UCS1704 – Management and Ethical Practices

UNIT – IV Safety and Risk

OUTLINE

- Safety and Risk
- Assessment of Safety and Risk
- Risk Benefit Analysis and Reducing Risk
- Respect for Authority
- Collective Bargaining
- Confidentiality
- Conflicts of Interest
- Occupational Crime
- Professional Rights
- Employee Rights
- Intellectual Property Rights (IPR)
- Discrimination

"A ship in harbor is safe, but that is not what ships are built for" – John A. Shedd

Safety & Risk

- Safety was defined as the risk that is known and judged as acceptable. (William W. Lawrence)
- But, risk is a potential that something unwanted and harmful may occur.
- Probability of safety = 1 Probability of risk
- Risk = Probability of occurrence x Consequence in magnitude*

^{*} Severity

Drawbacks of Lawrence's Definition

Under-Estimation of Risk

- Misjudgment of person
- Example: Coil Type Water heater

Over-Estimation of Risk

- Risks of product/products comparatively less
- But people think "Unsafe"
- Example: Chlorine in drinking water

No estimation of Risk

- A person who does not judge risks
- Example: LPG Car

A modified Definition of Safety

- " A thing is safe (to a certain degree) with respect to a given person or group at a given time, it its risks were fully known, if those risks would be judged acceptable (to a certain degree), in light of settled value principles"
 - Here things means not only products but also services, processes etc.,
- Mike Martin and Roland Schinzinger

Relative Safety (fair safety)

- Safety is expressed in terms of degree and comparisons.
- It means the safety of the thing in comparison with the safety of similar things.
- Example
 - Air travel> Car Travel > Bike Travel

Engineers and Safety

- Safety should be integral part of any engineering design.
- In order to ensure safety following criteria should meet
 - Design follow legal standards
 - Alternate designs that are potentially safer should be explored.
 - All possible misuse by the consumer should be identified, and that is to be avoided.
 - Designed product should be tested using prototypes.

Designing for safety

- Alan D. Wilcox has summarized the process of incorporating safety into the engineering design as follows
 - 1. Define the problem (issues of safety in the product design)
 - 2. Generate alternate design solutions
 - 3. Analyze each design solutions
 - 4. Test the solutions
 - 5. Select the best ones
 - 6. Implement the chosen solution

Risk

- Risk increases because engineers are constantly involved in innovation.
- New machines are created, and new compounds synthesized always without full knowledge of their long-term effects on humans or the environment.

Risk

- Dictionary Definition" possibility of suffering harm or loss"
- Risk in technology could include:
 - bodily harm
 - economic loss
 - environmental degradation
- Engineers risk affects mostly the physical and economic well being
 - Example: Faulty design of chemical plant
- Causes of risk: Delayed job completion, faulty products or systems

Chernobyl Disaster

 26 April 1986, No. 4 reactor of the Chernobyl Nuclear Power Plant.

What happened in the Chernobyl disaster?

- The Chernobyl disaster occurred when technicians at nuclear reactor Unit 4 attempted a poorly designed experiment.
- They shut down the reactor's powerregulating system and its emergency safety systems.
- These mistakes, compounded by others, led to an uncontrolled chain reaction that resulted in several massive explosions.

How many people died as a result of the Chernobyl disaster?

- Some sources state that two people were killed in the initial explosions of the Chernobyl disaster.
- Others report that the figure was closer to 50.
- Dozens more contracted serious <u>radiation</u> <u>sickness</u>; some of these people later died.
- In addition, thousands of deaths from radiation-induced illnesses and cancer were expected years later.

Exclusion zone

- As a result of the Chernobyl disaster, the Soviet Union created an exclusion zone with a radius of about 18.6 miles (30 km) centered on the nuclear power plant, covering 1,017 square miles (2,634 square km) around the plant.
- The zone was later expanded to 1,600 square miles (4,143 square km) to include heavily radiated areas outside the initial zone.

Risk - Definition

William W. Lowrence defined Risk as

"A Compound measure of probability and magnitude of adverse effect"

Risk = (probability of the harm) X (Consequence of harm)

Natural Hazards and Disasters

- Natural hazards such as floods, earthquake, volcanoes etc greatly threatens and damages the long life of human populations
- A Disaster is a "Serious disruptive event agrees with a state of insufficient preparations"

- 1. Voluntary Vs In voluntary Risk
 - If a person knowingly takes any risks, then he feels it safe
 - voluntary Risks are consider as safe (even if risks are really Unsafe)
 - Involuntary Risks are consider as unsafe (even if risks are really Safe)

- 2.Short term vs Long term consequences
 - If a thing will causes a short-lived illness or disability is safer than the thing that will result in permanent disability

- 3. Delayed vs immediate Risk
 - An activity whose harm is delayed for many years will seem less risky than something with an immediate effect

- 4. Expected probability
 - A relatively slight harm having more probability of occurring seems to be greater / unacceptable risk than a relatively a severe harm having lesser probability of occurring
 - Example : 600 people unsafe –
 - Choose option 50% safe not probability

- 5. Reversible Effects
 - Something will seem less risky if the bad effects are ultimately reversible
- 6. Threshold levels of Risks
 - Something that is risky only at fairly high exposures will seem safer than something with uniform exposure to risk

SAFETY AND RISK

Imagine you are a fresh graduate.

