[image: image1.png]

Emergency Services Insurance Program

SAMPLE POLICY

SAFETY OFFICER RESPONSIBILITIES AT ACCIDENT SCENES INVOLVING DEPARTMENT VEHICLES AND/OR PERSONNEL
SCOPE: Effective control of an accident scene involving department vehicles is imperative to reduce bodily injury and property damage as well as mitigate the reduction of future incidents of similar nature. These duties shall fall within the scope of the department safety officer or designee so appointed by the officer in charge.

1. Verify all injured parties both department members and the public have if needed received medical attention. If medical assistance is required and has not been requested do so. If any injured have been removed to a hospital ascertain the location removed to and by whom (EMT/Medic #) for documentation purposes. If the injured persons refuse medical aid this should also be documented.

2. Verify that all vehicles are in a safe location and if not speak to law enforcement for permission to alter the accident scene prior to removal of vehicles. Make sure the scene is safe. If appropriate use flares, cones or safety triangles. Depending on the posted speed limit you might have to lengthen the size of the safety zone to allow motorists to slow down prior to the accident scene. Verify there are no fluids leaking from any vehicle so as to avoid any further problems.

3. If possible take pictures of the accident scene showing all sides of the accident. Take pictures of all traffic control devices at the location. (Three stage lights, stop signs, pavement marking, etc) that is pertinent to the accident scene. Note the time, date, lighting condition, weather condition-dry, rain, ice, snow. Is the roadway flat, curvy, or hilly?

4. Get witnesses names, phone numbers and addresses when possible. If possible get a brief description/statement of what occurred at the scene of the accident. The statement should be from the witness in their own words. Get the police officer’s name and shield number (the one who is completing the report). Verify where to pick up a copy of the accident report 24 hours later, or an application to request a copy.

5. Make arrangements for removal of the damaged vehicle. Can it be driven or must it be towed? Where will it be stored during the department investigation?
6. The safety committee should review every accident and determine what should be done to avoid a reoccurrence. Was it the department’s operators fault? Was the department operator correct in the handling of the situation? Is retraining needed? Has the operator of the vehicle had a frequency of accidents in the past? Your department needs to set up a system for review and for recommendation after accidents. The Safety committee must advise the Chiefs of their findings.

7. The Chiefs need to review the accident and the safety committee’s recommendation and verify that the training committee is also reviewing the accidents. The training committee must be made aware of all accidents and should investigate the members training record and verify that a standard has been met. If the training committee deems additional training is required, they must inform the chief who will ensure that the department member will attend additional training.

8. The training committee must make sure that all department members have the same training on identical vehicles. All of the companies in the same department must have met the same standards. The NFPA 1002 should be reviewed. “Standard For Fire Apparatus Driver/Operator Training Program”. NFPA 1915, “Standard For Apparatus Maintenance Program”.

For further information on formulation of your organizational policies and procedures, please contact the ESIP Loss Control Services Division at 1-800-822-3747.

 [image: image2.png]

 Emergency Services Insurance Program

 P.O. Box 5670 Cortland, NY 13045

 800-822-3747

