Marine Corps High-Risk Training Safety Program
[image: image1.jpg]

High Risk Training Program Evaluation Guide

For

Formal Schools

REVISED: October 2012
Table of Contents
 Command Information
 Points of Contacts

 Course Information

 Naval Safety Center Evaluator

 Section A: Curriculum Development
 Section B: Roles and Responsibilities
 Section C: Prospective instructor orientation
 Section D: Program of Instruction (POI) Submission & Master Lesson File (MLF)
 Section E: Student Management & Operational Risk Management (ORM)
 Section F: HRT Category I AND II (Designated Courses)
 Section G: Formal School Manager & Course Chief
 Section H: Course Records
 Section I: Instructor Operational Risk Management Responsibilities
 Section J: HRT Instructor & High Risk Training Safety Officer (HRTSO)
 Section K: Course Content Review Board (CCRB)
 Section L: Training Safety & ORM Process Training in Formal Learning Centers
 Section M: High Risk Training (HRT) in the Formal Learning Center
 Section N: Cease Training (CT) Procedures and Requirements
 Section O: HRT Instructor Program
 Section P: Pre-mishap Plan
 Section Q: Safety Review
 References:

 (a) MCO 1553.2B, Management of Marine Corps Formal Schools and Detachments
 (b) MCO 3500.27B, Operational Risk Management
 (c) MCO P5102.2B, Marine Corps Ground 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:
	

	

	Course Identification Number:
	

	Course Title:
	

Safety Evaluator
	Evaluator Name:
	

	Evaluator Title:
	

	

	Evaluator Name:
	

	Evaluator Title:
	

	

	HIGH RISK TRAINING SAFETY EVALUATION GUIDE

	 SECTION A. CURRICULUM DEVELOPMENT

	1. Does the Master Lesson File (MLF) include an Operational Risk Assessment Worksheet (ORAW)?

Ref: MCO 1553.2B, Chapter 1, [Para. 6.b.(9)]
	(Yes (No (N/A

	Remarks:

	2. Are all components of the Master Lesson File revised/validated annually?

Ref: MCO 1553.2B, Chapter 1, [Para. 6.c]
	(Yes (No (N/A

	Remarks:

	 SECTION B. ROLES AND RESPONSIBILITIES

	1. At the minimum, do faculty members records contain the following items:
 (a) Systems Approach to Training/ORM Indoctrination (or refresher as required) distance learning completion certificates?
Ref: MCO 1553.2B, Chapter 2, [Para. 2.a]
	(Yes (No (N/A

	Remarks:

	 (b) T3S Course completion certificates?
Ref: MCO 1553.2B, Chapter 2, [Para. 2.b]
	(Yes (No (N/A

	Remarks:

	 (c) Designation letters (e.g. Formal School Manager, Course Chief, Chief Instructor, Master, Senior and/or Basic Instructor)?
Ref: MCO 1553.2B, Chapter 2, [Para. 2.c]
	(Yes (No (N/A

	Remarks:

	 (d) Quarterly Instructor Evaluations. (Instructors will be evaluated by a FSIC graduate using the Instructor Evaluation Checklist, Appendix O-37)?
Ref: MCO 1553.2B, Chapter 2, [Para. 2.d]
	(Yes (No (N/A

	Remarks:

	 (e) Instructional Rating Forms (IRFs). (IRFs will be completed by at least 10% of all students immediately following each lesson (Appendix O-44)?
Ref: MCO 1553.2B, Chapter 2, [Para. 2.e]
	(Yes (No (N/A

	Remarks:

	2. Have all personnel assigned to an instructional billet within TECOM attended FSIC?

Ref: MCO 1553.2B, Chapter 2, [Para. 4.a.(1)]
	(Yes (No (N/A

	Remarks:

	3. Has the Commanding Officer/Director/OIC identified those FLC personnel who are required to attend the appropriate T3S course and ensure they are trained before performing their specific duties?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.a]
	(Yes (No (N/A

	Remarks:

	4. Has Executive Officers, SNCOICs, Academic Officers/Chiefs, Chief Instructors, and Operations Officers/Chiefs completed the FSCC DL within 30 days of reporting?
Ref: MCO 1553.2B, Chapter 2, [Para.5.b.(1)]
	(Yes (No (N/A

