

S

T

Safet

HE R

NAV

ty Gu
The

Na

ROYA

VAL A

uidan
Roya

aval A

Th
S

AL INS
OF

ARCH

ce fo
al Ins
of

Arch

hird Editi
Septembe

2018

STIT

HITE

or Me
stitut

hitect

on
er

UTIO

CTS

embe
tion

s

ON

rs off

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 2 of 40

Contents
1 Introduction.. 3

1.1 Overview ... 3
1.2 Scope of Guidance .. 3
1.3 Professional Obligations .. 3
1.4 Duty of Care .. 3
1.5 Further Reading .. 4
1.6 Feedback ... 4

2 The Member’s Responsibility for Safety .. 5
2.1 Overview ... 5
2.2 Requirements of the Institution ... 5
2.3 Compliance with the Law .. 6

3 What is Safety? – Concepts and Definitions ... 9
3.1 Overview ... 9
3.2 Risk-Based Methodology .. 10
3.3 Human Factors .. 12
3.4 The As Low As Reasonably Practicable (ALARP) Principle ... 12

4 The Regulatory Framework ... 14
4.1 Overview ... 14
4.2 Organisations .. 14
4.3 Regulation ... 15
4.4 Formal Safety Assessment ... 16
4.5 Goal-Based Approach to Regulation ... 16
4.6 Strengths and Weaknesses of Regulation .. 17

5 Safety Management .. 19
5.1 General .. 20
5.2 A life-cycle approach to safety .. 20
5.3 Design, construction and commissioning .. 20
5.4 Operation ... 21
5.5 Repair and Maintenance ... 22
5.6 Modifications ... 22
5.7 Re-assessment ... 22

6 Risk Assessment ... 23
6.1 Overview ... 23
6.2 Risk - actual or perceived? .. 23
6.3 Hazard Identification .. 23
6.4 Risk Ranking ... 24
6.5 Quantitative Risk Assessment .. 24
6.6 Decision Making .. 25
6.7 Cost Benefit Analysis .. 25
6.8 Risk Criteria ... 26
6.9 Data Sources ... 26

7 Words of Advice and Warning ... 27
7.1 Responsibility for safety .. 27
7.2 Reliance on data ... 27
7.3 Compliance with rules and regulations ... 27
7.4 Liability .. 27
7.5 Best practice .. 27
7.6 Common sense ... 28
7.7 Planning .. 28
7.8 Recording Decisions ... 28

Appendix A: Further Reading ... 29
Appendix B: Notable Accidents .. 31
Appendix C: Risk Assessment Techniques .. 33

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 3 of 40

1 Introduction

1.1 Overview

1.1.1 “Safety Guidance for Members of RINA” has been produced by the Safety Committee
of the Royal Institution of Naval Architects to provide information and guidance to
members on safety management and associated methods. Initially published in 1993
as “Guidance for Members Concerning Safety Assurance”, this third edition reflects
the latest developments in ship safety.

1.1.2 Chapters 2, 3 and 4 contain some theory, definitions of safety and the regulatory
approach. Chapter 5 addresses safety management considerations over the project
life cycle. Chapter 6 suggests some practical risk assessment and risk management
methods that can be applied beneficially to projects of a wide range of complexities.
This is supplemented by further detail on risk assessment techniques in Appendix C.
Concluding advice is provided in Chapter 7. Appendix A contains recommendations
for further reading, and Appendix B provides a tabular summary of some notable
marine accidents.

1.2 Scope of Guidance

1.2.1 The word “guidance” is appropriate to this document because although many experts
and respected authorities have attempted to define rules and measure safety
performance, the approach taken will need to vary to best suit the case being
considered, taking into account issues such as the complexity of the ship, the role for
which it is intended, the degree of innovation, the context specific requirements of the
client and the Classification Society, and applicable regulations.

1.3 Professional Obligations

1.3.1 In the course of their professional activities, members are obliged to ensure that
human life, the environment and property are properly safeguarded.

1.3.2 The Conventions of the International Maritime Organization provide the starting point
for achieving this objective. Members must also comply with national statutes and
appropriate Port and Coastal State regulations of the country in which they are
working. Contained within them is the knowledge and experience of seafarers,
surveyors, designers and repairers, compiled over more than a century of world-wide
shipping history. These regulations and ship Classification Society Rules,
continuously updated in the light of advances in technology and service experience,
provide the foundation of established good practice.

1.3.3 However, compliance with such regulations and standards cannot be relied upon to
achieve an optimally safe outcome, particularly where systems or their mode of
operation are novel or complex. A systematic, risk-based, approach to safety enables
complex safety issues to be addressed explicitly and in doing so enables innovation
while ensuring that safety goals are achieved. It can also provide a basis for
demonstrating that levels of safety at least equivalent to those required by prescriptive
requirements are achieved.

1.4 Duty of Care

1.4.1 Members must be aware of the particular conditions of their contracts, the safety
duties placed on them by their employers and, above all, the personal obligation to
exercise a duty of care in their work towards their employees and others. Personal
care applies to members at all levels; from those directly involved in applying the
rules, regulations and systematic risk-based methods, to those involved in
management who must ensure, amongst other things, that there are adequate
manpower and other resources and systems properly organised to undertake the

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 4 of 40

work involved. This is necessary to avoid undue stress on staff which can have an
adverse effect on their health and give rise to errors which jeopardise safety.

1.5 Further Reading

1.5.1 These guidelines can do no more than provide an introduction to the principles and
methods of risk assessment and risk management. Many good books on safety and
risk management have been published but there is no single textbook that
practitioners can refer to as the standard work. The techniques and processes
outlined are examples of best practice that is evolving. However, to become fully
competent the reader will need to undertake additional study and practice.
Recommendations for further reading are given in Appendix A.

1.6 Feedback

1.6.1 The Royal Institution of Naval Architects welcomes constructive comments and
suggestions for improving these guidelines. These should be submitted by email to
hq@rina.org.uk.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 5 of 40

2 The Member’s Responsibility for Safety

2.1 Overview

2.1.1 There are many stakeholders involved with the safety of ships and the environment,
and the links between them are complex. Consistent use of terminology is needed to
ensure that essential safety issues are readily and reliably communicated both within
and between organisations.

2.1.2 Members are involved in a wide range of organisations having diverse roles within the
maritime industries. The member may be held personally accountable for specified
aspects of safety in the design, construction and operation; sometimes as part of a
team, at other times supervising or advising on the work of others. These
responsibilities can be summarised as:

a. To exercise a professional „duty of care‟ towards all colleagues, employees
and customers, in accordance with health, safety and environmental
protection legislation, and

b. To act in the best interests of seafarers and the public to assure their health
and safety, and to protect the environment.

2.1.3 To this end, and as members of the Royal Institution of Naval Architects, they are
required to comply with the Institution’s Code of Professional Conduct and the
requirements of national and international law.

2.2 Requirements of the Institution

The By-Laws of the Institution stipulate that:

“Every member shall at all times so order his/her conduct as to uphold the dignity and
reputation of their profession and to safeguard the public interest in matters of safety and
health and otherwise. They shall exercise their professional skill and judgement to the
best of his/her ability and discharge his/her professional responsibilities with integrity.”

The Institution’s Code of Professional Conduct requires that:

”Every member shall, at all times and in all respects, take all reasonable care to prevent
danger of death, injury or ill-health to any person or of damage to property, whilst carrying
out his/her work or as a consequence of it.”

and that:

”Every member shall, at all times and in all respects, take all reasonable care to prevent
adverse impact on the working environment of himself/herself and others, and on the
wider environment as a consequence of his/her work.”

and that:

“In the course of his/her professional work, every member shall carefully assess possible
hazards, their mitigation and counter-measures in order to minimise risk, particularly to the
public and the environment.”

and that:

“Every member shall only undertake work which he/she has sufficient competence, time

and authority to perform”.

and that:

“Should a member’s professional advice be rejected by his/her employer or customer, the
member should take all reasonable steps to ensure that the person who overrules or

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 6 of 40

disregards such advice is made fully aware of the possible consequences. Where the
advice concerns the safety or health of people or of the environment, the member should
make clear his/her concerns in writing and request written acknowledgement. He/she
should also consider taking further action, for example through his/her employer, relevant
national regulators or by seeking the advice of the Institution ...”

2.3 Compliance with the Law

2.3.1 Members must obey the law of the countries where they are employed and recognise
the laws and standards of countries where ships may visit or be used. Although there
are many legal variations and complexities to be found, most countries have enacted
similar maritime safety legislation in two areas, namely:

a. Minimum standards for the design, construction and operation of ships, and

b. Laws providing protection to the users of equipment during construction,
maintenance and operation of vessels.

National Legislation for Ships

2.3.2 National shipping laws lay down the minimum design, construction and seaworthiness
requirements for the registration of ships within the country and embody
recommendations, codes of practice and conventions agreed at the International
Maritime Organization (IMO). In some cases statutes may require higher safety
standards than are required by IMO convention. It is often the case that national
authorities delegate to Recognised Organisations some of their functions concerned
with ascertaining compliance with defined regulations and standards.

2.3.3 Other regulations provide for the health and safety of those working in or around a
ship whilst building. There may be an extension of essentially land-based safety law
to cover activities in territorial waters (such as loading and discharging cargo and for
diving operations), or whilst undergoing maintenance and repair.

Classification Societies

2.3.4 Classification Societies are organisations that were established from the eighteenth
century to provide independent assurance of the integrity of ship’s hulls and
machinery. Today, they provide extensive independent technical, research and survey
services to the marine industry, to Flag Administrations and to the IMO. The major
Classification Societies are members of the International Association of Classification
Societies (IACS) which serves to combine their resources to develop unified
requirements that ensure a consistent proven level of safety for ship’s hulls,
machinery and equipment. IACS is represented at the IMO as a non-governmental
organisation, where it brings the combined technical and service experience of the
Classification Societies to the proceedings.

Recreational Craft

2.3.5 Private recreational craft are not generally subject to national or international
legislation except under laws providing for consumer protection. The EC Directive on
Recreational Craft is one such example. However, recreational craft used for
commercial purposes, such as for charter, are often subject to national legislation. An
example of this is the requirement by the UK and Red Ensign Administrations for
charter yachts to comply with the MCA Large Commercial Yacht Code.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 7 of 40

Consumer protection

2.3.6 Many countries have legislation providing protection to the consumer. The general
aim is to ensure that products are “fit-for-purpose”. Legal obligations apply to those
involved in design, manufacture, installation and testing etc. Those who observe
malpractice and take no action become accessories.

