NAVY/USMC SHORE/GROUND PARACHUTE TRAINING MISHAP/INCIDENT REPORT WITH INJURIES/ILLNESS, MALFUNCTION AND PROPERTY DAMAGE

(Use this worksheet for incident with injuries)
NOTE: If this is a Class A or B Mishap, has the WESS Class A/B notification been completed?

Select Type Report: “5102 Mishap - Personnel Injury or Illness Report”
NOTE: Screen number order will vary depending on malfunction being a Navy or Marine Corps incident as well as if there was equipment damage.

SCREEN 1: Mishap Data Entry – Mishap Involved

a. Select During Formal Training if Involved in Formal Training
b. Select what applies; example; Parachuting
c. Property Damage (US Govt. Owned) if > $20K

d. Was there injury, illness, or fatality involved in the event, Select (YES)
SCREEN 2: Event General Information

a. Date of Mishap

b. Local Time

c. Locally assigned SER. #

d. One line summary of incident (Brief Narrative)

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

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

SCREEN 3: Mishap Type – Add New Entry

a. Type of Mishap event (click parachuting or training or both)

SCREEN 4: UIC/MCC/RUC of Reporting Activity - Enter UIC or Name and click Search

a. UIC / Activity name

b. Select reporting activity from search results list

SCREEN 5: Point of Contact information

a. Last name

b. First name

c. Middle initial

d. Rank/Rate/Grade

e. Primary phone number

f. Secondary phone number

g. DSN prefix

h. Email address

SCREEN 6: UIC/MCC/RUC of Point of Contact - Enter UIC or Name and click Search

a. UIC / Activity name

b. Select reporting activity from search results list

SCREEN 6A:
 USMC Safety Representative Information

a. Is Safety Rep Military or Civilian

b. Rank/Grade of Safety Representative

c. Date of Last Inspection

SCREEN 6B:
Type of Last Inspection

a. General (Select Type)

b. Specific (Select Type)

SCREEN 6C: Safety Courses Completed by USMC Safety Representative

a. Select, add new entry

b. Select from pull-down menu

c. Date completed

SCREEN 7: UIC/RUC/MCC of Location where Mishap Occurred (If on a Gov’t Facility) - Enter UIC or Name and click Search

a. UIC / Activity name

Select Activity from search results list

SCREEN 8: Mishap location

a. Did mishap occur on a government base or vessel? {Yes/No}

SCREEN 9: Formal Training- If Mishap Occurred During Formal Training (This screen will only come up if you selected formal training at the beginning)
a. Training Course Identification (Select from list)
b. Other (Add Course, if not found in list

SCREEN 10: Location Information

a. County

b. Township

c. City

d. State

e. Country

SCREEN 11: Command or Activity with People, Property or Facilities involved. (Select Add New Entry and in drop down menu, Enter UIC or Name and click Search)

a. UIC / Activity name

b. Select Activity from search results list

SCREEN 12: Currently Deployed (Yes/No/Not Applicable)

SCREEN 13: USMC Not Deployed

a. Component (Select)

b. Major Command (Select)

c. Parent (Select

d. Unit (Select)

SCREEN 14: Unit Employment – Enter exercise or operation name (if applicable)

SCREEN 15: Specific Unit Evolution at time of mishap – Select from drop down menu

a. General Type: (Select Non-Explosive Mishap)

b. Specific Type: Select from drop down menu PERSONNEL PARACHUTE OPERATIONS.

SCREEN 16: Command /Activity with People, Property or Facility Involved

a. Select as appropriate, for multiple items repeat screens 10 – 14 as appropriate, if multiple selection no required select next.

SCREEN 17: Mishap Environment

a. Indicate Wind Speed

b. Select Wind Direction (in degrees)

c. Put in Wet Bulb Globe Temperature if known

d. Was viability restricted (Select YES or NO)
SCREEN 18: Mishap Environment (cont)

a. Was there lightning? (Leave blank)

b. Cumulative rain/snow/ice in inches (24 hours prior) Leave blank
c. Lighting conditions/availability at site of mishap (Select either Adequate/Inadequate or Unknown

d. Was noise level a factor? (Leave blank)

e. Source of fire (Leave blank)

d. Was carbon monoxide a factor? (Select Yes or No)

