ACCIDENT CAUSATION


Protect the Force Through Risk Management


Industrial Revolution

Factory managers reasoned that workers were hurt because —


PEOPLE PROBLEM

Protect the Force Through Risk Management

Domino Theory

1932 First Scientific Approach to Accident/Prevention - H.W. Heinrich.

"Industrial Accident Prevention"


Heinrich's Theorems


- INJURY caused by accidents.
- ACCIDENTS caused by an unsafe act injured person or an unsafe condition – work place.
- UNSAFE ACTS/CONDITIONS caused by careless persons or poorly designed or improperly maintained equipment.
- FAULT OF PERSONS created by social environment or acquired by ancestry.
- SOCIAL ENVIRONMENT/ANCESTRY where and how a person was raised and educated.

Heinrich's Theory

Corrective Action Sequence (The three "E"s)

- Engineering
- Education
- Enforcement

Modern Causation Model


Modern Causation

- How accidents are caused & how to correct those causes.
- Parallels Heinrich's to a point.
 - Injury is called RESULT, indicating it could involve damage as well as personal injury and the result can range from no damage to the very severe.
 - The word MISHAP is used rather than Accident to avoid the popular misunderstanding that an accident necessarily involves injury or damage.
 - Finally, the term OPERATING ERROR is used instead of Unsafe Act & Unsafe condition.

Examples

Operating Errors:

- Being in an unsafe position
- Stacking supplies in unstable stacks
- Poor housekeeping
- Removing a guard

Systems Defect

- Revolutionized accident prevention
- A weakness in the design or operation of a system or program

Examples

Systems defects include:

- Improper assignment of responsibility
- Improper climate of motivation
- Inadequate training and education
- Inadequate equipment and supplies
- Improper procedures for the selection & assignment of personnel
- Improper allocation of funds

Modern Causation Model


Operating Errors occur because people make mistakes, but more importantly, they occur because of

SYSTEM DEFECTS


Modern Causation Model

Managers design the Systems


DEINIEN I / CUMINIAND ERRUR

Safety Program Defect

A defect in some aspect of the safety program that allows an avoidable error to exist.


- Ineffective Information Collection
- Weak Causation Analysis
- Poor Countermeasures
- Inadequate Implementation Procedures
- Inadequate Control

Safety Management Error

A weakness in the knowledge or motivation of the safety manager that permits a preventable defect in the safety program to exist.


Modern Causation Model


Near-Miss Relationship

- Initial studies show for each disabling injury, there were 29 minor injuries and 300 close calls/no injury.
- Recent studies indicate for each serious result there are 59 minor and 600 near-misses.


There are seven avenues through which we can initiate countermeasures. None of these areas overlap. They are:

- Safety management error
- Safety program defect
- Management / Command error
- System defect
- Operating error
- Mishap
- Result

Potential countermeasures for each modern causation approach include:


1


TRAINING
EDUCATION
MOTIVATION
TASK DESIGN

Potential countermeasures for each modern causation approach include:

2


REVISE INFORMATION
COLLECTION
ANALYSIS
IMPLEMENTATION

Potential countermeasures for each modern causation approach include:


3


TRAINING
EDUCATION
MOTIVATION
TASK DESIGN

Potential countermeasures for each modern causation approach include:


4


DESIGN REVISION VIA--

- SOP
- REGULATIONS
- POLICY LETTERS
- STATEMENTS

Potential countermeasures for each modern causation approach include:


Potential countermeasures for each modern causation approach include:


Potential countermeasures for each modern causation approach include:

7


CONTAINMENT FIREFIGHTING RESCUE EVACUATION FIRST AID

A system is simply a group of interrelated parts which, when working together as they were designed to do, accomplish a goal. Using this analogy, an installation or organization can be viewed as a system.

The elements of the Army Systems Model are:

- Task
- Person
- Training
- Environment
- Material

TASK

- Communication Control
- Arrangement
- Demands on soldiers
- Time aspects

PERSON

Selection

- Mentally
- Physically
- Emotionally
- Qualified

Motivation

- Positive
- Negative
- Retention

TRAINING

Types

- Initial
- Update
- Remedial

Targets

- Operator
- Supervisor
- Management

Considerations


Quality/Quantity

ENVIRONMENT

- Noise
- Weather
- Facilities
- Lighting
- Ventilation

MATERIEL

- Supplies
- Equipment
- Machine Design
- Maintenance


Human Error Model (Ferrell's Model)

- Overload: The mismatch between the load and the capacity of a person at the time of action
- Incorrect response by a person to the situation.
- Improper activity.

LOAD	CAPACITY	STATE
Task Physical Information Processing Environment	Natural Physical condition State of mind Training Drugs Pressure Fatigue Stressors that impair the ability to respond	Motivational Level
Light Noise Distraction Stressor that require active coping		
Internal Worry Emotional Stress Situational Goals or Criteria Danger		

INCOMPATIBILITY

Stimulus Response

Control display

Response-Response

• Inconsistent Control Type locations

Work Station

- Size
- Force
- Reach
- Feel

IMPROPER ACTIVITY

Didn't Know Deliberately Took Risk

Low perceived probability of accident Low perceived cost of accident