Risk Management Worksheet
(For use of this form, see 2ID Reg 350-1)
	1. Unit:

	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	EQUIPMENT OPERATIONS
-Accident caused by operations
 falls, cuts, and bruises

 vehicle hits soldiers

 improper equipment used

 equipment not used properly(Individual failure)

 Standards not enforced (LDR failure)

-Accident caused by limited visibility operations involving attachment element equipment

 injuries caused by lack of familiarity with terrain

 soldier injured during road march

-Weather Changes (snow, Ice conditions)

	M

M

M

	-integrate equipment training into pre-deployment preparations

-brief soldiers on proper care and employment of equipment (load plan)

-enforce the Army standard in all phases at all times

- Reconnaissance of route

- Wear RFI; Elbow and knee pads, etc.

-Safety/familiarization brief for all attachment equipment

-ground guides during movement

-chem lights/flashlights used during limited visibility ops.

CHECK WITH EOC/BDE S2, BN S2, AND BN SDO PRIOR TO SP FOR ANY CHANGE TO WEATHER (CW GEAR)

	L

L

L

	-Review -10 for WARNINGS, CAUTIONS, and NOTES

-Leaders identify high-risk behavior

And high risk Soldiers.

-Safety briefing prior to night ops to include:

 Night markings

 Night driving requirements

 Use of NODs during night ops

Only use blackout lights during

tactical Operations

-CONVOY CMDRS ADJUST INTERVAL BETWEEN VEHICLES AS REQUIRED

-TCPS IDENTIFY ICE VICINITY THE BRIDGE SITES

-CONVOY CMDRS ADJUST SPEED OF MOVEMENT BASED ON ROAD CONDITIONS

-ANTICIPATE ALL BRIDGES TO HAVE BLACK ICE

-TAKE PROPER CLOTHING
	-Section LDR

-CDR Spot-check equipment and soldier’s knowledge and attitude

-Section LDR

-CDR/XO spot check equipment and soldier’s knowledge

-Safety officer

-TC/CONVOY CDR ID AOs

-CONVOY CDR/TCs ADJUST SPEED ACCORDING TO RISK

-SLOW BRIDGE CROSSING
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)

	1. Unit:

	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):
	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	CONVOY OPERATIONS

-Veh/Veh Collision

-Veh/Soldier Collision

-Veh/Pedestrian Collision

-Veh/Motorcycle Collision

 Excessive speed

 Following too closely

 Drivers getting lost

 Inactive senior occupant

 Sleep deprivation

-Veh Roll-over
 Drive too close to edge

 Failed to see obstacle

-Veh Fire

 Fuel leak

 Dirty filters

 Wire chaffing

	M

M

M

	-Brief and enforce speed limits for each phase of the move to include catch-up speed

-Allow for reaction time

-Provide strip maps to all assistant drivers

-Senior occupant reviews duties and responsibilities.

-Establish minimum uninterrupted rest periods prior to convoy operations.

-Brief soldiers not to exceed personal limitations due to reduced visibility

-Use ground guides

-Drive to allow for immediate action

-Confirm clearance with assistant driver

-When in questionable area, stop and recon

-Stay off of soft shoulders

-Veh roll-over drills

-Perform PMCS by the -10 manual

-Ensure that fire extinguisher is present, serviceable, and accessible

-Fire drill rehearsals conducted by crews

-Heaters on LOW

	L

L

L

	-Complete safety brief and brief back by junior soldiers.

-Pro-active VC/senior occupant

-AR 385-55

-Operators Manual

-Rehearsals

-TCPs are in position, know the movement plan and have proper equipment (RD GRD VEST, LIGHT WANDS, COMMO EQUIPMENT)

-REHEARSALS

-Pro-active VC/senior occupant

-VCs certify when complete

-Operators Manual

-Convoy commanders safety brief

-Convoy commanders certify evac drills have been rehearsed prior to SP

	-Section LDR

-Convoy CDR

-VC/Senior Occupant

-VC/Senior Occupant

-Section LDR

-VC/Senior Occupant

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)
	1. Unit: 4th Chemical Company,
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	VEHICULAR TRAFFIC

