Analysis

Guide for Identifying Causal Factors & Corrective Actions

Incident No.:      
	1. EQUIPMENT

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.0 Was a hazardous condition(s) a contributing factor? (If yes, answer the following. If no, got to 2.

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.1 Did any defect(s) in equipment/tools/material contribute to hazardous condition(s)?

	
	 FORMCHECKBOX
Review procedures for inspecting, reporting, maintaining, repairing, replacing, or recalling defective equipment/tools/ material used.

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.2 Was the hazardous condition(s) recognized?

A. Was the hazardous condition(s) reported?

B. Was employee(s) informed of the hazardous condi-tion and the job procedures for dealing with it as an interim measure?
	
	 FORMCHECKBOX
Perform job safety analysis.

 FORMCHECKBOX
Improve employee ability to recognize existing or potential hazardous conditions.

 FORMCHECKBOX
Provide test equipment, as required, to detect hazard. FORMCHECKBOX
Review any change or modification of equipment/ tool/material.

 FORMCHECKBOX
Train employees in reporting procedures.

 FORMCHECKBOX
Stress individual acceptance of responsibility.

 FORMCHECKBOX
Review job procedures for hazard avoidance.

 FORMCHECKBOX
Review supervisory responsibility.

 FORMCHECKBOX
Improve supervisor/ employee communications.

 FORMCHECKBOX
Take action to remove or minimize the hazard.

	1. EQUIPMENT

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.3 Was there an equip-ment inspection procedure to detect the hazardous condi-tion(s)?
	
	 FORMCHECKBOX
Develop and adopt procedures (ex. an inspection system) to detect hazardous conditions.

 FORMCHECKBOX
Conduct test.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.4 Did the existing equipment inspection procedure detect the hazardous condition?
	
	 FORMCHECKBOX
Review procedures.

 FORMCHECKBOX
Change frequency or comprehensiveness.

 FORMCHECKBOX
Provide test equipment as required.

 FORMCHECKBOX
Improve employee ability to detect defects and hazardous conditions.

 FORMCHECKBOX
Change job procedures as required.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.5 Was the correct equipment/tool/ material used?
	
	 FORMCHECKBOX
Specify correct equipment/ tool/material in job procedure.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.6 Was the correct equipment/tool/ material readily available?
	
	 FORMCHECKBOX
Provide correct equipment/ tool/material.

 FORMCHECKBOX
Review purchasing specifications and procedures.

 FORMCHECKBOX
Anticipate future requirements.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.7 Did employee know where to obtain equipment/tool/ material required for the job?
	
	 FORMCHECKBOX
Review procedures for storage, access, delivery, or distribution.

 FORMCHECKBOX
Review job procedures for obtaining equipment/ tool/material.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.8 Was substitute equip-ment/tool/material used in place of correct one?
	
	 FORMCHECKBOX
Provide correct equipment/tool/material.

 FORMCHECKBOX
Warn against use of substitutes in job procedures and in job instruction.

	1. EQUIPMENT

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.9 Did the design of the equipment/tool/ material create operator stress or encourage operator error?
	
	 FORMCHECKBOX
Review human factors engineering principles.

 FORMCHECKBOX
Alter equipment/tool/material to make it more compatible with human capability and limitations.

 FORMCHECKBOX
Review purchasing procedures and specs.

 FORMCHECKBOX
Check out new equipment and job procedures involving new equipment before putting into service.

 FORMCHECKBOX
Encourage employees to report potential hazardous conditions created by equipment design.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.10 Did the general design or quality of the equipment/tool contribute to a hazar-dous condition?
	
	 FORMCHECKBOX
Review criteria in codes, standards, specifications, and regulations.

 FORMCHECKBOX
Establish new criteria as required.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	1.11 List other causal factors in “Comment” column.
	
	 FORMCHECKBOX

	2. ENVIRONMENT

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.0 Was the location of equipment/materials/employee(s) a contributing factor? (If yes, answer the following. If no, got to 3.