Offshore

2.3.7 Offshore installations are usually subject to a specific regulatory regime. This is often
a combination of onshore requirements extended to apply offshore, and requirements
specific to offshore installations and pipelines; some of which are similar to, or derived
from, merchant shipping regulations.

2.3.8 The operator is often required to produce and maintain a safety case, and to operate
the installation in accordance with it. The safety case usually:

• describes the installation and its design, construction and operating
philosophies.

• identifies the major hazards and describes the associated risks and risk
management measures.

• describes the associated safety management arrangements.

Naval Vessels
2.3.9 Naval vessels are not generally subject to international regulations such as SOLAS

and MARPOL, but this exemption is under increasing scrutiny. As a consequence,
most defence forces require their ships to be designed, built and operated to civil
standards, or at least to standards that have been demonstrated to be equivalent to
those required under civil legislation. Where a departure from civil practice is
required, account will be made of the risk of military operations balanced against the
need to take reasonable care of the safety of people, equipment and the environment.
In such cases the justification for the impracticality of compliance with civil practice, or
necessity to use a military standard, must be recorded.

2.3.10 To assist national Naval Administrations, a number of the Classification Societies
have developed, with them, Rules for the design, construction and survey of naval
vessels.

Personal liability

2.3.11 Most employers will protect their employees in the event of civil claims for
compensation in the event of loss. However, in some countries, employers cannot
relieve employees of personal responsibility in regard to criminal negligence or other
offence. Members who are self-employed should obtain professional indemnity cover
to safeguard themselves from civil claims for compensation. All members should
familiarise themselves with national safety legislation and liability insurance in the
countries in which they are working.

2.3.12 Other obligations arise through contracts, or through the operation of vessels without
due diligence, or inadequate levels of competence.

2.3.13 The scope of the above laws should not be underestimated. They presume an
adequate degree of competence in those responsible and supporting evidence that
they have kept themselves up to date in their profession by being fully informed of
new developments and aware of the centres of expertise available to them.

The Institution’s Code of Professional Conduct requires that:

“Every member shall only undertake work which he/she has sufficient
competence, time and authority to perform.”

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 8 of 40

and that:

“Every member shall take all reasonable steps to maintain and develop
his/her professional competence in relation to new developments relevant to
his/her field of professional activity”

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 9 of 40

3 What is Safety? – Concepts and Definitions

3.1 Overview

3.1.1 Everybody has some understanding of the term safety but its interpretation can vary
widely. Safety is the converse of danger, which is a measure people use to judge the
perceived level of potential for harm. Safety is often measured subjectively. In some
situations it can be appropriate to quantify the level of safety. This is explained later in
this and subsequent chapters.

3.1.2 In the context of this guide, harm is concerned with:

• Death

• Physical or mental injury

• Physical or mental ill health, whether short term, long term, or delayed

• Damage to property

• Pollution of the environment

3.1.3 The associated terms “hazard” and “risk” are defined later in this chapter.

3.1.4 Several definitions of safety are in common use:
a. A state of freedom from risk (i.e. absolute safety). This popular definition

implies that risk can somehow be avoided altogether.

b. A state of freedom from unacceptable risk (i.e. adequate safety). This
technical definition implies that safety is achieved once risk has been
made low enough.

c. The degree of freedom from risk (i.e. safety level). This defines safety as

the inverse of risk, and implies that safety can always be improved with
further effort.

3.1.5 The term is also used to describe equipment or activities that contribute to safety,

such as “safety valve”, “safety regulations”, and “safety management”.

3.1.6 Until recently, members addressed safety through the subjects of stability, strength
and seaworthiness. Many had the impression that adequate safety was achieved
through compliance with rules and regulations, such as SOLAS. Investigations of
accidents such as the Herald of Free Enterprise made clear that the safety level
depends on human factors and management, not just on technical matters.
Furthermore, adequate safety requires continual improvement as part of the
„duty of care‟, not simply compliance with regulations.

3.1.7 Safety usually refers to the protection of people from risk of injury or death. This is
reflected in the view that health, safety and the environment are mutually exclusive
subjects. However, technical safety refers to protection of people, property and the
environment from any source of harm. This includes not only pollution of the marine
environment in accidents, but also chronic pollution that may affect air quality and
ultimately may contribute to harmful climate change. The safety role of the member
therefore embraces safety of the ship, the crew, third parties, property and the
environment.

3.1.8 A member’s education will include design theory and methods. Subsequent training
will usually consider these in the context of the owner’s requirement. During career
development, academic achievement and training are complemented by increasing
practical experience in designing to time and cost, meeting or formulating rules and
regulations, methods of construction and outfit, in service maintenance and operation
through the ship‟s life.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 10 of 40

3.1.9 Safety is a key ingredient to be included at each of these stages but the aim must be
to keep a balance between risk reduction measures that might exceed regulatory
minima and other business imperatives.

3.1.10 Prescriptive regulations are best for routine situations and well-established practices.
They provide a datum based on experience and a means of steadily improving
baseline safety standards. They are also a sound reference against which statutory
authorities can measure the compliance of operators. However it is difficult to keep
rules up to date with developing technology and impracticable to write a rule for every
eventuality. For example the SOLAS regulations include a standard fire test that
takes 60 minutes to reach maximum temperature. There have been many recorded
fires in ships where this condition was exceeded.

3.1.11 In order to achieve more effective safety assurance, designers and ship operators
should look beyond the minimum requirements of the statutory safety certificate, and
adopt a goal-setting methodology to take account of hazards that are not adequately
addressed through prescription.

3.1.12 The prescriptive approach is discussed in Chapter 4. The risk-based methodology is
outlined below, and further expanded in Chapter 6 and Appendix C.

3.2 Risk-Based Methodology

3.2.1 Risk-based methodology is based on finding answers to five basic questions:

a. What can go wrong? (Hazard Identification)

b. What are the chances and effects of this? (Risk Assessment)

c. How can we reduce this? (Risk Reduction)

d. What will we do if an accident occurs? (Emergency Preparedness)

e.

Definitions

How can safety be managed? (Safety Management)

3.2.2 Hazard

A hazard is something with the potential to cause harm, and is normally described
qualitatively.

The concept that a hazard has the potential for something undesirable to happen
rather than the actual event itself is important in understanding the approach to be
adopted toward hazard identification and risk assessment.

The terms acute and chronic are often used to differentiate between hazards with the
potential to cause harm as a result of relatively short-term events such as oil spills,
fires and explosions (acute hazards), and hazards which arise from long-term events
such as continuous discharges and occupational exposure (chronic hazards).

A hazardous event occurs when the hazard‟s potential to cause harm is realized.

3.2.3 Risk

“Risk is the combination of frequency, or probability and the consequence of
a specified hazardous event.”
ISO/IEC Guide51

Risk is a measure of the threat posed by a hazard. It is considered as a combination
of the likelihood of a particular hazardous event occurring, and the potential
consequences of its occurrence.

R
r
p

3.2.4 R

T
d
p
n

A
c
a
t

3.2.5 S

T
h
d
t
t
c
t
c
r
t

3.2.6 S

a
f
s
t

A

Risks arisin
risk; e.g. th
period of tim

Risk Asses

The Royal
determines
pass/fail te
negligible re

Alternatively
comprising
and to estim
to determin

Safety Man

Theorists c
human inte
deals with r
that seem t
to treat the
concept of
throughout
changes a
reassessed
to assure th

Safety Case

In many c
accident in
formally do
sectors ar
transportati

Although re

a. A de
ope

b. A sa

RE

POLI

ng from disc
he risk to w
me from a ra

sment

Academy o
where a h

est and by
egions.

y, according
risk analy

mate their r
e whether t

nagement

continue to
ervention by
risk identifie
to continuou
e process
design, ite
the life of

nd modific
d, and the b
hat safety is

Figure 1

e

ountries, th
nvolving mu
ocument sa
re offshore
on and civil

equirements

escription o
ration.

afety manag

EVIEW

ICY

ORG

Safety G

P

crete hazar
which a pe
ange of haz

of Enginee
hazard will
y conventio

g to ISO/IE
ysis (system
risk) and ris
the tolerable

argue abou
y redesign,
ed by exper
usly arise a
of safety

erating (as
f the vesse
ations (bot
baseline sa
s maintained

: Risk base

hose indus
ultiple fatali
fety manag

e oil and
l aviation.

s vary, a saf

f the facility

gement sys

MEA

IM

GANISE

Guidance for

Page 11 of 4

rds can be
erson or gro
zards.

ring define
be located
on normal

C Guide 51
matic use o
sk evaluati
e risk has b

ut the effica
introductio

rience but c
as condition

manageme
illustrated
el. As time
th material
afety justific
d within acc

ed manage

stries havin
ities have
gement arra

gas, nuc

fety case us

y, its constit

stem or plan

ASURE

MPLEMENT

Naval Archit

40

combined t
oup of peo

s risk asse
on a risk s

ly compris

1: “Risk ass
f available
ion (proced
been achiev

acy of mana
n of rules o
cannot pred

ns change. T
ent holistica
in Figure 1
e passes,

and proce
cation and m
ceptable lim

ement syste

g the pote
adopted th
angements.
clear, proc

sually cons

uent system

n

T

tects, Third E

to provide a
ple may be

essment as
scale, whic
es intolera

sessment is
information

dure based
ved)”.

aging risk s
or safer wo
dict or contr
The best ap
ally, comm
1) and con
new hazar
edural) mu
manageme

mits.

em approa

ential to giv
e use of t
. Examples

cess chem

ists of:

ms, and the

Step 1: Haz
Identificati

Step 2: R
Assessme

Step 4: Emer
Preparedn

Step 3: R
Reductio

Edition, Sept

a measure
e exposed

s the proces
ch is not a
able, tolera

s the overall
n to identify
on the risk

since it wou
orking pract
rol unexpec
pproach is t

mencing at
tinuing the
rds that ar
ust be con
nt system

ach

ve rise to
the Safety
s of these

mical, defen

ir modes of

zard
ion

Risk
ent

rgency
ness

Risk
on

2018

of total
over a

ss which
clear cut

able and

l process
hazards
analysis

uld seem
ices only

cted risks
therefore
the first
process

rise from
tinuously
reviewed

a major
Case to

industrial
nce, rail

f

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 12 of 40

c. Risk assessment and associated risk management arrangements

d. Emergency / contingency planning

e. Supporting documentation

3.3 Human Factors

3.3.1 Mankind has a propensity to take risks, weighing the benefits to be gained against the
perceived dangers. Cultural background, knowledge and experience continuously
influence this behaviour. Behaviour is also subject to the physical limitations and
frailties of the human body, errors of judgement and action, bravado (often relevant to
the armed forces) and rarely malevolence. Poor design will contribute to accident
causation not only by miscalculation leading, for example, to failure of the ship‟s
structure, but also because sometimes insufficient attention is given to the key role
played by the crew. Since accidents are mostly initiated either directly or indirectly by
people, safety is inextricably linked to human attitudes, behaviour, decisions, actions
and errors.

