Critical Review of a Risk Assessment Method and its Applications

Silvianita ¹, Mohd. Faris Khamidi ² and Kurian V. John ³

PhD Student in Civil Eng, Universiti Teknologi PETRONAS; Institut Teknologi Sepuluh Nopember
 Dr in Civil Engineering Universiti Teknologi PETRONAS
 Prof in Civil Engineering Universiti Teknologi PETRONAS

Abstract. Risk is a complex issue with methods that are suitable for the decisions being made. Risk assessments tools are used for preparing a scientific basis to decrease the risk. There are several risk assessments tools and recently it is studied that the focus has been improved to the application of the integrated risk assessments tools. The tools currently used in risk assessments are HAZOP, FMEA, FTA and ETA. This paper studied the literature of the applications in various industries. Related paper publishing in the international journals are collected and analyzed so that the two questions can be answered: (i) what method of risk assessment was currently used? (ii) do the currently used tools can be formulated into integrated risk assessment tools? This paper not only explain evidence that the integrated risk assessment tools better than stand alone risk assessment tool, but also supports the researchers and decision makers in concerning the integrated risk assessment effectively.

Keywords: Assessment, Decision, Integrated, Risk,

1. Introduction.

Risk assessment is an analytic techniques that are used in different situations, depending upon the characteristic of the hazard, the existing data, and requirements of decision makers as explained by Haimes (2001). Risk based decision making is a process that organizes information about the possibility for one or more unwanted outcomes to occur into a broad, orderly structure that helps decision makers make more informed management choices as described by Macesker (2004). There are many approach using for risk assessment therefore this paper will critically review of two issues including: (i) what method of risk assessment was currently used? (ii) can the currently used tools be formulated into an integrated risk assessment tool? The next part described the risk assessment tools and their application.

2. Risk Assessment.

Risk assessment is used for estimating the likelihood and the outcome of risks to human health, safety and the environment and for enlightening decisions about how to deal with those risks. Risk assessments are tools that used for preparing a scientific basis to reduce the risk. The tools were selected as recommended by API 14J risk assessment method for hazard analysis because the wide applicability and success in making decisions such as HAZOP, HAZID, FMEA, FTA, ETA, etc as described in Table 1.

2.1. FMEA (Failure Mode Effect and Analysis) – FTA (Fault Tree Analysis)

Moss and Kurty (1983) calculate the reliability analysis of preliminary design of Tension Leg Platform (TLP) using FMEA and FTA. All possible failures and their impacts are identified and examined using FMEA. FTA is constructed based on the cause/impact correlation identified in FMEA. The FTA systematically describes all causes of undesired events leading to the failure mode. Geum et al (2009) used FTA to describe the customers selection to proposed Service Tree Analysis (STA) which of service tree construction, qualitative analysis and quantitative analysis. The weakness of this method is the subjectivity.

2.2. HAZOP (Hazard and Operability) - HAZID (Hazard Identification)

Pitt (1994) applied Hazop in manufacturing for safety assessment by defining how dangers can happen and considering their severity. Controlling the probability of failure and severity of failure will help the safety measures cost effective. Stiff et al. (2003) described the differences between spread mooring and turret mooring systems using HAZID that come out into scenario categories. The quantitative risk assessment is calculated using the structural reliability analysis between spread mooring and turret mooring.

Approaches	Authors	Applications	Specific Areas
FMEA – FTA	Moss et al (1983)	Offshore	Reliability Analysis of TLP
FTA	Geum et all (2009)	Industry	Service Process Selection
HAZOP	Pitt (1994)	Manufacturing	Safety Assessment
HAZID – Structural	Stiff et atl (2003)	Offshore	Comparative Risk Analysis of
Reliability Analysis			Mooring
FETI-HAZOP-FTA	Roy et al (2003)	Material	Quantitative Risk Assessment
			in Production Facility
	Jacinto & Silva (2009)	Offshore	Ship Building Industry
FTA – ETA	Dianous & Fievez	Industry	Methodology for Risk
TIA-LIA	(2005)		Assessment
	Targoutzidis (2009)	Safety	Methodological tool in the
			process of risk assessment
HAZID - ETA	Petruska et al (2009)	Offshore	Mooring MODU Risk
			Assessments
ETA	Ghodrati et al (2007)	Mining	Spare part selection
HAZOP – FTA –	Deacon et al (2010)	Offshore	Risk Analysis in Offshore
ETA			Emergencies
	Cockshott (2005)	Chemical	Risk Management Tool

Table 1. Risk Assessment Approach and their application

2.3. FETI (Fire Explosion and Toxicity Index) – HAZOP (Hazard and Operability) – FTA (Fault Tree Analysis)

Roy et al (2003) studied the quantitative risk assessment for storage and purification section of a titanium sponge production facility using FETI, HAZOP and FTA. FETI and HAZOP were used to find the most hazardous section in the entire plant which is Titanium tetrachlodride (TiCl₄), FTA is used as probabilistic analysis to describe the root cause of an events.