	Remarks:

	5. Have all Formal Learning Center personnel completed the SAT (Marine Net course # UT01A0), and ORM (Marine Net course # DI5101A) DL courses within 30 days of reporting?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.c]
	(Yes (No (N/A

	Remarks:

	6. Have all personnel completed the required SAT and ORM Indoctrination DL courses?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(a).2]
	(Yes (No (N/A

	Remarks:

	 SECTION C. PROSPECTIVE instructor orientation

	1. Has the Formal Learning Center ensured the following new instructor orientation is accomplished?
 (a) Orientation seminars?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).1]
	(Yes (No (N/A

	Remarks:

	 (b) Mentoring program?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).2]
	(Yes (No (N/A

	Remarks:

	 (c) Introductory period during which new instructors observe classes?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).3]
	(Yes (No (N/A

	Remarks:

	 (d) Introductory period during which new instructors assist in instruction prior to assuming lead?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).4]
	(Yes (No (N/A

	Remarks:

	 (e) Opportunity for peer review of new instructor’s teaching prior to instructing students, offering non-threatening, professional, and honest feedback?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).5]
	(Yes (No (N/A

	Remarks:

	 (f) Requirement for staff review of new instructor’s teaching, providing both rigorous peer evaluation and informal certification to instruct a course

Ref: MCO 1553.2B, Chapter 2, [Para. 5.d.(1).(b).6]
	(Yes (No (N/A

	Remarks:

	 SECTION D. PROGRAM OF INSTRUCTION (POI) SUBMISSION AND MASTER LESSON FILE

	1. Has the command submitted all POIs to CG, TECOM for review of all new or revised formal courses of instruction?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.e]
	(Yes (No (N/A

	Remarks:

	2. Are formal course revisions only authorized when an updated POI, is approved by CG, TECOM, or CG, TRNGCMD or via a formal approval letter?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.e.(4)]
	(Yes (No (N/A

	Remarks:

	3. Is a MLF for each lesson taught maintained containing the required components and checklists?

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

	Remarks:

	4. Has the Commanding Officer/Directors/OICs of the Formal Learning Center reviewed all MLFs annually and completed required adjustments?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.f.(1)]
	(Yes (No (N/A

	Remarks:

	 Section E. STUDENT MANAGEMENT AND OPERATIONAL RISK MANAGEMENT

	1. Do all students meet the prerequisites for attendance of their school as codified in the Target Population Description (TPD) in the POI?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.i.(1)]
	(Yes (No (N/A

	Remarks:

	2. Are the following ORM processes completed?
 (a) Conduct an Operational Risk Assessment (ORA) for all training events contained in the POI and maintain the Operational Risk Assessment Worksheet(s) (ORAW) on file?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) Included 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:

	 (c) For training lessons/events that involve risk of injury or death, develop site-specific pre-mishap plan per MCO 5102.1B?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(2)]
	(Yes (No (N/A

	Remarks:

	 (d) Review and exercise pre-mishap plans annually?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(2)]
	(Yes (No (N/A

	Remarks:

	 (e) Investigate and report all training related mishaps in accordance with MCO 5102.1B?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(3)]
	(Yes (No (N/A

	Remarks:

	 (f) Have all courses with a RAC of I or II been submitted to CG, TECOM for approval as High Risk Training (HRT)?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(4)]
	(Yes (No (N/A

	Remarks:

	 (h) Submit Serious Incident Report (SIR) via Chain of Command to CG, TECOM per MCO 3504.2?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.n.(5)]
	(Yes (No (N/A

	Remarks:

	 SECTION F. HRT CATEGORY I AND II (DESIGNATED COURSES)

	 1. Have formal learning centers with courses designated as high risk completed the following?
(a) Included initial and residual risk assessment codes and safety controls in the note(s) section of the concept card?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) Designated a HRT Safety Officer (HRTSO) for oversight of all HRT events? (See Appendix L)

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

	Remarks:

	 (c) Establish a schedule for the HRTSO to observe and evaluate all high-risk evolutions.

