BURKE REHABILITATION HOSPITAL

& MEDICAL RESEARCH INSTITUTE

EMPLOYEE ACCIDENT/INCIDENT REPORT

Instructions:  An employee who has a work-related injury or illness should report the incident immediately (or as soon as practical under the particular circumstances).  The information requested on this form must be completed as fully as possible capturing all details of the incident.  The completed and signed form is then submitted to Human Resources (within 10 calendar days of the first notification that a work-related injury/illness has occurred.)


Date of this Report:  _____/____/______
Name of person completing report: _________________________
A.  EMPLOYER INFORMATION

1.  Employer:  The Burke Rehabilitation Hospital
& Medical Research Institute
2.  Employer FEIN:  N/A

3.  Mailing Address:  785 Mamaroneck Avenue, White Plains, NY 10605
4.  Location Address (if different): _________________________________________________________________

5.  Phone Number: (914) 597-2244       6. Nature of Business:  Rehabilitation Hospital & Research Center
7.  OSHA Case Number (if known):  ________________________  
8.  WCB Case Number (if you know it):  ______________________

9.  Carrier Case Number (if you know it): _____________________


B. EMPLOYEE’S PERSONAL INFORMATION  

Name: ___________________________________________________    Date of Injury/Illness: ____/____/______

                   First                                 MI                                    Last

Date of Birth: _____/______/_______      Gender __ M __ F      Social Security Number: _______________________

Mailing Address: ____________________________________________________________________________

Phone Number: (___) _______________
Email address: ___________________________
C.  EMPLOYEE’S INJURY OR ILLNESS

1. Time of day employee began work on date of injury:______ ( AM  ( PM       

2. Time of injury: ________  ( AM  ( PM
3. Has the employee given you notice of injury/illness?   ( Yes   ( No  
a. If no, who gave notice that the employee experienced a work-related injury/illness: ___________________
b. Nature of relationship to injured/ill employee (e.g.. co-worker, witness, etc.): ________________________
4. Notice was given to: ________________________  (orally   (  in writing  Date notice provided: ____/____/_____
5. Where did the injury/illness happen (e.g., 2 West Gym, Parking lot): ___________________________________________________________________________________________

6. Was this location where the employee normally worked?  ( Yes   (   No
a. If no, why was the employee there? ________________________________________________________________________________
7. Name of employee’s supervisor: __________________________ 
8. Did supervisor see injury happen?   (  Yes   ( No  ( Unknown
9. Did anyone else see the injury happen?  ( Yes  ( No  ( Unknown
a. If yes, give name(s) & contact info: ______________________________________________________________________________
10. Nature of Injury (check all that apply):
Slip, Trip, or Fall ____; Burn _____; Cut or Laceration ____; Back Injury ____: Body Injury ____; Bite ____;

Eye Injury ____; Needle-stick ____; Bruise or Contusion ____; Other __________________.
11. What was the employee doing when he/she was injured or became ill? (e.g., unloading a truck, lifting a patient) ___________________________________________________________________________________________
12. How did the injury/illness occur? (e.g., the employee tripped over a pipe and fell on the floor) ___________________________________________________________________________________________
13. Explain fully the nature of the employee’s injury/illness; list body parts affected (e.g., twisted left ankle and cut to forehead):______________________________________________________________________________________________________________________________________________________________________________
14. Was an object (e.g., equipment) involved in the injury/illness?  ( Yes  ( No
a. If yes, what was it? _________________________________________________________________
15. Was the injury the result of the use or operation of a licensed motor vehicle?  (Yes  ( No  
a. If yes,   ( employee’s vehicle    ( employer’s vehicle   ( other vehicle  
b. License plate number (if known): __________________
16. Did the injury/illness result in the employee’s death?   (Yes   (No    
a. If yes, what was the date of death? ______/_____/_____  
b. Name and address of the nearest relative: ________________________________________________________________________________
D.  MEDICAL TREATMENT
1. What was the date of the employee’s first treatment? _____/_____/_____     ( None received      (  Unknown   

2. Where did the employee receive first medical treatment for this injury/illness?  (on site   ( Doctor’s office  ( ER

( Clinic/Hospital/Urgent Care          ( Hospital stay over 24 hours           ( Unknown
3. Who treated the employee and where? ___________________________________________________________

4. Is the employee still being treated for this injury/illness?   ( Yes   (  No   ( Unknown  
5. If yes, name and address of treating doctor(s): ___________________________________________________________________________________________
6. To your knowledge, did the employee have another work-related injury to the same body part or a similar illness while working for you?   ( Yes   (  No    If yes, name the doctor (s) who treated the previous injuries/illness (if known): ____________________________________________________________________________________


Reviewed by Employee’s Director/Supervisor:  _______________________________ Date: __________________
By signing below I acknowledge that I have read this report and all above information is truthful & correct:

Employee Signature: ____________________________
Date: _______________________
HUMAN RESOURCES DEPARTMENT USE ONLY
EMPLOYEE’S NAME: _____________________________________   DATE OF INJURY/ILLNESS: ____/____/_____

                                    First                          MI                           Last

INSURANCE CARRIER/SELF-INSURED EMPLOYER

1.  Board W Number: W ________________
2.  Carrier/Group Name: ____________________

3.  Policy Number: _____________________
Policy Period:  from _____/_____/____  to  _____/_____/_____
RETURN TO WORK

1.  Did the employee stop work because of his/her injury/illness?   (  Yes  (  No  If yes, on what date? ____/____/____

2.  Has the employee returned to work?  (  Yes   (  No

     If yes, on what date? _____/_____/____        ( regular duty      (  limited duty

EMPLOYEE’S WORK INFORMATION on the date of the injury or illness

1. Date the employee was hired: _____/_____/____

2. What was the employee’s job title? _____________________________________________________________

3. What types of activities did the employee normally perform at work? (Attach job description if available) ___________________________________________________________________________________________

EMPLOYEE’S PAYROLL INFORMATION on the date of the injury or illness

1. Employee’s gross pay in an average week was: $__________________

2. Did the employee receive lodging or tips in addition to pay?  (  Yes    (   No   If yes, describe: __________________________________________________________________________________________
3. Employee’s job was (check one):  (  Full-time  (  Part-time   ( Seasonal    ( Volunteer   (  Other:______________
4. Which days of the week did the employee usually work? (  Mon.  ( Tues.  ( Wed.  (  Thurs. ( Fri.   ( Sat.   ( Sun.
5. Was the employee paid for a full day on the day of the injury/illness?   ( Yes     ( No
6. Did you continue to pay the employee after the injury/illness (e.g, sick leave, vacation, disability, regular salary)?  
( Yes   ( No

ADDITIONAL INFORMATION:
____________________________________________________________________________________________________________________________________________________________________________________________
Signature of Person Preparing Form: _________________________________________
Date: ____/____/_______

Printed Name: ____________________________Title: _____________________ Phone #: (____)_______________

Company Name and Address: ______________________________________________________________________________________________

Page 1 of 3
Page 3 of 3

