	
	Incident Investigation

	
	


Chapter Purpose

The purpose of this chapter is to introduce participants to effective incident investigation techniques that pertain to their roles and responsibilities as a supervisor. Students will learn how to conduct effective investigations and how to analyze reports in order to develop and complete corrective actions that help prevent future incidents. 
Activities

In-Class Activity:
Terry’s Unplanned Upset
	Materials
	Case Study: Terry’s Unplanned Upset

	Time
	30 minutes

	Preparation
	· Read through the activity completely before beginning.

· Obtain a copy of your facility’s Incident Investigation Report form for each participant or group of participants, or use the one provided with this activity in the participant workbook, on pages 15 and 16.

	Objective
	To correctly apply the information from the class discussion and complete an incident investigation report based on a case study


Instructions

1. Ask participants to team up with a partner.

2. Tell the participants to read the case study “Terry’s Unplanned Upset” in their workbooks.
3. Hand out the Incident Investigation Report forms.
4. Tell participants to take about 20 minutes to fill out the forms.

5. Have participants regroup to discuss the findings and action plans they developed. 
In-Class Activity:
Terry’s Unplanned Upset 
Case Study

On Tuesday, Jan. 5, 2009 at 9:00 a.m., Terry slipped and suffered a severe cut to the back of the head. It required 12 stitches.

Terry said the incident occurred while loading boxes onto a pallet in Staging Area B of the shipping department. He was carrying a box in his arms when his feet went out from under him and his head hit the concrete floor. The box was small to medium in size and weighed 10 pounds (4.5 kg).

An employee noticed what appeared to be oil slicks on the floor. During your investigation, you noticed that forklift truck No. 14 leaks hydraulic fluid from its lift mechanism.

You had sent the truck for maintenance the day before Terry’s incident, and Ann Herbert, a newly hired mechanic, replaced a worn gasket. Now you learn Ann used the wrong size replacement part, which accounts for the leak. There is no written job procedure for this routine task.

Terry has worked as a packager for the shipping department for the past two years and has never had a serious incident prior to this. This incident caused Terry to miss two days of work and restrict work activity for the remaining three days of the scheduled work week.
Supervisors’ Safety Development Program
Facilitator Guide


Page 1