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.1 Did the location/ position of equipment/ material/employee(s) contribute to the hazardous condition?

	
	 FORMCHECKBOX
Perform job safety analysis.
 FORMCHECKBOX
Review job procedures.
 FORMCHECKBOX
Change the location, position, or layout of the equipment.
 FORMCHECKBOX
Change position of employee(s).
 FORMCHECKBOX
Provide guard-rails, barricades, barriers, warning lights, signs, or signals.

	2. ENVIRONMENT

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.2 Was the hazardous condition recognized?

A. Was the hazardous condition reported?

B. Was employee(s) informed of the hazardous condition and the job procedures for dealing with it as an interim measure?
	
	 FORMCHECKBOX
Perform job safety analysis.
 FORMCHECKBOX
Improve employee ability to recognize existing or potential hazardous conditions.
 FORMCHECKBOX
Provide test equipment, as required, to detect hazard. FORMCHECKBOX
Review any change or modification of equipment/ tool/material.

 FORMCHECKBOX
Train employees in reporting procedures.
 FORMCHECKBOX
Stress individual acceptance of responsibility.

 FORMCHECKBOX
Review job procedures for hazard avoidance.
 FORMCHECKBOX
Review supervisory responsibility.
 FORMCHECKBOX
Improve supervisor/ employee communications.
 FORMCHECKBOX
Take action to remove or minimize the hazard.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.3 Was employee(s) supposed to be in the vicinity of the equipment/material?
	
	 FORMCHECKBOX
Review job procedures and instruction.
 FORMCHECKBOX
Provide guard-rails, barricades, barriers, warning lights, signs, or signals.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.4 Was the hazardous condition created by the location/ position of equipment/ material visible to employee(s)?
	
	 FORMCHECKBOX
Change lighting or layout to increase visibility of equipment.
 FORMCHECKBOX
Provide guardrails, barricades, barriers, warning lights, signs or signals, floor stripes, etc.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.5 Was there sufficient workspace?
	
	 FORMCHECKBOX
Review workspace requirements and modify as required.

	2. ENVIRONMENT

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.6 Were environmental conditions a contrib-uting factor (ex. illumination, noise levels, air contami-nants, temperature extremes, ventilation, vibration, radiation)?
	
	 FORMCHECKBOX
Monitor, or periodically check, environmental conditions as required.
 FORMCHECKBOX
Check results against acceptable levels.
 FORMCHECKBOX
Initiate action for those found unacceptable.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	2.7 List other causal factors in “Comments” column.
	
	 FORMCHECKBOX

	3. PEOPLE

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.0 Was a hazardous condition(s) a contributing factor? (If yes, answer the following. If no, got to 4.

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.1 Was there a written or known procedure (rule) for this job?

A. Did job procedures anticipate the factors that contributed to the accident?
	
	 FORMCHECKBOX
Perform job safety analysis and develop procedure.

 FORMCHECKBOX
Perform job safety analysis and change job procedure.

	3. PEOPLE

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	B. Did employee(s) know the job procedure?

C. Did employee(s) deviate from the know job procedure?
	
	 FORMCHECKBOX
Improve job instruction.

 FORMCHECKBOX
Train employees in correct job procedures.

 FORMCHECKBOX
Determine why.

 FORMCHECKBOX
Encourage all employees to report problems with an established procedure to supervisor.

 FORMCHECKBOX
Review job procedure and modify if necessary.

 FORMCHECKBOX
Counsel or discipline employee.

 FORMCHECKBOX
Provide closer supervision.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.2 Was employee(s) mentally and physically capable of performing the job?
	
	 FORMCHECKBOX
Review employee requirements for the job.
 FORMCHECKBOX
Improve employee selection.
 FORMCHECKBOX
Remove or transfer employees who are temporarily, either mentally or physically, incapable of performing the job.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.3 Were any tasks in the job procedure too difficult to perform (ex. excessive concen-trations or physical demands)?
	
