

CURRICULUM OUTLINE

INDEPENDENT DUTY CORPSMAN (HM-8425/HM-8494)
REFRESHER TRAINING

B-300-0033

PREPARED BY:

SURFACE WARFARE MEDICAL INSTITUTE
34101 FARENHOLT AVENUE
SAN DIEGO, CA 92134-5291

PREPARED FOR:

BUREAU OF MEDICINE AND SURGERY
WASHINGTON, D.C.

Approved:

CHANGE RECORD

									PROPOSED	CONCURRENCE BUMED
SECTION	DESCRIPTION OF CHANGE	BY/ON	BY/ON	 APPROVAL

ii

COURSE DATA PAGE

1. COURSE MISSION: The mission of the Independent Duty
Refresher Training is to provide refresher training to Independent Duty Corpsmen (HM 8425/HM 8494) who are rotating to operational duty or specified isolated duty stations independent of a medical officer. This course will focus on: current medical administration requirements and procedures; medical, legal, and ethical issues; practical application of SNAP Automated Medical System or the Theatre Medical Information Program (TMIP) functions and the use of electronic resources; understanding NAVOSH programs; completion of requirements for Basic Life Support Instructor re-certification; performance of clinical laboratory procedures and potable water testing; and refresher training in women’s health issues and emergency dental conditions. This course will also entail re-certification in Shipboard Pest Control Program and Food Safety Management. This course assumes compliance with OPNAV 6400.1 and does not address medical diagnosis and treatment or clinical skills except for women’s health.

2. SECURITY CLASSIFICATION: Unclassified

3. COURSE LENGTH: 15 training days; 120 contact hours

 DISTRIBUTION OF CONTACT HOURS:
 Didactic		 81.0		Required Training		 0.0
 Lab/Practical	 36.0		Required Activities		 3.0

4. LOCATIONS AT WHICH TAUGHT:

 Surface Warfare Medical InstituteNaval School of Health Sciences, San Diego, CA
 Naval School of Health SciencesSurface Warfare Medical Institute, Portsmouth, VA

5. CLASS CAPACITY: Portsmouth San Diego
11 10 10

 Convening Frequency: Portsmouth, 5 classes, and San Diego,6 classes per year at each site.

6. STAFFING REQUIREMENTS: HM-8425, HM-8402, HM-8494; instructor training equivalent to Chief, Naval Education and Training (CNET) instructor training course or NEC 9502.

7. CURRICULUM APPROVAL AUTHORITY: Bureau of Medicine and SurgeryNavy Medicine Operational Training Command

						iii

8. QUOTA CONTROL: Navy Personnel Command

	San Diego	Portsmouth
9. IMPLEMENTATION DATE: July 2013	August 2013

10. PRIMARY MODE OF INSTRUCTION: Group-paced

11. INSTRUMENTS AND PROCEDURES FOR MEASURING STUDENT
 PERFORMANCE: As this is considered a refresher of skills
already obtained by the student while in Independent Duty Corpsman School, there are no pass-fail examinations or didactic grade assigned upon completion of training. Re-certification as a Basic Life Support (BLS) Instructor utilizes criteria promulgated by the American Heart Association.

12. DATE OF PRECEDING CURRICULUM OUTLINE: 29 March 2001

						iv

STUDENT DATA

1. PERSONNEL PHYSICAL REQUIREMENTS: Must be physically qualified for transfer in accordance with Article 15-30 of the Manual of the Medical Department (MANMED) and Chapter 7.01 of the Enlisted Transfer Manual (TRANSMAN). Must be medically qualified to function as an Independent Duty Corpsman. Members requiring medical attention, including pregnancy, shall not be transferred to this school.

2. SECURITY CLEARANCE REQUIRED: Must meet qualifications to receive a secret clearance.

3. PREREQUISITE TRAINING: Independent Duty Hospital Corpsman (NEC HM-8425/HM-8494) in pay grades E-5 through E-9. Completion of clinical re-certification per OPNAV 6400.1.

4. PERSONNEL AND RATINGS ELIGIBLE: Selected Independent Duty Corpsman (HM-8425/HM-8494) in pay grades E-5 through E-9.

5. OBLIGATED SERVICE: None.

6. NEC EARNED: None.

7. RELATED AND/OR FOLLOW-ON TRAINING: None

						v

FOREWORD

The curriculum outline is the result of cooperative effort of the Independent Duty Corpsman School staff members and Instructional Systems Specialists assigned to the Surface Warfare Medical InstituteNaval Schools of Health Sciences in San Diego and Portsmouth.

