[bookmark: _GoBack]Serious Accident Investigation
Pre-Course Work
Overall Course Goal
After completing this course, you will have an understanding of the accident investigation process used by the Department of Interior Bureaus and USDA Forest Service.

Pre-Course Work Objectives
Participants of the Serious Accident Investigation Course will need to complete the pre-course work reading assignment.
At the completion of the Pre-Course Work the Participants will:
1. Understand what a serious accident is and why we investigate them
2. Identify authorities and policies that are involved in the serious accident investigation process.
3. Understand Accident Terminology and Definitions.
4. Understand Serious Accident Investigation Team Membership Roles and Responsibilities
5. Understand Team Management and Safety Responsibilities

There may be other agency safety review processes that exist, e.g. Facilitated Learning Analysis, Root Cause Analysis, etc.; this course only addresses the Interagency Serious Accident Investigation process.

INTRODUCTION:
The Serious Accident Investigation Process:
The Interagency Serious Accident Investigation Course is developed and presented in a linear format. It takes you from start to finish in a sequential manner, as you would typically experience during an investigation. The following process charts provides you with an overall view of Interagency Serious Accident Process.
The pre-course work is designed to provide you with basic information related to the SAI process. More technical information and application methods will be presented during the course.

Serious Accident Investigation Overview of Policies and Procedures
Every day countless operations are conducted safely throughout the United States. Occasionally accidents and incidents happen which involve agency employees, contractors, volunteers or agency property. The safety investigation of an accident collects evidence and interprets information to assist the agency understanding how and why an accident or incident occurred with the overall objective being prevention and organizational learning.
An accident investigation must be accomplished promptly by trained professionals to ensure that organizational lessons are learned and applied. The agency’s first priority is to aid the injured and to ensure prompt emergency medical attention. As soon as the emergency situation is over the accident investigation begins.
What is an accident?
In its purest form, an accident is an unplanned, unwanted event. For our purposes we add the fact that it causes or has the potential to cause injuries or property damage.

Heinrich Accident Pyramid
Herbert William Heinrich (H. W. Heinrich) was an American industrial safety pioneer from the 1930’s. He was an Assistant Superintendent of the Engineering and Inspection Division of Travelers Insurance Company when he published his book Industrial Accident Prevention, A Scientific Approach in 1931. One empirical finding from his 1931 book became known as Heinrich’s Law (the Accident Pyramid): that in a workplace, for every accident that causes a major injury; there are 29 accidents that cause minor injuries and 330 accidents that cause no injuries. Because many accidents share common root causes, addressing more commonplace accidents that cause no injuries can prevent accidents that cause injuries. Heinrich wanted to show us that if we begin to investigate accidents that are not serious, the ones in the lower sections of the pyramid, even the incidents, then we can identify the root cause and take corrective actions sooner. This may prevent the serious accident from occurring. This law is still relevant in today’s work environment.
[image:]

Why do we conduct Accident Investigations?
· To ensure that similar accidents do not occur in the future – accident prevention.
· Comply with Federal OSHA, Department and Agency policy requirements.
· Document the facts associated with and the timeline of the accident.
· Identify the causes of the accident.
· Develop recommendations and identify corrective measures and organizational learning opportunities.
The objective of accident investigation is accident prevention! Information derived from Serious Accident Investigations should only be used by the agency (ies) for accident prevention purposes and also provides opportunity for organizational learning. They are not used to place blame or be the basis for disciplinary action against employees. They are not used for clams or law enforcement investigations.
Important Point to remember:
Other Investigations or reviews related to administrative, disciplinary, legal, or liability purposes must be separate and independent of the Serious Accident Investigation (SAI).
POLICY REQUIREMENTS:
Jurisdictional and the other affected agencies policies, in accordance with laws and agreements, will determine the types of investigations to be conducted. The level of accident investigation is determined by the complexity and severity of the event. To fulfill your role of an ISAI team member you must have a clear understanding of the policy requirements.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION (OSHA) REGULATIONS
OSHA- regulations apply to all Federal agencies.
29 CFR 1960, Basic Program Elements for Federal Employee Occupational Safety and Health Programs and Related Matters states. Each accident which results in a fatality or hospitalization of three or more will be investigated to determine the causal factors involved. This is also in accordance with Executive Order 12196 paragraph 1-201[f] and CFR 1904.36.
FOREST SERVICE POLICY
The Forest Service Manual (FSM) Chapter 6730 and the Aviation Safety Program (FSM) 5723 require the investigation of Forest Service accidents. The Forest Service Accident Investigation Guide provides investigation teams with guidance on how to conduct the serious accident investigation.