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(7)]
	(Yes (No (N/A

	Remarks:

	 (d) Ensured the HRTSO completes the Ground Safety for Marines Distance Learning (DL) course and the ORM Indoctrination DL course prior to assuming duties?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(6)]
	(Yes (No (N/A

	Remarks:

	 (e) Established a schedule for the HRTSO to observe and evaluate all high-risk evolutions?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(7)]
	(Yes (No (N/A

	Remarks:

	 (f) Verified that all high-risk instructor candidates are screened per enclosure (2) of MCO 1553.2B?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(4)]
	(Yes (No (N/A

	Remarks:

	 (g) Briefed all students on cease training procedures per Appendix K of MCO 1553.2B?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(3)]
	(Yes (No (N/A

	Remarks:

	 (h) Investigated and reported all training related mishaps in accordance with MCO 5102.1B?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(8)]
	(Yes (No (N/A

	Remarks:

	 (i) Ensured HRT course prerequisites include safety considerations?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(9)]
	(Yes (No (N/A

	Remarks:

	 (j) Verified that students meet all course prerequisites prior to commencing training?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(10)]
	(Yes (No (N/A

	Remarks:

	 (k) Monitored student medical status and establish internal controls to monitor any changes in condition?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(11)]
	(Yes (No (N/A

	Remarks:

	2.Design student critiques that address the following safety related areas;
 (a) Cease Training procedures were explained?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(a)]
	(Yes (No (N/A

	Remarks:

	 (b) Lessons on safety were included as applicable?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(b)]
	(Yes (No (N/A

	Remarks:

	 (c) Lessons related safety to job performance?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(c)]
	(Yes (No (N/A

	Remarks:

	 (d) Emergency action procedures were explained?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(d)]
	(Yes (No (N/A

	Remarks:

	 (e) Safety precautions were in place for each event?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(e)]
	(Yes (No (N/A

	Remarks:

	 (f) Instructors followed all safety precautions?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(12).(f)]
	(Yes (No (N/A

	Remarks:

	3. Conduct an annual safety review and verify the HRT Category of all courses?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(13)]
	(Yes (No (N/A

	Remarks:

	4. Establish an instructor proficiency evaluation program that evaluates high-risk instructors in the appropriate instructional environment (classroom and/or field)?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(14)]
	(Yes (No (N/A

	Remarks:

	5. Develop site-specific pre-mishap plans for all high-risk events per MCO 5102.1B?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.o.(15)]
	(Yes (No (N/A

	Remarks:

	6. Review and exercise pre-mishap plans annually?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(15)]
	(Yes (No (N/A

	Remarks:

	7. Provide annual ORM/HRT refresher training to faculty. (i.e., mishap reporting, site-specific safety requirements/updates)?
Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(16)]
	(Yes (No (N/A

	Remarks:

	8. Requested a periodic safety survey from the NAVSAFCEN (Code 41). (The frequency of these surveys will not exceed two-year intervals)?

Ref: MCO 1553.2B, Chapter 2, [Para. 5.q.(17)]
	(Yes (No (N/A

	Remarks:

	 SECTION G. FORMAL SCHOOL MANAGER AND COURSE CHIEF

	1. Does the Formal Learning Centers have a Formal School Manager (FSM) assigned in writing to assist the CO/OIC/Director?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.a]
	(Yes (No (N/A

	Remarks:

	2. Does the FSM maintain a desktop turnover binder that includes the following (at a minimum)
 (a) The FSM designation letter?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (b) A printed copy of each relevant T&R Manual?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (c) A printed copy of all approved POIs to include the CG approval letter for each?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (d) Designation letters of one Course Chief per POI?

Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (e) Copies of all ROPs conducted within the previous three years?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (f) Results of any CGIP inspections conducted within the previous three years?

Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (g) A printed copy of MCO 1553.2B?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	 (h) A printed or electronic copy of the SAT Manual?
Ref: MCO 1553.2B, Chapter 2, [Para. 6.b]
	(Yes (No (N/A

	Remarks:

	3. Are the Course Chiefs assigned in writing and are they the most qualified personnel?
Ref: MCO 1553.2B, Chapter 2, [Para. 9]
	(Yes (No (N/A

	Remarks:

	4. Have the Course Chiefs achieved the below requirement?

 (a) Senior/Master Instructor as established by TECOM?

