Marine Corps High-Risk Training Safety Program

[image: image1.jpg]

Evaluation Guide

for

Pool Facility Requirements

DATE REVISED: October 2012
 Table of Contents

 Section A: Aquatic Program Swim Staff

 Section B: Aquatic Program Swim Instructors
 Section C: Military Platforms

 Section D: Chlorine Gas Room

 Section E: Pool and Water Temperatures
 Section F: Safety and Swimming Pool Regulations
 Section G: Life Saving Equipment
 Section H: First Aid Equipment
 Section I: Swimming Pool Regulations

 Section J: Sanitation Inspections

 Section K: Records
 Section L: Pre-Mishap Plans

 Section M: Operational Risk Management (ORM) Assessment
 REFERENCES:
 (a) NAVMED P-5010 (Rev 6-2002), Manual of Naval Preventive
 Medicine, Chapter 4, Swimming Pools and Bath Places

 (b) MCO 1553.2B, Management OF Marine Corps Formal Schools
 and Training Detachments
 (C) MCO 3500.27B, Operational Risk Management (ORM),

 (d) MCO P5102.1B, Navy and Marine Corps Mishap and Safety
 Investigation, Reporting, and Record Keeping Manual
Command Information

	Commanding Officer:
	

	Phone:
	
	DSN:
	

	

	Executive Officer:
	

	Phone:
	
	DSN:
	

	

	Command Safety Manager:
	

	Phone:
	
	DSN:
	

	

	Command Address:

	

	
	

	
	

	
	

	

	Date of In-Brief/Out-Brief:
	

Command Points of Contact

	Officer In Charge:
	

	Phone:
	
	DSN:
	

	

	School/Course Manager:
	

	Phone:
	
	DSN:
	

	

	High-Risk Training Safety Officer (HRTSO):
	

	Phone:
	
	DSN:
	

Course Information
	Course Identification Number:
	

	Course Title:
	

	

	Course Identification Number:
	

	Course Title:
	

Evaluator Information:
	Evaluator Name:
	

	Evaluator Title:
	

	

	Evaluator Name:
	

	Evaluator Title:
	

	MARINE CORPS POOL FACILITY REQUIREMENTS

	 A. AQUATIC PROGRAM SWIM STAFF

	1. Have pool operators and lifeguards;

	 (a) Certified in basic rescue and life-saving techniques from the Red Cross?
Ref: NAVMED P-5010 [Chapter 4, Para 4-12.f.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) Received blood-borne pathogen training?
Ref: NAVMED P-5010 [Chapter 4, Para 4-12.f.(2)]
	(Yes (No (N/A

	Remarks:

	 (c) Received hazard communication training and storage practices for pool chemicals?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.f.(3)]
	(Yes (No (N/A

	Remarks:

	 B. POOL CONSTRUCTION AND DESIGN

	1. Is the minimum water depth (shallow end) at least 3 feet?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.b(2)]
	(Yes (No (N/A

	Remarks:

	2. Are 1-foot water depth variations marked on the pool deck (markings may also be located on adjacent walls or on the perimeter fences for outdoor pools.

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.f(1)]
	(Yes (No (N/A

	Remarks:

	3. Is the main drain or grating clearly marked with colored tile or paint?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.f(3)]
	(Yes (No (N/A

	Remarks:

	4. Are ladders provided at the shallow end and on each side of the deep end (minimum of 3 ladders) of the pool?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.d]
	(Yes (No (N/A

	Remarks:

	 5. Do all ladders have handrails on both sides?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.d]
	(Yes (No (N/A

	Remarks:

	6. Do the treads of the ladders have non-slip top surfaces?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.d]
	(Yes (No (N/A

	Remarks:

	 7. Does the deck area extend all the way around the pool?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.e]
	(Yes (No (N/A

	Remarks:

	8. Is the deck smooth, with a non-slip surface?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.e]
	(Yes (No (N/A

	Remarks:

	 C. MILITARY TRAINING PLATFORMS

	 1. Do Military platforms;

	 (a) Minimum of 15 feet of unobstructed headroom?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8h]
	(Yes (No (N/A

	Remarks:

	 (b) Have a minimum separation of 10 feet between itself and other platforms and sidewalls?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8h]
	(Yes (No (N/A

	Remarks:

	 (c) Are the min water depths met for the heights of platforms (0-6' ht @ 8.5' depth, 6-10' ht @ 10' depth, and above 10' ht @ 11.5' depth)?

