RECREATIONAL SCUBA DIVING

SCREEN 1: Mishap Involved

a. Select Recreational or Off-Duty

SCREEN 2: Recreational Type Event

a. Recreational SCUBA Diving

SCREEN 3: Event General Information

a. Date of mishap

b. Local time

c. Locally assigned serial number

d. One line summary of incident

e. Was alcohol involved in this mishap? Yes No/Unknown

f. Were drugs involved in this mishap? Yes No/Unknown

SCREEN 4: Mishap Type - Recreational

SCREEN 5: UIC/MCC/RUC of reporting activity

a. UIC/MCC/RUC

b. Activity name

SCREEN 6: Point of Contact information

a. Last Name

b. First Name

c. Middle initial

d. Rank/rate

e. Primary phone number

f. Secondary phone number

g. DSN prefix

h. Email address

SCREEN 7: UIC/MCC/RUC of Point of Contact

a. UIC/MCC/RUC

b. Activity name

SCREEN 8: UIC/MCC/RUC of Location Where Mishap Occurred (if on a Government Facility or Vessel)

a. UIC/MCC/RUC

b. Activity Name

SCREEN 9: Mishap Location

a. Did the mishap occur on a government base or vessel?

b. Was the mishap influenced by an environment conditions such as wind, temperature or visability?

SCREEN 10: Command/Activity with People, Property or Facilities Involved

 a. Add New Entry

SCREEN 11: UIC/MCC/RUCK of Command/Activity Involved

a. UIC/MCC/RUC

b. Activity Name

SCREEN 12: Currently Deployed

a. Is this activity currently deployed?

SCREEN 13: Chain of Command Status

a. Current Chain of Command Status

SCREEN 14: Navy Not Deployed

a. Echelon 2 (Pull Down Menu)

b. Echelon 3 (Pull Down Menu)

SCREEN 15: Unit Employment

 a. Provide exercise or operation name at time of mishap. Do not disclose classified information.

SCREEN 16: Specific Unit Evolution at Time of Mishap

a. General Type (Pull Down Menu)

b. Specific Type (Pull Down Menu)

SCREEN 17: Mishap Environment

a. Wind Speed

b. Wind Direction

c. Air Temperature

d. Water Temperature

e. Wet Bulb Glove Temperature

f. Was visibility restricted?

SCREEN 18: Mishap Environment

a. Was there lightning?

b. Cumulative rain/snow/ice in inches

c. Lighting conditions/availability at site of mishap?

d. Was noise level a factor?

e. Source of Fire

f. Was carbon monoxide a factor?

SCREEN 19: Involved People – Include all people in any way involved in the mishap, injured or not.

a. Add New Entry

SCREEN 20: Involved Person – General Information

a. Last Name

b. First Name

c. Middle Initial

d. SSN

e. Date of Birth or AGE

SCREEN 21: Specify Person Association

 a. Ship 1

SCREEN 22: Location of Involved Person During Mishap

a. Type of Location (Pull Down Menu)

b. General Location (Pull Down Menu)

c. Specific Location (Pull Down Menu)

d. Detailed Location (Pull Down Menu)

SCREEN 23: Involved Person – General Information

a. Injury/Illness Severity (Pull Down Menu)

b. DoD Affiliation

Military

DOD Civilian

DOD Civilian TAD

Foreign National

None of the above

c. Duty Status

On Duty

Off Duty

N/A

 d. Was the person deployed at the time of the mishap?

SCREEN 24: Involved Person – General Information

a. Gender – Male Female

 b. Height (inches) (NOT REQUIRED FOR MOTOR VEHICLE)

 c. Weight (lbs) (NOT REQUIRED FOR MTOOR VEHICLE)

d. Marital Status (required for military only)

e. Number of Dependents (required for military only)

SCREEN 25: Personnel Section

a. Branch of Service associated with (Pull Down Menu)

b. Service Status (Pull Down Menu)

c. Is the person enlisted for an officer?

Enlisted

Officer

SCREEN 26: Personnel Section (cont’d)

a. Primary NEC (Pull Down Menu)

b. Enlisted Rating (Pull Down Menu)

c. Special Category (Pull Down Menu)

d. Pay Grade (Pull Down Menu)

SCREEN 27: UIC/MCC/RUC of Involved Person

a. Select UIC/MCC/RUC and activity name

SCREEN 28: Chain of Command Status

a. Current Chain of Command Status

Operational

Shore

SCREEN 29: Navy Not Deployed

a. Echelon 2 (Pull Down Menu)

b. Echelon 3 (Pull Down Menu)

SCREEN 30: Involved Person – Specific Activity

a. Job/skill/activity engaged in at time of mishap (Pull Down Menu)

b. Describe specific activity individual was engaged in at time of mishap (type in activity i.e. driving vehicle, jogging, riding as a passenger, etc.)

c. Number of years/month/days experience at specific activity/skill/job engaged in at time of mishap

Years

Months

Days

d. Were any of the following applicable to the mishap?