Satisfactory completion of this course indicates that the student has been updated with current administrative, supply, preventive medicine, basic laboratory procedures, emergency dental treatment and women’s health issues. The student will also be re-certified as a Basic Life Support Instructor, in Shipboard Pest Management and Food Safety Management.

						vi

INDEPENDENT DUTY CORPSMAN REFRESHER TRAINING
UNIT SYNOPSES

UNIT 1: MEDICAL DEPARTMENT ADMINISTRATION: Reviews QA procedures, medical procedures directives, various IDC inspections, required logs and journals, and competence for duty exams.

UNIT 2: PATIENT ADMINISTRATION: Reviews current patient administration, including Patient Transfer and Disposition, Health Benefits Program, Aeromedical Evacuation Procedures and Health Record Maintenance.

UNIT 3: WOMEN AT SEA: Reviews current management of women's health issues in an operational environment, including management of pregnant service women, and the rape patient.

UNIT 4: MEDICAL SUPPLY AND MAINTENANCE: Reviews current management of the Prime Vendor Program and controlled substances.

UNIT 5: COMPUTER SCIENCE: This unit provides in-depth coverage of the Theatre Medical Information Program (TMIP), Snap Automated Medical Systems (SAMS) and familiarization with various electronic resources available to IDCs in an operational environment.

UNIT 6: PREVENTIVE MEDICINE: This unit is a comprehensive review of shipboard food service sanitation and habitability inspections, and changes to NAVOSH programs. Provides certification in pest control spraying procedures and food safety management.

UNIT 7: PRACTICAL SKILLS: Provides the student with a hands on opportunity to re-establish practical skills in basic clinical laboratory procedures, dental patient management, and
re-certification as a Basic Life Support Instructor.

						vii

CONTACT HOURS OUTLINE

			Did	Lab/Pr	Total

Unit	1.0	 MEDICAL DEPARTMENT	 65.05 0.0	 65.05
		 ADMINISTRATION

	1.1	 Medical Training	 1.0 0.0	 1.0
	1.2	 Medical Procedures Directives	 2.0 0.0	 2.0
	1.3	 Quality Assurance	 21.50 0.0	 12.05
	1.4 	 Competence for Duty Exams	 1.0 0.0	 1.0
	1.5	 Shipboard Inspections	 1.0 1.0 2.0
	
Unit	2.0	 PATIENT ADMINISTRATION	 5.05 0.0	 5.50

	2.1	 Medical/Dental Treatment
		 Records	 2.0 0.0	 2.0
	2.2	 Non-Federal Medical Treatment	 2.0 0.0	 2.0
	2.3	 Aviation Medical Support	 1.50 0.0	 1.05
	
Unit	3.0	 WOMEN AT SEA 	 5.0 0.0	 5.0

	3.1	 Pregnant Service Women 	 21.50 0.0	 21.05
	3.2	 Medical Management
		 of Sexual Assault 	 2.0 0.0	 2.0
	3.3	 Operational Management
		 of Women's Health	 1.05 0.0	 1.05
	
Unit	4.0	 MEDICAL SUPPLY AND MAINTENANCE 3.0	 0.0	 3.0

	4.1	 Prime Vendor	 2.0 0.0	 2.0
	4.2	 Controlled Substances	 1.0 0.0	 1.0
		
Unit	5.0	 COMPUTER SCIENCE 	 11.0 10.0	 21.0

	5.1	 SAMS/ TMIP	 10.0 10.0	 20.0
	5.2	 Electronic Resources	 1.0 0.0	 1.0

		 viii

Unit	6.0	 PREVENTIVE MEDICINE	 28.0 8.0	 36.0

	6.1	 Pest Control	 4.0 4.0	 8.0
	6.2	 Habitability and Food
		 Service Sanitation	 20.0 4.0	 24.0
	6.3	 NAVOSH	 4.0 0.0	 4.0

Unit	7.0	 PRACTICAL SKILLS	23.0	 18.0	 41.0

	7.1	 Laboratory Procedures	 5.0	 10.0	 15.0
	7.2	 Emergency Dental Treatment	 2.0	 0.0	 2.0
	7.3	 BLS Instructor Training	16.0	 8.0	 24.0

CONTACT HOURS SUMMARY:

