FAQs for WAMHRS
top

1. Why are there special characters (upside down question marks, double characters before an apostrophe, etc) when I copy and paste from my Word document into WAMHRS?
2. How do I get training on WAMHRS?
3. Why are the reports not in all capital letters and there is not place to put the acronym list?
4. How do I file an Initial Notification (previously the MDR) if I do not have internet connectivity?
5. Is there a limit to the number of files I can upload as evidence? What if I can’t upload certain pieces of evidence?
6. I have not been seeing any new Hazard or Mishap reports show up in "Notifications," not even the ones released from my two UICs. Is that a problem with my account or is that a system issue that's awaiting a fix?
7. Does my CO need to endorse a HAZREP if he already put his comments on the CO's Comments line?
8. How do I endorse a report?
9. What is a Safety Authority? How does someone become a Safety Authority?
10. How do I know if my Safety Authority permission has taken effect and how do I change account permissions for my people?
11. What does each permission mean? What can the account holder do with each permission?
12. How can I set up an account for another person?
13. What does the Search/Edit function do?
14. Why not give each command their own CD with the WESS Program on it to combat program timeouts?
15. Can Safety Center input our HAZREPS into WAMHRS?
16. I have a HAZREP that I want to submit but keep getting a validation error stating that I need to include CADS, under General Information-COI/Reference - I don't want to send the HAZREP to any CADs. Can I still submit it with those validation errors?
17. Is it OK to send a HAZREP that still show validation errors (but that are not important)?
18. How do I share the report?
19. What is the difference between the routing chain and the endorsing chain?
20. How do I send an updated MDR?
1. Why are there special characters (upside down question marks, double characters before an apostrophe, etc) when I copy and paste from my Word document into WAMHRS?

If you are going to “copy and paste” or “cut and paste” from a Word document into WAMHRS, we strongly suggest you save it as a .txt file first and then copy/cut and paste. This will prevent the up-side-down question marks and other ambiguities in WAMHRS when using the copy/paste function. [return to top]
2. How do I get training on WAMHRS?

Power Point presentations are posting on the Naval Safety Center website. Go to www.safetycenter.navy.mil and click on the aviation page. Once there click on the orange title “WESS/WAMHRS Aviation Module Training”.

Additionally, live online training is available by request through conference call and a DOD approved online interactive website. Call 757-444-3520 Ext 7245 (DSN 564) to set it up. [return to top]
3. Why are the reports not in all capital letters and there is not a place to put the acronym list?

All capital letters was a requirement of Naval Messages. Since we are no longer using the Naval Message process all reports are done in standard Naval Correspondence Manual formatting. For acronyms, write it out the first time you use it with the acronym in parenthesis behind it and then you can use the acronym throughout the report. [return to top]
4. How do I file an Initial Notification (previously the MDR) if I do not have internet connectivity?

There is a Word document posted on the Aviation page of the Naval Safety Center website in the WAMHRS training module of all required information for an Initial Notification. Type all information in the word document. (Items 1-19 below)

Email the word doc to Leslee McPherson (contact info below) and request a draft for review prior to release (if desired). She will email you the draft *.pdf copy. Submit changes and approved for release. If time constrained approve release of message without steps 2&3. If after 1500 EST call DSN 564-2969.

POC:

Leslee McPherson, Naval Safety Center

Email:

leslee.mcpherson@navy.mil Phone: (757) 444-3520 Ext 7245 (DSN 564)

INITIAL NOTIFICATION WHILE EMBARKED
Initial Notification Data
1. What commands do you want notified besides the ones required by 3750?

2. POC name, work number and e-mail address

3. Flight, Flight related or ground

4. What class mishap or unknown

5. What type of mishap was it or Undetermined

6. Are you requesting mishap support and if so what?

7. Give me the name, rank, e-mail, phone, etc for the ASO.

8. What time zone?

9. Event date

10. Local time

11. Day or night

12. DOD property damage; yes no or unknown

13. Non-dod property damage; yes no or unknown

14. Short narrative (no more than 100 characters)

15. Reporting command name or UIC.

16. Parent squadron if different that reporting command

17. Number of fatalities if any.

18. Was the location classified? If not, give me country, airspace, lat/long and any location remarks you may want to add.

19. Give me the T/M/S of the aircraft, BuNo, controlling custodian, departure location, destination, # aircrew, # injured aircrew, TMR code of type of mission, was it VMC/IMC and were they using NVGs.
 [return to top]
5. Is there a limit to the number of files I can upload as evidence? What if I can’t upload certain pieces of evidence?

There is no limit to the number of piece of evidence you can upload, but not all file types can be uploads (video or audio files). If you cannot upload a piece of evidence, we recommend you burn all electronic evidence on a CD with the names you use in the lines of evidence. Once you are complete you will forward the CD to us and we will be providing it to the endorsing chain when they need the evidence.

