

What YOU need to know about Risk Management

Risk Management

RM Review

“Hazards”

- Things that can “hurt” you

“Risks”

- How likely is that “hurt?”
- How serious is that “hurt?”

“Controls”

- Things you can do to reduce risk

RM Review

“Implement Controls”

- Use the Controls you selected

“Supervise...

- Are we following the rules?
- The “controls” become part of the rules

... and Evaluate”

- Are the “controls” working like we planned
- Do we need to improve the controls?

Pre-activity Briefing

Before EVERY Activity

- PT? Drill Practice?? Cleaning barracks???
- YES!!!!

It's EASY!

- Gather together
- Talk about the hazards and risks
- How do we reduce the risk?
- Team effort
- **Let's GO!**

“Knock it off!”

- See something unsafe?
- See a risk you didn't anticipate?

“KNOCK IT OFF!!”

- Anyone can scream it
- **EVERYONE** stops!
- Repeat as needed

The “Huddle”

The “get together” after the “knock it off”

- What went wrong?
- Is there a new risk we didn't, see?
 - Is the original risk worse than we thought?
- What are the new controls?
 - What's the new plan?
 - **LET'S GO!**

“Everyday Risk Management”

“What’s the worst that can happen?”

“What am I doing to prevent that?”

“My goal is to finish this mission...

“... to finish this obstacle course ...

“... to finish this run ...

“... WITHOUT GETTING HURT”

Questions????

**Have
FUN!!!**

...without getting hurt

