[image: image8.emf]Team Orange
October 22, 2007

DOCUMENTATION

TRITONTM FEASIBILITY PRESENTATION

TEAM ORANGE

OCTOBER 22, 2007

Table of Contents

I) APPENDIX A: Societal Problem

1. Drowning News

1.1. On June 19, 2007 a 4-year-old girl drowned at the

Great Wolf Lodge in Williamsburg.
3
1.2. On July 12, 2007, a 4 year old boy drowned in the wave pool at

Great America in Santa Clara, California.
4
1.3. A 3-year-old Child Drowned in Guarded Pool in Front

of Lifeguard in Elevated Stand
7
1.4. Other News
9
2. Drowning Facts

2.1. Statistics
10
2.2. Figures
12
2.3. Impacts

a) How does our body react?
13

b) Near Drowning Consequences
14

c) Heath Care Cost and Saving
14
2.4. Lifeguard and Drowning

a) Lifeguards WATCH, but they do not always SEE

14
b) Factors affecting lifeguard vigilance

15
II) APPENDIX B: Customers

1. Characteristics
16
2. Interview and Surveys

2.1. Aquatics Director for the Prince William County Park Authority
16
2.2. Great Eastern Resort Management
17
2.3. Ocean Breeze Water Park
18
III) APPENDIX C: Graphs
19

APPENDIX A

Societal Problem

Drowning News

1.1. On June 19, 2007 a 4-year-old girl drowned at the Great Wolf Lodge in

Williamsburg.

Girl dies after being pulled from pool at Great Wolf Lodge
WILLIAMSBURG – A 4-year-old girl who was pulled from a pool at Great Wolf Lodge’s indoor water park has died.

Yasnine Boyd of Wakefield was pronounced dead Monday afternoon at Children’s Hospital of The King’s Daughters in Norfolk, according to the York County-Poquoson sheriff’s office.

Jamy Twomey, who was vacationing at the Williamsburg-area lodge, said she was walking past the pool Sunday afternoon when a lifeguard pulled the child out of the 4-foot-deep water and began resuscitation attempts.

“Where she was pulled out, there seemed to be a shadow, a darkening on the pool, where it’d be very easy to miss somebody in the water,” Twomey told the Daily Press of Newport News.

The child was taken to Sentara Williamsburg Regional Medical Center, where she was revived and later flown to the Norfolk hospital.

Penny Diggs, a spokeswoman for the sheriff’s office, said information on the girl’s death was not released until Tuesday because the girl’s extended family had not been notified.

The cause of the child’s death was not available, but Diggs said authorities do not suspect foul play. She called the child’s death “a tragic accident.”

Great Wolf Lodge is owned by Great Wolf Resorts, based in Madison, Wis. Curtis Brown, general manager of the Williamsburg lodge and regional vice president for the parent company, said the resort doesn’t plan any changes in response to Sunday’s incident.

http://content.hamptonroads.com/story.cfm?story=127013&ran=224592

2.4. On July 12, 2007, a 4 year old boy drowned in the wave pool at Great

America in Santa Clara, California.

‘HOW COULD HE DROWN?’

Mother blames Great America park for death of her 4-year-old son in 2 feet of water in wave pool

Yolanda Flores sat in the garage of a family member’s home in south San Jose on Friday, swathed in black, hugging her remaining 2-year-old son to her chest, and blamed the Great America amusement park in Santa Clara for the drowning of her 4-year-old boy.

Flores disputed key elements of the park’s account of how the tragedy unfolded Thursday at the Great Barrier Reef wave pool, an expanse of churning water about half the size of a football field, where she had let the 4-year-old boy, Carlos Alejandro Flores, play unattended.

Park officials said six lifeguards were on duty when one spotted Carlos around 2:30 p.m. near the middle of the pool, where the water is about 2 feet deep when waves aren’t rolling through. At its deepest point, the pool is 6 feet deep.

