

For those of you who finish this brief before I do...For every event / exercise / mission at every level, ask and answer three questionS:

- 1. What are the risks?
- 2. What can I do to reduce the risk?
- 3. If I can't reduce the risk, who do I tell?

- 1. can fit that he?
- 2. Will I get in trouble?
- 3. Will it leave a mark?

What is Risk Management?

 A decision making tool, that can be used by everyone, to increase personal awareness by anticipating hazards & reducing the potential of injury or death, thereby increasing the probability of a long life.

Goals of Risk Management

- Goal: Manage risk so the Event / Exercise / Mission can be accomplished without leaving a mark (injury or death.)
- Goal for the military: To optimize operational capability and readiness by managing risk to accomplish the mission with minimal loss.

Every 5 years mishaps cost us \$4.3 billion and 1042 people

Eliminating those mishaps would build & crew
 2 Guided Missile Cruisers or 55 MV-22's.

or

What is a billon of anything?

- A billion seconds ago it was 1959!
- A billion minutes ago Christ was still alive!
- The 4.3 billion dollar price tag on the previous slide equals \$27 per second!

Why do we need Risk Management?

- All services decreasing in size.
- Number of mission requirements increasing.
- We take care of our own! We cannot afford to sustain the losses we historically have suffered in training, on-duty, and off-duty mishaps.

Why do we need Risk Management?

- To control/take the "bullet proof" out of the 18-26 year olds!
- To live up to being a professional leader!
- Because we are mentors. You are training your replacement. How well he/she does it a direct reflection of you, Good, Bad, or Ugly.

The Process

- 1. Risk Management Process
- 2. Identify Hazards
- 3. Assess Hazards
- 4. Make Risk Decisions
- 5. Implement Controls
- 6. Supervise

Risk Management Definition of Terms

- 1. Nine Terms (which maybe a different language.)
- 2. HARARD: Any real or potential condition that can cause injury, illness, or death of personnel or damage to or loss of equipment, property, or mission degradation/interferes with liberty.

2. RISK: Chance of hazard or bad consequences; exposure to chance of injury or loss. Risk level is expressed in terms of hazard probability and severity.

3. EXPOSURE: The frequency and length of time subjected to hazard.

4. PROBABILITY: The likelihood that and event will occur.

5. SEVERITY: The expected consequence of an event in terms of degree of injury, property damage, or other impairing factors (will it leave a mark, will I get in trouble, adverse publicity, etc.) that could occur.

- 6. CONTROLS: Actions taken to eliminate hazards or reduce the
 - risk. (The idea is not to take action that would introduce a new or riskier hazard.)
- 7. RISK ASSESSMENT: The identification and assessment of hazards. (A one hour class of this.)

8. RESIDUAL RISK: The level of risk remaining after controls have been identified and selected for hazards that may result in loss of life, injury or property damage. (Reduce the hazard / risk to an acceptable level or until it cannot be practically reduced further.)

9. RISK DECISION: The decision to accept or not accept the risk(s) associated with an action; made by the commander, leader, or individual responsible for performing that action.

Causes of Risk

- Change The "Mother" of all Risk
- Resource Constraints
- New Technology
- Complexity
- Stress

Causes of Risk Continued

- Human Nature
- High Energy Levels
- Societal Constraints
- Environmental Influences
- Speed/Op tempo

Four Risk Management Principles

- Accept risk when benefits outweigh the cost.
- Accept no unnecessary risk.
- Anticipate and manage risk by planning
- Make risk decisions at the right level.

Risk Management vs Traditional Approach

RM

- Systematic
- Proactive
- Integrate all types of Risk into planning.
- Common process/terms
- Conscious Decisions base of risk vs benefit.

TRADITIONAL

- Random, Individual Dependent
- Reactive
- Safety as an After Thought once plan is done
- Non-standard
- "Can Do: regardless of risk

How do we apply?

- 1. Three Levels of Application
- 2. Time-critical On the run consideration of the 5 steps.
- 3. Deliberate Application of the complete 5 Step Process
- 4. In-depth Complete 5- Step Process with detail analysis

SUMMARY

- What is RM?
- Goal of RM
- Cost
- Why we need RM
- The Process
- Terms & Definitions
- Causes of Risk
- 4 RM Principles
- RM vs Traditional Approaches
- How do we apply RM

QUESTIONS?