Curriculum Hours: Didactic		 81.0
		 Lab/Practical		 36.0
Other Required Training:		 0.0
Other Required Activities:		 3.0
		 Total: 120.0

		 ix

	CURRICULUM OUTLINE FOR INDEPENDENT DUTY CORPSMAN
(HM-8425/HM-8494) REFRESHER TRAINING

TABLE OF CONTENTS

Front Matter

	Change Record... ii
	Course Data .. iii
	Student Data.. v
	Forward... vi
	Unit Synopses .. vii
	Contact Hours Outline viii

Outline of Instruction

	Course Conventions...................................... 2
	Unit 1.0: Medical Department Administration........... 3
	Unit 2.0: Patient Administration...................... 8
	Unit 3.0: Women at Sea................................ 13
	Unit 4.0: Medical Supply and Maintenance.............. 17
	Unit 5.0: Computer Science............................ 20
	Unit 6.0: Preventive Medicine......................... 23
	Unit 7.0: Practical Skills............................ 27

Annexes

Training Materials List................................. 31

Training Requirements Inventory (5/01).................. 33

						x

COURSE CONVENTIONS

The following conventions apply throughout the outline of instruction.

STANDARDS: Unless otherwise stated:

Except for the BLS Instructor course which requires 9084% minimum passing score (Unit 7), all other lessons are considered to be a re-familiarization of previously learned information and are not graded.

Where information sheets are used to summarize conditions not
adequately covered, they will be cited on the lesson pages.

ASSUMED CONDITIONS: When a simulated setting is specified, it
is presumed that all routine equipment and supplies are
available.

ABBREVIATIONS:

BLS = Basic Life Support
CBR = Chemical, Biological, Radiological
CONUS = Continental United States
EPMU = Environmental Preventive Medicine Unit
FEP = Final Evaluation Period
IDC = Independent Duty Corpsman
IRM = Intermediate Restoration Materials
MDR = Medical Department Representative
NAVOSH = Navy Occupational Safety and Health
SAMS = SNAP Automated Medical System
SMDR = Senior Medical Department Representative
SNAP = Shipboard Non-Tactical ADP Program
SPAWARS = Space and Naval Warfare Systems
TSTA = Tailored Ship’s Training Availability
VA = Veterans Administration

UNIT 1		MEDICAL DEPARTMENT ADMINISTRATION

CONTACT HOURS: 5.5 DIDACTIC		0.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

1.1	Define the Medical Department Representative's responsibilities with regard to the Inter-deployment Training Cycle (IDTC).

1.2	Describe the purposes of the applicable medical procedures directives.

1.3	Describe Quality Assurance and Risk Management as it applies to the MDR (occurrence screening procedures).

1.4 Describe the procedures to utilize the Competence for Duty Exam/Chain of Custody

1.5
1.6 .Describe the shipboard inspections that are associated with the Medical Department.
1.7
1.7.1 Describe the shipboard inspections that are associated with the Medical Department.

LESSON TOPIC 1.1:	MEDICAL TRAINING

CONTACT HOURS: 1.0 Didactic			0.0 Lab/Practical

TERMINAL OBJECTIVE: Define the Medical Department
Representative's responsibilities with regard to the Inter-
deployment Training Cycle (IDTC).

ENABLING OBJECTIVES:

1.1.1	Define the Inter-deployment Training Cycle (IDTC).

STATE THE TRAINING RESPONSIBILITIES OF THE SMDR FOR THE
FOLLOWING:

1.1.2 Indoctrination of newly reporting personnel
1.1.3 All hands medical training
1.1.4 First aid and rescue
1.1.5 CBR training
1.1.6 General military training
1.1.7 Drills & exercises
1.1.8 Stretcher bearer training
1.1.9 Medical in-service training
1.1.10 Shipboard inspections/TSTA/FEPPhased Training Cycle
1.1.11
1.1.12

TRI References:

001	CKES	Knows changes to the Inter-Deployment Training Cycle.

LESSON TOPIC 1.2:	MEDICAL PROCEDURES DIRECTIVES

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Describe the purposes of the
applicable medical procedures directives.

ENABLING OBJECTIVES:

1.2.1	State the purpose of the applicable medical procedures directives.

1.2.2	List the major chapters of the applicable medical procedures directives.

TRI References:

002	CUES	Understands applicable medical procedures directives.

LESSON TOPIC 1.3:	QUALITY ASSURANCE

CONTACT HOURS: 21.05 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Describe Quality Assurance and Risk
Management as it applies to the MDR (occurrence screening
procedures).