2.4. FTA (Fault Tree Analysis) and ETA (Event Tree Analysis) known as Bow Tie Analysis

Dianous & Fievez (2005) built methodology for risk assessment in industry using bow tie diagrams to identify the major accidents and the barriers. To assess the number and the reliability of the safety functions risk graph is used so that a good risk control can be reached. Jacinto & Silva (2009) applied the bow tie method in large shipyard. Firstly, it was used to initial qualitative analysis and secondly to calculate the semi quantitative assessment. The accident risk level and acceptance criteria were carried out using scoring system. Targoutzidis (2009) applied methodological tool in the process of risk assessment for incorporation of human factors. FTA is used to define and assess pre condition and structures examination of human factors. ETA stage only considered human error supplement which is subject to risk taking or skill based behavior. Risk is developed from product of risk perception and risk motivation that includes economic, social or other benefits.

2.5. HAZID (Hazard Identification) – ETA (Event Tree Analysis)

Petruska et al (2009) considered quantitative risk assessment approach to evaluate the risk of moored MODU in deepwater facilities. Identifying and defining the potential mooring failure and the consequences using HAZID which then used to develop the event trees of each scenario. ETA evaluates all the possible failure sequence and identification of their respective consequence. Ghodrati et al (2007) modified the ETA to calculate the associated risks (i.e. risk of shortage of spare parts) in estimation of the required number of spare parts due to not considering the characteristics of system operating environment. The result shows visualisation of risk in graphics that can facilitate correct decision making.

2.6. HAZOP (Hazard and Operability) – FTA (Fault Tree Analysis) – ETA (Event Tree Analysis)

Deacon et al (2010) evaluated the risk of human error during offshore emergency musters with HAZOP and bow tie analysis. HAZOP is used to record failure modes, potential consequence and safeguards. Bow tie model allow analyzing the human factors consequence. This method can decrease the gap between real and perceived risk in emergency preparedness if used appropriately. Cockshott (2005) constructed methodology for a new hazardous chemical marine terminal using probability bow ties and expanded with rapid risk ranking (RRR). The bow tie and RRR combination is called probability bow tie (PBT).

3. Discussion

There are many approaches for hazards analysis on operating facilities or new projects. The different approaches have various applications and advantages, and they need different level of effort and resources. Based on the literature review it can be seen that the risk assessment method have been applied in many areas. In offshore the methods that currently used for hazard analysis are HAZOP, FMEA, FTA and ETA as described in Table 2:

Table 2. Characteristic of Hazard Analysis (API RP 14 J)

No	API RP 14J	Hazard and Operability (HAZOP)	Failure Modes and Effects Analysis (FMEA)	Fault Tree Analysis (FTA)	Event Tree Analysis (ETA)
1.	Level of Effort / Complexity	Medium to High	Medium to High	High	High
2.	Level of Expertise Required for Analysis Teams		Medium	Medium to High	Medium to High
3.	Qualitative Accident Descriptions	V	V	V	V
4.	Quantitative Risk Characterizations	-	√ 	√ 	√
5.	Relative Importances of Accident Contributors	-	√ 	√	√
6.	Types of Activities or Systems	process/plants/facilities	All, in the design phase, facility modifications and operation	phase, facility	
7.	Utilizing Data	A complete set of process flow diagrams, P&IDs, plot plans, equipment layouts and operating procedures.	at least two analysts who are familiar with the process and the equipment.	P&IDs, equipment drawings and specifications, operating procedures, know- ledge of failure modes	P&IDs, equipment drawings and specifications, operating procedures, know-ledge of failure modes
8.		A list of problem areas that lead to potential hazards / operability problems, and a list of recommended changes, suggestions or actions to improve safety/operability.	A tabulation of facility equipment items, their potential failure modes and the effects of these failures on the equipment or facility.	A set of logic diagrams that illustrates how certain combinations of failures and/or errors can result in specific accidents.	A set of logic diagrams that illustrates sequence of events of specific accidents.

Typically HAZOP is used to perform safety related studies, while FMEA Identification of single point failures and their mode and effect. The FTA is visually models the logical relationship between equipment failures, human errors, and external events that can combine to cause specific accidents. The ETA is technique that logically develops visual models of the possible outcomes of an initiating event. Each

methods of hazard analysis have their own limitations; therefore a lot of researchers combine each method with another method. Focusing the four methods of hazard analysis HAZOP, FMEA, FTA and ETA the limitations of each method can be seen in Table 3:

Table. 3. Limitations of Hazard Risk Analysis Methods (ABS, 2001)