- You get a job as an engineer in a large atomic power plant.
- Would you take it or not?
- Under what conditions would you take it?
- Under what conditions would you not?
- Why?

People as Consumers:

- Active Consumers: directly involve themselves e.g., mowing the lawn, washing clothes or toasting bread.
- Passive Consumers: have less choice and less control e.g.,
 Water, Electricity, Petrol,
- Bystanders: e.g., exposed to Pollution from unknown sources

Acceptability of Risk

- According to D.Rowe, "A risk is acceptable when those affected are generally no longer apprehensive about it"
- Apprehensiveness- doubtfulness is mainly depends on how the risk is perceived by people

Elements of Risks

(Factors influencing the perception of Risk)

- 1. Whether risk is influenced voluntarily
- The effect of knowledge on how the probabilities of harm are perceived
- Job related or other pressures that cause people to be aware of risks
- 4. Whether the effects of risky activity or situation are immediately noticeable
- 5. Whether the potential victims are identifiable earlier

1. Voluntarism & Control

Voluntary Risk: If people take risk knowingly, then their involvement of risk is known as voluntary risk

- Many people consider safer if they knowingly take on the risk.
 Also the people believe that they have "Full Control" over their actions
- Example:
 - Buying a Flat near chemical plant
 - Participating in adventurous sports like bike race
- Controlled Risk: If the Risk taken within control limit
 - Example: horseback riding hill climbing

2 Effect of Information on Risk Assessment:

- The information about the danger should be in systematic and appropriate manner
- Many case studies have proved inappropriate manner lead to danger
- Threshold limit varies person to person
- From many experiments drawn 2 conclusions
 - Options perceived as yielding company gain will lead to preferred over those from which gains are perceived as risky as convenient
 - People tend to be more willing to take risk in order to perceived company losses than they are to win only possible gains

3.Job Related Risk:

- The Exposure of Risk depends on the person's job and his work place
- The nature of the job, and the working environment will determine the risk level of a person
 - Example:
 - People working in coalmines, oil mines chemical plants have probability of high risk
 - Because of competition of survival
 - The union and occupational safety regulations should regulate and enforce the employers to facilitate the standard working environment

4. Magnitude and proximity:

- Our reaction to risk is affected by magnification and the personal identification and relationship we have with the victims
- For instance, We feel very bad if one of our close friends are subjected to great harm
- Magnitude of risk and proximity with victims greatly influence the degree of reaction of the risk

Lessons for the engineers

- Engineers have the challenge to face the following two different public conceptions of safety
- Positive or optimistic Attitude
 - Some people assume that things that are familiar, that have not hurt them on which they have some control present to real risk
- Negative or pessimistic Attitude
 - Some people feel feared when an accident kills or harms in large numbers or affects their relations, they consider those risk as high risks
- Education will not quickly change under/over estimation
- The continuous & proper information about the dangers are necessary to educate the people
- The risk communication and risk management efforts are structured as two way process

Risk-Benefit Value Function

 The risk and benefits are based on probable gain and probable loss

Types of accident

- Procedural Accidents
 - Result of someone making bad choice or not following established rules
 - Example: Road accidents
- Engineered Accidents
 - Caused by errors in design
 - Example: minor casting defects in aircrafts turbine blade
- Systematic Accidents
 - They are difficult to understand & difficult to control
 - Complex organization that are required to operate them
 - Example: US Space Shuttle

Assessment of Safety & Risk

	Safety		
		High	Low
Risk	High	High safety and High risk High cost, High price Examples: Nuclear plant, aircraft, missiles.	Low safety and High risk Low cost, High price Example: Automobiles.
	Low	High safety and Low risk High cost, Medium price Examples: Electrical products, safety valves.	Low safety and Low risk Low cost, Low price Examples: Electronic goods, computers.

Assessment of Safety & Risk

- Primary Cost:
 - Production cost & Cost of Safety
- Secondary Cost

Cost associated with warranty expense, loss of

customer good will