Flores, 27, said there were only four lifeguards at the pool at the time and that her 8-year-old daughter, Jasmine, was the one who spotted the boy underwater after he apparently had been there for several minutes.

“That’s a lie that there were six,” Flores said. “There’s four lifeguards there. How can they not see my son? There’s three walking and one sitting. They weren’t doing their job. He was in 2 feet of water. How could he drown?

“I want this to be known,” Flores said between sobs. “I want to warn all parents that they need to watch their kids at all times, because (Great America) doesn’t do their job.”

Great America officials insisted six lifeguards had been on duty at the wave pool. Lifeguards and paramedics tried to resuscitate Carlos before he was taken to Kaiser Medical Center in Santa Clara, where he was pronounced dead.

“We expressed the deepest sympathies to her and her family and her family friends for what has happened,” park spokesman Gene Frugé said. “She is mistaken. There were certainly six lifeguards on duty.”

Frugé said company policy also requires six lifeguards to be present before the wave pool is opened.

“We just want to let her know that safety is our No. 1 priority,” Frugé said. “We won’t open any attraction unless we feel it’s safe.”

Flores said she had not been in the pool with her son at the time and does not know how he drowned. The 4-year-old had been in the water earlier, got out to eat some chips and went back in, she said.

When he didn’t return within 10 minutes, she said, she became concerned and told her daughter to find him. After Jasmine told her mother she couldn’t see the boy, both started toward the pool, where Jasmine ultimately found him underwater, Flores said. The girl’s screams attracted the lifeguards’ attention, she said.

Great America has no age or height requirements for children at the wave pool. “We do recommend that children under 4 feet tall use life vests, and we have them readily available,” Frugé said. “There is no official rule that requires it.”

Carlos was 4 feet tall, his mother said. He was not wearing a vest but might not have been required to if the recommended height rule were mandatory.

Mechanized wave pools at water parks are largely unregulated by the state beyond annual inspections, officials said Friday as police and state inspectors began investigations into the boy’s death.

There are no state requirements governing the number of lifeguards that must be on duty, nor are there age or height restrictions, said Kate McGuire, a spokeswoman for the California Occupational Safety and Health Administration. There is no requirement that children wear personal flotation devices.

Safety recommendations are outlined by an individual attraction’s manufacturers, and state inspectors check to see if those guidelines are being followed, McGuire said. Great America’s wave pool passed an unannounced state inspection three days before Carlos drowned, McGuire said.

The Santa Clara County coroner’s office completed an autopsy on the boy Friday but refused to release the cause of death until the investigation is complete.

The Great Barrier Reef wave pool will remain closed indefinitely as the investigations continue, but the rest of Boomerang Bay water park at Great America reopened Friday, Frugé said.

Bill Avery, an aquatic safety consultant in Orlando, Fla., who formerly worked for several amusement parks, said adult supervision is crucial during water play.

“It gets down to some basic personal responsibility,” Avery said. “People have to remain cognizant when kids are involved, I don’t care what activity they’re involved in. . . . As a father and grandfather, a 4-year-old with me in the water is not going to be more than a handgrip away from me at any time.”

Anne Crawford, a San Francisco mother of three who brought her family to Great America’s wave pool last month, described a crowded experience where swimmers were buffeted by the waves and people in rented inner tubes.

“It was amazingly crowded; we had two parents looking after one 7-year-old,” Crawford said. “Once the waves started, it was hard to stay together. . . . The inner tubes are really a hazard to other guests because it is really easy to get trapped between several tubes as you bounce around in the waves.”

Crawford said she saw lifeguards on the side of the pool but no lifeguards in the shallow entry area.

“At a minimum, Great America should require all kids 6 and under wear life vests in the wave pool, and that an adult accompany them in the water,” Crawford said. A park spokesman said Great America does recommend that parents accompany young children.

