	[image: image1.png]w

NOPSEMA

	Deaths or Injuries – Monthly Summary Report

	[image: image2.jpg]D NOPSEMA

	Deaths or Injuries - Monthly Summary Report
	Due Date: By the 15th day of the following month.
Send completed form to: submissions@nopsema.gov.au

	Operator:
	
	Month:
	
	Year:
	

	Contact:
	
	Email:
	
	Phone:
	

	Number of days facility operated in NOPSEMA jurisdiction
	Facility Name
	Type of Facility
	Employees/ Contractors/Marine Crew

TOTAL HRS
	Number of Incidents: Each injury must be assigned to one category only

	
	
	
	
	Fatalities

FT
	Major Injuries

MI
	Lost Time Injuries of 3 or more days

LTI ≥3
	Lost Time Injuries of 1 or 2 days
LTI <3
	Medical Treatment Injury
MTI
	Alternative Duties Injury
ADI

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Date of Injury
	Facility Name
	Injury Category Code (LTI,MTI,ADI)
	NOPSEMA Incident Number
	Operator’s Incident
Number or Identifier Code
	Brief Description of each Injury included in the above table.
State clearly if the injury is due to contracting a disease.
	Total Number Work Days Lost (MI, LTI)
	Total Number Alternative Duties Days (ADI)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Note that under the Western Australian Petroleum (Submerged Lands) Act 1982, monthly reports should be supplied to the relevant State Minister through the WA Department of Mines and Petroleum (www.dmp.wa.gov.au) rather than NOPSEMA.
	Revision: 4
	Page 1 of 2
	Reference: N-03000-FM0522

	Revision Date: 21 December 2012
	
	Objective ID: A51200

	National Offshore Petroleum Safety and Environmental Management Authority

	Revision: 4
	Page 2 of 2
	Reference: N-03000-FM0522

	Revision Date: 21 December 2012
	
	Objective ID: A51200

	National Offshore Petroleum Safety and Environmental Management Authority