DEPARTMENT OF INTERIOR POLICY
485 Departmental Manual (DM), Chapter 7 is the basic accident investigation policy for agencies within the Department of Interior. There are eight Bureaus within the Department of Interior, they are:
· Bureau of Land Management (BLM)
· Bureau Of Reclamation (BOR)
· National Park Service (NPS)
· Bureau of Ocean Energy Management (BOEM)
· Bureau of Safety and Environmental Enforcement (BSEE)
· U.S. Fish and Wildlife Service(FWS)
· Indian Affairs (IA)
· U.S. Geological Survey (USGS)
· Office of Surface Mining (OSM)

BUREAU OF LAND MANAGEMENT POLICY
Agencies follow the general guidance contained in the (draft) Interagency Serious Accident Investigation Guide to conduct Serious Accident Investigations; each has a governing policy on Serious Accident Investigations.
BLM: BLM Manual 1112-1, Safety and Health Management
NATIONAL PARK SERVICE POLICY: The National Park Service Reference Manual #50B Occupational Safety and Health, Accident/Incident Reporting and Investigation
U.S.FISH AND WILDLIFE SERVICE: 240 FW 7, Accident Investigation and Reporting
U.S. GEOLOGICAL SURVEY: USGS 445-2-H, Occupational Safety and Health Handbook, chapter 7, Accident Investigations
The following Bureaus use the Department of Interior 485 Departmental Manual (DM), Chapter 7 as their policy manual:
INDIAN AFFAIRS
BUREAU OF RECLAMATION
BUREAU OF OCEAN ENERGY MANAGEMENT
OFFICE OF SURFACE MINING
AUTHORITY
Each Agency (Federal, State, and Local) will have a jurisdictional representative that is the responsible official for ensuring that serious accidents are fully investigated for the Agency. Some agencies title these representatives Designated Safety and Health Official (DASHO) or these duties are contained within their agency responsibilities.
Following initial notification of a Serious Accident the DASHO or designee(s) will designate a Serious Accident Investigation Team Lead(s) and provide that person(s) with a written delegation of authority to conduct the investigation and the means to form and deploy an investigation team.
For DOI Wildland Fire investigations the Bureau/Service DASHO’s have delegated the authority to the National Fire Directors to authorize and manage a Serious Wildland Fire Accident Investigations.
MULTI AGENCY INVESTIGATIONS
Serious accidents involving more than one agency will require the DASHO(s) or designee(s) to collaboratively develop a delegation of authority that is signed by each of the respective agencies.
Serious accidents involving more than one agency will require the DASHO(s) or designee(s) to collaboratively develop a joint delegation of authority that is signed by each of the respective agencies.
For wildland fire serious accidents a Memorandum of Understanding between the U.S. Department of Interior and the U.S. Department of Agriculture is established that states serious wildland fire accidents will be investigated by interagency investigation teams. See Appendix 1.
The SAI Team Lead should ask for and review any multi-agency agreements that may affect the conduct of the accident investigation.

The Team Leader should establish cooperative relationships with the other agencies involved in the investigation to ensure that responsibilities to conduct the SAI are met. This may involve negotiations, cooperative agreements, and coordination with the agency DASHO or the agency official who signed the delegation of authority.