ENABLING OBJECTIVES:

1.3.1	State the purposes of Quality Assurance and Risk Management.

1.3.2	State the responsibilities for conducting Quality Assurance screenings.

TRI References:

004	CUES	Understands current Medical Quality Assurance Program.

LESSON TOPIC 1.4:	COMPETENCE FOR DUTY EXAMS

CONTACT HOURS: 1.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Describe the procedures to utilize
the Competence for Duty Exam/Chain of Custody.

ENABLING OBJECTIVES:

1.4.1	State the provisions of BUMEDINST 6120.20 Series Competence for Duty Exam Form.

1.4.2	Complete the competence for duty exam form.

TRI References:

026	CUES	Understands medical legal issues involved in competence for duty exams.

LESSON TOPIC 1.5:	SHIPBOARD ASSOCIATED INSPECTIONS

CONTACT HOURS: 2.0 Didactic		1.0 Lab/Practical

TERMINAL OBJECTIVE: Describe the shipboard inspections that are associated Medical Department .

ENABLING OBJECTIVES:

1.5.1	State the procedures of a Technical Assist Visit (TAV).

1.7.2 State the procedures of a Medical Readiness Inspection (MRI).

1.7.3 State the associated requirements for Supply certifications.

1.7.4 State the requirements for Engineering certifications.

1.7.5 State the requirements for 3M certification.

1.7.6 State the requirements for Weapons certification.

1.7.7

UNIT 2 PATIENT ADMINISTRATION

CONTACT HOURS: 5.05 DIDACTIC		0.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

2.1	Explain changes to maintenance procedures for medical/dental treatment records.

2.2	State the current administrative procedures and disposition for active duty members who are hospitalized or require medical evacuation.

2.3 State the current procedures for the medical management of aircrew personnel and aircraft mishaps.

LESSON TOPIC 2.1:	MEDICAL/DENTAL TREATMENT RECORDS

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Explain changes to maintenance procedures
for medical/dental treatment records.

ENABLING OBJECTIVES:

2.1.1	List the occasions when the health treatment record is opened and closed.

2.1.2	List the disposition procedures for the military health treatment record in the following cases:

	a. Hospitalization	
	b. Transfer to another duty station
	c. Unauthorized absence

2.1.3	List the entries required for hypersensitivities and medical conditions in the military health and dental records.

2.1.4	Explain the procedure necessary to request a military health treatment record.

2.1.5	List the dental classifications and the appropriate color code.

TRI References:

005	CUES	Understands changes in the maintenance of medical and dental treatment records.

LESSON TOPIC 2.2:	NON-FEDERAL MEDICAL TREATMENT

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the current administrative
procedures and disposition for active duty members who are
hospitalized or require medical evacuation.

ENABLING OBJECTIVES:

2.2.1	List the officials to be notified by the Medical Treatment Facility (MTF) when personnel are hospitalized.

2.2.2	List the criteria for orders issued to personnel serving on sea duty when hospitalized.

2.2.3	List the procedures for transferring a member:

	a. From overseas to CONUS
	b. For emergency transfer
	c. Within CONUS

2.2.4	State the circumstances under which a patient may be transferred to a VA hospital.

2.2.5	State the administrative procedures for medical evacuation of the sick and injured.

2.2.6	Name the official who has responsibility for management of the Non-Federal Medical and Dental Treatment Program of active duty Navy and Marine Corps personnel.

2.2.7	Name the individuals that may be designated as the Certifying Official for the Non-Naval Health Care Claim Form.

2.2.8	Name the individuals who may receive medical and dental care, at government expense, at non-naval medical treatment facilities.

LESSON TOPIC 2.2: NON-FEDERAL MEDICAL TREATMENT (continued)

2.2.9 List the eligibility requirements for Non-Federal
	Medical/Dental care of reservists.

2.2.10	Name the form required for reimbursement of expenditures on official business.

2.2.11	Name the adjudicating authority for payment processing for treatment from non-federal sources for active duty Navy and Marine Corps personnel.

TRI References:

008	CUES	Understands current health care benefits programs.
018	CKES	Knows current medical evacuation administrative requirements.

LESSON TOPIC 2.3:	AVIATION MEDICAL SUPPORT

CONTACT HOURS: 1.50 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the current procedures for the medical
management of aircrew personnel and aircraft mishaps.

