

Deployment and Scene Management

Railway Accident Investigation Seminar

Ian Capewell, Inspector and Site Tactical Commander, RAIB

Deployment


- 06:42 hrs- Notification Tram overturned at Sandilands in Croydon. 3 dead and many injured.
- ▶ 06:45 hrs-Tram is on its side. Confirmed multiple casualties. An Accredited Agent (AA) is available.
- ▶ 06:52 hrs- First team deployed and RAIB Strategic GOLD advised.
- ▶ 07:10 to 07:30 DfT Conflicting information regarding the number of fatalities passengers trapped and the location of the tram (in the tunnel).
- ▶ 07:30 AA appointed and on site.
- 08:00 ORR attending.
- 08:09 hrs- 2nd RAIB team deployed.
- 09:40 hrs- hotel and welfare booked.
- ▶ 10:02 hrs- LI and teams on site 9/11/16.
- 09:30 hrs 12/11/16. Site handed back.


Interoperability

- Investigation from the point of notification
- Handover from AA
- Dynamic Risk Assessment (DRA) on the scene
- Liaison with the BTP / TfL / FRS and USAR
- Liaison with the Senior Identification Manager (SIM) and Scene Evidence Recovery Manager (SERM), Post Mortem Operational Coordinator (PMOC) regarding the Disaster Victim Identification and pathology.
- ldentification v investigation v crashworthiness v Family liaison.
- Plan, plan ,plan
- RAIB or the Police Search Advisor (PolSA)
- Air support drone support
- Tactical meetings building trust and relationships (Corporate memory Grayrigg / Clutha incident / Exercise Unified Response)
- Acronyms and abbreviations management of a meeting and context?
- ► Local Resilience Forum / Site Recovery cell liaison on local issues
- Operational Investigative Bronze (RAIB/BTP/ORR)


Site management

Objectives

- Rely on your experience and share that learning in the appropriate way.
- Establish a time line / identification of evidence / immediate safety lessons-USA? / long term objectives.
- Witnesses Open environment : On site / Police custody / hospitals / passengers / FLO strategy
- ▶ Open source / witness appeals / confidential reporting via web page or Self Administered Interviews (SAI)
- Full site / track and wreckage survey / derailment marks identified.
- Data-on train recorder / loop data / voice recording / training and competence / SMS documents
- ▶ The tram- vehicle condition / vehicle dynamics / survival space / penetration and ejection
- Tram maintenance documents
- Risk assessment and track maintenance documents
- FFCCTV / Internal / other trams and stations platform CCTV
- Press /media / open source
- DVI process crashworthiness / survival space
- Post mortem / pathology
- Wreckage it is evidence Education and sharing knowledge
- Looking after your team and yourself
- Thinking ahead and influencing objectives


The right people with the right skills


We already knew and respected each others objectives from previous training.

The recovery process


Key issues

- Don't lose your corporate memory!!
- Table top / simulations/ live exercises are the foundations to effective investigations
- Site management sterile area- wreckage
- Actions and recording- legitimate movement of deceased but we need to know.
- Interoperability
- Have a PLAN to make decisions and to put the site into context!
- Communications -airwave / ESN- local impact
- DVI process identification and investigation (Marchioness)
- Forensic science -DNA /contact trace (paint / fibre / glass)
- Post scene investigation process
- Family liaison- don't assume knowledge
- Debriefs are essential and maintain the momentum for change to implement the lessons learned.