You no longer do any of the enclosure packages. Any data we needed we built into the system. [return to top]
6. I have not been seeing any new Hazard or Mishap reports show up in "Notifications," not even the ones released from my two UICs. Is that a problem with my account or is that a system issue that's awaiting a fix?

If you are not receiving the notification in e-mail this means your account is not set up to receive notifications. Contact your command Safety Authority to upgrade your permissions.

If you are not receiving them in the Notification folder in your account, it is because this function is not currently working. Once it is working properly, all reports released to your Community of Interest (COI) for the last 60 days will be populated in that folder. [return to top]
7. Does my CO need to endorse a HAZREP if he already put his comments on the CO's Comments line?

No, the CO does not endorse it; the CO's comments in the hazrep are considered their endorsement. If the report requires further endorsement then you would put the next higher command after the CO as the endorser. [return to top]
8. How do I endorse a report?
1. Open the report.

2. The first page is text only of the brief synapses of the hazrep/mishap.

3. At the top is a selection titled "report PDFs". This is where you can view the entire hazrep/SIR and the endorsement document to read what previous endorsers have said.

4. Right below the "report PDF" button you will see four tabs. Click on the factors tab and when it loads click onto the first factor. That will give you a text version of the first factor. Review it and then go to the bottom of the screen and say if you Concur, Do Not Concur, or want to restate. If you concur, you do not have to give a justification but you may. If you Do Not Concur then you must give a justification. If you want to restate, that will turn all the fields of the factor into editable fields. You are not editing the original report, but the system does not know what part you want to restate so it makes them all available. You then edit the part you want to restate and type in the justification. Repeat for each factor.

5. Go to the recommendations tab and repeat actions from the factors page.

6. Go to the Comments tab and this is where you put CO's comments. If you put in comments and want to change them, click the icon in the final comments section that looks like a bubble with a pencil in it. Go back up to the comment above, edit the part you want to change and then hit "Save Comments". This will edit your comments.

7. If you want to add a factor or recommendation you can do so by clicking the green circle with a plus sign in it above the list of factors and/or recommendations.

8. You may also edit the endorsing chain by going to the endorsers/routers section on the left side of the window, selecting endorsers and doing a keyword search for the command you want to add. Select the command and click the arrow to move it from the left pane to the lower right pane. If you want to rearrange the endorsing chain, select the command you want to move in the lower right hand pane and then use the arrows to move it up or down. Then hit save.

9. There is one button on the factors and recommendations screen that is a green circle with a check mark in it. This is a "Concur with all" button if you do not want to individually endorse all factors and recommendations. You must select that on both the factors and then the recommendations page or just one of them if you desire.

10. When you are complete with the endorsement, select the drop down titled "Endorsement Actions" on the upper left side of the screen and then select "Endorse report". A narrative box will come up for justification (I know weird). You have to type something in there; I usually just type a period (I am trying to get this fixed; it is pretty obvious why you are doing an endorsement) and then you can release the endorsement.

11. Under the Report Actions tab there is also a selection for reconvene if you want to send it back to the reporting command. [return to top]
9. What is a Safety Authority? How does someone become a Safety Authority?

A person within the command who manages the command’s WESS accounts, approves or rejects new account requests, and defines the level of access for command account users.

How to become a Safety Authority: Must be designated in writing by CO. A sample letter or Naval Message is available on the Naval Safety Center website on the WESS page. The signed CO letter will be faxed to NSC at 757-445-9124. [return to top]
10. How do I know if my Safety Authority permission has taken effect and how do I change account permissions for my people?
If you go into your WAMHRS account, click the start on the lower left side of the screen, select account maintenance/modify account. If the window loads up when all your information is in the fields then you are not registered as a SA authority in our system. If all the fields are blank then you are the SA and can type your UIC, a person’s name, etc in the upper left search field. When their name pops up, select it and it will load all their account information. On the lower right hand side will have all the new aviation permissions. Select the ones they should have and then hit Save. The request then comes to the Naval Safety Center for approval, and once that is complete they take effect. [return to top]
11. What does each permission mean? What can the account holder do with each permission?

-Aviation Draft & Routing – can create and route mishap and hazard reports but cannot release them

-Aviation Endorser – Can enter the endorsement for the CO

-Hazrep Notification – will get e-mails from WESS whenever anyone in their Community of Interest files a hazard report

-Aviation Draft Releaser – Can release reports from the command

-Privileged Access – can read reports that contain privileged information

-Initial Notification – Can enter and release the Initial Notification when the command has a mishap

-Misrec/Hazrec responder – like an endorsement but just on a specific recommendation where the command is the Action Agency of a recommendation.

-Full Notification – will get e-mails from WESS whenever anyone in their Community of Interest files a Mishap report. [return to top]
12. How can I set up an account for another person?