ENABLING OBJECTIVES:

2.3.1	State the clearance criteria for grounded flight personnel.

2.3.2	State the responsibilities of the Independent Duty Corpsman with aircraft mishaps.

2.3.3	State the changes for prescription and non-prescription drugs on flight personnel.

TRI References:

019	CKES	Knows current aviation medical support requirements.

UNIT 3 WOMEN AT SEA

CONTACT HOURS: 5.0 DIDACTIC		0.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

3.1	State the current responsibilities for the management of the pregnant service woman.

3.2	Formulate an appropriate assessment and treatment plan for the management of a rape patient.

3.3 State the current management of women’s health issues in an operational environment.

LESSON TOPIC 3.1:	PREGNANT SERVICE WOMEN

CONTACT HOURS: 1.50 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the current responsibilities for the
management of the pregnant service woman.

ENABLING OBJECTIVES:

3.1.1	State the responsibilities of the pregnant service woman regarding her care and performance of duties.

3.1.2	List the responsibilities of the following individuals to the pregnant service woman:

	a. Commanding Officer
	b. Independent Duty Corpsman
	c. Executive Officer
	d. Occupational Health Professional

TRI References:

007	CUES	Understands the current medical administrative management of pregnant service women.

LESSON TOPIC 3.2:	MEDICAL MANAGEMENT OF SEXUAL ASSAULT

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Formulate an appropriate assessment
and treatment plan for the management of a rape patient.

ENABLING OBJECTIVES:

3.2.1	State the approach to the assessment and management of a patient who was allegedly raped.

3.2.2	Given a scenario of a rape patient, state the administrative and legal procedures for the management of that patient.

3.2.3	List the contents of the Sexual Assault Evidence Kit.

3.2.4	State the specimen collection procedures utilized in the
	Sexual Assault Evidence Kit.

TRI References:

024	CUES	Understands specimen collection procedures on victims of sexual assault.

LESSON TOPIC 3.3: OPERATIONAL MANAGEMENT OF WOMEN’S HEALTH

CONTACT HOURS: 21.50 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the current management of women’s
health issues in an operational environment.

ENABLING OBJECTIVES:

3.3.1	List the women’s health issues that may affect a unit’s operational readiness.

3.3.2	State the procedures for managing women’s health issues in an operational environment.

TRI References:

025	CKES	Knows current management of women’s health conditions in an operational environment.

UNIT 4 MEDICAL SUPPLY AND MAINTENANCE

CONTACT HOURS: 3.0 DIDACTIC		0.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

4.1	State the changes to the procedures in the utilization of the Prime Vendor Program.

4.2	Explain the current procedures for the management of controlled substances.

4.3	Explain the current procedure for the management of Shelf Life Extension Program (SLEP).

LESSON TOPIC 4.1:	PRIME VENDOR

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the changes to the procedures in the
utilization of the Prime Vendor Program.

ENABLING OBJECTIVES:

4.1.1	State the responsibilities for management of the Prime Vendor Program.

4.1.2	State the steps in acquiring medical supplies through the Prime Vendor Program.

TRI References:

009	CUN	Understands changes to the prime vendor program and alternatives.

LESSON TOPIC 4.2:	CONTROLLED SUBSTANCES

CONTACT HOURS: 1.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Explain the current procedures for the
management of controlled substances.

ENABLING OBJECTIVES:

4.2.1	Explain the utilization of the following:

a.	Perpetual Inventory of Narcotics, Alcohol and Controlled Drugs Form (NAVMED 6710/5)
b.	Department of Defense Single Item Prescription Form (DD 1289)
c.	Safe Combination Change and SF700 Envelopeprocedures

4.2.2	List the current directives concerning controlled substances.

TRI References:

020	CUES	Understands current management of controlled substances.

UNIT 5			COMPUTER SCIENCE ELECTRONIC MEDICAL RECORDING AND RESOURCE INFORMATION

CONTACT HOURS: 11.0 DIDACTIC		10.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

5.1	Become Familiar with an electronic medical system. Complete the SPAWARS SNAP Automated Medical System course.

5.2 State the current electronic medical resources available in the independent duty environment.

LESSON TOPIC 5.1:	SAMS

CONTACT HOURS: 10.0 Didactic		10.0 Lab/Practical

5.1	Become familiar with functions of Complete the SPAWARS SNAP Automated Medical System course and The theater Medical Information Program (TMIP).

The SNAP Automated Medical System course for the current version is taught by Space and Naval Warfare Systems Center, San Diego, CA and Chesapeake, VA.

TRI References:011	

TAAES	Operates medical information programs.