Requiring flotation devices at a pool would be rare, if not unprecedented, in the country and difficult to enforce, said Brett Petit, a spokesman for Palace Entertainment in Newport Beach (Orange County), which owns nine water parks in several states including Raging Waters in San Jose.

“Where do you draw the line?” Petit said. “If a kid is splashing around in the shallows, does the kid need to have a life jacket on?”

Drowning is the leading cause of death for children 5 and under in California, according to the San Mateo County Health Department. There have been no drowning deaths in water-park wave pools in the state in at least five years, McGuire said.

At least six people have drowned in wave pools around the world since 2000, according to press accounts.

Parents have to “be vigilant all the time” with children in pools, said Sue Sherman, a spokeswoman for Lifesaving Society, a Canadian water safety group.

“That includes lifeguarded circumstances,” Sherman said. “The lifeguard is your safety net. The first person that’s responsible is the adult that takes those children to the pool.”

http://www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2007/07/14/MNGMKR0LJS1.DTL
1.3. 3-year-old Child Drowns in Guarded Pool in Front of Lifeguard in Elevated

Stand

3-year-old Child Drowns in Guarded Pool in Front of Lifeguard in Elevated Stand

3-year-old Tarah was swimming at the Community Pool when she was observed lying on the bottom of the shallow end of the pool, directly in front of the lifeguard stand.

Tarah had been brought to the pool by her mother, who had lost sight of her prior to this incident. Tarah was reported to have attempted to cross under the lifeline at the 3.5’ section of the pool when she supposedly became entangled in the lifeline.

At approximately 16:10 hrs., 19-year-old Lifeguard Smith had been stationed in the elevated lifeguard stand at the shallow end of the pool, while Lifeguard Jones was situated in the deep end lifeguard stand. Lifeguard Smith was alerted to the emergency by other patrons who found Tarah in approximately 3.5’ of water on the pool bottom. Lifeguard Smith immediately blew 3 blasts of her whistle to alert the other lifeguards and patrons to the emergency. Then, Lifeguard Smith evacuated her stand to rescue Tarah, while Lifeguard Jones proceeded to clear everyone out of the swimming pool.

17-year-old Lifeguard Ahern had been in the pool office when she heard the emergency whistle signal and then responded to assist Lifeguard Smith. As Lifeguard Smith was removing Tarah from the water, she instructed Lifeguard Ahern to retrieve the backboard, which she did. Lifeguard Smith then assessed Tarah to be in full cardiac arrest with a compromised airway from vomitus in and around her mouth.

Lifeguard Smith instructed others to call 911, and then initiated rescue breathing while Lifeguard Ahern initiated chest compressions. The first 911 call was placed by a patron from her cell phone at 16:14 hrs.

A second call to 911 was placed by Lifeguard Casey at 16:15 hrs.

Swim Coach Ralph Bellan had been in the pool office when he was alerted to the incident by the emergency whistles. He called 911 at 16:17 hrs. and reported the incident to the 911 dispatcher. He then proceeded to open up the emergency gate and to clear vehicles from that area for the incoming responding emergency units, and continued to do so until he was relieved by a police officer.

After Lifeguards Smith and Ahern initiated CPR, Roger Campbell, a medical Doctor who was at the pool at the time of the incident, took over compressions from Lifeguard Ahern and assisted Lifeguard Smith in the administration of CPR. Both Lifeguard Smith and Dr. Campbell continued CPR until Fire/EMS personnel arrived and assumed care. During the CPR, Lifeguard Tracy Applewhite, who had been in the office when the emergency incident began, assisted in crowd control.

Louise Butterfield had also been in the pool office when the incident occurred. Once she saw Lifeguards Smith and Ahern performing CPR, she then assisted with crowd control.

Lifeguard Smith reported to police that Tarah had been wearing a mask that covered her mouth and nose when she was found on the pool bottom. Another child patron, who had been in the pool at the time of the incident, reported to the police that he had seen Tarah on the pool bottom approximately two (2) minutes before the incident, but did not report it to anyone as he did not realize anything was wrong at the time.