3.3.2 Statistics on marine accident claims recorded by P&I Clubs suggest that human error
(mainly the crew) is responsible directly for 60% of accidents and indirectly (such as
quality faults in build, poor maintenance and perhaps mismanagement ashore) for a
further 30%. Thus addressing engineering details alone will not resolve all safety
risks. Some of the key factors to recognise are:

a. The culture and economic pressures within organisations will have a
significant effect on the management and undertaking of ship design,
maintenance and operation.

b. Individual professionalism and care is needed in design and procurement to
avoid building in safety errors, and also to record safety criteria, risk
arguments and decisions.

c. Compliance with standards, regulations and procedures will not allow for every
eventuality and the many opportunities for human error in all areas of the
maritime community.

d. The physical and cognitive interfaces that exist between the ship‟s crew and
their working environment, including equipment, communication systems,
training, documentation and software are intrinsic to any safety assessment.

3.3.3 Operators hold the key to avoiding hazards during their daily duties and provide the
last layer of safety in managing emergencies and the unexpected.

3.3.4 Human physical characteristics and behaviour contain greater statistical variation than
any other design parameter. A number of books and standards on human factors
have been written to provide suitable data for use in safety management.

3.4 The As Low As Reasonably Practicable (ALARP) Principle

3.4.1 ALARP is the main test applied by safety authorities such as the United Kingdom
Health and Safety Executive, and seeks to determine that:

a. It has been demonstrated that all reasonably practicable risk control measures
have been taken, and that;

b. Further action would be grossly disproportionate (in cost, disruption etc,) to the
amount of risk reduction, (see Figure 2) and that;

c. Current industry practice risk control measures are also to be in place.

3.4.2 The ALARP principle recognises that it is unreasonable to demand that every
conceivable risk reduction measure is adopted, regardless of cost. It accepts that a
balance needs to be struck between potential benefit, in safety terms, and cost. Also,
the higher the risk, the greater is the imperative to implement risk reduction
measures. Where risks are low and well understood, compliance with relevant good

p
a
a
p
p

3.4.3 A
a
p
S

practice is l
are high or
assumed to
potential fu
protecting p

ALARP is n
accepted a
part of the
Section 4.4

likely to be
r less well
o be suffic
rther risk re

people” by t

not yet emb
a risk-based

future rule
).

Figu

Safety G

P

adequate t
understood
ient in itse

eduction me
the Health a

bodied gene
d methodolo
e-making pr

re 2: Criter

Guidance for

Page 13 of 4

to meet the
, complianc

elf, and exp
easures. Th
and Safety E

erally into m
ogy known
rocess, and

ria for the t

Naval Archit

40

e ALARP ob
ce with rele
plicit consid
his is explai
Executive (s

maritime leg
as Formal

d this inclu

tolerability

tects, Third E

bligation. Ho
evant good
deration nee
ned further
see Append

gislation. Ho
 Safety As
des cost-be

of risk

Edition, Sept

owever, wh
practice ca

eds to be
r in “Reduci
dix A for de

owever the
sessment (
enefit analy

2018

ere risks
annot be
given to

ing risks,
tails).

IMO has
(FSA) as
ysis (see

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 14 of 40

4 The Regulatory Framework

4.1 Overview

4.1.1 The main motivation for improving maritime safety and environmental protection, as in
other industries, is widespread public aversion to loss of life and environmental
pollution. The effects of disasters outside the marine field can have repercussions in
maritime safety. New approaches for assessing risks involved in shipping have long
been advocated, but it is only relatively recently that a risk based approach has been
adopted.

4.1.2 The nuclear industry after the Windscale disaster, the chemical industry after
Flixborough and Bhopal, and the offshore oil and gas industry after Piper Alpha all
adopted the use of risk assessments in a safety case regime, where the operator took
responsibility for managing the risks of his plant and demonstrating its safety to the
regulator.

4.1.3 The shipping industry is unlikely to follow this path to the same degree without a
major change in culture, due to its diverse management structures, and the mobile
nature of its assets.

4.1.4 Successful ship safety management comprises a holistic approach that recognises
the role of the ship and how it will be operated, risk assessment of complex aspects
(including innovation), all underpinned by pragmatic compliance with the more
prescriptive criteria and methods of regulation that address safety assurance
throughout the supply chain into ship operation. This Chapter outlines the latter,
regulation, and what the member needs to take into account.

4.2 Organisations

4.2.1 The International Maritime Organization (IMO) is an agency of the United Nations
whose mission is “Safe, Secure and Efficient Shipping on Clean Oceans”. It was
formed in 1948 and now has about 170 members. Over 300 permanent members of
staff work at the headquarters in London. The standards to which ships must be
designed, constructed, operated and maintained are set out in International
Conventions (such as the Safety of Life at Sea Convention and the International
Convention on Load Lines) adopted at the IMO and implemented through national
legislation. Member states of IMO are entitled to interpret the requirements of
Conventions but are required to inform the IMO Secretariat of any exemptions they
grant. These Conventions can be supported by IMO Codes or guidelines, the
adoption of which may be at the discretion of Flag States.

4.2.2 The International Labour Organisation (ILO) is also a United Nations body. It was
founded in 1919 and now has 183 member countries. In connection with ships, the
ILO sets out requirements for seafarer living and working conditions. In 2006, the ILO
adopted the Maritime Labour Convention, which came into force on 20th August 2013.
This brings together and consolidates at least thirty seven existing Conventions
covering a wide range of issues relating to crew welfare, health and safety, and the
design and construction of crew accommodation. Members should pay particular
attention to those aspects relating to the design of ships and health and safety. ILO
standards are decided on the basis of tri-partite agreement between Governments
and ship owner and seafarer (union) representatives. Exemptions or substantial
equivalents may need to be agreed by all three parties.

4.2.3 Flag Administrations may give exemptions from the prescriptive requirements of
Conventions by establishing equivalent levels of safety. This can be achieved in a
variety of ways. For example, operational limitations can be applied to compensate
for a vessel's limited ability to withstand extreme sea conditions. It is not uncommon
to grant time limited exemptions from the Load Line Convention to enable ships

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 15 of 40

without Load Lines to proceed to sea under fair weather conditions for purposes such
as a voyage to a repair dock.

4.2.4 To ensure that visiting ships are safe, it has become necessary for nations to seek
positive assurance that the ships visiting their ports do not impose a risk to safety and
the environment. Thus Port State Control Inspections are carried out by the National
Regulatory Authorities to check that such vessels comply with the international
regulations; including but not limited to a check of valid certificates, the general
condition of the hull, machinery, electrical and control systems, safety equipment,
charts, publications, navigation and radio equipment, equipment and systems to
prevent pollution and the working and living conditions for seafarers.

4.2.5 Classification Societies were first established in the eighteenth century to provide
independent assurance to the marine insurance industry on the integrity of ship hulls
and machinery. These societies develop and publish technical criteria in the form of
rules for the design, construction and survey of ships.

4.2.6 Verification of the integrity of a ship‟s hull and machinery via compliance with these
Rules is a legal requirement enforced by Flag Administrations, and is necessary to
obtain insurance of the hull, machinery and cargoes. The Rules are also referred to
for guidance by designers, builders and operators of ships.

4.2.7 When the Classification Society is satisfied, through plan approval and survey, that
the Rule requirements have been met, the society will issue a Class certificate
formally confirming compliance with the relevant Rules. Each society has its own set
of Rules which are updated in the light of experience, advances in technology and
understanding, changes in marine legislation, and developments in ship design,
construction and operation. Rules and Rule amendments are developed by the staff
of the society and are subject to review by a panel of independent experts before
adoption by the society. The societies cooperate, through the International
Association of Classification Societies, in the development of common Rules which all
agree to adopt, and in operating certain reciprocal arrangements. Classification
Societies may also be appointed by Flag Administrations to carry out delegated
functions on their behalf (e.g. to conduct surveys of fire-fighting equipment and life-
saving appliances and issue certificates of regulatory compliance on behalf of the
Flag state).

4.3 Regulation

4.3.1 Regulation makes a significant contribution to ship safety and environmental
protection. Many safety regulations can be traced to their social or national origins, or
are directed towards functional or operational features, whilst others are brought
about by changes in new types of ship, new materials, and new philosophies.
Although technology has provided for some international regulations, the majority of
them rely on engineering judgement and expedient compromise. If regulation is to
successfully evolve, it must be more flexible than that identified with prescriptive
legislation, and be more suited to dealing with ongoing developments.

4.3.2 Key IMO conventions include:

a. The International Convention for the Safety of Life at Sea (SOLAS) forms the
basis for ship safety. With origins in the Titanic disaster, SOLAS has evolved
over many years and encompasses all subjects that have an impact on ship
safety including subdivision and stability, structure, machinery and electrical
installations, fire safety, lifesaving, radio-communications, safety of navigation,
carriage of cargoes, carriage of dangerous goods, nuclear ships,
management of the safe operation of ships, safety measures for high speed
craft, and special measures to enhance maritime security.

b. The International Convention on Load Lines addresses buoyancy, strength
and watertight integrity.

c. International Regulations for Preventing Collisions at Sea (COLREG).

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 16 of 40

d. The International Convention for the Prevention of Pollution from Ships
(MARPOL) addresses environmental protection and has its origins in the 1954
International Convention for the Prevention of Pollution of the Sea by Oil
(OILPOL) convention, although it was the Torrey Canyon accident in 1967 that
gave the convention greater prominence. It covers oil, noxious liquids,
harmful substances, sewage, garbage, and air pollution. Recent amendments
will lead to the phasing out of single hull tankers and the protection of oil fuel
tanks.

e. The International Convention on the Standards of Training, Certification and
Watchkeeping for Seafarers (STCW) covers minimum competence for
seafarers.