ALL-HAZARD INCIDENTS

Agencies are becoming increasingly involved in all-hazard incident management operations involving our employees, equipment, and contract resources. When accidents occur, this may necessitate the need for multi-agency investigations where cooperation between the agencies is paramount. Examples may include:

· Shuttle Recovery
· FEMA Incidents; Hurricane/Flood responses

Single Agency Investigations will be conducted whenever only one agency is responsible for managing operations and a serious accident occurs affecting only personnel and equipment of that same agency.
Co-Lead Investigations will be conducted whenever a Serious Accident occurs involving multiple agencies. Team Leaders from the jurisdictional and affected agencies will be assigned (e.g., accident occurred on state lands and US Forest Service employee is a victim). No more than two Team Leaders will be assigned to any SAI regardless of numbers of agencies involved. However, additional agency representatives may be assigned other roles as needed.
Collateral Investigations
Other Agencies may have a jurisdictional responsibility to conduct their own investigation (e.g. Law enforcement, Federal OSHA, State OSHA, NIOSH, and OIG). These investigations are independent and can run concurrently while Serious Accident Investigations are being conducted. Team Leaders should continue their inquiries and establish a cooperative relationship with these other agencies. This will be discussed in greater detail during the course.
Aviation Accidents
Congress has designated the National Transportation Safety Board (NTSB) as the organization with primary responsibility over the investigation of all civil and public aircraft accidents (49 CFR 831.2). The Department of the Interior, Office of Aviation Services and the US Forest Service Fire and Aviation Management, may be granted as a “party” to these investigations. Should aviation or a combined aviation and ground accident occur the NTSB will have overall authority of the accident scene and investigation. Close coordination and collaboration with the NTSB will be critical to the SAI’s mission.

INCIDENT AND ACCIDENT TYPES AND DEFINITIONS:
The following definitions exist in the current policy:
Accident: An unplanned event or series of events that resulted in injury, occupational illness, or damage to or loss of equipment or property to a lesser degree than defined as a serious accident.
Serious Accident: An unplanned event or series of events that resulted in death; injury, occupational illness, or damage to or loss of equipment or property. A serious accident involves any of the following:
· One or more fatalities
· Three of more personnel who are inpatient hospitalized, for other than observation, as a direct result of or in support of operations.
· Property or equipment damage of $250,000 or more.
· Consequences that the Designated Agency Safety and Health Official (DASHO), or Designated Agency Official, judges to warrant Serious Accident Investigation.
Near-miss: An unplanned event or series of events that could have resulted in death; injury; occupational illness; or damage to or loss of equipment or property but did not.
Entrapment: A situation where personnel are unexpectedly caught in a fire behavior-related, life threatening position where planned escape routes or safety zones are absent, inadequate, or compromised. Entrapment may or may not include deployment of a fire shelter for its intended purpose (NWCG Glossary of Fire Terminology). Entrapment may result in a serious wildland fire accident, Wildland fire accident, or a near-miss.
Fire Shelter Deployment: The removing of a fire shelter from its case and using it as protection against fire (NWCG Glossary of Fire Terminology). Fire shelter deployment may or may not be associated with entrapment. Fire shelter deployment may result in a serious Wildland fire accident, a non-serious Wildland fire accident, or a near-miss. Anytime a fire shelter is deployed (other than for training purposes), regardless of circumstance, notification to the National Fire and Aviation Safety Office of the jurisdictional agency is required.
TEAM MEMBERSHIP, QUALIFICATIONS, REQUIRED TRAINING AND CURRENCY STANDARDS FOR ACCIDENT INVESTIGATION PERSONNEL
The Serious Accident Investigation Team (SAIT) will be comprised of a core team. The core team shall consist of Team Leader, Chief Investigator, and Safety Manager and for fire related accidents an Interagency Representative.
Additional members and Technical Specialists for the team may be requested as determined by the Team Leader and approved by Delegating Official(s)/or their designee.
Agencies will accept other agencies qualifications for SAIT members for interagency accident investigations.
The following is a list of team positions with general description of duties and qualifications.

