NCR-MN-<UNIT NUMBER>

Accident Prevention Program

[image: image1.jpg]

[image: image2.wmf]

<Your Squadron Name>

United States Air Force Auxiliary

Civil Air Patrol
Accident Prevention Program

Section: Safety

<Date>

I. Policy

It is the policy of the <Your Squadron Name> that all accidents are preventable. The command team recognizes that accidents and injuries adversely affect the membership and resources of the corporation, and impact the ability to perform missions for America. Every member, therefore, has a duty to observe and report any hazard. Unsafe actions and behaviors will not be tolerated. The command team is dedicated to provided as safe an environment as is reasonably achievable.

Establishment of a Safety Committee. The commitment of the command team to the safety of the unit requires the establishment of a safety committee to oversee the accident prevention program. This committee will consist of the Squadron Commander, Deputy Commander for Seniors, Deputy Commander for Cadets, and the Squadron Safety Officer. This committee will meet at least once per quarter to review the overall safety function. This review will contain, at a minimum:

· The quarterly safety report, prior to its submission, to verify that all members have received safety training.

· Any accident investigations or lessons learned.

· Outstanding items from facility and vehicle safety surveys.

Prohibition of “War games”. It is also the policy of the <Your Squadron Name> to manage, to the extent possible; risks members are exposed to while providing meaningful training experiences. Night activities such as “capture the flag” or “war games” exposed members to the risk of injury without providing any meaningful training. Historically these activities have cause injury to members; therefore, the unit policy is that these types of night activities are prohibited.

II. Scope

This program shall apply to all members of the unit whenever they are participating in United States Air Force Auxiliary / Civil Air Patrol activities. This would apply, but not be limited to, unit meetings, bivouacs, emergency services activities, and unit participation in other echelon’s activities.

III. Procedure

A. Manning

The squadron Safety Officer, who is appointed by the commander, implements the accident prevention program. Assistant safety officers will be appointed as needed, and every unit activity shall have an appointed safety officer. The Safety Officer will be responsible for coordinating the safety effort as detailed in CAPM 20-1, Organization of Civil Air Patrol.

The squadron commander will forward the appointment of a Safety Officer on a CAP Form (CAPF) 2a to Wing Headquarters as directed by Wing Safety Officer and/or wing supplements. Every unit activity outside normal meetings will have an appointed activity Safety Officer, who may be different from the squadron Safety Officer. This person is responsible for ensuring that facility and equipment are satisfactory and that all activities are conducted in accordance with safety best practices.

The appointment of a Safety Officer does not replace the duty every member of the unit has in observing and reporting safety hazards.

B. Safety Education and Training

According to the Safety Officer Course, the unsafe acts of people are responsible for the majority of personal injury or property damage accidents. The education and training of our membership is therefore critical to effective accident prevention. This education can take many forms, but all education and training should result in a change of behavior.

1. Initial training

New Members. New members to the unit need to understand their role in accident prevention. Training in the implementation of this plan will be conducted within 90 days of the date the new member joins. Such training will include, at a minimum, the management philosophy of accident prevention, basic safety hazards, and reporting procedures for hazard abatement. Practical activities will include completing a CAP Form (CAPF) 26 for a real or simulated hazard. Training will be documented by sign-in sheets and the completed CAPF 26.

Emergency Services. Members wishing to participate in USAFAux/CAP emergency services mission will complete bloodborne pathogens training prior to their assignment. Such training will cover those areas required by 29 CFR 1910.1030 and be documented by sign-in sheets and competed CAP Form

Vehicle Operation. Members wishing to operate corporate vehicles shall complete training covering Civil Air Patrol Regulation (CAPR) 77-1 Operation and Maintenance of Civil Air Patrol Vehicles. Such training shall be completed prior to requesting a CAP Driver’s License. Practical activities will include conducting a basic pre-trip inspection of a corporate vehicle to cover all areas contained in CAP Form 73 Vehicle Inspection Guide and Usage Data. Training will be documented by sign-in sheets and the completed CAPF 73.

2. Safety meetings and briefings

Safety Meetings. Periodic safety meetings will be held during unit meetings to update the membership on topics of safety concern. Training topics vary, but should be timely (i.e. teaching heat prevention in June, not December) and relevant (i.e. teaching Hurricane Awareness in the Midwest). All members are required to complete this training, which is normally conducted on the third Tuesday of the month.

Members who are not able to attend shall “make-up” the training by completing the read file or by meeting individually with the squadron Safety Officer. Such training shall be documented by a sign-in sheet.

Members who fail to complete required safety training in a timely manner may not be allowed to participate in outside activities or emergency services missions until this training is completed.