TRI References:

011	TAAES	Operates medical information programs.

LESSON TOPIC 5.2:	ELECTRONIC MEDICAL RESOURCES

CONTACT HOURS: 1.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the current electronic
resources available in the independent duty environment.

ENABLING OBJECTIVES:

LIST THE FUNCTIONS OF THE FOLLOWING:

5.2.1	Virtual Naval Hospital
5.2.2	Navy and Marine Corps Public Health Center (NMCPHC)
5.2.3	Internet websites (STATREF/ UPTODATE)
5.2.4	Miscellaneous electronic resources
5.2.1	Virtual Naval Hospital
5.2.2	MEDIC CD-Rom
5.2.3	Internet websites
5.2.4	Miscellaneous electronic resources

TRI References:

012	CKN	Knows electronic medical information resources.

UNIT 6 PREVENTIVE MEDICINE

CONTACT HOURS: 28.0 DIDACTIC		8.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

6.1	Complete the Shipboard Pest Management Course,
	CIN: B-322-1075.

6.2	Complete the Food Safety Manager’s/Supervisor’s Course, CIN: B-322-2101.

6.3	State the changes to the NAVOSH programs.

 LESSON TOPIC 6.1:	PEST CONTROL

CONTACT HOURS: 4.0 Didactic		4.0 Lab/Practical

6.1	Complete the Shipboard Pest Management Course,
	CIN: B-322-1075.

The Shipboard Pest Management Course, CIN: B-322-1075, is taught by Navy Environmental and Preventive Medicine Unit No. 5, San Diego, CA and Navy Environmental and Preventive Medicine Unit No 2, Norfolk, VA.

TRI References:

014	TUSES	Performs pest control survey and treatment

LESSON TOPIC 6.2:	HABITABILITY AND FOOD SERVICE
						 SANITATION

CONTACT HOURS: 20.0 Didactic		4.0 Lab/Practical

6.2	Complete the Food Safety Manager’s/Supervisor’s Course, CIN: B-322-2101.

The Food Safety Manager’s/Supervisor’s Course, CIN: B-322-2101 is taught by Navy Environmental and Preventive Medicine Unit No. 5, San Diego, CA and Navy Environmental and Preventive Medicine Unit No. 2, Norfolk, VA.

TRI References:

015	TUSES	Instructs food service personnel in food service sanitation and shipboard habitability requirements.

 LESSON TOPIC 6.3:	NAVOSH

CONTACT HOURS: 4.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: State the changes to the NAVOSH programs.

ENABLING OBJECTIVES:

6.3.1	State the changes to the instructions associated with the shipboard NAVOSH training.

6.3.2	State the changes to the Occupational Health and Occupational Safety Programs.

6.3.3	State the changes to the Hearing Conservation Program.

TRI References:

017	CKES	Knows changes to NAVOSH program and responsibilities.

UNIT 7 PRACTICAL SKILLS

CONTACT HOURS: 23.0 DIDACTIC		18.0 LAB/PRACTICAL

TERMINAL OBJECTIVES:

7.1	Perform basic clinical laboratory procedures in accordance with the student handout SHO 7.1.

7.2	Formulate an appropriate assessment and treatment plan for the management of a dental patient.

7.3	Complete requirements for Basic Life Support Instructor re-certification to American Heart Association standards.

LESSON TOPIC 7.1:	LABORATORY PROCEDURES

CONTACT HOURS: 5.0 Didactic		10.0 Lab/Practical

TERMINAL OBJECTIVE: Perform basic clinical laboratory
procedures in accordance with the student handout SHO 7.1.

ENABLING OBJECTIVES:

PERFORMING THE FOLLOWING:

7.1.1	QBC Star familiarization
7.1.2	Urine and serum pregnancy tests
7.1.3	Demonstrate basic clinical laboratory
7.1.4	Routine and microscopic urinalysis
7.1.5	Tests for fecal occult blood
7.1.1	WBC count
7.1.2	Hematocrit determination
7.1.3	Differential white cell count
7.1.4	Routine and microscopic urinalysis
7.1.5	Serology tests
7.1.6	Tests for fecal occult blood
7.1.7	Urine and serum pregnancy tests
7.1.8	Gram Stain
7.1.9	Thin and thick malarial blood smear
7.1.10	10% potassium hydroxide test
7.1.11	Demonstrate basic clinical laboratory
7.1.12	Potable Water Testing

TRI References:

021	TUSES	Performs current IDC laboratory procedures.

LESSON TOPIC 7.2:	EMERGENCY DENTAL TREATMENT

CONTACT HOURS: 2.0 Didactic		0.0 Lab/Practical

TERMINAL OBJECTIVE: Formulate an appropriate assessment
and treatment plan for the management of a dental patient.