SCREEN 19: Surface Description at Time of Mishap

a. Field / road surface type (Select from pull down box)
b. Field / road surface condition (Select from pull down box)

c. List any surface defects (Select from pull down box)

d. Contour / design (Select from pull down box)

e. Mishap location in relation to roadway (select from pull down box)

f. Posted speed (if applicable) at site of mishap (Leave blank)

g. Entered as MPH/KM (Leave blank)
SCREEN 20: Aircraft Information

a. Was Aircraft – Military/Civilian/Foreign Military (Select One)

SCREEN 21: Aircraft Information (cont’d)

a. Type (Select type aircraft from pull down box)

b. Model

c. Speed of aircraft during airdrop

d. Altitude at time of airdrop

e. Serial number of aircraft

SCREEN 22: Aircraft Information (cont’d)

a. Aircraft’s operational unit designator, squadron, or command

b. Name of organization that owns the aircraft

SCREEN 23: Aircraft Information (cont’d)

a. Were hand and arm signals given in the aircraft? (Yes/No)

b. Were hand and arm signals visible to the participants? (Yes/No)
SCREEN 24: Involved people – Include all people in any way involved in the mishap, even if not injured.

a. Select Add new entry

SCREEN 25: Involved Person – General information (page 1)

a. Last name

b. First Name

c. Middle Initial

d. SSN (use all 0 and last four of SSN)
e. Date of birth or age

SCREEN 26: Specify person association - Select either if activity has not been entered yet
a. Default Activity name involved or

b. Shore activity name not yet entered

SCREEN 27: Location of involved person during mishap

a. Type of location (Select Shore)
b. General location (Select either Government/Non-Government)

c. Specific location (select from pull down list best describe location)

d. Detailed location (select from pull down list best describe location)

SCREEN 28: Involved Person – General information (Page 3)

a. Injury/Illness severity (Select from pull down menu)

b. DOD affiliation (Select one “Military/DOD Civilian/DOD Civilian TAD/Foreign National/None of the above”)

c. Duty Status (Select On duty/Off Duty/N/A)

d. Was the person deployed at the time of the MISHAP? Yes/No or N/A

SCREEN 29: Involved Person – General Information (Page 4)

a. Gender Male/Female
b. Height (Inches)

c. Weight (Lbs)

d. Marital Status: (Req’d for Military Only)

e. Number of Dependents (Req’d for Military Only)

SCREEN 30: Personnel Section

a. Branch of Service (Select from drop down list)

b. Service Status (Select from drop down list)

c. Enlisted or Officer ?

SCREEN 30a: Personnel Section (Cont’d) if enlisted
a. Primary NEC (MOS) (Select from drop down menu)
b. Enlisted Rating (Select from drop down menu)

c. Special Category (Select if applied)

d. Pay Grade (Select from drop-down menu)

SCREEN 30b: Personnel section (cont’d) if Officer

a. Officer Pay Grade (Select from drop down menu)

b. Designator (Select from drop down menu)

c. NOBC (Select from drop down menu)
SCREEN 31: UIC/MCC/RUC of Involved Person (Enter UIC or Name and click Search or Select Default Activity)

a. UIC / Activity Name

b. Select activity name from search results list

SCREEN 31a: USMC Not Deployed

a. Component (Select)

b. Major Command (Select)

c. Parent (Select

d. Unit (Select)

SCREEN 31b: Involved Person - First Line Supervisor

a. Last Name

b. First Name

c. Middle Initial

d. Supervisor’s Badge Number

e. Involved Person Badge Number

f. Rank/Rate/Grade

g. Shift individual was working (Select one)

SCREEN 31c: Involved Person - Second - Line Supervisor

a. Last Name

b. First Name

c. Middle Initial

d. Badge Number

e. Rank/Rate/Grade

SCREEN 32: Involved Person – Specific Activity

a. Job/Skill/Activity at Time of Mishap (Select Tactical Parachute Operations from drop down menu)

b. Describe Specific Activity involved (Brief narrative text description)

c. Number of Years/Months/Days of Experience at job or activity.

d. Select Applicable Designations / Qualifications / Licenses / Certifications, if any.

SCREEN 33: Licenses/Qualifications/Certifications/Designations Held for the Specific Activity/Skill/Job Involved. (If applicable)

a. Type of Activity (Select from menu)

b. Specific Activity (Select from menu)

c. License Held (Select from menu)

SCREEN 33A: Involved Person – Licenses

a. Are there restrictions? (Yes/No or N/A)

b. Has license been revoked or lapsed? (Yes/No)

c. Remarks on License Status – Brief text remarks

d. Expiration Date (If applicable)

SCREEN 34: Involved Person - Mishap Related Courses (If applicable, Select Add New

 Entry)

a. Course involved person has attended pertaining to job/skill/activity person was performing at time of mishap. (Select from list)

b. Date completed.

