


Please send your questions, comments or recommendations to:

Cdr. Allen McCoy, Code 16Naval Safety Center
375 A St., Norfolk, VA 23411-4399
(757) 444-3520, ext. 7266 (DSN-564)
E-mail: allen.mccoy@navy.mil

ORM Brainteaser—Text This Out!

Risk mgmt S an impt lyf skill. aftr ll, n jst bout NEfin u DY wn2 maximize bS n minimize consequence. der r risks associatd w Ny action u cn taK n evry decision dat cums yr wA. bt by lerning a bit bout psych, sme bio, n takN d tym 2 lern a few strategies, u cn reduce d odds dat NEfin bad wl hpn, n evn reduce d severity of d outcomes. itz ll bout gud decision makin, whether doze decisions r seriS life-altering choices, md undR d str\$ of comb@, or evn somit as simpl as wich car 2 buy. We r intro2ing a new tool 2 ur ORM trng n will feature it n ur nxt issue.

To break the code on this text message, visit our ORM webpage at: <http://www.safetycenter.navy.mil/orm/Default.htm>