TEAM LEADER
Team Leaders are responsible for all activities to accomplish the objectives of the investigation and serves as the immediate point of contact with the Agency. They are selected based on the severity of the accident/incident and the level of management representation needed. Duties are assigned via a Delegation of Authority Letter.
In co-lead investigations, Team Leaders from the jurisdictional agencies will be assigned by the agency and receive a joint letter of delegation. They will manage the investigation jointly and serve as the immediate point of contact with their respective agencies.
Qualifications:
· BLM Line Officer or higher level agency official (GS-14) or above
· NPS Associate Regional Director for Operations or other Senior Management Official (GS-14) or above
· FS an agency official of equal or higher level to the line officer at the level the incident occurred. Selected based on the severity of the incident and at the level of management representation needed a grade equal to or higher than the ranking officer responsible.
· FWS Line Officer or higher level agency official (GS-14) or above
· BIA Superintendent or higher level agency official (GS-14) or above
· Duties are assigned via a Delegation of Authority Letter or verbal orders
Note: FS DASHO may delegate the investigation to the Regional Forester in the Region where the accident occurred. In these cases the Team Leader will be assigned by the Regional Forester.
Required Training:
· National Training Center Interagency Serious Accident Investigation Course 1112-5 with recurrence every 5 years.
Currency Standards:
After completion of the required training the individual is qualified for five years. At the end of the five years a refresher training update is required. The acceptable refresher training shall be determined by the bureau/agency DASHO/Safety Manager.

CHIEF INVESTIGATOR
The Chief Investigator is responsible for the direct management of the technical investigation activities.
Qualifications:
· Qualified Accident Investigation Specialist
Required Training:
· Successfully completes minimum of 40 hours accident investigation training as determined acceptable by the bureau/agency DASHO/Safety Manager.
· National Training Center Interagency Serious Accident Investigation Course1112-5 with recurrence every 5 years.
Currency Standards:
· After completion of the required training the individual is qualified for five years. At the end of the five years a refresher training update is required. The acceptable refresher training shall be determined by the bureau/agency DASHO/Safety Manager.

SAFETY MANAGER
The Safety Manager is an occupational safety and health professional responsible for advising the Team Leader on occupational safety and health issues pertinent to the investigation.
Qualifications:
· Experienced Safety and Occupational Health Specialist or Manager skilled in accident investigation
· Delegating Officials may, at their discretion, fill this position with a trained and qualified NWCG Fire Safety Officer (SOFR) or higher safety position (e.g., SOF1/SOF2).
Required Training:
· National Training Center Interagency Serious Accident Investigation Course 1112-5 with recurrence every 5 years
Currency Standards:
· After completion of the required training the individual is qualified for five years. At the end of the five years a refresher training update is required. The acceptable refresher training shall be determined by the bureau/agency DASHO/Safety Manager.

SUBJECT MATTER EXPERTS
In most cases, SMEs will be needed to assist with the accident investigation. SMEs are experienced program specialists and are typically agency employees. The expectation is that they are full SAI team members and will be part of the process from beginning to end.
SMEs shall be selected from outside the unit where the accident occurred and must not have a conflict of interest. SMEs report directly to the Chief Investigator; however, the team leader has discretion to utilize SMEs at any time with coordination with the delegating official or representative.
Qualifications:
· Individuals that are considered program area experts.
· Examples include: Tree felling, ATV Operations, Fleet Manager, Fire Management Officer, Fire Equipment Specialist
Required Training:
· Training will be determined by the sponsoring agency.
Currency Standards: None

TECHNICAL SPECIALISTS
In most cases, a technical specialist is skilled in a specific profession related to the investigation who can conduct a specific analysis or determination related to equipment or other specific component of the accident. They are not SAI team members, but are generally utilized only within the scope of the analysis or determination. Contracted industry professionals may be used for specific technical specialist needs.
Qualifications:
· Individuals that are highly skilled and with specific education within their technical area.
· Examples are: Motor vehicle accident Reconstructionist, GIS Specialist, Meteorologist, Photographer/Videographer
Required Training:
· Do Technical Specialists require SAI training? No
Currency Standards: None