Designations

Qualifications

Licenses

Certifications

e. Mishap Related Licenses Held

a. Add new entry (Pull Down Screen)

SCREEN 31: Courses Attended Related to Specific Activity/Skill/Job Engaged in at Time of Mishap.

a. Add new entry (Pull Down Menu)

SCREEN 32: Personal Protective Equipment/Safety Devices – Select all that were a factor in the mishap, whether used or not used.

a. Breathing

b. Clothing

c. Eye Wear

d. Flotation Device

e. Safeguards

f. Safetylines/Belts

g. Shoes/Boots

h. Survival

i. Ventilation

j. Other

SCREEN 33: Flotation Device

a. Add New Entry

SCREEN 34: Protective Equipment

a. Provide amplifying information about selected

 equipment – type in blank space whether the

 equipment category is boating equipment safety

 devices/misc, etc. for each type of equipment that

 you selected in the previous screen.

b. Was personal protective equipment and/or safety

 device required for task?

c. Was personal protective equipment and/or safety device worn or used?

d. If personal protection and/or safety device was

 used, was it used properly? (If not used, answer NO)

e. If personal protection and/or safety device was

 used, did it function properly? (If not used, answer

 NO)

SCREEN 35: Select Activity the Person was Performing

a. Select diving for this screen

SCREEN 36: Select Specific Area of Involved Person

a. Diver Profile

SCREEN 37: Dive Log 1

a. Purpose of Dive (Pull Down Menu)

b. Apparatus (Pull Down Menu)

c. Platform (Pull Down Menu)

d. Gas Source (Pull Down Menue)

e. Dive Location

SCREEN 38: Gas Percent or PPO2

a. Oxygen

b. Nitrogen

c. Helium

d. Partial Pressure O2

SCREEN 39: Dive Log 2

a. Left Surface Date

b. Left Surface Time

c. Total Bottom Time (Day)

d. Total Bottom Time (Hour)

e. Total Bottom Time (Minute)

f. Total Decompression Time (Day)

g. Total Decompression Time (Hour)

h. Total Decompression Time (Minute)

i. Reached Surface Date

j. Reached Surface Time

SCREEN 40: Dive Log 3

a. Decompression Table (Pull Down Menu)

b. Decompression Location (Pull Down Menu)

c. Maximum Depth in FSW

d. Table (depth)

e. Schedule (minutes)

f. Surface Interval (hours)

g. Surface Interval (minutes)

SCREEN 41: Diving Treatment 1

a. Symptom Onset Date

b. Symptom Onset Time

c. Symptom Onset Depth

d. Initial Diagnosis

e. Diagnosis made by

f. Final Diagnosis

SCREEN 42: Dive Treatments

a. Add New Entry

SCREEN 43: Injury/Occupational Illness Information

a. Did the injury result in light, limited or

 restricted work?

 Light Duty

 Limited Duty

 Restricted Work

 N/A

b. Were chemicals involved?

c. Were sharps involved?

d. Was this person hospitalized?

e. Was this a heat stress or cold injury?

SCREEN 44: Lost Work Time

a. Start date and time

b. End date and time

SCREEN 45: Injured Person Information (If Death Occurred fill in this screen)

 a. Date of death (Pull Down Menu)

SCREEN 46: Hospitalized Times

a. Start date and time

b. End date and time

SCREEN 47: Injured Person Information

a. Is the person permanently transferred as a result of

 the mishap?

SCREEN 48: Injury/Occupational Illness Information

a. Source of injury/illness information (Pull Down Menu)

b. OSHA classification code (Pull Down Menu)

SCREEN 49: Source of Injury or Occupational Illness

a. General type (Pull Down Menu)

b. Specific Type (Pull Down Menu)

c. Fine (Full Down Menu)

SCREEN 50: Event or Exposure

 a. General Type (Pull Down Menu)

c. Specific Type (Pull Down Menu)

d. Fine (Pull Down Menu)

SCREEN 51: Injured Body Parts

a. Add new entry (Pull Down Menu)

SCREEN 52: Injured Body Part

 a. Level One (Pull Down Menu)

 b. Level Two (Pull Down Menu)

SCREEN 53: Primary Injury

a. Is this the primary injured body part?

SCREEN 54: Nature of Injury or Illness

a. General level (Pull Down Menu)

b. Specific Level (Pull Down Menu)

c. Detailed Level (Pull Down Menu)

SCREEN 55: Injury/Occupational Illness Information

a. Initial medical treatment provided (Pull Down Menu)

Was off-site medical treatment authorized?

SCREEN 56: Personnel Cause Codes

a. Select the person to add cause codes to and provide narrative

b. Person

c. Equipment

SCREEN 57: Event Narrative/Lessons Learned/Recommendations

 a. Provide who, what, when, where and how the mishap occurred.