Review of the Program. At least annually the squadron Safety Officer should review with the membership the accident prevention program. This review should contain, at a minimum, the following:

· The components and implementation of this plan;

· The components and implementation of the Emergency Response Plan;

· Any “lessons learned” from the safety program over the last year;

· The findings of any reported accidents over the past year; and

· Any safety concerns presented by the wing, region or corporation.

The purpose of this review is not to point out fault or place blame; rather, it is intended to use history as a tool to guide future action.

Emergency Services. At least annually all emergency services qualified personnel shall complete bloodborne pathogens refresher training as required by 29 CFR 1910.1030. Such training shall focus on maintaining competency in the area of personal protection from bloodborne pathogens and include, as a minimum:

· Selection and use of personal protective equipment;

· Work practices and engineering controls to reduce the risk;

· Any new findings regarding diseases of concern;

· Updates to the Exposure Control Plan; and

· Practical exercises in donning and doffing PPE and cleaning of contaminated items.

Safety Briefings. All unit activities outside of normal unit meetings will have a safety briefing. This briefing will occur as close as possible to the start of the activity. This briefing will be conducted by the activity Safety Officer and will include, at a minimum:

· Special safety hazards (i.e. weather, topography);

· Fire watch procedures (if an overnight activity);

· Any required personal protective equipment, such as orange vests or gloves;

· Emergency response procedures, including notifying outside agencies;

· Out-of-bounds or off-limits areas;

· Actions to take if lost or separated from the group; and

· Any other recognized hazard.

This briefing, if possible, should be posted at a central location so members may review these items later.

Additional briefings may be required as the activity progresses, such as when night operations begin. The activity Safety Officer will give these additional briefings as required.

3. Quarterly activity reports

Coordination of the accident prevention program with higher echelon will primarily take the form of a quarterly report documenting safety activity. Completing this report will require the name, topic and visual aids used to complete all three safety briefings of the quarter, the sign in sheets for each training, the name of the safety officer, and the results of the safety survey for that quarter.

Additional documentation, such as sign-in sheets, must be mailed to Wing Headquarters. All reports are due by 10 January, 10 April, 10 July and 10 October.

4. Accident prevention materials

A file of the year’s safety briefing topics will be maintained at the unit meeting place. This file can be reviewed at any time both by member’s needing to complete training and by those wanting to refresh their knowledge.

Periodicals, such as safety current events, safety bulletins, and posters and other materials will also be posted at the unit meeting place. The squadron Safety Officer will maintain these postings, ensuring their timeliness and relevance.

Sources of safety-related literature are found in CAPR 62-1 attachment 3.

5. Accident investigation

It is the goal to provide an accident-free environment for our membership; however, accidents can and do happen. Accident investigation and reporting will be conducted in accordance with CAPR 62-2 Mishap Reporting and Investigation.

It is important to remember that goal of true accident investigation is not to place blame or assign responsibility; rather, it is designed to find flaws in the accident prevention program in order to prevent reoccurrence. Lessons learned regarding the investigation should be made available to the membership without the inclusion of names of those involved or the tone of assigning blame.

C. Reporting Hazards

1. CAP Form 76

Reporting and correcting hazards before they result in an accident is the cornerstone of an accident prevention program. The Civil Air Patrol Safety Improvement or Hazard Report, CAP Form 26, shall be utilized to document these hazards.

2. Near-misses

According to the Safety Officer Course, an injured person will have committed the specific unsafe act involved (or been exposed to the unsafe condition) numerous if not hundreds of times before the injury was sustained. Intervening early in the chain of events, even if an accident or injury has not occurred, can have an effect on future events. Reporting these “near-misses”, defined as those actions or conditions that may have resulted in an accident or injury, is preferable to waiting for the time an accident occurs.

An example of a near miss follows. The vehicle operator backs a vehicle into a parking space without using a backer. The operator did not have a clear view of the area behind the vehicle, which could have resulted in striking an object and causing damage. Even if this did not result in an accident, it represents an unsafe behavior that should be corrected early.

3. Corrective actions

Observing and reporting safety hazards is worthless unless action is taken. The unit Safety Officer (or activity Safety Officer during unit activities) shall collect and document all reported hazards. Corrective action should be assigned and follow-up done to ensure that the condition or behavior is corrected. Such action may include, but is not limited to:

· Remedial training of individuals or the unit;

· Maintenance and servicing of vehicles or equipment;

· Purchasing of engineering controls or personal protective equipment;

· Relocation of unit activities; and

· Contacting host agencies (such as the Marine Corps. in the case of R-G Squadron) for correction.

The squadron Safety Officer will maintain a log of outstanding safety items needing correction and keep the commander informed of the status of this correction.