Ref: NAVMED P-5010 [Chapter 4, Table 4-2]
	(Yes (No (N/A

	Remarks:

	 (d) Clearly marked "Not For Recreational Use"?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8h]
	(Yes (No (N/A

	Remarks:

	 (e) Made inaccessible to recreational use?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8h]
	(Yes (No (N/A

	Remarks:

	 D. CHLORINE GAS ROOM

	1. Are chlorine gas cylinders enclosed in a room to protect against accidental leakage?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	2. Does the exit door open to the outside?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	3. Is there at least one observation window for viewing the interior from the outside?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	4. Does the floor have a non-slip finish?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	5. Is there a potable water outlet and an eyewash / deluge shower located in the immediate area?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	6. Fire department and other emergency numbers posted?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j]
	(Yes (No (N/A

	Remarks:

	7. Have lifeguards and other supervisory personnel received indoctrination in procedures to be used in case of a chlorine incident?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j.(2)]
	(Yes (No (N/A

	Remarks:

	8. Are there procedures to be followed in the event of a chlorine gas incident, set forth in a SOP manual?

Ref: NAVMED P-5010 [Chapter 4, Para 4-8.j.(2)]
	(Yes (No (N/A

	Remarks:

	 E. Pool and Water Temperatures

	1. Is the pool water temperature maintained between 65 and 82 degrees?

Ref: NAVMED P-5010 [Chapter 4, Para 4-9.j(2)]
	(Yes (No (N/A

	Remarks:

	2. In the winter is the air temperature (Indoors pools) maintained approximately 3 degrees higher than the water temperature? (In the summer 8 degrees higher is acceptable).

Ref: NAVMED P-5010 [Chapter 4, Para 4-9.j(3)]
	(Yes (No (N/A

	Remarks:

	 F. Safety and Swimming Pool Regulations

	1. Are the following safety guidelines practiced at the facility;

	 (a) Is there a buoy line (located 1 to 2 feet from the breakpoint over the shallow portion of the pool) stretched across the pool?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.a]
	(Yes (No (N/A

	Remarks:

	 (b) Do all diving boards above 3 feet 4 inches (1M) have straps and hand rails.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.b]
	(Yes (No (N/A

	Remarks:

	2. Is the following emergency lifesaving equipment located at each lifeguard station;

	 (a) Rescue tube or cam?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.d]
	(Yes (No (N/A

	Remarks:

	 (b) High reaching pole or shepard's crook?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.d]
	(Yes (No (N/A

	Remarks:

	 (c) A ring buoy with throw line attached?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.d]
	(Yes (No (N/A

	Remarks:

	 (d) Whistle?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.d]
	(Yes (No (N/A

	Remarks:

	 (e) Bullhorn?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.d]
	(Yes (No (N/A

	Remarks:

	3. Does the pool have the following minimum first aid equipment available;

	 (a) Stretcher?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (b) Blankets?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (c) First aid kit approved by local medical treatment facility (kit must include blood borne pathogen protective equipment (e.g., masks, shields, latex gloves)?
Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (d) Drinking water?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (e) First aid cot?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (f) Pillow?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (g) Telephone w/emergency numbers listed?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (h) Splints?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 (i) Back Boards?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.e]
	(Yes (No (N/A

	Remarks:

	 G. Swimming Pool Regulations

	1. Are the following pool regulations prominently posted?

	 (a) Comply with all directions and signals of lifeguards and pool managers.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) Shower prior to entering pool.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(2)]
	(Yes (No (N/A

	Remarks:

	 (c) No skin diseases, sores, bandages.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(3)]
	(Yes (No (N/A

	Remarks:

	 (d) No spitting, urinating.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(4)]
	(Yes (No (N/A

	Remarks:

	 (e) No eating, drinking, smoking.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(5)]
	(Yes (No (N/A

	Remarks:

	 (f) No pets.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(6)]
	(Yes (No (N/A

	Remarks:

	 (g) No rough housing.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(7)]
	(Yes (No (N/A

	Remarks:

	 (h) No rafts, detachable float devices.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(8)]
	(Yes (No (N/A

	Remarks:

	 (i) Non-swimmers - shallow end only.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(9)]
	(Yes (No (N/A

	Remarks:

	 (j) Diving in designated areas only.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(10)]
	(Yes (No (N/A

	Remarks:

	 (k) No gymnastics on diving boards.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(11)]
	(Yes (No (N/A

	Remarks:

	 (l) No swimming in diving area & no double bouncing on diving boards.