Lifeguard Smith had been employed as a lifeguard for 4 seasons and this was her first CPR incident. She reported that there had been 10 – 15 children in the pool at the time of the incident, although other reports indicate there were approximately 50 people in the pool and another 50 on the deck at the time of this incident. Prior to and during the incident there were four (4) lifeguards on duty. Lifeguard Smith was in the shallow-end lifeguard stand. Lifeguard Jones was in the deep end chair. Lifeguards Ahern and Casey were in the lifeguard office, as was Swim Coach Bellan.

Fire Rescue units were dispatched to the scene at 16:15:01 hrs. and were enroute at 16:16:53 hrs. EMS arrived on scene at 16:20:41 hrs. and assumed patient care. Tarah was flown by helicopter to Trauma Hospital where she arrived at 16:58 hrs. She was pronounced dead in the Emergency Department at 17:22 hrs.

http://www.lifesaving.com/case_studies/show_article.php?section=case&id=25
1.4. Other News

· On June 27, 2005, a 12-year-old boy drowned at the Magic Mountain water park in Moncton.

http://www.cbc.ca/canada/new-brunswick/story/2006/06/27/nb-mother-inquest.html#skip300x250
· On June 2006, a 5-year-old boy drowned in an Anne-Arundel County pool.

http://wjz.com/local/local_story_201163836.html
· On March 19, 2007 a 4-year-old drowned at Bogan Park Aquatic Center

http://www.hometowngwinnett.com/news2006/parks_rec/bogan-park-aquatic-center-drowning.shtml
· On June 8, 2007, a 12-year-old boy drowned at Windsor Water Park.

http://abclocal.go.com/kgo/story?section=News&id=1707183
· On June 30, 2007, a 6 year old girl drowned in swimming pool at Cleveland Heights.

http://www.wkyc.com/news/rss_article.aspx?ref=RSS&storyid=70462
· On July 12, 2007, a 16-year-old nearly drowned in the wave pool at Oceans of Fun in Kansas City, Missouri.

· On July 17, 2007, a 6 year old boy was found under a slide in 4 feet of water at the Swimmin’ Hole Water Park in Joplin, Missouri.

http://www.aquaticsintl.com/2007/sep/0709_news_drownings.html
· On October 5, 2007, a 10 year old nearly drowns in swimming pool at Prairiewood, Sydney

http://www.smh.com.au/news/National/Girl-nearly-drowns-at-swimming-pool/2007/10/05/1191091356097.html
· An 11 year old died in the wave pool at Bingemans Amusement Park in Kitchener, Ontario, Canada.

http://www.aquaticsintl.com/2007/sep/0709_news_drownings.html
· For more drowning cases please refer to:

http://www.lifesaving.com/case_studies/index.php
Drowning Facts

2.1. Statistics

· “19% of drowning deaths involving children occur in public pools with certified lifeguards present.”

Drowning Prevention Foundation

· “A swimming pool is 14 times more likely than a motor vehicle to be involved in the death of a child age 4 and under. “

Orange County California Fire Authority

· “An estimated 5,000 children ages 14 and under are hospitalized due to unintentional drowning-related incidents each year; 15 percent die in the hospital and as many as 20 percent suffer severe, permanent neurological disability.”

National Safety Council

· “It is estimated that for each drowning death, there are 1 to 4 nonfatal submersions serious enough to result in hospitalization. Children who still require cardiopulmonary resuscitation (CPR) at the time they arrive at the emergency department have a poor prognosis, with at least half of survivors suffering significant neurologic impairment.”

American Academy of Pediatrics

· “The majority of children who survive (92 percent) are discovered within two minutes following submersion, and most children who die (86 percent) are found after 10 minutes. Nearly all who require cardiopulmonary resuscitation (CPR) die or are left with severe brain injury.”