4.3.3 The Maritime Labour Convention (2006) of the ILO came into force on 20th August

2013. This has replaced many existing Conventions. The most important of these for
the member are C.92 and C.133 (crew accommodation), C.134 (health and safety,
and prevention of accidents), and C.147 (minimum standards).

4.4 Formal Safety Assessment

4.4.1 In 1997 the International Maritime Organization (IMO) recognised Formal Safety
Assessment as the basis for developing future regulations. Its purpose is to assess
and develop more rational safety and environmental protection regulations that are
cost effective and appropriate to the risks.

4.4.2 Significant progress has been made in the development of FSA for the adoption and
application by maritime regulators. It considers all the stakeholders and allows the
systematic assessment of the risks associated with shipping activity and evaluation of
the costs and benefits of different regulatory options for reducing those risks.

4.4.3 The FSA process comprises five steps as follows:

a. Identification and ranking of hazards

b. Quantified assessment of the risks associated with those hazards

c. Consideration of alternative regulatory options for managing the risks.

d. Cost-benefit assessment of alternative risk-management options.

e. Recommendations for regulatory decision-making.

4.5 Goal-Based Approach to Regulation

4.5.1 More recently, IMO has begun developing a goal-based approach to regulations.
Some goal based standards are being developed, and any application of these
standards will be voluntary until they are ratified by member states and mandated by
the Organisation.

4.5.2 The basic principle of a goal-based approach is that the goals represent the top tier of
the regulatory framework, against which a ship is verified both at design and
construction stages, and which continues to be applicable during ship operation.

4.5.3 In comparison to prescriptive safety regulations the advantage of a goal-based
approach is that it more readily allows for innovative designs, alternative
arrangements and new technology to be adopted to achieve the required safety
outcome (the “goal”).

4.5.4 The framework adopted for IMO goal-based standards is as follows:

• Tier I - Goals. The goals are safety of ship, safety of life, and safety of the
environment.

• Tier II - Functional Requirements. These establish, for each functional area of
the ship, the criteria to be met to satisfy the Tier 1 goals. These are developed
from experience, current rules and regulations, and systematic analysis of
hazards and risks.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 17 of 40

• Tier III - Verification. This defines the process for verifying and demonstrating
that the Tier IV rules and regulations comply with the Tier I goals and Tier II
functional requirements.

Tiers I to III can be regarded as “rules for rules”.

• Tier IV - Rules and Regulations. This contains the Classification Society
Rules and national regulations that have been demonstrated by the Tier III
verification process to comply with the Tier I goals and Tier II functional
requirements. Compliance is required for the Classification Society to be
recognised by the IMO.

• Tier V – Standards. This covers international and national standards and
industry codes of practice. Where these standards or codes of practice are
referred to in Classification Society Rules or in national or international
regulations, it is the responsibility of the owners of the Rules and regulations
to determine that the standard referred to is fit for the purpose for which it is
used.

4.6 Strengths and Weaknesses of Regulation

4.6.1 Prescriptive regulations define, sometimes in great detail, the required means of
achieving safety objectives, whereas “goal setting” regulations define the safety
objectives to be achieved, but not the means by which they are to be achieved. In a
“goal setting” regime, those responsible for complying with the regulations need to be
able to show how the arrangements they have adopted meet the safety objectives
defined in the regulations (e.g. by reference to risk assessments and relevant
standards of good practice). In some industry sectors where there are major hazards
this may need to be formally documented in the form of a safety case.

4.6.2 Prescriptive regulation is most effective at addressing well-understood and commonly
occurring hazards. In these areas, it is cost-effective and robust. However, there are
strengths and weaknesses that need to be understood by the member.

Strengths

Issue
Impact on
member

Well

established

Derive from a substantial body of experience for well established
circumstances, and provide a mechanism for accumulated
knowledge to be passed on in the form of recognised good
practice.

Ensure that
applicability is
reviewed for

unusual
circumstances

Robust Compliance with prescriptive criteria can be readily demonstrated

and confirmed by a third party.

Ensure there is
a clear audit

trail

Readily
understood

The international system involving the “ensurers” (owners,
operators, designers, shipbuilders and equipment suppliers) and
the “assurers” (Flag Administrations, Port States, Classification
Societies) may at first appear complex, but is actually consistently
understood around the globe.

Understand the

roles and
responsibilities

Assurance
throughout
the supply

chain

Regulation starts at equipment and material assurance through
Type Approval schemes, and progressively involves all
subsequent activities from ship and system design, to ship
construction, tests and trials through to in-service operation and
maintenance, and ultimately disposal.

Understand the

process

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 18 of 40

Weaknesses

Issue

Impact on the
member

Sets a

minimum

Regulation ensures all owners and operators provide a minimum
level of safety to personnel, the public and the environment. In all
cases, owners must address all safety aspects under their duty of
care and be able to demonstrate this, possibly in a court of law.

Ensure
appropriate
regulation is

applied

Currency

Regulation, agreed on an international basis in large forums
evolves progressively, often in response to maritime accidents
(e.g. Titanic leading to SOLAS, Estonia leading to improvements in
RoRo stability, Herald of Free Enterprise leading to the ISM Code).
Inevitably this means that hazards may be known about that have
yet to be addressed by regulation.

Recognise the
latest

regulatory
developments

and future
direction

Inhibits
innovation

Can engender reluctance to move away from well established
arrangements as the prescriptive requirements may no longer be
valid.

Be open to
alternative

approaches

Compliance
culture

Can induce an excessive reliance on prescriptive rules and a lack
of ownership of safety.

Consider safety
beyond rule
compliance

Table 1 : Strengths and Weakness of Regulation

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 19 of 40

5 Safety Management

5.1 General

5.1.1 Members should be guided by the objectives of the ISM Code, as follows:

ISM Objectives (from section 1.2 of the ISM Code)

1 The objectives of the Code are to ensure safety at sea, prevention of human injury or

loss of life, and avoidance of damage to the environment, in particular, to the marine
environment, and to property.

2 Safety management objectives of the Company should, inter alia:

.1 provide for safe practices in ship operation and a safe working environment;

.2 assess all identified risks to its ships, personnel and the environment and
establish appropriate safeguards; and

.3 continuously improve safety management skills of personnel ashore and
aboard ships, including preparing for emergencies related both to safety and
environmental protection.

3 The safety and management system should ensure:

.1 compliance with mandatory rules and regulations; and

.2 that applicable codes, guidelines and standards recommended by the
Organization, Administrations, classification societies and maritime industry
organizations are taken into account*.

*Refer to the List of codes, recommendations, guidelines and other safety and security-related
non-mandatory instruments (MSC.1/Circ.1371).

5.1.2 Safety management is the process which coordinates resources and activities to
ensure that defined safety objectives are achieved for a situation or system.
Arrangements for the management of safety need to be embedded within the
management system as a whole. Organisations may employ risk analysts and other
safety professionals to provide expert advice, but responsibility for safety cannot be
hived off as if it were a standalone function. Everyone involved in an enterprise carries
some responsibility for safety, but the primary responsibility rests with management.

5.1.3 As has been pointed out elsewhere, accidents are more often the result of
management failure than as a result of technical failure or wilful negligence by
individuals. Accidents and incidents which may, at first sight, appear to arise from
technical or human failure are often more fundamentally attributable to management
failure.

5.1.4 The management of health and safety is a broad subject which cannot be
satisfactorily addressed within the confines of these guidelines. Readers are strongly
recommended to study “Successful health and safety management” by the UK Health
and Safety Executive (see Annex A: General Reading).

5.1.5 It should be noted that hazard identification, risk assessment and risk management
form part of the wider safety management regime (see Figure 1).

5.1.6 More specifically, ships in operation are subject to the IMO International Management
Code for the Safe Operation of Ships and for Pollution Prevention (ISM Code). This

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 20 of 40

code applies to arrangements for the management of safety in ships, including related
shore based aspects. It requires the effective operation of a safety management
system which it defines as “a structured and documented system enabling Company
personnel to implement effectively the Company safety and environmental protection
policy”. These arrangements onboard ship and ashore are subject to certification on
the basis of independent third party audit by the Flag Administration or other bodies
which it has authorised as being competent to do so. (See Annex A: General
Reading).

5.1.7 In addition, some ILO Conventions refer to health and safety management issues.

5.2 A life-cycle approach to safety

5.2.1 Ideally, safety considerations should embrace the whole life-cycle of a project, from
design through to construction and operation until the end of service life. For
example, at the design stage it is necessary to consider and provide for anticipated
equipment or operational changes (e.g. by retrofitting). It is useful to identify some
safety management considerations which might arise at different stages of the life-
cycle of a project.

5.3 Design, construction and commissioning

5.3.1 Effective risk management at the design stage is extremely important. At this stage,
commencing with concept development or selection, there is the greatest scope to
adopt or devise arrangements which will reduce, or even eliminate, particular risks.
Risk assessment should be undertaken as an integral part of the design process, so
that risk management decisions can be taken in good time. Much of the potential
benefit of risk assessment of the design will be lost if it takes place after the design
has been firmed up. It should not simply be used to retrospectively justify design
decisions already taken.

5.3.2 Safety features incorporated into the design will be more secure, long lasting, and
effective than those that rely upon the use of safety equipment or the adoption of
operating procedures intended to compensate for design deficiencies. Furthermore,
as the design and construction work progress, it will become increasingly difficult and
costly to incorporate safety related features

5.3.3 Safety considerations in design can be considered in the following hierarchy:
• Eliminate the hazard.
• Reduce the likelihood of a hazardous event, giving preference to inherent

safety over operational safeguards (e.g. procedures).
• Reduce the consequences of a hazardous event, e.g. by reducing combustible

fuel inventory; by adopting fail-safe or fault tolerant systems; by protecting
structure and equipment from fire.

• Protect people from the effects; collective protection in preference to individual
protection.

• Provide means of escape and evacuation.

5.3.4 The management system for the design, construction and commissioning will need to
include provision for:

• Quality assurance.
• Clear policies, criteria and allocated responsibilities for safety.
• Means to ensure competence in the execution of the design, construction and

commissioning, including the execution of associated risk assessments, at
both an individual and organisational level (e.g. sufficiency of resources,
facilities and design systems).

