Accident

Investigation

Objectives

- Explain the meaning and impact of accidents
- Identify different types of accident causes
- Know the purpose of accident investigation
- Explain how to conduct an accident investigation
- Know how to document accident investigations.

What is an Accident?

- Unplanned event results in mishap (personal injury or property damage).
- Accidents are the result of the failure of people, equipment, materials, or environment to react as expected.
- All accidents have consequences or outcomes.

Purpose of Accident Investigation

- Determine the sequences of events leading to failure.
- Identify the cause of the accident.
- Find methods to prevent accident from recurring.

Consequences of Accidents

Direct Consequences

Indirect Consequences

- 1. Personal injury
- 2. Property loss

- 1. Lost income
- 2. Medical expenses
- 3. Time to retrain another person
- 4. Decreased employee moral

Types of Causes

Basic Causes
Poor Management Safety Policy & Decisions
Personal Factors/Environmental Factors

Examples of Accident Causes

Direct Causes Indirect Causes Basic Causes

Struck Failure to secure No oversight

by/against

Falls Guarding Poor

maintenance.

Caught Improper use Training

in/between

Exertion Unsafe position Policies

Contact with.... Environmental Stress

Impact (vehicle) Defect Engineering

Be Prepared

- Develop a policy for accident investigation
- Routinely audit your policy to:
 - ensure personnel understand their role
 - system is driving corrective actions
 - Assign responsibilities to personnel:
 - employee must be trained to investigate
 - investigator should know process

Conducting the Investigation

- Interview witnesses.
- Document the accident scene before any changes are made.
- Review all information (procedures, equipment manuals).

Conducting the Investigation

- Make documented observations on:
 - Pre-accident conditions
 - Accident sequence
 - Post-accident conditions
- Document the facts (i.e.: location, witness remarks, and contributing factors).
- Determine sequence of events leading to accident

Common Problem Solving Methods

- Job Hazard analysis
- Sequence diagrams
- Change analysis

Job Hazard Analysis

Steps

Hazards

Causes

Control Measures

Change Analysis

- A change analysis consists of:
 - Defining the problem
 - Establishing the norm
 - Identifying, locating, and describing the change
 - Identify what was affected and not affected
 - List features of change
 - Pick likely causes

Witness Interviews

- Interview promptly.
- Establish rapport with witness (treat as equal).
- Get the facts.
- Write down the witness's statement

Documentation

- Complete an accident investigation form to collect:
 - Personnel information
 - Accident information (location, events leading to accident, machines involved)
 - Causes of the accident
 - Recommendation to prevent accident
 - Follow up information

Documentation

- From the accident investigation form and witness statements write an accident investigation report. The report should include:
 - Background information (where, who)
 - Summary (sequence, extent, type, source)
 - Analysis (causes)
 - Recommendations

Steps to Accident Investigation

- Survey the scene
- Secure the scene (initiate interim controls)
- Get help for the injured
- Collect evidence
- Analyze data
- Determine causes (scientific methods)
- Follow up (eliminate hazards)

Drug Testing

In accordance with Governor Kathleen Blanco's Executive Order KBB 2005-8, Drug Testing is conducted in accordance with the State of Louisiana rules and regulations for such.

Positions subject to drug testing:

All current W-2 employees in safety-sensitive or security-sensitive positions are subject to drug testing. The policy also applies to all persons who have made written application for positions designated as safety-sensitive and/or security-sensitive or who are promoted into a position that is considered safety-sensitive and/or security-sensitive.

All current W-2 employees are subject to drug testing under the following conditions: reasonable suspicion, post-accident, and random testing as part of a monitoring program established to assure compliance with the terms of a rehabilitation agreement.

Drug Testing

Conditions when employer may test employees for drugs under State law:

- Pre-employment post-hire: The prospective employee hired for a safety-sensitive and/or security-sensitive position must undergo controlled substance drug testing prior to being placed in the position.
- Post-accident: An employee shall be tested following an accident during the course and scope of employment if there is reasonable suspicion of an employee's drug use or if the accident results in:
 - injury requiring medical treatment to any party involved or injury which results in a fatality;
 - property/equipment damage at or above \$1,000.00 and/or;
 - the release of hazardous waste as defined in R.S. 30:2173(2) or hazardous materials.

Responsibilities in Accidents/Injuries

- Employee
 - Report injury/illness to supervisor immediately.
 - Report in person to Human Resources as soon as possible unless there is a medical emergency or life/limb emergency.
 Report to Human Resources as soon as possible after emergency treatment.
 - Complete proper paperwork for the Office of Risk Management/Drug Testing (if required) in Human Resources before seeking medical assistance unless there is a medical emergency or a life/limb emergency.
 - Report any lost time from work to supervisor and to Human Resources.
 - Return to regular duty by physician certification or transitional modified duty that is within medical restrictions (if any) as set by physician, as part of a rehabilitation program if applicable to position, and as approved by appropriate university personnel

Supervisor

- Complete Incident/Accident Investigation Form, conduct investigation, and submit the original form to **Human Resources**.

 Maintain a copy in department.
- Contact Human Resources for further instruction or accompany injured/ill worker to Human Resources as supervisor signature may be required on certain documents.
- Maintain contact with injured/ill worker for updates to condition.
- Find or develop transitional modified duty for employee with restrictions, if applicable, as directed by the Director of Human Resources and the Safety Officer.