on ESH Risks

- Describe your strategy to reduce ESH risks
- Address ESH Risk Management responsibilities
 - Describe how you will track ESH risks

References:

DOD 5000.2-R SECNAVINST 5000.2B OPNAVINST 3500.39 MCO 3500.27 NAVSO P-3686

OFFICE OF THE
ASSISTANT SECRETARY OF THE NAVY
(RESEARCH, DEVELOPMENT
AND ACQUISITION)ABM
2211 South Clark Place, Room 578
Arlington, VA 22202-3738

http://www.abm.rda.hq.navy.mil/aep.

* * * * *

RISK MANAGEMENT

ASN(RD&A)
Acquisition and Business
Management

PPP, Inc. 9/99

HOW ESH RISK MANAGEMENT APPLIES TO EACH

1. Choose an Approach

-Use the severity versus probability approach

2. Assign Accountability

-PM should assign ESH Manager as POC

3. Put Risk Management in the Contract

-Include ESH Risk Management in contracts

4. Mandate Training

-Check with ASN(RDA), SYSCOMs, & CNO N45 for availability of ESH training.

5. Practice Engineering Fundamentals

-Integrate ESH hazards definitions & categories

6. Understand COTS/NDI Applications

-Determine ESH hazards for COTS/NDI products

7. Establish Key Software Measures

-Include Software Safety in ESH Risk Management

8. Assess, Mitigate, Report

-Assess using ESH Hazards Definitions & Categories

- -Mitigate highest hazards first
- -Report residual high & serious ESH hazards
- -Obtain approval using Hazards Acceptance Matrix

9. Use Independent Assessors

-Weapon System Explosive Safety Review Board

ASN(RDA) ABM

HAZARDS DEFINITIONS &

Environmental Hazards

Probability of Occurrence Severity

Definition: Hazards in terms of damage to the environment and violation of law.

- Catastrophic
- Irreversible environmental damage in violation of law.
- Critical
- Reversible environmental damage in violation of law.
- III Marginal Reversible environmental damage with no violation of law
- Insignificant environmental damage.

Definition: The probability of environmental impacts over the life of the system.

- A Likely Fleet of systems Continuously, P>1
- Individual system Frequently, 1>P>10-1 B Probable
- Fleet of systems Continuously, 1>P>10-1 Individual system Several times, 10-1>P>10-
- C Occasional
- Fleet of systems Several times, 10-1>P>10-3 Individual system At some time, 10-3>P>10
- D Remote Fleet of systems At some time, 10-3>P>10

Individual system Unlikely, 10-6>P

Safety Hazards

Probability of Occurrence Severity

Definition: Hazards in terms of system damage/loss or personnel injury/death.

- Catastrophic
- Loss of system
- Death II Critical
- Major system damage
- Permanent or disabling injury/illness
- III Marginal
- Minor system damage
- Temporary or non-disabling injury/illness IV Negligible
- Minimal or insignificant system damage Minimal or insignificant threat to personnel

Definition: The probability of safety impacts over the life of the system.

- A Likely
- Fleet of systems Continuously, P>1 Individual system Frequently, 1>P>10-1
- B Probable
- Fleet of systems Continuously, 1>P>10-1 Individual system Several times, 10 1>P>10-3
- C Occasional
- Fleet of systems Several times, 10-1>P>10-3
- Individual system At some time, 10-3>P>10-6
- D Remote
- Fleet of systems At some time, 10-3>P>10-6

Individual system Unlikely, 10-6>P

Health Hazards

Severity Probability of Occurrence

Definition: Hazards in terms of dosage of a substance, or induced loads*.

- Catastrophic
- Substance dosage or induced loads leading to death
- Critical
- Dosage or loads leading to permanent or disabling injury/illness
- Dosage or loads leading to temporary or non-disabling injury/illness
- Dosage or loads with minimal or insignificant threat to personnel

- Definition: The probability of health impacts over the life of the system.
- A Likely Fleet of systems Continuously, P>1
- Individual system Frequently, 1>P>10-1 B Probable
- Fleet of systems Continuously, 1>P>10-1 Individual system Several times, 10-1>P>10-
- C Occasional Fleet of systems Several times, 10-1>P>10-3
- Individual system At some time, 10-3>P>10
- Fleet of systems At some time, 10-3>P>10 Individual system Unlikely, 10-6>P

*Dosage (i.e., concentrations vs. times) & induced loads (e.g., temperature, physical, electrical)

RESPONSIBILITIES

rom SECNAVINST 5000.2E

• Accept high risk hazards.

PEOs/DRPMs/COMSYSCOM

Accept serious risk hazards.

Program Managers

- Integrate ESH risk management into
- technical risk management process. Ensure trade studies include ESH
- orisk management considerations. Include ESH risk management in the
- contract requirements. Ensure ESH hazards are accepted at

correct approval authority level.

Probability of Occurrence

Severity		A	В	С	D
	ı	High*	High*	Serious**	Serious**
	II	High*	High*	Serious**	Low
	Ш	High*	Serious**	Low	Low
	IV	Serious**	Serious**	Low	Low

* High hazards must be accepted by ASN(RDA)

**Serious hazards must be accepted at the PEO level.