

INCIDENT INVESTIGATION

Ken Roberts, MS, CIH, CSP
Environmental Services Officer
Pima County Facilities Management

What's your Favorite Hobby?

Whale Shark with Snorkeler

Leading Causes of Workplace Deaths

The Aim of the Investigation

- | EXONERATE INDIVIDUALS OR MANAGEMENT
- | SATISFY INSURANCE REQUIREMENTS
- | DEFEND A POSITION FOR LEGAL ARGUMENT
- | OR, TO ASSIGN BLAME

The Aim of the Investigation

THE KEY RESULT SHOULD BE TO
PREVENT A RECURRENCE OF THE
SAME ACCIDENT

THE ACCIDENT

WHAT IS AN ACCIDENT?

THE ACCIDENT

AN UNPLANNED AND UNWELCOMED
EVENT WHICH INTERRUPTS
NORMAL ACTIVITY.

THE ACCIDENT

THREE BASIC TYPES OF ACCIDENTS

THE ACCIDENT

MINOR ACCIDENTS:

SUCH AS PAPER CUTS TO FINGERS
OR DROPPING A BOX OF
MATERIALS

THE ACCIDENT

MORE SERIOUS ACCIDENTS THAT
CAUSE INJURY OR DAMAGE TO
EQUIPMENT OR PROPERTY:

SUCH AS A FORKLIFT DROPPING A
LOAD OR SOMEONE FALLING OFF A
LADDER

THE ACCIDENT

ACCIDENTS THAT OCCUR OVER AN
EXTENDED TIME FRAME:

SUCH AS HEARING LOSS OR AN
ILLNESS RESULTING FROM
EXPOSURE TO CHEMICALS

THE ACCIDENT

ACCIDENTS HAVE TWO THINGS IN
COMMON

THE ACCIDENT

THEY ALL HAVE OUTCOMES FROM
THE ACCIDENT

THE ACCIDENT

THEY ALL HAVE CONTRIBUTORY
FACTORS THAT CAUSE THE
ACCIDENT

OUTCOMES OF ACCIDENTS

I NEGATIVE ASPECTS

- DEATH & INJURY
- DISEASE
- DAMAGE TO EQUIPMENT & PROPERTY
- LITIGATION COSTS
- LOST PRODUCTIVITY

OUTCOMES OF ACCIDENTS

I POSITIVE ASPECTS

- ACCIDENT INVESTIGATION
- CHANGE TO SAFETY PROGRAMS

CONTRIBUTING FACTORS

| ENVIRONMENTAL

| DESIGN

| SYSTEMS & PROCEDURES

| HUMAN BEHAVIOUR

CONTRIBUTING FACTORS

I ENVIRONMENTAL

- NOISE
- VAPORS, FUMES, DUST
- LIGHT
- HEAT
- CRITTERS

CONTRIBUTING FACTORS

I DESIGN

- WORKPLACE LAYOUT
- DESIGN OF TOOLS & EQUIPMENT

CONTRIBUTING FACTORS

I SYSTEMS & PROCEDURES

- LACK OF SYSTEMS & PROCEDURES
- INAPPROPRIATE SYSTEMS & PROCEDURES

CONTRIBUTING FACTORS

I HUMAN BEHAVIOUR

- COMMON TO ALL ACCIDENTS
- NOT LIMITED TO THE PERSON INVOLVED IN THE ACCIDENT

ADMITTING

WHO SHOULD INVESTIGATE

I DEPENDENT ON SEVERITY OF THE ACCIDENT

– INVESTIGATION TEAM

- u INDIVIDUALS INVOLVED
- u SUPERVISOR
- u SAFETY SUPERVISOR
- u UPPER MANAGEMENT
- u OUTSIDE CONSULTANTS

INVESTIGATION STRATEGY

- | GATHER INFORMATION & ESTABLISH FACTS
- | ISOLATE ESSENTIAL CONTRIBUTORY FACTORS
- | DETERMINE CORRECTIVE ACTIONS
- | IMPLEMENT CORRECTIVE ACTIONS

