BOWLING GREEN STATE UNIVERSITY

ACCIDENT INVESTIGATION REPORT

INSTRUCTIONS:
This Accident Investigation Report is a tool for department supervisors and accident investigation teams to find main causes of illnesses, injuries, and "near misses," and to take corrective actions. Departments are strongly encouraged to use this form as a method of reducing hazards in their areas. Environmental Health and Safety may request departments to supply this information for certain types of accidents.

Statement of Injured Or Ill Employee Concerning Incident:

Employee Signature:

BGSU ID#

 Date:

Witness Statement (see reverse side)

Equipment Involved: (if applicable)

Name of equipment

Manufacturer

Age of equipment

Model and Serial #

Location

Was there equipment failure? (Yes
 (No If so, explain:

Attach equipment history, including maintenance schedules and engineering changes.

Other Factors Involved in the Event (Walking Surfaces, Work Practices, Work Area Design, Weather, Previous Incidents, etc.):

Corrective Action To Be Taken: (Use separate paper for additional information)

	ITEM

NO.
	DESCRIPTION
	PERSON

ACCOUNTABLE
	TARGET

DATE
	DATE

COMPLETED

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 Examples of corrective actions:

-Re-design work environment

-Improve housekeeping
-Improve lighting

-Reduce noise/vibration

-Improve ventilation

-Improve inspection procedure

-Re-train affected workers

-Install safety/guard device
-Use less hazardous materials

-Use personal protective equipment

-Correct building hazards
-Repair or replace equipment or tools

Investigation Report Completed by:

 Date:

Title:

Report Reviewed by:

 Date:

Title:

BOWLING GREEN STATE UNIVERSITY

ACCIDENT INVESTIGATION REPORT (CONT.)

Witness Statement:

Witness Signature:

 Date:

TIPS FOR ACCIDENT INVESTIGATION

1. The purpose of accident investigations is to find the underlying causes of an injury, illness, or "near miss" and to take corrective actions. Employees should understand that accident investigations are NOT intended to assign blame.

2. Conduct the investigation immediately after the accident. The scene may change and our memories may fade soon after the incident.

3. In separate interviews, ask the employee involved in the accident, and the witnesses to the accident, to tell you in their own words exactly what happened.

4. Repeat the employee's and witnesses' descriptions of the event to allow them to make corrections or additions.

5. Review the completed form with the employees involved to make certain that the report is accurate.

