SANTA CRUZ COUNTY
PERSONNEL ADMINISTRATIVE MANUAL 

  

	Topic: 

	SAFETY INCIDENT MANAGEMENT PROTOCOL  


	Section: 

	INJURY AND ILLNESS PREVENTION PROGRAM 


	Number: 

	 XX.15.  


	
	Date Issued: 

May 28, 1993 

Date Revised: 


PURPOSE: 
To ensure maximum safety of employees and mitigate the effects of any hazardous material exposure or safety incident by efficient and effective response of the County's Safety Incident Management team, as defined below.

In managing an incident where employee safety and health is of concern, precautions will be observed to insure the safety of employees.

I. SAFETY INCIDENT MANAGEMENT TEAM ROLES: 

Listed below are the roles that are established under Safety Incident Management, to effectively carry out and resolve safety related incidents.

A. Safety Incident Management Command (OSH) 

The Occupational Safety and Health (OSH) Program Manager is in charge of the Safety Incident Management Command, supported by the Hazardous Materials Program Analyst and the Occupational Health Physician.

B. County Employee: The County employee's role is to contact the department safety liaison on any safety concern and seek medical attention if they feel that there is a need to do so.

C. Departmental Safety Liaison: The Departmental Safety Liaison's role is to provide for effective communication to employees and management and to assist OSH staff in any investigation required to gain closure of an incident.

D. Department Head and Managers: The Department Head and department managers' role is to assure that department operations are continued and that effective communication occurs with employees and other members of the Safety Incident Management Team as appropriate.

E. Investigative and Logistical Support Departments: The role of the Investigative and Logistical Support Departments is to assist OSH in conducting incident investigation and to assist departments in continuing operations where the incident requires relocation as outlined below:

1. For Facilities: Participation is according to the assigned responsibility including General Services, Human Resource Agency, Health Services Agency, Public Works, POSCS or leased facility managers as appropriate.

2. For Computers and Telephones: Information Services Department

F. Administrative Support: Administrative support roles of the County Administrative Office (CAO), Auditor, General Services-Purchasing, and Personnel Department Administration, Employee Relations, Risk Management, and Worker's Compensation include providing for general administrative requirements to effectively manage the incident and maintain communication with Safety Incident Management Team members as required.

G. Public Information Officer (CAO): The County's Public Information Officer in the CAO's Office serves as the Public Information Officer for a Safety Incident Management issue. The role of the Public Information Officer is to provide communication to interested parties including the press through press releases and coordinating briefings to disseminate information.

II. PROTOCOL - SAFETY INCIDENT MANAGEMENT RESPONSIBILITIES AND AUTHORITY: To assure that any incident is managed and brought to a quick solution. It is critical for participants to fully understand their responsibilities; to have backups in the event of their absence and to work in cooperation with all members of the Safety Incident Management Team. The following defines the responsibilities and authorities of the team members.

A. Factfinding Investigation: OSH will direct the factfinding investigation of the incident to determine the need to declare an incident, and will have access directly to all participants. OSH will have the authority to direct measures required to mitigate any hazard and to conduct a full factfinding investigation.

B. Declaring an Incident: OSH will declare an incident and establish communication with Safety Incident Management Team.

C. Evacuation or Relocation: In the case of imminent danger, OSH or any County staff shall immediately contact 911. The emergency response plan provides for immediate evacuation when appropriate. In other cases, the County Administrative Officer shall determine, based upon a report and recommendation of the Occupational Safety and Health Program Manager, if an evacuation of staff is appropriate. OSH will have the authority to direct departments to relocate staff to other areas and to direct departments and Safety Incident Management team members on appropriate measures to take if a relocation or evacuation is ordered.

1. Evacuation:

a. Imminent Danger: OSH will have the responsibility to immediately contact 911 and direct that they sound available alarms and implement evacuation where there is an incident of imminent danger. OSH will inform the CAO of this action.

b. Evacuation/Imminent Danger has not yet been determined: The County Administrative Officer will have the authority to direct departments to evacuate the facility of both employees and the public under the standard for all building evacuations as defined under the Emergency Evacuation Plan where an imminent danger has not yet been determined, based upon a report and recommendation by OSH.

2. Relocation: OSH will have authority to direct relocation and logistical support to work with department managers to work out the details of the relocation, attaining CAO approval as necessary.

3. Department Head Authorization: Department heads have the authority to authorize sick leave or relocation as they determine appropriate. A County employee may request sick leave or annual leave to seek medical attention in the event they feel that there is a need to do so. CAO approval is required for employees to be sent home and claim time as administrative time off (11d-code).

D. Investigative Measures: OSH will have the authority to authorize expenditures for the use of experts, conducting tests, conducting surveys and other investigative measures as may be appropriate.

E. Briefings: OSH will hold briefings with Safety Incident Management team members including departments and employees on a regular basis throughout the incident.

F. Administrative Issues: The Safety Incident Management Administrative Support (I.F. above) team members will manage the accounting, purchasing and other administrative aspects of the 
incident, including workers' compensation provisions and leave requirements as necessary.

G. Declaring an Incident Resolved: OSH will inform departments when an exposure to the hazard is mitigated and the incident is declared resolved. This will also be communicated to employees through written Safety Incident Report and employee meetings. (See Communications Section Below)

H. Debriefing: Once an incident is declared resolved, OSH will hold a debriefing of the incident with members of the Safety Incident Management team to provide for improved methods in managing future incidents.

III. COMMUNICATION:

IV. Methods:

0. Daily Briefings will be held at set and published times for incident management team members. Written briefings will be published daily by the Public Information Officer and disseminated to potentially affected employees by Departmental Safety Liaisons.

1. As appropriate, group meetings will be held to disseminate information.

2. Briefings will be held by the Public Information Officer until the point that the incident can be declared as over.

3. Debriefing: There will be a debriefing held to critique and close the incident. A written report will be disseminated to employees by the Departmental Safety Liaison, as deemed necessary.

1. Responsibilities:

0. Occupational Safety and Health Staff communicate directly to:

0. County Administrative Officer

0. Department Heads and Department Safety Reps

0. Logistics Managers - Facilities and Services

0. Administrative Support

0. Public Information Officer

1. Department Heads and Department Safety Reps communicate directly to:

1. Employees

1. Department Managers

1. OSH staff

1. Administrative Support staff

2. Logistic Managers - Facilities and Services communicate directly to: 

2. Department Managers

2. OSH staff

3. Administrative Support Communicates directly with:

3. Unions and Employee Organizations

3. Worker's Compensation providers and administration

3. OSH staff

4. Public Information Officer has responsibility for communication with the Press and well as being a central information resource for other incident management staff.


SAFETY INCIDENT FLOW CHART

COMPLAINT

___|___

1. Employee contacts Safety Liaison for resolution of issue

2. Employee told to seek medical attention if necessary

3. Liaison contacts department management for resolution

4. Liaison/department contacts OSH for assistance/resolution begin of factfinding investigation

5. OSH interviews employee, surveys the facility, evaluates similar complaints, discusses with maintenance facility personnel.

6. OSH has reasonable suspicion - affects many, smell, "toxic" identified:


INCIDENT DECLARED

NO_____|____YES 


Further Fact finding Investigation Safety Incident Command Set up

Safety Incident Report made Employee sent to HSA-OHP

Other employees cease activities

Safety Incident Report Evacuation or relocation from distributed to Safety Incident potentially affected area

Management Team as necessary 

Further Fact finding Investigation

Request internal/external assistance and resources 

Hold briefings

Resolve issue

Declare Incident resolved

Safety Incident Report made and distributed to Safety Incident Management team

Debriefing held