-CARS

-TRUCKS

-MOPEDS

-MOTORCYCLES

-BUSES

-ONE EYED BUFFALOS

WEAVING THROUGH CONVOY, BUSES STOPPING SUDDENLY, MOTORCYCLES SPEEDING, ONE EYED BUFFALOS ON SIDE OF ROAD

CONGESTION ON SOCCER FIELD, MOTOR POOL AND CO. AOs

TRAFFIC CONGESTION

-MARSHALLING AREA

-MOTOR POOLS

	M
M
	-100m BETWEEN CONVOY VEHICLES IN HEAVY TRAFFIC / 50m FOR NORMAL Ops

-CONVOY BRIEF IDENTIFYING BIGGEST THREAT AREA / HEAVY TRAFFIC AREAS/MERGE AREAS FOR TRAFFIC

-DRIVERS ADJUST SPEED 15mph/20mph TO FIT TRAFFIC AND AREA

-GUNNER IN EVERY VEHICLE TO HELP IDENTIFY POSSIBLE PROBLEMS

-COMMUNICATION PLAN

-GROUND GUIDES

-VEHICLE DISTANCES

-COMMUNICATION PLAN
	L
L
	- EXECUTE ROCK DRILL IDENTIFYING POTENTIAL RISK AREAS

-ADJUST SPEED

- TC/DRIVER SITUATIONAL AWARENESS

-SAFETY BRIEF/COMMANDERS BRIEF

-COMMUNICATION THROUGHOUT ENTIRE CONVOY

-TCPs POSTED

-GROUND GUIDES ARE USED

- EXECUTE ROCK DRILL IDENTIFYING POTENTIAL RISK AREAS

-ADJUST SPEED

- TC/DRIVER SITUATIONAL AWARENESS

-SAFETY BRIEF/COMMANDERS BRIEF

-COMMUNICATION THROUGHOUT ENTIRE CONVOY

-GROUND GUIDES ARE USED
	-UMO/BN STAFF

-TC/CONVOY CDR ID AOs

-CONVOY CDR/TCs ADJUST SPEED ACCORDING TO RISK

-ALL SOLDIERS ARE EMPOWERED TO MAKE DECISIONS

-PULL OVER TO STOP
-GROUND GUIDE, ETC.

-TC/CONVOY CDR ID AOs

-CONVOY CDR/TCs ADJUST SPEED ACCORDING TO RISK
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)
	1. Unit: 4th Chemical Company,
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	PEDESTRIANS

· ON CAMP CASEY

	M

	- CONVOY SPEED DICTATED BY CONGESTION AND AMOUNT OF TRAFFIC, CITIZENS, SOLDIERS, ON CAMP CASEY
-SLOW DOWN BASED ON HAZARDS PRESENT.

-DRIVERS APPLY DEFENSIVE DRIVING TECHNIQUES

-COMMUNICATION THROUGHOUT CONVOY/TALKING TO DRIVERS, IDENTIFYING CITIZENS/PEDESTRIANS

-MAINTAIN CORRECT SPEED ON POST/OBSERVE FOR SOLDIERS CROSSING ROADS

	L

	-ADJUST SPEED

- TC/DRIVER SITUATIONAL AWARENESS

-SAFETY BRIEF/COMMANDERS BRIEF

-COMMUNICATION THROUGHOUT ENTIRE CONVOY

	- TC/CONVOY CDR ID AOs

-CONVOY CDR/TCs ADJUST SPEED ACCORDING TO RISK

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)

	1. Unit:
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	· VEHICLE BREAKDOWN
· TRAFFIC ACCIDENT
 -VEHICULAR/PEDESTRIAN