ENABLING OBJECTIVES:

7.2.1	Describe the etiology, signs, symptoms and treatment plans of the following:

	a. Reversible pulpitis
	b. Pulpal necrosis	
	c. Acute apical abscess
	d. Occlusal trauma	
	e. Irreversible pulpitis
	f. Acute periapical periodontitis
	g. Chronic periapical periodontitis
	h. Cracked tooth

7.2.2	Describe the etiology, signs, symptoms and treatments of the following traumatic injuries:

	a. Crown infraction
	b. Complicated crown fracture
	c. Subluxation
	d. Intrusive, extrusive, or lateral luxation avulsion
	e. Uncomplicated crown fracture
	f. Crown-root fracture

7.2.3	Explain the preventive dentistry program.

TRI References:

022	CUES	Understands current management of emergency dental conditions.

LESSON TOPIC 7.3:	BLS INSTRUCTOR TRAINING

CONTACT HOURS: 16.0 Didactic		8.0 LAB/PRACTICAL

7.3	Complete requirements for Basic Life Support Instructor re-certification to American Heart Association standards.

The Basic Life Support Instructor Re-Certification Course is taught using the American Heart Association current course outline and tests.

TRI References:

023	TUSES	Instructs Basic Life Support.

				TRAINING MATERIALS LIST

1. DECEDENT AFFAIRS MANUAL (BUMEDINST 5360.1 Series)

2. NON-NAVAL HEALTHCARE PROGRAM (BUMEDINST 6320.72 Series)

3. SHIPBOARD MEDICAL PROCEDURES MANUAL (COMNAVSURFPACINST/COMNAVSUFLANT 6000.1 Series)

4. COMNAVSURFPACINST 6400.1 Series

5. MANUAL OF THE MEDICAL DEPARTMENT (NAVMED P-117)

6. MANUAL OF NAVAL PREVENTIVE MEDICINE (NAVMED P-5010)

7. PATIENT REGULATING TO AND WITHIN THE CONTINENTAL UNITED STATES (NAVMEDCOMINST 6320.1 Series)

8. MEDICAL AND DENTAL CARE FOR ELIGIBLE PERSONS AT NAVY MEDICAL DEPARTMENT FACILITIES (NAVMEDCOMINST 6320.3 Series)

9. TRANSFER OF PATIENTS TO VETERANS ADMINISTRATION FACILITIES (NAVMEDCOMINST 6320.12 Series)

10. PROFESSIONAL MEDICAL REFERENCE MATERIALS AND PUBLICATIONS (NAVMEDCOMINST 6820.1 Series)

11. OFFICER TRANSFER MANUAL (NAVPERS 15559 Series)

12. NAVY MILITARY PERSONNEL MANUAL (NAVPERS 15560 Series)

13. ENLISTED TRANSFER MANUAL (NAVPERS 15909 Series)

14. AFLOAT SUPPLY PROCEDURES (NAVSUP P-485)

15. TELECOMMUNICATIONS PROCEDURES MANUAL (NTP-3)

16. STANDARD ORGANICATION AND REGULATIONS OF THE U.S. NAVY (OPNAVINST 3120.32 Series)

17. UNIFORM MATERIEL MOVEMENT AND ISSUE PRIORITY SYSTEM (OPNAVINST 4614.1 Series)

18. NAVY SAFETY OCCUPATIONAL SAFETY AND HEALTH PROGRAM (OPNAVINST 5100.8 Series)

19. NAVY OCCUPATONAL SAFETY AND HEALTH (NAVOSH) PROGRAM MANUAL FOR FORCES AFLOAT, VOL I/II/III (OPNAVINST 5100.19 Series)

20. NAVY OCCUPATIONAL SAFETY AND HEALTH (NAVOSH) PROGRAM MANUAL (OPNAVINST 5100.23 Series)

21. MANAGEMENT OF PREGNANT SERVICE WOMEN (OPNAVINST 6000.1 Series)

22. HEALTH CARE QUALITY ASSURANCE POLICIES FOR OPERATING FORCES (OPNAVINST 6320.7 Series)

23. CERTIFICATION TRAINING AND USE OF INDEPENDENT DUTY HOSPITAL CORPSMEN (IDCs) (OPNAVINST 6400.1 Series)

24. DEPARTMENT OF THE NAVY POLICY FOR SAFETY, MISHAP PREVENTION, OCCUPATIONAL HEALTH AND FIRE PROTECTION PROGRAMS (SECNAVINST 5100.10 Series)