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(12)]
	(Yes (No (N/A

	Remarks:

	 (m) No fraternization with lifeguards?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(13)]
	(Yes (No (N/A

	Remarks:

	 (n) No climbing on lifeguard towers or using lifesaving equipment for other than emergency use?

Ref: NAVMED P-5010 [Chapter 4, Para 4-12.g.(14)]
	(Yes (No (N/A

	Remarks:

	 J. Sanitation Inspections

	1. Is the pool inspected at least monthly by a Medical Dept. representative and pool manager (or designated representative)?

Ref: NAVMED P-5010 [Chapter 4, Para 4-13.a]
	(Yes (No (N/A

	Remarks:

	2. Have pool personnel been trained to perform field tests for chlorine, pH, etc.?

Ref: NAVMED P-5010 [Chapter 4, Para 4-13.b]
	(Yes (No (N/A

	Remarks:

	3. Is there a D.P.D.

(Diethyl-p-phenylenediahine) chlorine test kit on hand?

Ref: NAVMED P-5010 [Chapter 4, Para 4-13.b]
	(Yes (No (N/A

	Remarks:

	 K. Records

	1. Are pool and facility records maintained by the pool manager and examined as part of the pool sanitation inspection? (Records must include results of pH testing, pool water temperatures, chlorine readings, quantity of chemicals added, etc.. review reference for additional requirements)

Ref: NAVMED P-5010 [Chapter 4, Para 4-15]
	(Yes (No (N/A

	Remarks:

	 L. PRE-MISHAP PLANS

	1. Has the command reviewed training lessons/events that involve risk of injury or death and developed site-specific Pre-mishap Plan(s)?

Ref: MCO 1553.2B, Chapter 2 [Para. 5.n.2]
	(Yes (No (N/A

	Remarks:

	2. Has the command developed, reviewed and exercise pre-mishap plan(s) annually?
Ref: MCO 1553.2B, Chapter 2 [Para. 5.n.2]
	(Yes (No (N/A

	Remarks:

	3. Is a Pre-Mishap Plan developed for HRT evolutions and does the plan include (at a minimum) the following;

	 (a) Procedures for summoning medical and other appropriate emergency response teams?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (b) Locations of first aid kits, fire

extinguishers and any other emergency equipment?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (c) Procedures for emergency operation/shutdown of training equipment?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (d) Backup communications procedures?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (e) Sequential listing of personnel to be notified?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (f) Is the Pre-Mishap Plan posted or otherwise available to all personnel at each HRT site?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (g) Are Students briefed on the Pre-Mishap Plan prior to commencing training?

Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 (h) Is the Pre-Mishap plan reviewed upon completion of each course cycle?
Ref: MCO 1553.2B, [Appendix M 4]
	(Yes (No (N/A

	Remarks:

	 M. OPERATIONAL RISK MANAGEMENT (ORM) ASSESSMENT

	1. Do all Marine Corps activities apply the ORM

process in planning, operations, training, and non-operational activities to optimize operational capability and readiness?

Ref: MCO 3500.27B, [Para. 4.a.(1).(a)]
	(Yes (No (N/A

	Remarks:

	2. Apply the ORM process to all aspects of command operations and activities?
Ref: MCO 3500.27B, [Para. 4.b.(3).(a)]
	(Yes (No (N/A

	Remarks:

	3. Incorporate identified hazards, assessments and controls into briefs, notices, and written plans?
Ref: MCO 3500.27B, [Para. 4.b.(3).(b)]
	(Yes (No (N/A

	Remarks:

	4. Conduct a thorough risk assessment for new or complex evolutions, defining acceptable risk and possible contingencies for the evolution?

Ref: MCO 3500.27B, [Para. 4.b.(3).(c)]
	(Yes (No (N/A

	Remarks:

	5. Elevate risk decisions through the chain of command when unable to mitigate identified hazards to an acceptable level?
Ref: MCO 3500.27B, [Para. 4.b.(3).(d)]
	(Yes (No (N/A

	Remarks:

	6. Conduct ORA for all lessons contained in the POI and maintain the ORAW, including the Cease Training (CT) criteria and Cease Training procedures, as part of the MLF?
Ref: MCO 1553.2B, Chapter 2 [Para. 5.n.1]
	(Yes (No (N/A

	Remarks:

	7. Review all ORAWs annually and make required adjustments to the MLF?
Ref: MCO 1553.2B, Chapter 5 [Para. 4.a.2 and 3]
	(Yes (No (N/A

	Remarks:

14