Ref: MCO 1553.2B, Chapter 2, [Para. 9.a.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) FSIC and SIC/AIC graduate?
Ref: MCO 1553.2B, Chapter 2, [Para. 9.a.(2)]
	(Yes (No (N/A

	Remarks:

	 SECTION H. COURSE RECORDS

	1. Do Course Chiefs maintain the following records in Course History Folders for their assigned course?
 (a) Two-year plan outlining T&R manual revision, POI submission, MLF completion, and convening of CCRBs?

Ref: MCO 1553.2B, Chapter 2 [Para. 9.c (1)]
	(Yes (No (N/A

	Remarks:

	 (b) Record of Proceedings from last two CCRBs conducted?
Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(2)]
	(Yes (No (N/A

	Remarks:

	 (c) Observation, Environment, and Safety Checklists (Appendix O) updated by the Course Chief for each MLF at least annually?
Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(3)]
	(Yes (No (N/A

	Remarks:

	 (d) Instructor Qualification Roster showing which instructors are qualified to give which lessons? (At a minimum, instructors will observe the lesson once and be evaluated giving the lesson by the Course Chief prior to being qualified to instruct the lesson to students?)

Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(4)]
	(Yes (No (N/A

	Remarks:

	 (e) After Instruction Report (Appendix O-52) summarizing Instructional Rating Forms (Appendix O) for each course iteration?

Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(5)]
	(Yes (No (N/A

	Remarks:

	 (f) Post-Graduate Surveys (refer to Appendix O-55) conducted via mail, email, phone conversation, or in person?

Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(6)]
	(Yes (No (N/A

	Remarks:

	 (g) Course Structure (containing at a minimum: Lesson Designators Lesson Titles and time allotted, each from the pertinent Concept Card?)

Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(7)]
	(Yes (No (N/A

	Remarks:

	 (h) Training Schedules for each course iteration?

Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(8)]
	(Yes (No (N/A

	Remarks:

	 (i) After Instruction Report summarizing all Exam Rating Forms (Appendix O-45) for each course iteration?
Ref: MCO 1553.2B, Chapter 2, [Para. 9.c.(9)]
	(Yes (No (N/A

	Remarks:

	 SECTION I. PRIMARY INSTRUCTOR AND INSTRUCTOR RISK MANAGEMENT RESPONSIBILITIES

	 1. Have all Primary Instructors completed the SAT, ORM DL, Basic Instructor Skills Course (BISC) courses and attended the Formal School Instructor Course (FSIC)?
Ref: MCO 1553.2B, Chapter 2, [Para. 11.d]
	(Yes (No (N/A

	Remarks:

	2. Are instructors familiar with the following operational risk management responsibilities;

	 (a) Reviewed all course materials to include the ORAW for each training event and ensure all personnel are briefed on the risk factors, safety controls, cease training criteria and cease training procedures?
Ref: MCO 1553.2B, Chapter 2, [Para. 11.e.(1)]
	(Yes (No (N/A

	Remarks:

	 (b) Conduct time-critical ORA’s as required and report findings to school administrators via the After Instruction Report (AIR)?
Ref: MCO 1553.2B, Chapter 2, [Para. 11.e.(2)]
	(Yes (No (N/A

	Remarks:

	 (c) Ceased training when the risk to personnel or equipment exceeds the pre-determined acceptable level?
Ref: MCO 1553.2B, Chapter 2, [Para. 11.e.(3)]
	(Yes (No (N/A

	Remarks:

	 (d) Complete the proper mishap report in the event of a mishap?
Ref: MCO 1553.2B, Chapter 2, [Para. 11.e.(4)]
	(Yes (No (N/A

	Remarks:

	3. Has the assistant instructor completed the SAT, ORM, and Basic Instructor Skills Course (BISC)?
Ref: MCO 1553.2B, Chapter 2, [Para. 12.c]
	(Yes (No (N/A

	Remarks:

	 SECTION J. HIGH RISK TRAINING INSTRUCTOR AND HIGH RISK TRAINING SAFETY OFFICER

	1. Has the High-Risk Training Instructor;

	 (a) Completed the SAT and ORM Indoctrination DL courses and the FSIC?
Ref: MCO 1553.2B, Chapter 2, [Para. 13.a]
	(Yes (No (N/A

	Remarks:

	 (b) Completed the ORAW Checklist for Marine Corps High-Risk Training Programs for each RAC I or II course and maintain that checklist in the MLF?