National Safe Kids Campaign

· “An estimated 5,000 children ages 14 and under are hospitalized due to near-drownings each year; 15 percent die in the hospital and as many as 20 percent suffer severe, permanent neurological disability.”

Foundation for Aquatic Injury Prevention

· “For every child who drowns, four are hospitalized for near drowning.”

American Academy of Pediatrics

· “Of all preschoolers who drown, 70 percent are in the care of one or both parents at the time of the drowning and 75 percent are missing from sight for five minutes or less.”

Orange County, CA, Fire Authority

· “Children under five and adolescents between the ages of 15-24 have the highest drowning rates.”

American Academy of Pediatrics

· 60% of drownings for children aged 0 – 14 years occur in swimming pools.

http://www.courier-journal.com/foryourinfo/061603/061603.html

2.2. Figures

1999 – 2004, United States

Unintentional Drowning Deaths

All Races, Both Sexes, Ages 0 to 64

17,710

 SHAPE

*Note: 2643 unintentional drowning deaths for all races, both sexes, age 65 and over

http://webappa.cdc.gov/sasweb/ncipc/mortrate10_sy.html

1999 – 2004, United States

Drowning – Population

All Races, Both Sexes, Ages 0 to 64

17,710

[image: image2.emf]Females, 1,803

Children, 5,409

Males, 10,895

*Note: Children’s age (0 to 15)

Males and Females (15 to 65)

http://www.cdc.gov/ncipc/factsheets/drown.htm
2.3. Impacts

a) How does our body react?

· Conscious or unconscious aspiration of water into the lungs.

· Respiratory arrest (Interruption of pulmonary gas exchange for > 5 min)

· Hypoxia (is a reduction of oxygen entering the blood)

· Cardiac arrest (Cardiac arrest is the sudden, abrupt loss of heart function.)

· Brain death (irreversible cessation of all brain activity)

Sources:

http://www.americanheart.org/presenter.jhtml?identifier=4481
http://lungdiseases.about.com/od/glossaryofterms/g/hypoxia.htm
http://www.merck.com/mmpe/sec06/ch064/ch064b.html
http://www.comarecovery.org/artman/publish/BrainDeath.shtml
 b) Near Drowning Consequences

· Aquatic phobia

· Lung damage

· Acute Respiratory Distress Symdrome (ARDS) is a life-threatening condition that causes lung swelling and fluid build up in the air sacs.

· Brain damage

http://lungdiseases.about.com/od/generalinformation1/a/drowning_lungs.htm
 c) Heath Care Cost and Saving

· Typical medical costs for a near-drowning victim can range from $75,000 for initial treatment to $180,000 a year for long-term care. The cost of a single near-drowning that results in brain damage can be more than $4.5 million.

· The total annual cost of drownings among children ages 14 and under is approximately $6.8 billion. Children ages 4 and under account for $3.4 billion, or nearly half, of these costs.

http://www.usa.safekids.org/tier3_cd.cfm?folder_id=540&content_item_id=1032
2.4. Lifeguard and Drowning

 a) Lifeguards WATCH, but they do not always SEE

A study based on more than 500 tests conducted by Jeff Ellis & Associates on 2001 and performed in 90 U.S. pools showed:

[image: image3.png]Over 3 min.

121 sec. - 3 min.

61 sec. - 2 min.

31 - 60 sec.

11 - 30 sec.

0 - 10 sec.

0% 10%

20%

30%

40%

On average it took 1 minute and 14 seconds for lifeguards to spot the mannequin.

These dramatic results show that drowning or near-drowning would have occurred in the majority of the test cases, even though the lifeguards were using standard scanning techniques to survey the pool. They clearly look, but do not always see.

b) Factors affecting lifeguard vigilance

· Vigilance capacity – only 30 minutes

· Noise

· Monotony

· Stress

· Fatigue

· Heat (over 86 %)

· Poor diet

· Dehydration

APPENDIX B

Customers

Characteristics

· There are more than 1000 water parks in The United States.