25. Current AMMAL/ADAL Listings

26. SAMS User's Guide

27. MILSTRIP/MILSTRAP Desk Guide

28. Navy Medical/Dental Material Bulletins

29. TRI-Care Handbook 6010.1 Series

30. Flight Surgeon’s Handbook

31. American Heart Association BLS Certification Course for
 Providers

32 Surface Force Readiness Manual 3502.3

INDEPENDENT DUTY CORPSMAN (HM-8425/HM-8494) REFRESHER TRAINING
TRAINING REQUIREMENT INVENTORY (TRI)
VALIDATED 5/01

Learning Category Learning Level Performance Level Priority
 (LCAT) (LLEV) (PLEV) (PRI)
C – Cognitive K – Knows G – Guided ES – Essential
A – Affective U – Understands S – Standard N – Needed
S – Soft Skill A – Applies A – Adaptive EN.- Enhancing
T – Task I – Inappropriate

001	Knows changes to the Inter-Deployment Training Cycle.

	LCAT: C	LLEV: K	PRI: ES

002	Understands applicable medical procedures directives.

	LCAT: C	LLEV: U	PRI:	ES

003	Deleted Conference May 2001

004	Understands current Medical Quality Assurance Program.

	LCAT: C	LLEV: U	PRI: ES

005	Understands changes in the maintenance of medical and dental treatment records.

	LCAT: C	LLEV: U	PRI: ES

006	Deleted Conference May 2001

007	Understands the current medical administrative management of pregnant service women.

	LCAT: C	LLEV: U	PRI: ES

008	Understands current health care benefits programs.

	LCAT: C	LLEV: U	PRI: ES

009	Understands changes to the Prime Vendor Program and alternatives.

	LCAT: C	LLEV: U	PRI: N

010	Deleted Conference May 2001

011	Operates medical information programs.

	LCAT: T	LLEV: A	PLEV: A	PRI: ES

012	Knows electronic medical information resources.

	LCAT: C	LLEV: K	PRI: N

013	Deleted Conference May 2001

014	Performs pest control survey and treatment.

	LCAT: T	LLEV: U	PLEV: S	PRI: ES

015	Instructs food service personnel in food service sanitation and shipboard habitability requirements.

	LCAT: T	LLEV: U	PLEV: S	PRI: ES

016	Deleted Conference May 2001

017	Knows changes to NAVOSH program and responsibilities.

	LCAT: C	LLEV: K	PRI: ES

018	Knows current medical evacuation administrative requirements.

	LCAT: C	LLEV: K	PRI: ES

019	Knows current aviation medical support requirements.

	LCAT: C	LLEV: K	PRI: ES

020	Understands current management of controlled substances.

	LCAT: C	LLEV: U	PRI: ES

021	Performs current IDC laboratory procedures.

	LCAT: T	LLEV: U	PLEV: S	PRI: ES

022	Understands current management of emergency dental conditions.

	LCAT: C	LLEV: U	PRI: ES

023	Instructs Basic Life Support.

	LCAT: T	LLEV: U	PLEV: S	PRI: ES

024	Understands specimen collection procedures on victims of sexual assault.

	LCAT: C	LLEV: U	PRI: ES

025	Knows current management of women’s health conditions in an operational environment.

	LCAT: C	LLEV: K	PRI: ES

026	Understands medical legal issues involved in competence for duty exams.

	LCAT: C	LLEV: U	PRI: ES

INDEPENDENT DUTY CORPSMAN (HM-8425/HM-8494)
REFRESHER TRAINING
TRI CROSS REFERENCE

	TRI
	TERMINAL OBJECTIVE

	
	

	001
	1.1

	002
	1.2

	003
	Deleted Conference May 2001

	004
	1.3

	005
	2.1

	006
	Deleted Conference May 2001

	007
	3.1

	008
	2.2

	009
	4.1

	010
	Deleted Conference May 2001

	011
	5.1

	012
	5.2

	013
	Deleted Conference May 2001

	014
	6.1

	015
	6.2

	016
	Deleted Conference May 2001

	017
	6.3

	018
	2.2

	019
	2.3

	020
	4.2

	021
	7.1

	022
	7.2

	023
	7.3

	024
	3.2

	025
	3.3

	026
	1.4

38