Each person has to create their own account as the system reads their CAC/PKI when they submit their request. To request an account go to https://wess.safetycenter.navy.mil/collective The account request page will come up for persons without an account. They fill out the information and submit their request. Once they submit it the system will send them an auto-generated e-mail that they have to click the link in order to verify their .mil e-mail address. Once they validate, the request will go through the approval process and they will get an e-mail once their account is approved. [return to top]
13. What does the Search/Edit function do?

The search/edit function is for reports from your command only. To search for past hazreps from your aircraft community go to your start menu, select preformatted reports. A new screen will come up. Click on View Reports and then go down to the bottom of the page. There will be a selection for hazard by aircraft type, basic model or specific series. Select that, put in your date range and your type of aircraft. When the report comes up, export it to PDF (PDF symbol on the upper left). Then do a keyword search for what you are looking for. Once you find it if you click the link in the report, it will open up the actual hazrep. If you save the research PDF, you can go back to it anytime. Just make sure you are logged into your account and the hyperlinks will still work. [return to top]
14. Why not give each command their own CD with the WESS Program on it to combat program timeouts?

There are several ways we are attempting to deal with the connectivity issue. Unfortunately making a disconnected CD of the program is not an option since the program size is excessive, which requires its own server, and every time we would change a data field, the disk would be obsolete.
If the reporting unit does not have connectivity for a Mishap they can send up the Initial Notification document and we will put it into the system. We then transfer it into the ASO's WAMHRS account as a draft SIR. I also keep it in my account as a shared report with the ASO. This will ensure that if they do not have connectivity still when they need to do an updated MDR then they can send me the info and I can put it into the system, generate the PDF and send it to them for review, and then once approved, release the MDR. If they still do not have connectivity by the time the SIR is due to be released they can fill out the worksheet available on the NSC website Aviation page in the WESS/WAMHRS training section and e-mail them. We will put it into the system then so the endorsing chain can start. [return to top]
15. Can Safety Center input our HAZREPS into WAMHRS?

For hazreps we do not have the manning available to be able to input those for the squadrons; NSC will only enter Mishap reports. OPNAV 3750.6 says they are to forward the reports to their wing for input into the system.
We highly discourage any reports in message traffic due to any other reason besides connectivity. If they are filed in message traffic they will not get into the database, the endorsements will not be tracked and higher echelons will not be able to use the data for decision making processes regarding development and funding.
Additionally we have PPT trainings on the safety center website on the Aviation page titled WESS/WAMHRS Aviation training.
Under the training link there are also worksheets for each section of a report (General, Involved Aircraft, Involved People, Factors, Rec, etc) based of the new system data fields. Squadrons would be able to complete the worksheets, burn those and the evidence to a CD and forward it to us for mishaps. [return to top]
16. I have a HAZREP that I want to submit but keep getting a validation error stating that I need to include CADS, under General Information-COI/Reference - I don't want to send the HAZREP to any CADs. Can I still submit it with those validation errors?

It is a requirement to include an aircraft CAD unless you are submitting a BASH report. [return to top]
17. Is it OK to send a HAZREP that still show validation errors (but that are not important)?

The system will not allow you to release a report that has validation errors. [return to top]
18. How do I share the report?

On the first screen under "authorized drafters" you search for the person’s name. When it comes up, select it and click the right arrow to move it to the right box. Hit save and it shares the report with them. It then moves the report to your shared folder. Whoever you share it with can access the report at the same time as you; however, if you both edit the same field at the same time whoever hits save last gets their entry saved in the report. This is a very good feature also if you are getting ready to go on leave or TAD as the person you share it with can still work on it and release it if you need them to. If you put someone in a report for review, then after that person reviews it you can take him out of the report by highlighting his name, hitting the arrow to move it to the left box and then hit save. Now he won't have access to it anymore. [return to top]
19. What is the difference between the routing chain and the endorsing chain?

The routing chain is used for hazard reports only to route the report electronically within the system up to the Commanding Officer or the ASO who has release authority for the command. Routing is to be used only internal to the command and once you route a report you lose custody of it within the system unless one of the personnel in the routing chain rejects it back to you.

The endorsing chain is for higher authority to endorse your Factors and Recommendations with a CONCUR/DO NOT CONCUR/RESTATE and give their comments. All mishap reports require endorsement and all RAC 1 and 2 hazard reports. The first endorser for a mishap report is the Commanding Officer of the mishap squadron. [return to top]
20. How do I send an updated MDR?

Open up the draft SIR, change the information in the report that you need to change, type the reason for the updated MDR in the short narrative box on the third screen in the General Information section (request extension, downgraded from a Class C to a hazard, etc). Go to the top of the page, click on MDR Update, generate and review the Updated MDR PDF, and then click on “Transmit updated MDR”. Once you click OK the updated MDR is transmitted to the fleet. [return to top]