SCREEN 35: Personal Protective Equipment/Safety Devices – Select from list all that were a factor in the mishap, whether used or not used

Example: Select helmet, parachute, gloves, goggles

SCREEN 36: Personal Protective Equipment/Safety Devices

a. Double click on each nomenclature select type (such as parachute, select type)
SCREEN 37: Protective Equipment

a. Provide amplifying info about selected equipment – Brief description.

b. Was PPE / Safety device required for task? (Yes/No)

c. Was PPE / Safety device worn or used? (Yes/No)

d. If used, was PPE used properly? (Yes/No) If not used, select No.

e. If used, did PPE function properly? (Yes/No) If not used, select No.

SCREEN 38: Select Activity the person was performing (Select One)

Parachuting / HRST / Diving or Motor/Tactical/Recreational Vehicle

SCREEN 39: Select Specific Area of Involved Person (Select Parachuting person)

SCREEN 40: Parachute Section – Type of Jump

a. Type of parachute jump (Select from menu)

b. Parachute opening or pull altitude (feet AGL)
c. Drop zone name
d. Drop zone elevation (feet MSL)
e. Type of harness/container system (Select from pull down)

f. Type of malfunction or incident (Select from pull down)

SCREEN 41: Parachute Section – Main Parachute

a. Type of main parachute (Select from pull down)

b. Specify “non-standard type of main parachute”

c. Date place in service

d. Date of manufacture

e. Parachute last pack date

g. Parachute serial number

h. Number of jumps on canopy (estimate)

i. Was the reserve chute deployed during this event (Yes/No)
SCREEN 42: Parachute Section – Reserve Parachute (This screen will only come up if reserve canopy was used)
a. Type of reserve chute (Select from pull down)
b. Specify “non-standard type of main parachute”

c. Date place in service

d. Date of manufacture

e. Parachute last pack date

g. Parachute serial number

h. Number of activations (estimate)

SCREEN 43: Parachute Section – Automatic Activation Device
a. Automatic Activation Device (ADD) (Select from table)
SCREEN 44: Parachute Section – Automatic Activation Setting
a. Automatic Activating Setting
b. Select; Feet/Meters/Millibars

c. Select; Down/NA/Up

SCREEN 45: Parachute Equipment
a. Select “Add New Entry”
b. General Level (Select from pull down box)

c. Specific Level (Select from pull down box)

d. Keep on selection from “Add New Entry” until you have covered all equipment involved in incident
SCREEN 46: Parachute Section – Jumpers Position
a. Lift number
b. Pass number

c. Stick number

d. Position

e. All up weight

f. Equipment weight

SCREEN 47: Parachute Section – Static Line Jumps

a. Number of previous round jumps static line

b. Date of last static line jump

c. Number of previous ram air static jumps

d. Date of last ram air static line jumps

SCREEN 48: Parachute Section – Previous Jumps

a. Number of previous military free fall jumps

b. Date of last military free fall

c. Number of previous tandem jumps (Bundle)

d. Date of last tandem jump (bundle)

e. Number of previous tandem jumps (Personnel)

f. Date of last tandem jump (Personnel)

SCREEN 49: Select Specific Area of Involvement

a. Select “Next”

SCREEN 50: Injury/Occupational Illness Information

a. Did the injury result in light, limited or restricted work? (Select which)

b. Were chemicals involved? (Yes/No)

c. Were sharps involved (Yes/No)

d. Was this person hospitalized (Yes/No)

e. Was this a heat stress or cold injury? (Yes/No)
SCREEN 51: Lost Work Time (skip if injured person lost no work time) If Applicable, select Add New Entry

a. Lost time start date (select date).

b. Lost time start time (e.g., 1530).

c. Lost time end date.

d. Lost time end time.

