Accident Investigation
Accident investigation is critical to the success of an effective fleet safety program.  You must determine the true cause of the accidents.  A proper accident investigation will also lead to a proper determination of whether or not the accident was preventable.

A thorough accident investigation should be done by management and:


Completed promptly after the incident


Secure facts and information from:


Injured employee


Witnesses


Take photographs and/or video of the incident location


Have driver describe what happened in writing  and sign off


Determine the cause(s) and corrective action necessary to limit recurrence

The following is a sample investigation form that can be used.

A Suggested

Vehicle Accident Investigation Report

	Part I - General information

	1. Location or Branch


	2. Driver Name
	3. Department
	4. Age

	5. Date of Accident


	6. Time               AM

                           PM
	7. How long has driver been operating vehicle?

 Years:                          Months:

	8. Exact Location of Accident


	9. List dates of all vehicle accidents by this driver in the past three years


	Part II - Description of Accident (Describe what happened - who was involved - where - when - why - how)

	10. 


	

	

	

	

	Part III - The Cause of the Accident (also complete page 2 of this form)

	11. What did our driver or any other employee do or fail to do, that contributed to this accident?


	

	

	

	

	12.  Did driver’s physical condition (hearing, eye defects, sickness, lack of sleep,) cause or contribute in any way to the accident?

Yes                 No               Explain


	

	

	

	13.  Did a vehicle’s condition, scheduling, routing, maintenance, etc. Contribute in any way to the accident occurrence or to the resulting damage or injury?   Explain:


	

	

	

	Part IV - Corrective Action Taken

	14. What is being done to prevent a re-occurrence?  (Be specific.  List definite steps taken.  Avoid vague or meaningless answers such as “Told driver to be more careful,”  etc.)


	

	

	

	Part V - Management Review

	15. Preventable by Driver                  Yes                          No

	Signature of Supervisor


	Date

	Signature of Management
	Date


Descriptions Below Assist To Determine The Cause Of The Accident  (Part III)

Check All That Apply

Line 11 -- Unsafe Acts of Our Driver



Failure to observe clearances



Failure to signal intentions



Failure to yield right of way



Speed too fast for conditions



Following too close for conditions



Improper backing



Improper parking



Improper passing



Improper turning



Operating equipment without authority



Unsafe acts of others



Driving while under the influence of alcohol or drugs



Insufficient visibility



Operating beyond vehicle capacity - overweight



Operating defective equipment



Operating for excess hours of service - fatigue



Operating without proper equipment



Operating without proper license - driver



Reckless driving



Other 



None

Line 12 -- Unsafe Conditions of Vehicle/Road



Carbon Monoxide hazard



Defective brakes



Defective personal protection



Defective turn signals



Defective tires



Inoperative lights



Road conditions



Road illumination



Vehicle loaded improperly



Excessive load



Unauthorized or illegal cargo



Other 



None

Line 13 -- Unsafe Contributing Factors of Our Driver

Descriptions Below Assist To Determine The Cause Of The Accident  (Part III)

Check All That Apply



Personal impairment -- Alcohol/Drug Abuse



Distraction



Personal impairment -- Emotional/Mental state



Equipment modified



Personal Impairment - Fatigue



Inadequate maintenance



Interior hazard inside vehicle



lack if knowledge/skill/training



Personal Impairment - Physical capabilities



Procedure improvised or not followed



Unsafe act of others



Other 



None

Base Causes/ Contributory Factors



Inadequate correction of known vehicle hazards



Inadequate design/mechanism



Inadequate enforcement of company rules



Inadequate hazard identification system



Inadequate vehicle inspection program



Inadequate maintenance



Inadequate personal protection



Inadequate pre-job planning



Inadequate purchasing standards



Inadequate company rules



Inadequate employee selection or hiring


Inadequate training or orientation



Inadequate or failure to warn driver of hazards



Other 



None

Suggested Instructions For Completing An Accident Investigation

1.
Begin your investigation as soon as possible after the loss.

2.
Part I and II should be completed within 24 hours after an accident.

3.
Parts III and IV should be completed within 2 weeks after an accident.

4.
Go to the scene of the accident if possible.  Get the big picture first.  Consider making a diagram or taking photos.

5.
Talk with the driver involved -- at the scene of the accident, if possible.

6.
Talk with other people who know what happened -- witnesses, other employees.  Put each person at ease.  Investigate to get the facts, not to place blame.  Make each interview in private away from others.  Ask others not to talk amongst themselves until you have interviewed them.

7.
Ask questions and repeat the story back to them to be sure you understand all of the circumstances.

Descriptions Below Assist To Determine The Cause Of The Accident  (Part III)

Check All That Apply

8.
End each interview on a positive note.

9.
Look for all of the causes -- unsafe acts, unsafe conditions, contributing factors, and base causes.

10.
Be careful of re-enactments.  Don't ask for actions to be repeated.

11.
Record the facts quickly.

12.
Develop your conclusions.  Confer with others, solicit prevention ideas.

13.
Act positively to prevent re-occurrence.  Correct or refer correction to higher authority.

14.
Follow up to make sure the corrective action is effective.  Publicize the corrective action taken for the benefit of all.


Definitions:


Unsafe act: the personal action which directly permitted or caused the accident.


Unsafe condition: the hazardous physical condition or circumstance which directly permitted or caused the accident.


Contributing Factors/ Base Causes:  Circumstances or policies/procedures or management controls which may have allowed the accident to happen.

