	Participants Manual
SERIOUS ACCIDENT INVESTIGATION COURSE

	LESSON 5: Team Management

	INSTRUCTOR:

	Objectives:

After completing this lesson the participants will be able to:
· Identify and manage team logistics.

· Understand need to continuously monitor safety and health of team members.
SAIT Resource Documents (USB Flash drive):

· Interagency Standards for Fire and Fire Aviation Operations (Red Book) Chapter 7

	Unit Title: Team Management

	Lesson 5:
	Notes

	POINT OF CONTACT/MANAGEMENT LIAISON

As we previously discussed in lesson 3 the Agency Administrator will assign a Point of Contact (POC) or Management Liaison to the team. They can be very helpful in assisting with logistical and administrative needs.

It is imperative that the individual assigned is not involved in the accident either directly or indirectly.
They are not considered part of the team and should not be involved in any team discussions regarding the accident.

IDENTIFY AND MANAGE TEAM LOGISTICS
Preplanning, identifying, and acquiring the tools needed to accomplish the accident investigation will significantly contribute to the teams functionality and success.

The Team Leader is responsible for ensuring that logistics are taken care of, but doesn’t have to do everything. Tasks can be delegated to team members, and the local unit can provide a great deal of help.

Turn to hand out 5-1 in your participant’s manual. We have identified some basic items on this Administrative Support Needs List.

IDENTIFY AND MANAGE TEAM LOGISTICS (continued)

Administrative Support Requirements:
· Lodging/meeting place for SAIT (including private interview room(s))

· Office supplies (including flip charts, markers

· Map to accident site

· Consider the need for an escort to the site

· Shredder

· Fax machine

· Laptop computers

· Printers

· Computer projector

· Computer scanner

· Computer flash drives

· Digital recorders

· SAIT Liaison

· Clerical and writer/editor staff

· Vehicles

· Cellular phones

· Speaker phone

· Personal Protective Equipment

· Access to TV/DVD

· Programmable Personal Portable Radio

· Satellite Phone (remote areas)

Keep in mind that each situation is different and may require special needs.

When selecting a location for team meetings, here are some things to consider:

IDENTIFY AND MANAGE TEAM LOGISTICS (continued)

There are advantages and disadvantages to meeting at the agencies offices:
Pro’s of utilizing agency headquarters:

· Equipment availability

· Access to agency personnel

· Building security (limited access to public)

Con’s of utilizing agency headquarters:
· Appearance of conflict of interest or lack of objectivity
· Distractions/interruptions

· Greater opportunity for interviewers/discussions to be overheard by agency personnel, victim co-workers

· Lack of internal security

The Team Leader and Chief Investigator should discuss the pro’s and con’s of the location and decide which type of location will best meet the needs for the investigation
Logistical Issues
Once logistical needs are identified and acquired, the decision needs to made about who is going to manage them.

Its recommended delegating management of logistical items to a team member who has the skill and time to do this important task.

Some of these tasks are:

· Track and file all Property Hand Receipts.
· Inventory supplies and equipment as necessary.
· Coordinate with local procurement staff for purchasing accountable items.
· Return local, state, or national acquired items to appropriate officials.
· Properly dispose of unused supplies and equipment.
TEAM SAFETY AND HEALTH

The Team Leader has the overall responsibility to ensure that team members are protected from hazards while conducting the investigation.

Have the Safety Manager conduct daily safety briefings. Place emphasis on what hazards to expect for the planned activities and how to protect against them. Have the Safety Manager provide JHA’s or Risk Assessments as necessary, Handout

5-2 serves as an example.

Typical exposures include:

· Weather
· Traffic issues
· Local sentiment towards government employees
· Animal attacks

· Insect bites/stings

· Machinery/tools

· Sharp objects

· Inhalation hazards
· Biological hazards

· Untrained operators using equipment such as ATV’s or snowmobiles

· Lack of sleep

· Stress

· Rugged Terrain

· Composite Materials

EVALUATE THE TEAM

Evaluate team composition and organization on an ongoing basis.

Determine team member’s strengths and technical abilities, as well, as any weaknesses.

Identify and secure any needs above initial order:

· Personnel with specific qualifications

· Specialized equipment

Use of contractors or government personnel is dictated by skills required personnel availability.

Organization needs to be flexible to accommodate changing needs.

Facilitate, ensure the members function as a team:

· Lead the team - Keep the team on track (focused on the investigation).

· Conduct team building as an ongoing process.

· Ensure open communications.

· Maintain cohesion among team members.

· Monitor and re-evaluate assignments and priorities.

· Maintain a focus on the big picture and re-evaluate priorities as needed.
EVALUATE THE TEAM (Continued)

· Monitor individual team member’s performance/well-being.

· Continuously watch the team for signs of stress due to circumstances surrounding the accident, long hours, and pressure from the public, media, government leaders, etc.

· Understand that each person is different and some may become stressed during the investigation.

Get Critical Incident Stress Debriefings (CISD) help for team members if needed. In severe cases you may have to remove a person from the team.
TIME AND ATTENDANCE CODING

Even though we are all dedicated employees, we still want to get paid. Discuss time and attendance coding with your team members:

· In non-fire related investigations, DOI charges base 8 to the employee’s home unit; all O.T. is charged to the code in the Delegation of Authority letter given to the team leader.

· In non-fire related investigations, Forest Service employees will charge all hours (Base 8 and O.T.) to the unit on which the accident is being investigated. This charge code will be identified in the Delegation of Authority letter given to the team leader.
· Fire related investigation time (regular and overtime) will be charged to the fire number.

	

Participants Manual - Lesson 5
December 12, 2009
Page 2 of 8