Ref: MCO 1553.2B, Chapter 2, [Para. 13.b]
	(Yes (No (N/A

	Remarks:

	 (c) Review all course materials to include the ORAW for each training event and ensure all personnel are briefed on the risk factors, safety controls, cease training criteria, and cease training procedures?
Ref: MCO 1553.2B, Chapter 2, [Para. 13.c]
	(Yes (No (N/A

	Remarks:

	 (d) Conduct time-critical ORA’s as required and report findings to school administrators via the After Instruction Report (AIR)?

Ref: MCO 1553.2B, Chapter 2, [Para. 13.d]
	(Yes (No (N/A

	Remarks:

	 (e) Ceased training when the risk to personnel or equipment exceeds the pre-determined acceptable level?

Ref: MCO 1553.2B, Chapter 2, [Para. 13.e]
	(Yes (No (N/A

	Remarks:

	 (f) Assist the HRTSO in developing and reviewing the pre-mishap plan?

Ref: MCO 1553.2B, Chapter 2, [Para. 13.f]
	(Yes (No (N/A

	Remarks:

	 (g) Assist the HRTSO in completing the proper mishap report in the event of a mishap?

Ref: MCO 1553.2B, Chapter 2, [Para. 13.g]
	(Yes (No (N/A

	Remarks:

	2. Has the High-Risk Training Safety Officer;

	 (a) Completed the Ground Safety for Marines and the ORM Indoctrination DL courses prior to assuming duties?

Ref: MCO 1553.2B, Chapter 2, [Para. 14.a]
	(Yes (No (N/A

	Remarks:

	 (b) Reviewed all courses with ORM RAC I or II annually?
Ref: MCO 1553.2B, Chapter 2, [Para. 14.b]
	(Yes (No (N/A

	Remarks:

	 (c) Reviewed and completed the Naval Safety Center Safety Checklist For Marine Corps High-Risk Training Programs for each RAC I or II course and maintain that checklist in the MLF?
Ref: MCO 1553.2B, Chapter 2, [Para. 14.c]
	(Yes (No (N/A

	Remarks:

	 (d) Reviewed all training mishaps to determine if training procedures, safety precautions, pre-mishap plans, or training devices caused or contributed to the mishap?
Ref: MCO 1553.2B, Chapter 2, [Para. 14.d]
	(Yes (No (N/A

	Remarks:

	 (e) Notified the command’s safety office of all mishaps to ensure mishap reporting and recording is initiated per MCO 5102.1B?

Ref: MCO 1553.2B, Chapter 2, [Para. 14.e]
	(Yes (No (N/A

	Remarks:

	 SECTION K. COURSE CONTENT REVIEW BOARD (CCRB)

	1. Are CCRB’s conducted for each course with supervision from the Academics Officer?

Ref: MCO 1553.2B, Chapter 3, [Para. 5.b]
	(Yes (No (N/A

	Remarks:

	2. Are formal CCRB’s planned and conducted, at a minimum of once every two (2) years?

Ref: MCO 1553.2B, Chapter 3, [Para. 5.d]
	(Yes (No (N/A

	Remarks:

	 SECTION L. TRAINING SAFETY AND ORM IN THE FORMAL LEARNING CENTER

	1. Do the Formal school/PME school/Training Detachment Commanders comply with the processes detailed in
MCO 5100.29A, NAVMC 5100.8, MCO 3504.2, and MCO P5102.1B when designing, developing, implementing, and evaluating training programs?
Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(1)]
	(Yes (No (N/A

	Remarks:

	2. Do all School and Detachment Commanders apply ORM during the Design, Develop, Implement, and Evaluate Phases of the SAT process?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	3. Are ORM requirements for training built into the curriculum during the Develop Phase?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	4. Are Operational Risk Assessment (ORA) conducted for each lesson in the POI and the associated ORM tools incorporated and reviewed in the MLF annually?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	5. Has the commander conducted a risk assessment and determined cease training (CT) criteria and procedures for each lesson?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	6. During implementation are proper safety controls are in place to minimize the risk of injury or loss of life?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	7. Are all personnel briefed on, and understand, the Cease Training criteria?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(2)]
	(Yes (No (N/A

