
[image: image2.png]


[image: image1]
	Unit Model Roles & Responsibilities

	Commanders, Commanding Officers (CO) or Officers-in-Charge (OICs) shall: 
1. Apply the ORM process to all aspects of command operations and activities, on and off duty.

2. Designate the Chief Staff Officer, Executive Officer, or civilian equivalent as the activity ORM Manager to oversee command ORM training and implementation.

3. Designate two people to serve as ORM assistants. Additional officer, senior enlisted, or civilians are encouraged based on number of personnel and unit size.

4. Conduct assessments of all unit level evolutions to evaluate and mitigate identified hazards.

5. Conduct a deliberate or in-depth risk assessment for all new or complex evolutions defining acceptable risk and possible contingencies for the evolution.

6. Submit ORM "best practices" and "lessons learned" to Commander, Naval Safety Center for inclusion in ORM databases.

7. Inform the chain of command as to what hazards cannot be controlled or mitigated at their command level.

8. Foster unit culture growth to infuse ORM.

9. Ensure that command ORM implementation is assessed for effectiveness during all unit level assessments. 

Chief Staff Officers, Executive Officers, or civilian equivalent (ORM Managers) shall: 
1. Complete required training. Act as command ORM manager; coaching, teaching and leading by example.

2. Incorporate identified hazards, assessments and controls into briefs, notices and written plans.

3. Infuse ORM in all unit level orientation and training of military and civilian personnel. Ensure that ORM training is documented.

4. Partner with unit level senior leadership to enforce off-duty risk management for military members and influence off-duty risk management for civilians.

5. Capture and disseminate best practices and lessons learned to ensure they are continued from activity to activity to include comment on hazards, risk assessments and effectiveness of controls implemented.

6. Supervise and evaluate the unit's execution of risk controls during the mission or task.

7. Assess the effectiveness of the unit's risk management program. Drive re-evaluation of ORM evolutions, both successes and failures, and ensure appropriate procedures are modified to reflect best practices. 

ORM Assistants (1 officer and 1 senior enlisted) shall: 
1. Complete required training.

2. Conduct unit level training as directed by the ORM manager.

3. Serve as advisors in the planning, preparation, and coordination of ORM assessments and unit level evaluations.

4. Drive re-evaluation of ORM evolutions, both successes and failures, and ensure appropriate procedures, SOPs, operations manuals and governing procedures are modified to reflect best practices. 

Department Heads, Division Officers, Work Center Supervisors shall(LCPO/LPO): 

1. Complete required training.

2. Assess risks, make risk decisions, implement controls and supervise/monitor.

3. Ensure plans, SOPs, Local Operating instructions, briefing guides apply ORM concepts.

4. Apply the ORM process to operations and tasks and encourage its use off-duty.

5. Elevate risk issues to higher authority for resolution when appropriate.

6. Drive re-evaluation of ORM evolutions, both successes and failures, and ensure appropriate procedures under their direct cognizance are modified based on lessons learned and to reflect best practices.

7. Forward ORM best practices and lessons learned to ORM manager. 

Individuals shall: 

1. Complete required training, embracing NKO courses.

2. Apply risk management processes both on-duty and off-duty; primarily Time critical.

3. Ask what if questions. Embrace the three critical questions: Ask, what can go wrong? What can I do about it? If I can't do anything about it who do I tell?

4. Maintain situational awareness of the changing risks associated with an operation or task and assertively notify supervisors when appropriate. Recommend changes to procedures and SOPs based on re-evaluation of operations that were ORM successes or failures. 