SCREEN 52: Light, Limited or Restricted Work (select Add New Entry)

a. Light, limited or restricted work start date (select date)

b. Light, limited or restricted work start time (e.g.1330)

c. Light, limited or restricted work end date

d. Light, limited or restricted work end time

SCREEN 53: Injured Person Information

a. Is the person permanently transferred as a result of this mishap? (Yes or No)

SCREEN 54: Injury/Occupational Illness Information

a. Source of Information (Select from notification options list)

a. OSHA Classification Code (Select injury/illness/etc. from menu)

SCREEN 55: Source of Injury or Occupational Illness

a. General Type (Select from drop down menu, e.g. Surfaces)

b. Specific Type (Select from drop down menu, e.g. Ground)

c. Fine (Select from menu, e.g. Ground)

SCREEN 56: Event or Exposure

a. General Type (Select from menu, e.g. Fall)

b. Specific Type (Select from menu, e.g. Fall Other)

SCREEN 57: Injured Body Parts: If applicable, select Add New Entry

a. Level One: Select from list, e.g. LOWER EXTREMITIES

b. Level Two: Select from list, e.g. LEG(S)

c. Level Three: Select from list, e.g. LOWER LEG(S)

d. Level Four: Select from list, if applicable

SCREEN 58: Primary Injury: Is this the primary injured body part? (Yes/No)

SCREEN 59: Nature of Injury or Illness

a. General Level: Select from menu, e.g. Traumatic injuries/disorders.

b. Specific Level: Select from menu, e.g. Multiple traumatic injuries.

c. Detailed Level: Select from menu, e.g. Concussions.

Click on nest to move on or Add New Entry if person has more than one injuries
SCREEN 60: Injury/Occupational Illness Information

a. Initial Medical Treatment provided (Select from drop down menu)

b. Was off-site medical treatment authorized? (Yes/No/Unknown)

SCREEN 61: Involved People - Include all people in any way involved in the mishap, injured or not. (Select personnel or Add new entry)

SCREEN 62: Property Cause Codes (This will only popup if you selected property damage)
a. Select the piece of equipment to add cause codes to

b. Select, Add cause codes to choice

SCREEN 63: Personnel Cause Code

a. Select personnel to add cause codes

b. General (e.g. PERSONNEL/HUMAN FACTORS)

c. Specific (e.g. LACK OF ATTENTION TO DETAIL)

SCREEN 64: Cause Code Narrative

a. Cause Code Narrative “Write a brief explanation of what happen to support the cause code that was selected.”

b. Click on next

c. If no other people involved, click on “Finished with people”

SCREEN 65: Event Narrative / Lessons Learned / Recommendations

a. Write up the narrative of what happen, lessons learned and recommendations that will help to prevent future malfunction, incidents, mishaps.

SCREEN 66: WESS Report Data Entry Complete – Thank You

a. Step 1: Click on step one to validate your report

b. Step 2: Build your chop chain of command for release

c. Step 5: Release report to Safety Center
Other Blocks that will come up if have equipment failure involved in report
SCREEN 18: Involved Property (Select, Add New Entry)

SCREEN 19: Property Information
a. Is this property Govt. owned or leased? (YES/NO)

b. Is this item (Select one)

c. Name/nomenclature of involved equipment

d. Is this property Currently Deployed? (Select one)

SCREEN 20: Specify Property Association (Select one)

SCREEN 21: Involved Property Location

a. General Level

b. Specific Level

c. Fine Level

d. Extreme Level

SCREEN 22: Property/Equipment Involved in the Mishap (Including Motor/Tactical/Recreational Vehicle Information)

a. Item name/nomenclature of damaged equipment

b. Description of equipment damage

c. Year

d. Make

e. Model

f. Series

g. TAMS number

h. EIC

i. NSN

j. Non-Govt. property/equipment owner

k. Non-Govt. property/equipment user if different from owner

SCREEN 23: UIC/MCC/RUC of Activity Owning Equipment

a. UIC / Activity name

b. Select Activity from search results list

SCREEN 24: UIC/MCC/RUC of Activity Using Equipment

a. UIC / Activity name

 b. Select Activity from search results list
SCREEN 25: UIC/MCC/RUC of Involved Person (Enter UIC or Name and click Search or Select Default Activity)

c. UIC / Activity Name

d. Select activity name from search results list

SCREEN 26: USMC Not Deployed

e. Component (Select)

f. Major Command (Select)

g. Parent (Select

h. Unit (Select)

SCREEN 6?: Cause Codes - Select One or More Mishap Causes Applicable to the Equipment

a. Select add new entry

SCREEN 6?: Involved Equipment - Cause Code

a. General

b. Specific

SCREEN 6?: Cause Code Narrative

a. Cause code explanation

SCREEN 6?: Involved Property Damage in US Dollars

a. Total cost of damage to US GOVT OWNED property

b. Total cost of damage to NON-US GOVT OWNED property caused by government

c. Number of mission days lost