	Remarks:

	8. Do all training lessons have a current and signed ORAW located in the MLF?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(3)]
	(Yes (No (N/A

	Remarks:

	9. Do ORAW identify safety hazards and publish safety controls, CT criteria and procedures?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(4)]
	(Yes (No (N/A

	Remarks:

	10. Are ORAWs updated at least annually?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(5)]
	(Yes (No (N/A

	Remarks:

	11. Are changes to the ORAW incorporated into the associated lesson?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(5)]
	(Yes (No (N/A

	Remarks:

	12. Have all Formal Learning Centers faculty completed the approved Marine Corps ORM Indoctrination DL course?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.a.(6)]
	(Yes (No (N/A

	Remarks:

	13. Does the Commander ensure that all entry-level students in Primary MOS courses are trained to apply the ORM process to both on-duty and off-duty events?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.b.(1)]
	(Yes (No (N/A

	Remarks:

	14. Does the Commander ensure that liberty-specific Force Preservation ORM training is provided to students and staff prior to commencing special liberty periods of 72 hours and greater?
Ref: MCO 1553.2B, Chapter 5, [Para. 4.b.(2)]
	(Yes (No (N/A

	Remarks:

	 SECTION M. HRT IN THE FORMAL LEARNING CENTER

	1. Are all courses screened for HRT assigned a code using the ORM Risk Assessment Code (RAC)?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.c.(2).(c)]
	(Yes (No (N/A

	Remarks:

	2. Does the planning and execution of all training, to include HRT, incorporate ORM to minimize risk?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.c.(3)]
	(Yes (No (N/A

	Remarks:

	3. Are all prospective HRT instructors (military and civilian) screened for suitability prior to assuming their duties according to SECNAVM M-5510.30 and OPNAVINST 1500.75B and Enclosure 2?

 MCO 1553.2B, Chapter 5, [Para. 4.c.(4)]
	(Yes (No (N/A

	Remarks:

	4. Has the FLC Commander assigned, as a collateral duty, a HRT Safety Officer (HRTSO)?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.c.(4)]
	(Yes (No (N/A

	Remarks:

	5. Does the HRTSO ensure the ORM process is fully implemented, to minimize risk during all HRT?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.c.(4)]
	(Yes (No (N/A

	Remarks:

	6. Has the Command instituted the policies contained in MCO 3500.27B, MCO 5100.29A, NAVMC 5100.8, MCO 3504.2, MCO P5102.1B and, MCO 1553.2B to ensure every reasonable measure is taken to reduce the risk of injury or loss of life?

Ref: MCO 1553.2B, Chapter 5, [Para. 4.c.(6)]
	(Yes (No (N/A

	Remarks:

	 SECTION N. CEASE TRAINING (CT) PROCEDURES AND REQUIREMENTS

	1. Are all students briefed on CT policy and procedures prior to the start of any training evolution (i.e., during the course indoctrination)?
Ref: MCO 1553.2B, Appendix K, [Para. 1]
	(Yes (No (N/A

	Remarks:

	2. Are specific verbal and/or non-verbal CT signals reviewed prior to commencing any

High-risk evolution?

Ref: MCO 1553.2B, Appendix K, [Para. 1]
	(Yes (No (N/A

	Remarks:

	 SECTION O. HRT INSTRUCTOR PROGRAM

	1. Do FLC commanders/directors ensure that HRT instructor candidates are screened for professional, physical, and psychological suitability?

Ref: MCO 1553.2B, Appendix L (Initial screening)
	(Yes (No (N/A

	Remarks:

	2. Does the Commanding Officer/Director conduct an interview to determine potential HRT instructor suitability for assignment to HRT instructor duty?

Ref: MCO 1553.2B, Appendix L, [Para. 2.a]
	(Yes (No (N/A

	Remarks:

	3. Based on screening results and the interview, does commanding officer/director determine if the candidate should be assigned to a HRT instructor billet?

Ref: MCO 1553.2B, Appendix L, [Para. 2.b]
	(Yes (No (N/A

	Remarks:

	4. Do all HRT instructors undergo training and certification before being permitted to conduct any high-risk class without supervision?