· The estimated attendance at North American water parks was about 73 million during the summer of 2004.

· There are about 600 water parks throughout the world.

· The average attendance growth per year is 3-5 percent

http://www.waterparksafety.com/water_park_safety/water_park_safety.htm
Interview & Surveys

2.1. Aquatics Director for the Prince William County Park Authority

My name is Crystal Wilson and I am the Aquatics Director for the Prince William County Park Authority. I will be happy to answer the questions you sent to our agency. My responses are in Blue:

· Do you currently have a product that helps identify and prevent drowning?

If you want to consider Lifeguards “products” then yes, we do. We do not have any type of camera system or sensor system that would identify a motionless body on the bottom. We do, however, train our guards using the Ellis & Associates Lifeguarding program. This program trains guards to recognize and respond to guests in distress within 30 seconds of identifying them as a potential submersion event.

· Are you interested in a product that helps prevent and reduce drowning incidents?

Always. Anything that will help prevent or reduce the likelihood of a drowning would be worthy of exploring.

· Would you be willing to invest in this product for a reasonable cost?

Define reasonable cost. Public (municipal) governments usually are operating on a very tight budget. I would need more info on what reasonable is before I could accurately assess this question.

Crystal Wilson, Aquatics Director

Prince William County Park Authority

2.2. Great Eastern Resort Management

We are a resort with many different aquatic areas with various water capacities and needs. Currently we are staffed by lifeguards certified through the American Red Cross. As with any establishment concerned about the safety of their patrons, we continually evaluate all available technology and how it might impact or improve our operations. We regularly attend conferences and informational sessions on how to prevent and reduce potential drowning incidents.

It sounds as though the technology you are attempting to develop would be related to the Poseidon Drowning Detection System. I have heard mixed reviews about the success of this system but will continue to monitor its effectiveness in the industry. Should you develop such a system, we would be willing to look at the systems operations and evaluate how it may work within our environment.

Good luck with your project. Several possible resources for additional information would be the National Recreation and Park Association and the World WaterPark Association. The American Red Cross, Ellis and Associates, United States Lifeguarding Association, NASCO and the YMCA are all resources for drowning and prevention statistics and training programs as well.

Bill Frazier

Aquatics Operations Manager

Massanutten Resort

Great Eastern Resort Management

2.3. Ocean Breeze Water Park

· How many patrons do you see on a yearly basis?

230,000

· How many near drowning incidents do you have on a yearly basis?

All patrons are provided free life jackets, and all of the staff is trained to help deal with any issues that arise. There are about 4 incidents per day that need lifeguards to attend to, and most of them are above water (aka people that can’t swim). They also do not need to use CPR because the lifeguards are trained so well that they rarely need it.

· Have you investigated any products and/or were you aware of any life saving products?

They investigated many products (including Poseidon) and they chose not to use them because they cost too much. Management decided to spend the money on better lifeguard training.

· Do you currently have a product that helps identify and prevent drowning?

No they do not. Their lifeguards are trained with the 10-20 protection system, where lifeguards are given 10 seconds to scan the area and assess the situation, and 20 seconds to get to the victim and help them.

· Are you interested in a product that helps prevent and reduce drowning incidents?

Yes, but cost is a major consideration. Not to put a cost on human life, but the lifeguards have done extremely well, and a high cost system would be a waste of money, specifically Poseidon.

APPENDIX C

Graphs

Figure 1

[image: image4.emf]
Figure 2

[image: image5.emf]Figure 3

[image: image6.emf]
Figure 4

[image: image7.emf]
Figure 5

Source: Visible Assets Inc. Rubee Visibility Networks IEEE P1902.1, November
60 - 64

55 - 59

50 - 54

45 - 49

40 - 44

35 - 39

30 - 34

25 - 29

20 - 24

15 - 19

10 - 14

5 - 9

0 - 4

19%

6%

5%

11%