	M

M

	-PROPER PMCS CONDUCTED @-10LEVEL, VERIFIED BY MECHANIC

-LEADERS VERIFY 5988-E ARE CORRECT

-CONVOY COMMANDERS BRIEF ALL TCS ON BREAK DOWN PROCEDURES

(RD GRD VEST, WARNINGS 50m IN FRONT – 100m TO THE REAR

-MECHANIC WITH CONVOY

-RECOVERY VEHICLE WITH CONVOY

-MECHANIC/1SG STOP TO RENDER ASSISTANCE

-COMMO UTILIZED TO ENSURE ALL KNOW WHERE VEHICLE IS DOWN

-NOTIFY unit BMOs ABOUT BREAKDOWN, INITIATE RECOVERY PROCEDURES

-DRIVERS APPLY DEFENSIVE DRIVING TECHNIQUES

-REHEARSE HIGH RISK AREAS

-REDUCE SPEED IN HIGH RISK AREAS

-EMERGENCY EQUIPMENT AVAILABLE

-IF ACCIDENT OCCURS, CONVOY HALTS, CONDUCTS INITIAL ASSESSMENT, THOSE NOT INVOLVED CONTINUE TO DESTINATION

-TC/DRIVERS UTILIZE SITUATIONAL AWARENESS

-REHEARSALS/ROCK DRILLS
	L

L

	-LEADERS/TC/CONVOY COMMANDERS VERIFY PMCS/5988-E

-CHECK SAFETY EQUIPMENT

(RD GRD VEST, WARNING TRIANGLES, COMMO EQUIPMENT)

-RECOVERY ASSETS LOCKED IN & RECOVERY VEHICLES ARE INTEGRATED

-ALL TCS HAVE A ROUTE MAP

-CALL IN ALL CPS

-REHEARSE BREAK DOWN PROCEDURES

-SAFETY/CONVOY BRIEF INCLUDING ACCIDENT PROCEDURES

-CONSTANT COMMO BETWEEN VEHICLES

-DRIVER/TC SITUATIONAL AWARENESS

-DEFENSIVE DRIVING

(LET KOREAN NATIONALS GO FIRST)

-LEADERS REVIEW PROCEDURES FOR ACCIDENTS
	- TC/CONVOY CDR ENSURE DRIVERS ARE DOING THE RIGHT THING

-TC/DRIVER SITUATIONAL AWARENESS

-ENFORCE CONVOY DISTANCES / TC MONITORS THIS

-ALL SOLDIERS UNDERSTAND THEY ARE EMPOWERED TO MAKE DECISIONS. IF UNSAFE, THEY CAN HALT, GROUND GUIDE OR SLOW DOWN TO A MINIMAL SPEED
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)

	1. Unit:
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	MEDEVAC REQUEST

-Establishing contact

-Sending format

-LZ Selection

 TOC/Convoy procedures are not known or briefed

 Rehearsals are not conducted

 Potential LZ’s are not surveyed

WATER / DEHYDRATION
PCC/PCI SOLDIERS FOR LOAD AND PACKING LIST

	M
M

M
	-Post MEDEVAC procedures in TOC/CP in plan view w/ Grid in large characters. (not in one of the books located in one of the boxes)

-Train all soldiers performing radio watch with procedures. Enter correct presets into radio and checked them.

-Identify the LZ prior to the mishap and review marking procedures for day and night

-ensure pz control is familiar with helicopter operations

WATER WILL BE CHECKED PRIOR TO SP. FORCE HYDRATION 24 + HOURS BEFORE SP.

LAYOUT SOLDIERS PROIR TO SP
	L

L

L
	-Rehearsal to standard

-Tailor for the mission

-ldr certification

-cold load training

-Primary means of Evac is to Camp Casey via ground

-Medics with track ambulance move with each line company.

-Dust-Off freq is FM 43.20

(use standard 9-line posted in each vehicle)

-PA will move with BAS/Cmbt Trains

-FLAs WILL MOVE WITH BAS

(CALL ALOC IF AXP IS NEEDED)

-DSN AND CELL PHONE NUMBERS POSTED ND PROVIDED TO LEADERS.

-LDRS CONTINUE TO MAKE SOLDIERS HYDRATE
INSPECTIONS
	-TOC/CP OIC and NCOIC

-HETT CDR

-Convoy CDR

LDRS

LDRS
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH

	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)
	1. Unit: 4th Chemical Company, 1st BSTB
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):
	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	FATIGUE