• Application of relevant and current good practice.
• Effective approval processes, including interaction with risk assessment.
• Effective change control procedures, including proper consideration of safety

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 21 of 40

implications.
• Application of formal and structured risk assessments, including the

identification, tracking and resolution of risks.
• Identification of safety-critical systems and equipment, and determination of

their required standards of performance.
• Assessment of operability for normal operations and emergency response.
• Proper consideration of the human and machine interface.
• Proper consideration of maintainability.
• Development and promulgation of information and instructions to enable safe

operation, maintenance and repair, including emergency procedures. This
should include the definition, by the design authority, of safe operating
limitations for equipment, systems, and the vessel. (Note that SOLAS requires
certain information, including construction drawings, to be held on board and
ashore).

• The setting of safety related system performance standards.
• Arrangements for monitoring the status and performance of safety-critical

systems.
• Safeguards to be implemented in the event of degraded availability or

performance of safety-critical systems.
• Conformity to design.
• Effective material control.
• Effective commissioning and testing processes, including verification of safety

related system performance standards and validation of emergency
procedures.

• Due consideration and allowance in the design for probable future retrofit
equipment or systems, where these are envisaged at the design stage,
including associated risk assessment.

• Due consideration of end of life decommissioning and re-cycling, including
material selection criteria to enable re-cycling to be carried out safely without
damaging the environment. The presence of potentially hazardous materials
should be identified and documented to enable safe removal at the end of life
or during repairs and modifications.

5.4 Operation

5.4.1 The management system for operation will need to include provision for:
• Assurance of the competence of operating staff, including competence in risk

assessment and management, and understanding of operating procedures,
safe operating limitations, and the potential consequences of violations of
procedure and operating limitations.

• Provision and maintenance of documentation, developed or approved by the
design authority, defining operating procedures and operating limitations.

• Arrangements for assuring and monitoring compliance with operating
procedures and operating limitations.

• Assessment and monitoring of the status and performance of safety-critical
systems.

• Safeguards to be implemented in the event of degraded availability or
performance of safety-critical systems.

• Periodic testing of emergency systems and emergency procedures.
• Reporting and investigation of accidental and undesirable events, including

violations of operating procedures and operating limitations.
• Control of modifications.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 22 of 40

5.5 Repair and Maintenance

5.5.1 The management system for repair and maintenance will need to include provision
for:

• Maintenance planning, execution and recording, including instructions for
maintenance and provision of maintenance equipment and spares.

• Prioritisation of maintenance and repair of safety-critical systems and
equipment.

• Reporting of the status of the maintenance programme; in particular the status
and performance of safety-critical systems.

5.6 Modifications

5.6.1 Modifications should be controlled, be subject to prior approval by the design
authority, and involve reassessment of risk where appropriate. Modifications include
changes to hardware, software, operating procedures, operating parameters (e.g.
safe operating limitations), mode of operation and change of use.

5.6.2 Suitability for change of use should be assessed against standards applicable to the
proposed new use.

5.7 Re-assessment

5.7.1 Periodic re-assessment of safety should be undertaken to take account of the
cumulative effect of changes, changes in standards (particularly where the standards
to which the system was designed are later shown to be deficient), changes in system
condition (e.g. due to deterioration), performance history (e.g. system reliability,
evidence of fatigue cracking), and anticipated changes in performance or operating
conditions.

5.7.2 Where consideration is being given to an extension of service life beyond that for
which the system was designed, a more rigorous re-assessment will be required to
demonstrate that safe operations can be maintained for the extended period.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 23 of 40

6 Risk Assessment
6.1 Overview
6.1.1 Risk assessment entails systematically analysing the risks arising from identified

hazards, and evaluating their significance in order to provide input to a decision-
making process. It can be purely qualitative, semi-quantitative, or fully quantitative,
and the structure shown in Figure C-1 of Appendix C is applicable to all three. In
general, qualitative approaches are easiest to apply and most widely used, but
provide the least degree of insight. Conversely Quantitative Risk Assessment (QRA)
is the most demanding on resources and specialist skills, but potentially delivers the
most detailed understanding and provides the best basis if significant expenditure is
involved. Semi-quantitative approaches use ranking and limited quantification to help
guide qualitative reasoning. In choosing an approach for any project, the key test is
one of reasonable practicability in understanding and reducing risks.

6.1.2 It is increasingly recognised that risk is not easily measured. The 1992 Royal Society
Report on “Risk analysis, perception and management” could not reconcile the
different opinions of physical scientists, some of whom suggested that risk obeys the
formal laws of statistical theory, and social scientists who favour the theory of
subjective risk which varies depending on individual perception.

6.1.3 The UK Interdepartmental Liaison Group on Risk Assessment in 1996 reported that
subjective or “qualitative” risk perception would usually conflict with the objective view
of the scientist. A more coherent and consistent approach, better cross-use of
available data and a common criteria for comparing risks (both real and perceived)
was called for.

6.2 Risk - actual or perceived?

6.2.1 Unfortunately for the physical scientist, accident data is frequently unreliable in
accurately recording the past, and poor at predicting the future. The problem is
essentially one of change. Technology is constantly advancing with new materials,
methods of manufacture, improved reliability and performance, and society
continuously modifies its amusements, economies, politics and philosophies. As time
moves on risk arises in new environments out of situations never quite the same as
before. Furthermore the very process of collecting data tends to alert those people at
risk (and their managers) with the result that both the perception of risk and behaviour
will be modified.

6.2.2 Surveys can be used to decide the priority for regulation by satisfying public concern
even though expert opinion based on collected data does not always support
prescriptive controls. Risk perception varies according to one‟s viewpoint. For
example in a US survey, college students feared nuclear power more than any other
risk, whereas safety experts rated it only 20th out of 30 listed alternatives.

6.2.3 For the risk analyst, violent death is a convenient metric. It is accurately recorded and
as a consequence of an accident it is unambiguous. However the incidence of
accidental death is often very low. Collecting injury and near-miss information will
yield a mass of data but is liable to give misleading results because of variations in
categorisation and reporting. Only a fraction of what happens is ever recorded. So
what approach can be taken to allow for variables in quantification, so as to
demonstrate that risk is as low as reasonably practicable?

6.3 Hazard Identification

6.3.1 Before starting to consider risk an attempt must be made to identify all potential
hazards. The process (often called HAZID) uses a variety of techniques e.g.:

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 24 of 40

• FMEA (Failure Modes and Effects Analysis). This is well suited to reliability
studies in electrical and mechanical systems but less easily adapted to deal
with human error.

• HAZOP (Hazard and Operability Study). HAZOP uses guide words
systematically to test the result of deviations from intended procedure or
operations. This is a “brain-storming” process that defines the boundaries to a
system and asks „what can go wrong?‟

• SWIFT (Structured What If Technique). The Structured What If Technique
(SWIFT) uses checklists constructed specifically for the system and tests for
hazards resulting from deviations from normal. As its name suggests SWIFT
will generate answers more quickly than HAZOP but is less thorough in
looking at the detail. The SWIFT technique is also a brain-storming team
activity allowing discussion of regulations, requirements and past experience.

6.4 Risk Ranking

6.4.1 A qualitative ranking of both frequency (from frequent through to incredible) and
severity (from catastrophic to negligible) of each hazard is deduced by consensus.

6.4.2 These can be amalgamated in matrix form where the risk categories are:

A = Intolerable

B = Undesirable and only accepted when risk reduction is impracticable

C = Tolerable with the endorsement of the project safety review committee

D = Tolerable subject to normal project review

6.4.3 Further information on qualitative risk ranking and an example of a risk matrix is given
in Appendix C.

6.5 Quantitative Risk Assessment

6.5.1 Quantitative risk assessment (QRA) is the term most often used to describe the use
of statistical or more properly “quantitative” methods in safety management. Further
information on the QRA process can be found in Appendix C.

6.5.2 Quantitative techniques widely used under the QRA umbrella include:

• Failure Modes, Effects and Criticality Analysis (FMECA)

• Fault Tree Analysis (FTA)

• Event Tree Analysis (ETA)

• Statistical analysis of historical accident data

• Reliability analysis of component failure data

• Data elucidation from structured expert judgement

• Human error analysis

• Cost Benefit Analysis (CBA)

6.5.3 QRA is underpinned by statistical analysis of previous accidents but is necessarily
more than this, since statistics about past events provides only limited guidance about
the future. QRA provides a structured framework for combining statistics with
theoretical models and expert judgements. QRA may be appropriate in the following
circumstances:

• Where it is specified by regulations or by company procedures - e.g. in the
offshore industry.

• Where good safety management requires a detailed, systematic analysis of
risks, to understand the significance of different hazards.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 25 of 40

• Where there is the potential for infrequent, but severe, accidents - these are
difficult to address by judgement alone and quantitative analysis may give
useful help - e.g. in the nuclear industry.

• Where risks are to be assessed against numerical acceptability targets.

• Where risk reduction measures are to be evaluated using cost-benefit analysis
- e.g. as in the IMO guidelines for FSA.

• Where there is sufficient statistical data to provide a basis for the assessment.

6.5.4 In combination with cost-benefit analysis, QRA can provide measures of cost-
effectiveness for benefit decisions such as net-present values, implied cost of
averting fatalities, etc.

6.5.5 QRA is arguably the most sophisticated technique available to predict the risk of
accidents and give guidance on appropriate means to minimise them. In combination
with cost-benefit analysis, it is able to give consistent guidance on the difficult balance
between economics and safety.

6.5.6 However, while it uses scientific methods and verifiable data, QRA is a rather
immature and highly judgmental technique and its results have a large degree of
uncertainty. In unskilled hands QRA may be dangerously misleading.

6.5.7 Despite its limitations, QRA has proved to be useful in many applications. However, it
should not be the only input to decision-making about safety, as other techniques
based on experience and judgement may be appropriate as well.

6.6 Decision Making

6.6.1 So far the assessment and ranking of risk has been considered. The final stage
involves hard decisions where the proposed safety improvements may be difficult and
the cost to implement considerable.

6.6.2 The principle of As Low As Reasonably Practicable ALARP (see Chapter 3) shows
that tolerable risk is not a simple pass/fail test. The majority of risks are in the ALARP
region where work should be done to reduce the risk further.