PUBLIC AFFAIRS OFFICER PAO
A Public Affairs Officer (PAO) should be requested and considered as part of the investigation team when an investigation has high public visibility and significant news media interest.
PAO works under the direction of the Team Leader.
All media related documents (news releases, talking points, etc.) will be approved through the delegating authority or their representative prior to external release.
The PAO should develop a communications plan for the team, be a designated point of contact for the news media, and oversee all aspects of internal and external communications.
Qualifications:
· Agency Public/External Affairs Officer
· A PAO that is qualified as a NWCG Type 1 or Type 2 Public Information Officer (PIOF) would also meet the skills set for this position.
Required Training:
· Recommend National Training Center Interagency Serious Accident Investigation Course 1112-5
Currency Standards: None

DOCUMENTATION SPECIALIST
The documentation specialist works directly for the Team Leader. They provide document management support to the investigation until released by the team leader.
· Maintains and manages original case file and related supporting documentation during the course of the investigation.
· Coordinates with the team leader to ensure final case file is transferred to the respective agencies office of record.
Qualifications:
· Skilled in word processing and record management.
Required Training:
· Recommend National Training Center Interagency Serious Accident Investigation Course 1112-5
· Training will be determined by the Team Leader
Currency Standards: None

UNION REPRESENTATIVE
Agency agreements will identify the need for collective bargaining unit/union representation within the accident investigation process.

Union representative works under the direction of the team leader.
Qualifications:
· Will be agency specific.
Required Training:
· Recommend National Training Center Interagency Serious Accident Investigation Course 1112-5
Currency Standards: None

WRITER/EDITOR
In complex investigations, it may be necessary to have a writer/editor to assist in the drafting and the completion of the factual and management evaluation reports. Team Leader will determine the need for a writer/Editor and request through the Delegating Official(s) or their designee.

ADMINISTRATIVE SUPPORT PERSONNEL
· Facilitate in the gathering of factual information and evidence.
· Assist in document preparation and briefing materials.
Additional Expertise may be required to complete the investigation. Local personnel, including those from the work unit that had the accident, may be utilized as needed, but are not considered part of the SAIT.

INTERAGENCY REPRESENTATIVE
For Federal Wildland Fire an Interagency Representative will be assigned to the SAI Team per the Memorandum of Understanding between the Department of Interior and Department of Agriculture. They will assist as assigned by the Team Leader and will provide an outside agency perspective.
This person can be assigned multiple duties on the investigation team, i.e., Fire Operations Specialist/Interagency Representative.
USE OF A TRAINED INVESTIGATOR
An individual, private sector, or governmental investigative agency appointed by an agency DASHO to investigate a serious accident, meeting the qualifications and training requirements for SAIT Chief Investigators.
The Agency SAIT is the desired approach to investigation of serious accidents. However, in isolated events, where the accident causes appear to be unrelated to agency management process and controls, the DASHO may elect to use a Trained Investigator in lieu of the SAIT.
TEAM MANAGEMENT AND SAFETY RESPONSIBILITIES
The Team Leader has the overall responsibility to ensure the safety and health of team members throughout the investigation process.
The Safety Manager will conduct daily safety briefings and place emphasis on expected hazards for the planned activities and mitigating measures. The Safety Manager will provide Risk Assessments or JHA’s as necessary.
MONITORING THE TEAM
Each team member shall comply and monitor performance and well-being for themselves and each other.
Each team member has the responsibility to:
· Continuously watch the team for signs of stress due to circumstances surrounding the accident, long hours, and pressure from the public, media, government leaders, etc.
· Understand that each person is different and some may become stressed during the investigation.
· Consider the need for Critical Incident Stress Debriefing (CISD) for yourself and each other

· Work within established guidelines for work/rest ratio and/or duty day limitations.
· Comply with your respective agency duty day driving limitations.
· Be qualified to use or operate specialized equipment.
· Understand the hazards associated with the investigation and comply with mitigation measures.
· Inform team leader of any special medical needs or physical limitations that you have.
· Ensure they are fit for duty (both mentally and physically)
TIME AND ATTENDANCE CODING
Team activation and ordering process will be provided during the live classroom session however, here is the basic information for time and attendance coding.