-Maintenance

 Cumulative fatigue sets in if soldiers do not get sufficient rest

 Tired soldiers make mistakes

 Mistakes in maintenance may result in unsafe vehicles/equipment

 Mistakes lead to accidents

-Operations
 Cumulative fatigue sets in if soldiers do not get sufficient rest

 Tired soldiers make mistakes

 Mistakes lead to accidents

-Driving
 Cumulative fatigue sets in if soldiers do not get sufficient rest

 Tired soldiers make mistakes

 A momentary loss of concentration (dozing off) may result in loss of control

 Driving during darkness is more fatiguing than driving during daylight

 Drivers are more prone to doze off at night than during daylight due to habit interference from normal sleep times
	M
	-Ensure soldiers get proper rest (6 hours uninterrupted rest per day if possible)

-Check soldiers for signs of fatigue

-Use "Buddy system"

-Ensure soldiers get proper rest (6 hours uninterrupted rest per day if possible)

-Check soldiers for signs of fatigue

-Use "Buddy system"

-Ensure soldiers get proper rest (6 hours uninterrupted rest per day if possible)

-Check soldiers for signs of fatigue

-Use "Buddy system"

-Limit driving times (NTE 10 hours in a 24-hour period) to reduce fatigue

-Institute driver rest program -- limit extra duties to ensure drivers get proper rest

-Institute crew pairing program -- whenever possible, pair well-rested driver/VC with less-rested driver/VC
	L
	-Training

-Briefing

-Training

-Briefing

-Training

-Briefing

	CDR/Staff

Section LDR

Safety Officer

CDR/Staff

Section LDR

Safety Officer

CDR/Staff

Section LDR

Safety Officer

VC
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

 (For use of this form, see 2ID Reg 350-1)

	1. Unit: 4th Chemical Company, 1st BSTB

	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:

 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	INCLEMENT WEATHER(Wx)

-loss of vehicle control due to ice

-loss of vehicle control due to decreased visibility from snow and rain

-cold Wx injury to vehicle commanders and gunners from low temperatures and created while driving

Hazardous Road Conditions

	M
M

	-Scouts identify ice hazards and use rock salt to counter freezing temperatures and ice

-During rain or snow vehicle commanders will decrease their speed and increase distances between vehicles

-Soldiers will wear appropriate cold Wx equipment correctly, soldiers will hydrate and eat prior to departure

- OPORD/FRAGO

- Communication

- Situational Awareness

	L

 L

	Complete safety briefing prior to departure will cover:

-Scout actions at TCPs and unidentified hazards along the route

-Vehicle commander actions during inclement Wx (i.e. ice, snow or rain)

-Proper uniform for redeployment

-Move Soldiers in and out of cold/warm areas to prevent a cold weather injury.

- TCPs have communications for reporting hazards
	Chain of command

CDRs / Leaders

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

 (For use of this form, see 2ID Reg 350-1)

	1. Unit:
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	Loss of Government Property

Early Morning Fog

Cold Weather Injuries
	 L

 M
 M
	- Sensitive item reports at 0530 & 1730 and after movements

- Perimeter security IAW BDE standard

- All sensitive items secured to body

- Roving guards at all times

- Accurate weather report on the day of execution

- TAC reports conditions prior to units SP to crossing site

- VCs maintaining distance and speeds during TRM & bridge crossing

- VCs & drivers wear goggles

- Leaders review cold weather injury types, preventive measures, signs, & treatment

- Identify soldiers with previous H/CWI

- Perform pre-deployment equipment checks

- Ensure soldiers are using appropriate equipment

	L

L
 L
	- OPORDs / SOPs

- Leaders inspect

- Weather report prior to units executing TRM & bridge crossing

- Drivers training

- Safety briefing

- Ground guides when driver’s visibility is limited

- SOP

- Training

- Buddy system

- Prescribe uniform
	CDRs / Leaders

CDRs / Leaders / TCs

CDRs / Leaders
	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

(For use of this form, see 2ID Reg 350-1)
	1. Unit
	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:
 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	Hypothermia