6.6.3 The owners of each risk must be satisfied that safety arguments, criteria and
decisions are sound and documented so as to provide an audit trail. Peer review and
the use of independent safety assessment/audit are also valuable in giving strength to
decisions and actions, particularly if later challenged.

6.7 Cost Benefit Analysis

6.7.1 It is inevitable that the management of risk will cost money and the monetarisation of
risk absorbs great effort by risk analysts who will use cost benefit to justify the
measures proposed. Cost benefit analysis (CBA) is not well suited to environmental
risk where putting a value on the loss of nature assets such as a green valley for the
construction of a by-pass poses great difficulty and disagreement between developers
and protesters. It is also difficult, sometimes distasteful, to attempt to value life.

6.7.2 Some companies use high figures for Value of Life and increasingly it is recognised
that serious disability can attract even higher compensation awards than are routinely
paid for death. In other parts of the world compensation pay-outs for accidental death
will produce different values of life. Generally, in the developed western world, with a
sophisticated legal system, court settlements are substantial and continuously
increasing.

6.7.3 Total loss control, that is the summation of consequential cost of an accident –
human, asset, environmental and political, offset against the up-front capital
expenditure of a proposed safety measure - is increasingly suggested. But those who
have to foot the bill may take some convincing that the risks identified and the
consequential costs of accidents are realistic. In the case of large projects the
solution could be to prioritise and develop time-at-risk arguments to spread the work

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 26 of 40

over an acceptable time-span. The justification must be made openly and the logic
defensible when challenged or in the case of a subsequent accident occurring before
the safety measures have been carried out.

6.8 Risk Criteria

6.8.1 Where the risk analyst has carried out a numerical risk estimate, it is often necessary
to present the argument in qualitative terms. Risk criteria are used to translate a
quantitative measure (e.g. 10-7 per year) into value judgements (e.g. negligible risk).
These can be set against other value judgements (such as “environmentally friendly”
or “desirable employment prospects”) in a decision-making process and are often
presented in this form to the public to sell products or justify actions.

6.8.2 Words like “acceptable, tolerable, justified” are sometimes interchanged. A tolerable
risk usually means a residual risk that remains after all reasonably practicable efforts
have been made to eliminate or reduce it. It is accepted with some reluctance. The
justification is the argument in support of the concluding position. It should satisfy
those involved in the activity, the statutory authorities and others including the public.

6.8.3 There are no universal risk criteria. This is a social and political judgement that can
be guided but not entirely defined by expert evidence or advice. A few sectors of
industry (such as nuclear power) have specified numeric targets but for most other
industries the safety regulators offer only broad guidance.

6.8.4 The reasons for this are:

• Every activity is unique and subject to many variables such as the operating
environment and tasking, differences in design and equipment fit,
organization, material state and maintenance routines.

• Value judgements on acceptable risk alter with time, vary between individuals
and groups, and are subject to accident experience and changing sociological
expectations including the perception of risk by others and the willingness to
pay.

• Where compliance with prescriptive regulations is insufficient line managers
should take responsibility to define the scope, criteria and tolerability of risk
arguments used to arrive at safety decisions.

6.9 Data Sources

6.9.1 There are many sources of data recording reported incidents and ship losses. The
oldest is probably that maintained by Lloyd‟s Register of Shipping, the most recent
(since 1993) by the UK Marine Accident Investigation Branch (MAIB). The Maritime
Accident Reporting System (MARS), run by the Nautical Institute, logs anonymous
incidents. A wider list of data sources is given in Appendix A.

6.9.2 The risk manager should always seek relevant incident and accident data to
understand the frequency of past events which will help in the assessment of
probability of future events. Collected data must be carefully used because accidents
rarely provide statistical significance and is often not relevant to the present or the
anticipated future. Where data is scant and/or the circumstances are unusual, it may
sometimes be necessary to resort to anecdotal evidence and consensus opinion to
obtain a qualitative assessment of probability.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 27 of 40

7 Words of Advice and Warning
7.1 Responsibility for safety
7.1.1 The professional member often has more to worry about with regard to safety than do

many other professional engineers. In addition to the traditional science of
hydrodynamics, structures and powering, members have commonly taken a lead in
co-ordinating the overall design and integrating the work of many other disciplines to
deliver the ship to time and cost. In modern parlance this is the role of the project
manager. As well as a designer, either individually or in a team, elsewhere the
member may be a consultant, surveyor or regulator providing expert oversight, policy
and advice. In each position the responsibility for safety will vary according to the job
description. In general personal responsibility for safety will lie where financial
accountability has been authorised. Such authorisation should be formally recorded so
that scope and duties are clearly defined.

7.2 Reliance on data
7.2.1 The member should be cautious about placing total reliance on data and compliance

with rules, regulations and industry standards, while recognising that such compliance
is a legal obligation for Classed vessels. However, when used as part of the
classification process, and provided that the Rules are correctly applied, the suitability
of the Rules is the responsibility of the Classification Society.

7.2.2 The member should understand that Classification Society Rules are legally valid only
when they are used in the classification process. The Rules are published solely for
the classification of vessels, and are not legally valid when used as design criteria
outside the classification process for unclassed vessels.

7.2.3 The member should also be careful about reliance on national and international
industry standards such as ISO, IEC, BS, DIN and JIS. As industry standards they are
optional. Where they are specified to be complied with in rules, regulations, codes or
specifications, it is the responsibility of the owner of the rule, regulation or code, or the
author of the specification to ensure that the standard is suitable for the application. A
member who opts to use a standard is responsible for ensuring that the standard is
suitable for the intended use.

7.2.4 Technology is constantly improving, bringing novelty in design, materials and the
need for new operating methods. Everyone learns from mistakes, so that
modifications to equipment, procedures and behaviour all contribute to a new set of
circumstances in which care needs to be taken in the use of trends from past data.

7.3 Compliance with rules and regulations
7.3.1 Compliance with international and national safety legislation is an absolute minimum,

as well as being a legal obligation. Classification Society Rules have been developed
over many years based on a vast amount of ship-years service experience.
Classification Societies provide the means, through advanced analysis methods, to
assess less conventional designs of ships. However, neither statutory regulations nor
Class Rules can give assurance that every legally certificated ship will always be safe
in all respects. Members should therefore consider drawing to the attention of the
Classification Society or Flag Administration any issues that are of concern to them
and their reasons for this.

7.4 Liability
7.4.1 Any individual given safety responsibility is liable to prosecution for criminal

negligence where it might be claimed there has been gross dereliction of duty or
professional incompetence. Company employees are vicariously protected against
civil claims for compensation but the self-employed consultant is particularly
vulnerable and personal indemnity cover is essential.

7.5 Best practice
7.5.1 Corporate membership of the Institution demonstrates the attainment of professional

competence, with experience and qualifications commensurate to the task required to

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 28 of 40

authorise and sign principal safety documents. It is prudent to refer to best practice,
seek third party agreement on difficult decisions and to submit to independent audit.
Where the professional judgement of the member is questioned, peer advice should
be sought.

7.6 Common sense
7.6.1 As well as good qualifications and experience, an essential component of the

competent safety manager is common sense. The community at large may not
understand detailed calculations but everyone has their own ideas of risk and will not
accept argument that seems out of step with commonly held perceptions measured in
everyday terms. It is therefore essential and good sense to record and communicate
safety assessment methods, assumptions and conclusions as clearly and concisely as
possible.

7.7 Planning
7.7.1 Tools are available to identify hazards, compute some measure of risk and argue

what should be done. Above all the member must have a plan and ensure that the
scope, objectives and methods used are available for inspection. Thus armed, the
discussion on what is reasonably safe can confidently begin.

7.8 Recording Decisions

7.8.1 The rationale for safety related decisions should be properly recorded so that those
involved in the design and those responsible for the subsequent operation,
maintenance or alteration of the ship are aware of the design intent. Such records will
also assist decision makers to defend their decisions, should they be subsequently
called into question. This will be particularly important where difficult decisions have to
be taken (e.g. for novel or unusual situations where full compliance with normal
standards proves to be impractical and alternative means of achieving safety
objectives are adopted).

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 29 of 40

Appendix A: Further Reading
Incident Data Sources
Lloyd‟s Casualty Reports and Databases (Lloyd‟s Maritime Information Services)
World-wide Offshore Accident Database (Det Norske Veritas)
Major Hazard Incident Data Service (AEA Technology)
United Kingdom Marine Accident Investigation Branch, Annual Reports of marine casualties
United States Naval Safety Center Accident/Incident Database
UK Ministry of Defence Combined Services Accident Project (CHASP)

General Reading

Advisory Committee on Dangerous Substances, “Major Hazard Aspects of the Transport of
Dangerous Substances”, Health and Safety Commission, 1991. ISBN 0118856766.

Boisson, P, “Safety at Sea: Policies, Regulations and International Law”, Bureau Veritas,
1999.

Center for Chemical Process Safety, “Guidelines for Hazard Evaluation Procedures”, 3rd
edition, American Institute of Chemical Engineers, 2008. ISBN 9780471978152.

Centre for Maritime and Petroleum Technology, “A Guide to Quantitative Risk Assessment
for Offshore Installations”, 1999. Available from the Energy Institute.

Det Norske Veritas, “Marine Risk Assessment”, Offshore Technology Report OTO 2001/063,
Health and Safety Executive, 2002.
http://www.hse.gov.uk/research/otohtm/2001/oto01063.htm

Health & Safety Executive, “Five Steps to Risk Assessment”, INDG 163 revised 2006.
http://www.hse.gov.uk/pubns/indg163.pdf

Health & Safety Executive, “Reducing Risks, Protecting People: HSE‟s Decision-Making
Process”, HMSO, 2001. http://www.hse.gov.uk/risk/theory/r2p2.htm

Health and Safety Executive, “Successful Health and Safety Management”, HSG 65, 1997.
http://www.hse.gov.uk/PUBNS/books/hsg65.htm

Hooke, N., “Maritime Casualties”, 2nd edition, Lloyd‟s of London Press, 1997. ISBN
0717612767.

International Maritime Organization, “Guidelines for Formal Safety Assessment (FSA) for use
in the IMO Rule-Making Process”, Marine Safety Committee MCS/Circ.1023, 2002.
http://www.imo.org/includes/blastDataOnly.asp/data_id%3D5111/1023-MEPC392.pdf

International Organization for Standardization, “Petroleum and natural gas industries -
Offshore production installations - Guidelines on tools and techniques for hazard
identification and risk assessment”, International Standard ISO 17776:2000.