Ref: MCO 1553.2B, Appendix L, [Training]
	(Yes (No (N/A

	Remarks:

	5. Are personnel required to demonstrate their technical competency, teaching techniques, and application of ORM per their commanding officer’s/director’s requirements?

MCO 1553.2B, Appendix L, [Training, Para. 1]
	(Yes (No (N/A

	Remarks:

	6. Is the following signed entry made in the individual’s SRB/OQR:

“(Date): A review of (subject’s name) medical record, service record, and training record has been completed. This individual has met all of the qualifications required and is hereby certified as a HRT instructor for course (Course ID Number) as of this date.”?
Ref: MCO 1553.2B, Appendix L, [Training, Para. 1]
	(Yes (No (N/A

	Remarks:

	7. For courses that are dissimilar, does the command require the HRT Instructor to be certification in each course?

Ref: MCO 1553.2B, Appendix L, [Training, Para. 2]
	(Yes (No (N/A

	Remarks:

	8. Are all HRT instructors trained and currently qualified in CPR prior to being certified as a HRT instructor?
Ref: MCO 1553.2B, Appendix L, [Training, Para. 3]
	(Yes (No (N/A

	Remarks:

	9. Is a copy of the CPR card (front and back) in the individual’s training record?

Ref: MCO 1553.2B, Appendix L, [Training, Para. 3]
	(Yes (No (N/A

	Remarks:

	10. Are proficiency evaluations being conducted quarterly for all HRT instructors to ensure that all aspects of ORM are being properly executed during training?

Ref: MCO 1553.2B, Appendix L, [Training, Proficiency Evaluations]
	(Yes (No (N/A

	Remarks:

	11. When there is sufficient cause to de-certify an HRT instructor, is the recommendation forwarded (in writing) to the commanding officer/director?

Ref: MCO 1553.2B, Appendix L, [Decert a.]
	(Yes (No (N/A

	Remarks:

	12. Does the authority to de-certify an instructor rests solely with the commanding officer/director?

Ref: MCO 1553.2B, Appendix L, [Decert a.]
	(Yes (No (N/A

	Remarks:

	13. If the commanding officer/director agrees with the recommendation, is the following signed entry made in the instructor’s record book?
“(Date): (subject’s name) is de-certified as a high-risk instructor as of this date?”

Ref: MCO 1553.2B, Appendix L, [Decert a.]
	(Yes (No (N/A

	Remarks:

	14. Once an HRT instructor has been de-certified, is he or she re-certified prior to being allowed to instruct again?

Ref: MCO 1553.2B, Appendix L, [Re-certification]
	(Yes (No (N/A

	Remarks:

	15. At a minimum, does re-certification consist of a comprehensive review of the original de-certifying cause (and its current status) and a Commanding Officer’s/director’s appraisal interview?
Ref: MCO 1553.2B, Appendix L, [Re-certification]
	(Yes (No (N/A

	Remarks:

	16. Is a new certification entry made in the instructor’s SRB?

Ref: MCO 1553.2B, Appendix L, [Re-certification]
	(Yes (No (N/A

	Remarks:

	 SECTION P. Pre-Mishap Plan

	1. Is a Pre-Mishap Plan developed for all HRT evolutions and 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?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 (c) Fire extinguishers?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 (d) Any other on-site emergency equipment?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

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

	Remarks:

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

	Remarks:

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

	Remarks:

	 (h) Any other data as appropriate?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 (i) Are all reasonable scenarios anticipated and SOP developed to cope accordingly?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 (j) 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:

	 (k) Are students briefed on the Pre-Mishap Plan prior to commencing training?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 (l) Is the plan reviewed upon completion of each course cycle?
Ref: MCO 1553.2B, Appendix M 4
	(Yes (No (N/A

	Remarks:

	 Q. SAFETY REVIEW

	1. Does the safety review include;

	 (a) The application of Operational Risk Management (ORM)?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	 (b) Review of training mishap data?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	 (c) Near misses?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	 (d) Curriculum?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	 (e) Instructional techniques?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	 (f) Safety requirements incorporated within the course curriculum?
Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

	2. Are safety reviews conducted on an annual basis, documented, and a report submitted to the Commanding Officer/Director?

Ref: MCO 1553.2B, Appendix M 5
	(Yes (No (N/A

	Remarks:

21