	 FORMCHECKBOX
Change job design and procedures.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.4 Is the job structured to encourage or require deviation from job procedures (ex. incentive, piece-work, work pace)?
	
	 FORMCHECKBOX
Change job design and procedures.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.5 List other causal factors in “Comment” column.
	
	 FORMCHECKBOX

	3. PEOPLE

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.6 Was lack of personal protective equip-ment or emergency equipment a contrib.-uting factor in the injury?

A. Was appropriate personal protective equipment (PPE) specified for the task or job?

i. Was appropriate PPE available?

ii. Did employee know that wearing specified PPE was required?

iii. Did employee know how to use and maintain the PPE?
	
	 FORMCHECKBOX
Review methods to specify PPE requirements (e.g. completing a Hazard Assessment Form).

 FORMCHECKBOX
Provide appropriate PPE.

 FORMCHECKBOX
Review job procedures.
 FORMCHECKBOX
Improve job instruction.

 FORMCHECKBOX
Improve job instruction.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.7 Was the PPE used properly when the injury occurred?
	
	 FORMCHECKBOX
Determine why and take appropriate action.
 FORMCHECKBOX
Implement procedures to monitor and enforce use of PPE.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.8 Was the PPE adequate?
	
	 FORMCHECKBOX
Review PPE requirements.

 FORMCHECKBOX
Check standards, specs, and certification of the PPE.

	3. PEOPLE

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N

 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.9 Was emergency equipment specified for this job (ex. emergency showers, eyewash fountains)?

A. Was emergency equipment readily available?

B. Was emergency equipment properly used?

C. Did emergency equipment function properly?
	
	 FORMCHECKBOX
Provide emergency equipment as required.

 FORMCHECKBOX
Install emergency equipment at appropriate locations.

 FORMCHECKBOX
Incorporate use of emergency equipment in job procedures.

 FORMCHECKBOX
Establish inspection/monitor-ing system for emergency equipment. Provide for im-mediate repair of defects.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	3.10 List other causal factors in “Comments” column.
	
	 FORMCHECKBOX

	4. MANAGEMENT

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.0 Was a management system defect a contributing factor? (If yes, answer the following. If no, stop.

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.1 Was there a failure by supervision to detect, anticipate, or report a hazardous condition?
	
	 FORMCHECKBOX
Improve supervisor capability in hazard recognition and reporting procedures.

	4. MANAGEMENT

	
	Causal Factors
	Comment
	Recommended Corrective Action

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.2 Was there a failure by supervision to detect or correct deviations from job procedure?
	
	 FORMCHECKBOX
Review job safety analysis and job procedures.
 FORMCHECKBOX
Increase supervisor monitoring.
 FORMCHECKBOX
Correct deviations.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.3 Was there a super-visor/employee review of hazards and job procedures for tasks performed infrequently?
	
	 FORMCHECKBOX
Establish a procedure that requires a review of hazards and job procedures (preventative actions) for tasks performed infrequently.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.4 Was supervisor responsibility and accountability adequately defined and understood?
	
	 FORMCHECKBOX
Define and communicate supervisor responsibility and accountability.
 FORMCHECKBOX
Test for understandability and acceptance.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.5 Was supervisor adequately trained to fulfill assigned responsibility in accident prevention?
	
	 FORMCHECKBOX
Train supervisors in accident prevention fundamentals.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.6 Was there a failure to initiate corrective action for a known hazardous condition that contributed to this accident?
	
	 FORMCHECKBOX
Review management safety policies and level of risk acceptance.
 FORMCHECKBOX
Establish priorities based on potential severity and probability of recurrence.
 FORMCHECKBOX
Review procedure and responsibility to initiate and carry out corrective actions.
 FORMCHECKBOX
Monitor progress.

	 FORMCHECKBOX
Y FORMCHECKBOX
N
	4.7 List other causal factors in “Comment” column.
	
	 FORMCHECKBOX