Kristiansen, S., “Maritime Transportation – Safety Management and Risk Analysis”, Elsevier
Butterworth-Heinemann, 2004. ISBN 978-0-7506-5999-4

Kuo, Prof. C., “Safety Management and its Maritime Application”, the Nautical Institute,
London, 2007. ISBN 1 870077 83 0.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 30 of 40

Leitch, R.D., “Reliability Analysis for Engineers: An Introduction”, Oxford University Press,
1995. ISBN 019856371X

Maritime and Coastguard Agency, “International Management Code for the Safe Operation of
Ships and for Pollution Prevention: Instructions for the Guidance of Surveyors”.
http://www.mcga.gov.uk/c4mca/mcga07-home/shipsandcargoes/mcga-
shipsregsandguidance/mcga-dqs-ss_guidance_to_surveyors/dqs-instuctions-ism.htm

Oil and Gas UK, “A Framework for Risk Related Decision Support”, EHS08, 1999.

Papanikolaou, A. D., “Risk-Based Ship Design”, Springer, 2009, ISBN 9783540890416.

Pitblado, R. & Turney, R., “Risk Assessment in the Process Industries”, Second Edition,
European Federation of Chemical Engineers, Institution of Chemical Engineers, 1996.

The Royal Society, “Risk Analysis, Perception and Management”, 1992. ISBN 0854034676

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 31 of 40

Appendix B: Notable Accidents

Vessel Year Event Reference
Derbyshire 1980 Bulk

carrier lost
in typhoon

Report of the re-opened formal investigation into the loss of
the MV Derbyshire. The Honourable Mr. Justice Colman.
London: TSO, 2000. ISBN 9780117025301

Herald of
Free
Enterprise

1987 Ro-Ro
ferry left
port with
bow doors
open

MV Herald of Free Enterprise. Report of Court no. 8074.
Formal investigation. The Merchant Shipping Act 1894.
Department of Transport. London: HMSO, 1987
http://www.maib.gov.uk/cms_resources/HofFE%20part%201.
pdf

Exxon
Valdez

1989 Grounding
of tanker

Marine accident report: Grounding of the U.S. tankership
Exxon Valdez on blight reef, Prince William Sound near
Valdez, Alaska March 24, 1989. NTSB Report MAR-90-04.
National Transportation Safety Board. 1990

Marchioness 1989 Passenger
launch
collided
with
dredger

Marchioness/Bowbelle - Formal investigation under the
Merchant Shipping Act 1995. The Rt Hon Lord Justice
Clarke. London: TSO, 2001
http://www.maib.gov.uk/publications/investigation_reports/pop
ular_reports/marchioness_bowbelle.cfm

Braer 1993 Tanker
lost power
and
grounded

Report of the Chief Inspector of Marine Accidents into the
engine failure and subsequent grounding of the motor tanker
Braer at Garths Ness, Shetland on 5 January 1993. Marine
Accident Investigation Branch. London: HMSO, 1994
http://www.maib.gov.uk/cms_resources/braer-text.pdf

Estonia 1994 Ro-Ro
ferry lost
bow door
in heavy
seas and
sank

Final report on the capsizing on 28 September 1994 in the
Baltic Sea of the Ro-Ro passenger vessel MV Estonia. The
Joint Accident Investigation Commission of Estonia, Finland
and Sweden. Helsinki, Edita,1997
http://www.safety-at-sea.co.uk/mvestonia/

Saint Malo 1995 Grounding
of high
speed
catamaran

Preliminary enquiry into the grounding and evacuation of the
high speed catamaran 'Saint Malo' off Corbiere Point, Jersey,
17 April 1995. Harbours Dept, States of Jersey. Marine
Accident Investigation Branch. 1995

Sea
Empress

1996 Grounding
of tanker

Report of the Chief Inspector of Marine Accidents into the
grounding and subsequent salvage of the tanker Sea
Empress at Milford Haven between 15 and 21 February 1996.
Marine Accident Investigation Branch. London: TSO, 1997
http://www.archive.official-
documents.co.uk/document/dot/seaemp/seaemp.htm

Erika 1999 Tanker
broke up
in heavy
seas

Report of the Investigation into the loss of the motor tanker
Erika on Sunday 12 December 1999. Merchant Shipping
Directorate, Malta Maritime Authority. 2000

Prestige 2002 Tanker
structural
failure

Report of the investigation into the loss of the Bahamian
registered tanker "Prestige" off the northwest coast of Spain
on 19th November 2002. Bahamas Maritime Authority. 2004

Star
Princess

2006 External
fire on
cruise
liner

Report on the investigation of the fire onboard Star Princess
off Jamaica on 23 March 2006. Report no. 28/2006. Marine
Accident Investigation Branch. Department of Maritime
Administration, Bermuda Government. 2006
http://www.maib.gov.uk/publications/investigation_reports/200
6/star_princess.cfm

MSC Napoli 2008 Structural
failure of
container
ship

Report on the investigation of the structural failure of MSC
Napoli, in the English Channel on 18 January 2007. Marine
Accident Investigation Branch Report no 9/2008. Published 22
April 2008.
http://www.maib.gov.uk/publications/investigation_reports/200
8/msc_napoli.cfm

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 32 of 40

Mol Comfort 2013 Destroyed
by fire

Report of the investigation into the sinking of the “Mol Comfort”
in the Indian Ocean.
http://www.bahamasmaritime.com/wp-
content/uploads/2015/08/MOL-Comfort-investigation-final-
September-2015.pdf

Hoegh Osaka 2015 Intentionally
grounded

Report of the car carrier Hoegh Osaka developing severe list
and intentionally grounded in the Solent on the 3rd January
2015. MAIB report 6/2016.
https://www.gov.uk/maib-reports/listing-flooding-and-
grounding-of-vehicle-carrier-hoegh-osaka

Note: References to the World Wide Web were validated in September 2018.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 33 of 40

Appendix C: Risk Assessment Techniques

HAZOP
The most commonly used hazard identification technique today is Hazard and Operability
Study (HAZOP), which was developed in the mid-1960s for the process industry but is readily
adapted for marine systems. It can be used for simple engineering systems but is also
appropriate for large complex operations where a preliminary overview may be necessary.
HAZOP needs a team, ideally about five or six people prepared to spend enough time
together in preparation (which may require visiting the ship or facility), data collection and by
a process of reasoning must identify as many potential hazards as they can. The team
needs a facilitator practised in the technique and a good mix of stakeholder representatives
drawn for example from:

• Master / crew
• Passenger / consumer representative
• Owner / agent / shipper
• Trade association
• Designer / builder
• Equipment supplier
• Classification Society / insurer
• Regulator / legislator
• Specialist/interest group

Types of hazard that should be considered are:
• Historical events.
• Inherent design, system and material hazards.
• Accidents inferred from the above.
• Simple combinations of events.
• Complex combinations not previously experienced.
• Recognised hazards, with designed-in countermeasures.
• Conceivable but previously unknown/unprepared for hazards.

HAZOP uses guide words systematically to test the result of deviations from intended
procedure or operations. This is a “brain-storming” process that defines the boundaries to a
system and asks „what can go wrong?‟ The following basic guide words are applied to each
element of the system (with typical meanings applicable to a marine engineering system):

• NO e.g. no flow, no vent.
• MORE e.g. more speed/temperature.
• LESS e.g. less pressure/power.
• AS WELL AS quantitative e.g. contamination.
• PART OF qualitative e.g. less additive.
• REVERSE e.g. reverse flow from design intent.
• OTHER THAN different from design intent e.g. product delivered to wrong tank

HAZOP works well for human operations with slight modification of the guide-words that are
then applied to „actions‟, „sequence‟, „time‟ and „information‟. The process of HAZOP is
thorough but laborious until the team is practised.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 34 of 40

SWIFT
Structured What If Technique (SWIFT) uses checklists constructed specifically for the
system and tests for hazards resulting from deviations from normal. As its name suggests
SWIFT will generate answers more quickly than HAZOP but is less thorough in looking at the
detail. The SWIFT technique is also a brain-storming team activity allowing discussion of
regulations, requirements and past experience.
As an example, the following SWIFT checklist headings could be used in an analysis of
passenger ship operations:

• Wind
• Sea state/current/tide
• Visibility / night / day
• Precipitation
• Air temperature / wind chill
• Trim
• Draught
• Heave, pitch, yaw, sway, roll, surge
• Human error
• Utility or equipment failure

This checklist can be applied to assess each stage of the operation such as during:
• Passenger embarkation/disembarkation (by tender or gangway).
• Securing for sea/letting go from the pier.
• Manoeuvring prior to sailing from harbour.
• Exiting via channel.
• Open sea passage.

The information can conveniently be recorded on a computer database. Two simplified lines
of the hazard log for embarking or disembarking passengers at a terminal are shown in Table
C-1.

GUIDE WORD HAZARD CONSEQUENCE SAFEGUARD

Night

Poor lighting
conditions on ramp

/ link-span

Injury to occupants of
vehicles/damage to

vehicles crossing ramp

Improve lighting on ship
and / or terminal

Surge Movement of ship /

link-span / shore.
Injury to passengers /
damage to vehicles

Procedure to monitor and
adjust using springs and

ship‟s engines

Table C-1: Extract from Hazard Log

FMEA/FMECA
In recent times the team approach has gained favour over more individualistic techniques
such as Failure Modes and Effects Analysis (FMEA) or Failure Modes Effects and Criticality
Analysis (FMECA). FMEA/FMECA is well suited to reliability studies in electrical and
mechanical systems but less easily adapted to deal with human error.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 35 of 40

Risk Ranking
Hazard identification techniques such as HAZOP, SWIFT and FMEA will generate a large
number of potential hazards. The Hazard Log should serve as a means of recording
decisions, actions and status of each identified hazard through to its resolution. It will provide
an audit trail and at future safety reviews allows development of previously closed out actions
where some change in procedure or equipment fit may have occurred.
The next stage is to consider risk i.e. the combination of the frequency and severity of these
hazards.
A qualitative ranking of both frequency and severity of each hazard is deduced by
consensus, typically using definitions such as shown in Tables C-2 and C-3.