INVESTIGATION STRATEGY

I FACT GATHERING

- BE IMPARTIAL & OBJECTIVE
- COMPILE PROCEDURES & RULES FOR THE AREA
- GATHER MAINTENANCE RECORDS ON EQUIPMENT INVOLVED

INVESTIGATION STRATEGY

I FACT GATHERING (CONTINUED)

- ISOLATE ACCIDENT SCENE
- PHOTOS & DIAGRAMS
- DO NOT DISCARD OR DESTROY ANYTHING

INVESTIGATION STRATEGY

I FACT GATHERING (CONTINUED)

- TIME IS OF THE ESSENCE
- OBTAIN INFORMATION

- u INJURED
- u WITNESSES
- u SUPERVISORS
- u OTHER PERSONNEL

INVESTIGATION STRATEGY

I FACT GATHERING (CONTINUED)

– INTERVIEWS (SEPARATELY)

- u WHAT WERE YOU DOING?
- u HOW DO YOU THINK THE ACCIDENT OCCURRED?
- u HOW WERE YOU TRAINED FOR THE JOB?
- u WHAT IS THE SAFETY PROCEDURE FOR THIS JOB?

INVESTIGATION STRATEGY

I FACT GATHERING (CONTINUED)

- OBTAIN FACTS NOT OPINIONS
- MAKE IT CLEAR THE OBJECT OF THE INVESTIGATION IS TO AVOID RECURRENCE, NOT TO APPORTION BLAME

INVESTIGATION STRATEGY

- | ISOLATE ESSENTIAL
CONTRIBUTORY FACTORS

- INVESTIGATION TEAM

- u EVALUATES ALL FACTORS CONCERNED

INVESTIGATION STRATEGY

- | ISOLATE ESSENTIAL
CONTRIBUTORY FACTORS

- INVESTIGATION TEAM

- u ISOLATES THE KEY FACTOR(S) BY ASKING
THE FOLLOWING QUESTION....

INVESTIGATION STRATEGY

WOULD THE ACCIDENT HAVE
HAPPENED IF THIS PARTICULAR
FACTOR WAS NOT PRESENT?

INVESTIGATION STRATEGY

I DETERMINE CORRECTIVE ACTIONS

– INVESTIGATION TEAM

- u INTERPRETS & DRAWS CONCLUSION
- u DISTINCTION BETWEEN INTERMEDIATE & UNDERLYING CAUSES

INVESTIGATION STRATEGY

I DETERMINE CORRECTIVE ACTIONS

– INVESTIGATION TEAM

- u RECOMMENDATIONS BASED ON KEY CONTRIBUTORY FACTORS AND UNDERLYING CAUSES

INVESTIGATION STRATEGY

I IMPLEMENT CORRECTIVE ACTIONS

– INVESTIGATION TEAM

- u RECOMMENDATION(S) MUST BE COMMUNICATED CLEARLY
- u STRICT TIME TABLE ESTABLISHED
- u FOLLOW UP CONDUCTED

BENEFITS OF ACCIDENT INVESTIGATION

- | PREVENTING RECURRENCE
- | IDENTIFYING OUT-MODED PROCEDURES
- | IMPROVEMENTS TO WORK ENVIRONMENT

BENEFITS OF ACCIDENT INVESTIGATION

- | INCREASED PRODUCTIVITY
- | IMPROVEMENT OF OPERATIONAL & SAFETY PROCEDURES
- | RAISES SAFETY AWARENESS LEVEL

BENEFITS OF ACCIDENT INVESTIGATION

WHEN AN ORGANIZATION REACTS SWIFTLY AND POSITIVELY TO ACCIDENTS AND INJURIES, ITS ACTIONS REAFFIRM ITS COMMITMENT TO THE SAFETY AND WELL-BEING OF ITS EMPLOYEES

Are we to leave our children a country
ridden with accidents and their
corresponding burden of human and
economic loss?

Or . . . can we prove that as Americans, we
can progress, both technically and
morally, to provide our citizens with a life
and work style worthy of the sufferings,
sacrifices and expectations of our
founding fathers?

Raymond J. Colvin, Sr.

NYU.....1959

**SAFETY
FIRST**

**THE SAFE WAY IS
THE BEST WAY**