The person reporting the hazard may contact the squadron Safety Officer of the status of their report. This status will include the findings of the investigation, what proposed corrective action will be completed, when the estimated completion date will be, and the rationale for the action. If the member feels the proposed corrective action is insufficient, he or she is encouraged to discuss these concerns with the Safety Officer. If, after discussing this with the Safety Officer, the member still feels this action is inadequate he or she should bring these concerns to the squadron commander’s attention.

D. Safety Surveys

Safety surveys are formalized inspection of an area to find, document and correct safety hazards before they lead to an accident. These surveys generally take one of three forms: normal USAFAux/CAP operated facilities, corporate vehicles, and facilities temporarily operated by USAFAux/CAP.

The guidelines below are minimums and more frequent surveys may be performed at the discretion of the unit commander or squadron Safety Officer.

Unit Meeting Place. Safety surveys will be conducted at least quarterly on the unit meeting place. This survey will be conducted no later than the 20th of the last month of the quarter. The survey included in CAPR 62-1 will be used as a guide to accomplish this survey. The scope of this survey will include the building, the parking area, and the grounds immediately surrounding the building.

Vehicles. A safety survey of the corporate vehicle shall be conducted at least once daily whenever the vehicle is utilized. This inspection should follow CAP Form 73 Vehicle Inspection Guide and Usage Data. An inspection should be performed at least once a month in those months that the vehicle is not utilized.

Additionally, an annual state inspection is required in the first quarter of the year.

Temporary Facilities. Temporary facilities are those that USAFAux/CAP is using to conduct activities outside the normal meeting. These facilities can include bivouac sites, fund-raiser sites, or any other activity location. The activity Safety Officer shall conduct a safety survey of any temporary facility to spot and correct any recognized hazard. Since some hazards may be beyond the capability of USAFAux/CAP to correct without owner involvement, the Safety Officer should also note any off-limits area to personnel.

Regardless of the type of survey being performed, there are a few rules common to all surveys:

· If available, review past surveys and CAP Form 26s to see what items have been reported in the past. Open items (those not yet corrected) and repeat items may require a different approach.

· Be systematic in the inspection. Start with a walk-around of the vehicle or facility to note any obvious concerns. Inspections inside facilities should be performed in a manner that ensures all areas are covered (top-down, front-to-back, etc). Vehicles should be inspected bumper-to-bumper.

· Conduct surveys in conditions similar to their use. Inspecting a facility during the day will not reveal the inadequate exterior lighting that may cause a problem at night. Similarly, inspecting during dry weather may not reveal concerns with run-off from heavy rains.

· Use checklists. Checklist such as the safety survey provided in CAPR 62-1 help ensure that everything is checked.

· Document. This documentation should include what is wrong, why it is wrong, and where it is located. Document sufficiently so that you could explain this hazard in a year and still understand what you were seeing.

E. Whistleblower Protection

The command staff of <Your Squadron Name> is committed to the safety of its membership and therefore actively promotes the reporting of unsafe actions or conditions. Members who report hazards are protected from adverse personnel actions resulting from their reporting of hazards. Any member who believes that he or she has been harassed or otherwise discouraged from promoting unit safety should bring these concerns to the attention of the squadron commander.

F. Support From Other Agencies

IV. Vehicle Operation

The intent of this section is to supplement the provisions of CAPR 77-1 Operation and Maintenance of Civil Air Patrol Vehicles with additional safe driving procedures. Those operating both corporate vehicles and personal vehicles in support of CAP activities should follow these guidelines.

· Always perform a walk-around of the vehicle before driving. This should be done every time you enter into it, regardless of when the last inspection was performed. Any new damage or conditions affecting safety should be noted.

· Whenever possible, avoid backing up by driving through a parking space. If backing up is necessary, back into the space rather than pulling in and backing out later.

· Always use a backer to guide the vehicle whenever visibility is impaired. This is particularly true of corporate vans, where rear visibility is poor at best.

· Do not drive when impaired. Fatigue is an impairment.

· Do not operate devices such as cell phones or radios while driving. Have the passenger use these, or pull over to the side of the road to use them.

V. Review

This policy shall be reviewed when conditions change, when the program fails in application, or at least annually.

Additionally, substantial changes to referenced documents, such as CAPR 62-1 Civil Air Patrol Safety Responsibilities and Procedures or CAPR 77-1 Operation and Maintenance of Civil Air Patrol Vehicles, will force a review of this program to ensure its continued compliance.

<Unit Commander’s Name>
Squadron Commander

�

� EMBED Word.Picture.8 ���

3/29/2004
Performing Missions for America
Page 1 of 8

_1127650140.doc
[image: image1.emf][image: image2.emf]