FREQUENCY DEFINITION
Frequent Continuously occurs
Probable Likely to occur repeatedly
Occasional Likely to occur several times during operational life of system
Remote Likely to occur at some time in the system life-cycle
Improbable Unlikely to occur during operational life
Incredible Extremely unlikely to occur (but beware assuming this means never)

Table C-2: Frequency of Hazard

SEVERITY PERSONAL SHIP ENVIRONMENTAL

Catastrophic

1

Multiple violent deaths and
/ or widespread fatal
disease

Total loss Uncontained or

Widespread damage

Fatal /
Critical

2

Single death and / or
multiple severe injuries or
severe
occupational illness

Major system
loss

Major damage

Severe /
Marginal

3

Single severe injury or
occupational illness and /
or
multiple minor injuries

Controlled
system
damage

Controlled short-
term damage

Minor /
Negligible 4 Minor injury / occupational

Illness Minor damage Minor local damage

Table C-3: Severity of uncontrolled Hazard Consequence

To aid understanding of the terms used in the qualitative assessment it is sometimes helpful
to add a numeric scale. Thus for severity of consequence we may use a financial measure
e.g.:

• Negligible <£10,000
• Marginal £10.000 - £100,000
• Critical £100,000 - £1 million
• Catastrophic >£1 million

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 36 of 40

These can be amalgamated in matrix form, as shown in Table C-4, where the risk categories
are:

• A = Intolerable
• B = Undesirable and only accepted when risk reduction is impracticable
• C = Tolerable with the endorsement of the project safety review committee
• D = Tolerable subject to normal project review

ACCIDENT SEVERITY
FREQUENCY Catastrophic Critical Marginal Negligible
Frequent
Probable
Occasional
Remote
Improbable
Incredible

A
A
A
B
C
C

A
A
B
C
C
D

A
B
C
C
D
D

B
C
C
D
D
D

Table C-4: Frequency v Accident Severity

The matrix shown in Table C-4 is only illustrative and does not represent a standard for every
situation. For example the „B‟ for catastrophic/remote might not be acceptable if it was
judged that multiple (i.e. 2 or more) violent deaths were likely to occur once in the lifetime of
a ferry. However this could be realistic in the case of deep sea fishing vessels – where there
are fewer practicable means of reducing the risk further.

Consequence Analysis
Whereas frequency is deduced either from data or by debate, the consequences of an
accident can be analysed by modelling with the results fed into the group HAZID and
incorporated into the risk matrix. Consequence Analysis is used to define design accident
thresholds for emergency systems such as control or communication equipment, firewalls or
sprinkler systems that have to survive and continue to operate in severe conditions. The
process may be iterated - design criteria specified at concept stage may have to be revised
as a result of risk assessment and the subsequent cost benefit analysis.
To survive a major ship accident the integrity of the hull to resist flooding will be a primary
objective. Subsequently stability after damage and finally the ability for those on board to
make a successful evacuation and/or the assistance of rescue forces must be assessed.
Damage to property and the environment may be considered depending on the type of ship,
its cargo and the severity of the incident. An example for assessing whole ship safety could
be to analyse the (separate or combined) consequences of collision, grounding, flooding and
fire. Generic data is input where this is available, to construct a mathematical model using
for example a probabilistic distribution of the location and extent of damage from which
possible evacuation options can then be developed.
To explain the qualitative terms used in the risk matrix for frequency, events per year can be
shown as follows:

• Incredible <10-6
• Improbable 10-4 – 10-6
• Remote 10-2 – 10-4
• Occasional 10-1 – 10-2
• Probable 1 - 10-1
• Frequent >1

The terms and definitions given above, including the numbers of frequency and severity
bands and allocation of risk categories are typical but must be confirmed as appropriate to
the application. It will however be rarely possible to verify these figures with any precision
and therefore their use is for comparison purposes only.

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 37 of 40

Consequence
modelling

Selection of risk
reduction measures

Risk presentation

Frequency analysis

Hazard Identification

System definition

Quantitative Risk Assessment
Quantitative risk assessment (QRA) is the term most often used to describe the use of
statistical or more properly “quantitative” methods applied in safety management. It can be
defined as a systematic analysis of the risks from a hazardous activity and evaluating their
significance in order to provide input to a decision-making process. Figure C-1 shows the
general structure of a Quantitative Risk Assessment Study.

Evaluation using risk
criteria

Input to safety
management

Figure C-1: General Structure of a QRA Study

Quantitative techniques widely used under the QRA umbrella include:

• Failure Modes, Effects and Criticality Analysis (FMECA)
• Fault Tree Analysis (FTA)
• Event Tree Analysis (ETA)
• Statistical analysis of historical accident data
• Reliability analysis of component failure data
• Data elucidation from structured expert judgement
• Human error analysis
• Cost Benefit Analysis (CBA)

QRA is underpinned by statistical analysis of previous accidents but is necessarily more than
this, since statistics about past events provide only limited guidance about the future. QRA
provides a structured framework for combining statistics with theoretical models and expert
judgements.
QRA may be appropriate in the following circumstances:

• Where it is specified by regulations or by company procedures - e.g. in the
offshore industry.

• Where good safety management requires a detailed, systematic analysis of risks,
to understand the significance of different hazards.

• Where there is the potential for infrequent, but severe accidents - these are
difficult to address by judgement alone and quantitative analysis may give useful
help - e.g. in the nuclear industry.

• Where risks are to be assessed against numerical acceptability targets.
• Where risk reduction measures are to be evaluated using cost-benefit analysis -

•

QRA pr
can be
measur
Figures

Fig

F

e.g. as
• Where t

rovides mea
in various

es, risk co
C-2, C-3 a

C

S

gure C-2: E

Figure C-3

in the IMO g
there is suff

asures of ris
s formats, d
ontour map
nd C-4.

Large old integra
platform (Case

Large old integra
platform

Case (A) with brid
linked flotel

Case (A) with helicop
linked flotel

Case (A) with brid
linked quarters jac

Small integrated platf

Example of

: Example

Safety G

P

guidelines f
ficient statis

sk to people
dependant
s, frequenc

ated
e A)

ated

dge-

pter-

dge-
cket

form

0 2

F

f Individual

of Individu

Guidance for

Page 38 of 4

for FSA.
stical data to

e, property
on the nat

cy-consequ

4 6

FAR (fatalities per 1

l Risk Resu

ual Risk Co

Naval Archit

40

o provide a

, business a
ture of the

uence (FN)

8 10

100 million hours o

ults for Off

ontours for

tects, Third E

basis for th

and to the e
 risk e.g. s
curves etc

12 14

ffshore)

shore Platf

Liquefied

Edition, Sept

he assessm

environmen
simple sing
c., as illus

16

form Conc

Gas Carrie

2018

ment.

nt. These
gle-figure
trated in

cepts

ers

Safety Guidance for Naval Architects, Third Edition, Sept 2018

Page 39 of 40

1.00E-01

1.00E-02

1.00E-03

1.00E-04

1.00E-05

1.00E-06

1.00E-07

1 10 100 1000 10000

Number of fatalities (N)

Figure C-4: Example of FN Curve Results and Risk Criteria for a Passenger/Ro-Ro Ship

In combination with cost-benefit analysis, QRA can provide measures of cost-effectiveness
for benefit decisions such as net-present values, implied cost of averting fatalities, etc

Cost Benefit Analysis
It is inevitable that the management of risk will cost money and the monetarisation of risk
absorbs great effort by risk analysts who will use cost benefit to justify the measures
proposed. Cost benefit analysis (CBA) is not well suited to environmental risk where putting
a value in the loss of nature assets such as a green valley for the construction of a by-pass
poses great difficulty and disagreement between developers and protesters. It is also
difficult, sometimes distasteful, to attempt to value life.

“There are strong reasons to suggest that a value of £200 – 300 for each change in the
risk of mortality of 1 in 10,000 would be a sensible value. Expressing the same value in
the conventional and more convenient way (although misleading if used carelessly) the
value of a statistical life to be used in cost benefit of risk changes would be £2-3m.”

The Royal Society’s 1992 report on risk
Incidentally £2-3m works out to be the current average UK settlement for loss of life. Some
companies use higher figures for Value of Life and increasingly it is recognised that serious
disability can attract even higher compensation awards than are routinely paid for death. In
other parts of the world compensation pay-outs for accidental death will produce different
values of life. Generally in the developed western world, with a sophisticated legal system,
court settlements are substantial and continuously increasing.
A balance must also be made between different safety improvements, as illustrated in Table
C-5.

Fre
qu

enc
y o

f N
 or

mo
re f

ata
liti

es (
per

 yea
r)

Basic R
(fataliti
Risk re
Measu

Reduc

Reduc
(fataliti

Value o

Total a
per fata
Value o
Reduc
Cost o
(£ per

Conclu

Table

Overvi
The risk

Figure

Engin

Syst

HHAAZ

Risk
ies per year
eduction
ure

ction in Risk

ction in Risk
ies per year

of life

accident cos
ality
of risk

ction (£ per y
f measure
year)

usion

e C-5: Exam

ew
k analysis, a

Engin
Syst

HHAAZ

AN

e C-5: Risk

neered
Q

tem

AZZIDID Q

r)

k (%)

k
r)

st

year)

mple of Co

assessment

neered
tem

AZZIDID

Q

Q

RISK
NALYSIS

AS

k managem

Safety G

P

QUALITATIVE
ANALYSIS

Judgement

QUANTITATIV
ANALYSIS

FTA ETA

st Benefit A

t and mana

QUALITATIVE
ANALYSIS

Judgement

QUANTITATIV
ANALYSIS

FTA ETA

RISK

SSESSMENT

ment and its

Guidance for

Page 40 of 4

E

E

? ?

? ?

Reloca

90

9 x 1

36,0

60,0

Reje

Analysis o

agement pro

E

VE

? ?

? ?

ALAR

Crite

RISK
MANAGEM

s compone
Veritas)

Naval Archit

40

×

?

?

1

ation

0

0-3

000

000

ect

of alternativ

ocess is illus

×

?

 ?

RP

Bene

Cos

eria

MENT

ent process

tects, Third E

1 x 10 -2

Sa

£2m

£4m

ve Risk Red

strated in F

efits

sts

ses summa

Decis
1.
2.
3.
..
..
..
..

Edition, Sept

afety trainin

20

2 x 10-3

8,000

6,000

Adopt

duction Me

igure C-5.

arised (Det

sions

2018

ng

easures

t Norske