No.	Hazard Risk Analysis Methods	Limitations	Tendency to Type of Decision Analysis
1.	Failure Modes and Effects Analysis (FMEA)	 Examination of human error is limited Focus is on single event initiators of problems Examination of external influences is limited Results are dependent on the mode of operation 	Highly structured assessment relying on evaluation of component failure modes and team experience Uses frequently as the basis for optimizing planned
2.	Hazard and Operability (HAZOP) Analysis	 Requires a well defined system or activity Time consuming Focuses on one event causes of deviations 	Used to review procedures and sequential operations
3.	Fault Tree Analysis (FTA)	Narrow focusArt as well as scienceQuantification requires significant expertise	Assessments generates relative importance of various failure and contributing events
4.	Event Tree Analysis (ETA)	Limited to one initiating eventCan overlook subtle system dependencies	Analysis technique generates failure sequences and contributing events


Fig. 1: Hazard Analysis Framework

Hazard analysis framework is an integration of four methods as can be seen in Figure 1. The main flow of new integrated risk assessment is start with FMEA procedure that will connect into HAZOP procedure which is used as hazard identification. Continuing the main flow FTA and ETA procedures are started. FTA is used to identify the possible causes and ETA is used to identify the possible consequences of critical events then the decision making can be reached.

4. Conclusion

This paper is based on a literature review on the risk assessment methods. The risk assessments approaches are applied in various areas and the problems solve. It was found that the currently used methods for risk assessment are HAZOP, FMEA, FTA and ETA. Each methods of risk assessment have their limitation therefore this paper attempt to formulate integrated risk assessment tools. It was observed that currently used risk assessment methods can be integrated into new approach that can aid the decision makers applying the risk assessment effectively.

5. Acknowledgement

The author would like to grateful Universiti Teknologi PETRONAS (UTP) for providing useful resources for this research.

6. References

- [1] H.H. Moss, M.W. Kurty, (1983). Reliability Analysis of A Tension Leg Platform. IEEE Xplore.
- [2] D. Petruska, H.Banon, P. Liagre, and M. Leary, 2009. Moored MODU Risk Assessment. Offshore Technology Conference 20165.
- [3] M.J. Pitt. 1994. Hazard and Operability Studies: A Tool for Management Analysis. Facilities, Vol. 12 No 13. pp. 5-8
- [4] C. Jasinto, C. Silva. A Semi Quantitative Assessment of Occupational Risks Using Bow Tie Representation. Safety Sci. (2009), doi:10.1016/j.ssci.2009.08.008
- [5] V. Dianous., C. Fievez. ARAMIS Project: A More Explicit Demonstration of Risk Control Through The Use of Bow Tie Diagrams and The Evaluation of Safety Barrier Performance. Journal of Hazardous Material 130 (2006) 220-233.
- [6] T. Deacon, P.R. Amyotte, F.I. Khan. Human Error Risk Analysis in Offshore Emergencies. Safety Sci. (2010), doi:10.1016/j.ssci.2010.02.013
- [7] J.E. Cockshott. Probability Bow Ties A Transparent Risk Management Tool. Journal of Process Safety and Environmental Protection, 2005. 83(B4):307-316
- [8] P.K.Roy, A.Bhatt, C.Rajagopal. Quantitative Risk Assessment for Accidental Release of Titanium Tetrachloride in A Titanium Sponge Production Plant. 2003. Journal of Hazardous Materials A 102(2003) 167-186.
- [9] A. Targoutzidis. Incorporating Human Factos Into A Simplified "Bow-Tie" Approach for Workplace Risk Assessment. Safety Sci.48(145-156)
- [10] J. Stiff, J. Ferrari, A. Ku, R. Spong. Comparative Risk Analysis of Two FPSO Mooring Configurations. OTC 15377. 2003.
- [11] ABS Consulting. 2001. Principles of Risk Based Decision Making. United States. Beck, N. 2006. Proposed Risk Assessment Bulletin. Office of Management and Budget.
- [12] B. Macesker, JJ.Myers, V.H. Guthrie, D.A., Walker, S.G.Schoolcraft, 2004. Quick Reference Guide to Risk Based Decision Making (RBDM): A Step by Step Example of the RBDM Process in the Field. EQE International, Inc., an ABS Group Company Knoxville, Tennesses.
- [13] Y.Y. Haimes, 2001. Risk Modeling Assessment and Management. John Wiley and Sons. New York. Harvad University Press Cambridge.
- [14] Y. Geum, H. Seol, S. Lee, Y. Park. Application of Fault Tree Analysis to the Service Process: Service Tree Analysis Approach. Journal of Service Management, Vol. 20 No.4, 2009 pp.433-454.
- [15] B. Ghodrati, P.A. Akersten, U. Kumar. Spare Parts Estimastion and Risk Assessment Conducted at Choghart Iron Ore Mine A Case Study. Journal of Quality in Maintenance Engineering Vol. 13 No.4, 2007. pp.353-363.
- [16] API RECOMMENDED PRACTICE 14J First Edition September 1993. Recommended Practice for Design and Hazards Analysis for Offshore Production Facilities.