The Team Leader will provide time and attendance coding to team members. The Delegation of Authority letter may contain a charge code for all time and travel costs.
· For non-wildland fire related investigations:
· Department of Interior – charges for base 8 to the employee’s home unit; all over time is charged to the provided code
· Forest Service – charges for all hours (Base 8 and over time) will be coded to the unit on which the accident is being investigated.

· Wildland fire related investigation time (regular and overtime) will be coded to the specific incident number (provided on the Resource Order).

At the completion of the Pre-Course Work the Participants:
1. Understand what a serious accident is and why we investigate them
2. Identify authorities and policies that are involved in the serious accident investigation process.
3. Understand Accident Terminology and Definitions.
4. Understand Serious Accident Investigation Team Membership Roles and Responsibilities
5. Understand Team Management and Safety Responsibilities

CLOSING:
This concludes the Serious Accident Investigation Pre-Course Work assignment. There will be much more information provided to you at the course and we look forward to you attending.

APPENDIX 1

MEMORANDUM OF UNDERSTANDING
Between the
United States Department of the Interior
and the
United States Department of Agriculture
I. Purpose. This Memorandum of Understanding establishes the basis for interagency investigation of serious fire‐related accidents.
II. Introduction. If the causal factors of a serious fire‐related accident are identified, effective corrective actions to prevent a recurrence can be taken. Interagency investigations add perspective and enhance the mix of skills and knowledge on the investigation team. Interagency investigations are especially important where there are common management and corrective action issues.
III. Policy. Interagency investigations will be conducted whenever a serious fire‐related accident occurs on a USDA Forest Service managed fire, Department of the Interior managed fire, or a jointly managed fire. Aircraft accidents occurring during wildland fire operations will be investigated by the National Transportation Safety Board, the USDA Forest Service, and the Department of the Interior in accordance with established laws and agreements.
IV. Definitions.
A. Serious Fire‐Related Accidents. Accidents occurring to personnel participating in wildland fire suppression or prescribed burning operations, or to personnel working in direct support of those activities, which result in one or more fatalities or the hospitalization of three or more personnel.
B. Co‐Lead Investigations. Team leaders from both Departments and team members from both Departments.
C. Agency‐Lead Investigations. Single team leader and team members from both Departments.
V. Procedures. Interagency investigation teams will include personnel from both the Department of the Interior and the Department of Agriculture. Representatives of the Department of Labor, Occupational Safety and Health Administration will be invited to participate in these investigations, or will be given full support to conduct their own investigation.

A. Co‐Lead Investigations will be conducted whenever:
1. A serious fire‐related accident occurs on a USDA Forest Service/Department of the Interior jointly managed fire, or,
2. A serious fire‐related accident involving USDA Forest Service personnel occurs on a Department of the Interior managed fire, or,
3. A serious fire‐related accident involving Department of the Interior personnel occurs on a USDA Forest Service managed fire.
B. Agency‐Lead Investigations will be conducted whenever only one agency is responsible for managing a fire, and a serious fire‐related accident occurs affecting only personnel of that same agency. The agency responsible for managing the fire will lead the investigation.
VI. Timeframes. The report should be completed and a copy submitted to the appropriate Departmental Designated Safety and Health Official(s) within 45 calendar days of the accident.
VII. Training and Qualifications. Team leaders, investigators, and specialists will meet minimum training and qualification standards as jointly established by the Department of Agriculture, the Department of the Interior, and the National Wildfire Coordinating Group.
1

image1.png
Incident Pyramid

00:3% of all accidents produce
major injuries

produce no injuries

HW. Heinrich, 1931