Mechanical / Manmade Smoke

Driving Off Narrow Roads

Pinched body parts

	L

 M

 M

 M

	- Issue and wear CW clothing

- Watch soldiers for signs of hypothermia

- TAC reports conditions prior to units SP to crossing site

- VCs maintaining distance and speeds during TRM & bridge crossing

- Low speed, defensive driving

- Knowledge of route

- Soldier awareness

- Wear of appropriate uniform

- Follow procedures outlined in SOP and load plan

- Soldier awareness

- Properly stowed gear

- Radio maintenance

	 L

L

L

L

	- PCI, standards enforced

- Rotate soldiers to warming tent

- Safety briefing by EN Co on driving requirements

- Ground guides when driver’s visibility is limited

- TC / drivers alert

- Map recon, previous experience

- PCI, standards enforced

- PCC/PCI

- soldier awareness

	Soldiers / Leaders

CDRs / Leader / TC

CDRs / Leaders

Drivers / TCs / Leaders

Drivers / TC / Leaders

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

 (For use of this form, see 2ID Reg 350-1)

	1. Unit:

	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:

 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	Decon Operations

Flammable Fuel Hazards

Noise Hazard

Fueling/Refueling Operations

Personal injury from improper lifting

	 M

 M
 M
 M

	1. Do not smoke or use open flame within 50 ft of TPU

2. Ensure ground-mounted fire extinguisher is within immediate reach of Equipment

3. Ensure vehicle is properly chocked and grounded

4. Don't refuel a vehicle with engine running

1. Ensure Soldiers wear hearing protection when operating the Equip.

1. Ensure Soldiers wear gloves when handling petroleum products, including fuel

2. Operate gas engine pump in well ventilated area

3. Ensure recoil spring is under high tension when extended

4. Ensure TMs are on hand and followed

1. Demonstrate proper lifting technique

2. Emphasize use of legs instead of back

3. Always use the proper lift (two or four man lift)

4. Give individual coaching as needed

	L

L
L
 L
	- Establish smoking area away
from any flammable substances or vehicles
- All Soldiers will have hearing protection while operating in a high noise area/equipment

- Refueling operations will be conducted IAW TACSOP

- Proper spill material and handling of POL products will be on hand and implemented.

- All lifting of equipment will be IAW the applicable TM and within the Soldier’s capabilities.

- Any equipment being lifted overhead will be with a minimum of 4 personnel
	Soldiers / Leaders

Soldiers / Leaders

Soldiers / Leaders

Soldiers / Leaders

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Risk Management Worksheet

 (For use of this form, see 2ID Reg 350-1)

	1. Unit:

	2. Prepared by:

	3. DTG Prepared:

	4. Mission/Task: Operational Decontamination Operations

	5. DTG Begin:

 DTG End:

	6. Leader Task (If applicable):

	7. Individual Task (If applicable):

	8. Hazards
	9. Initial

Risk Level*
	10. Controls
	11. Residual

Risk

Level*
	14. How to Implement
	15.

 How to Supervise
	16. Controls Effective?

	Decon Operations

Heat injuries while in MOPP 4

Injuries from improper use of equipment
Burns
Injuries from high pressured water
Spills

	 M

 M
 M
 M
 M

	1. Ensure personnel are dressed for the weather

2. Ensure personnel drink plenty of water

3. Leaders check on personnel regularly

4. Monitor the Heat Category

1. Follow safety guidance in equipment TM's

1. Brief the hot parts of the equipment and add emphasis to the exhaust pipes

1. Be careful when first turning on high pressure systems

2. Do not point hoses at personnel

3. Wear tap aprons and gloves

1. Report any spills to supervisor immediately

2. Ensure fuel spout is seated properly

	L
L

L

 L

 L

	- Leaders enforce water intake and hydration.
- Monitor Soldier awareness while in MOPP 4 and implement work/rest cycles.

- Utilize safety guidelines in TMs

- Leaders conduct safety briefing and ensure operators are qualified on equipment

- Soldiers and Leaders will ensure wand awareness when spraying hot, pressured water

- Ensure drip pans and spill kits are on hand and serviceable.
	Soldiers / Leaders

Soldiers / Leaders

Soldiers / Leaders

Soldiers / Leaders

Soldiers / Leaders

	

	12. Overall risk level after controls are implemented (Circle one)

LOW

MODERATE
 HIGH
 EXTREMELY HIGH
	13. Risk Decision Authority:

(Rank/Last Name/Duty Position)

	DTG and Signature

* From Individual Hazard Assessment
2ID Form 351-1R, Mission Risk Assessment Worksheet, 22 Sep 99

Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals

