

Improving PFD Use Among Commercial Fishermen: Using Partnerships to Effect Change

Jennifer M. Lincoln, PhD, CSP, NIOSH/WSD

K.C. Elliott, MA, NIOSH/WSD/Ctr.

Julie A. Sorenson, PhD, Northeast Center for Occupational Health and Safety

Ann Carruth, DNS, MSN, Southeastern Louisiana University

Gerry Croteau, MS, CIH, University of Washington

Bradley J. Husberg, MSPH, NIOSH/OD

**2017 Expanding Research Partnerships:
State of the Science**

June 21, 2017

The findings and conclusions in this report are those of the author(s) and do not necessarily represent the views of the National Institute for Occupational Safety and Health.

Overview

- Problem: Falls Overboard
- Initial NIOSH Study
- Partner Studies
- Outcomes
- Future Partnerships

Falls Overboard in Alaska

- 1990 to 2005-- 71 fatal falls overboard
 - 24% of all fatalities
- Fatal falls overboard did not decrease
 - Major decreases in other types of fatalities
- The study's goals were to:
 - Conduct an in-depth analysis of the issue
 - Analyze circumstances of each incident
 - Identified possible areas for intervention

Falls Overboard in Alaska – Findings

- None of the victims were wearing a PFD
- Other circumstances¹ of the incidents:
 - Working gear – 61%
 - Alone – 38%

Recommendations

- Primary Prevention
- Secondary Prevention
- Personal Flotation Devices PFDs
 - Wearing a PFD is not a regulatory requirement

“Why doesn’t somebody buy a bunch of PFDs and see which ones guys like to wear?” – f/v captain

Alaska PFD Study: Oct. 2008 – June 2009

- Measured perceptions of risks for falling overboard and preconceptions about PFDs
- Evaluated new styles and types of PFDs for comfort while working
- 400 fishermen from 4 gear types surveyed
- 216 PFD evaluations of 6 different designs

Sources: Lucas D. L., Lincoln J. M., Carozza S. E., Bovbjerg V. E., Kincl L. D., Teske T.D., Somervell P. D., & Anderson P. J. (2012). *Predictors of personal flotation device (PFD) use among workers in the Alaska commercial fishing industry*. *Safety Science* 53:177-185. Lucas D. L., Lincoln J. M., Somervell P. D., Teske T.D. (2011). *Worker satisfaction with personal flotation devices (PFDs) in the fishing industry: Evaluations in actual use*. *Applied Ergonomics* 43(4):747-52.

Alaska Study Results

- Gap between perceived utility of PFDs and actual use
 - Salmon fishermen: 86% effective preventing fatalities
 - 55% never wore
 - Crabbers: 87% effective
 - 16% never wore
- Each group identified a PFD they can wear

Source: Lucas D. L., Lincoln J. M., Carozza S. E., Bovbjerg V. E., Kincl L. D., Teske T.D., Somervell P. D., & Anderson P. J. (2012). *Predictors of personal flotation device (PFD) use among workers in the Alaska commercial fishing industry*. *Safety Science* 53:177-185.

Alaska Study – Lessons Learned

Fishermen want to talk to us

Different gear groups = Different PFD preferences

Commercial Fishing Incident Database

Regional Summaries, 2000-2009

Fatal Occupational Injuries in the U.S. Commercial Fishing Industry: Risk Factors and Recommendations Alaska Region

Alaska Commercial Fishing Fatalities, 2000-2009 (133 Total)

- Vessel Disaster
- Fall Overboard
- On-Board Injury
- On-Shore Injury
- Diving Injury

Fatal Occupational Injuries in the U.S. Commercial Fishing Industry: Risk Factors and Recommendations West Coast Region

West Coast Commercial Fishing Fatalities, 2000-2009 (86 Total)

- Vessel Disaster
- Fall Overboard
- On-Board Injury
- On-Shore Injury
- Diving Injury

Fatal Occupational Injuries in the U.S. Commercial Fishing Industry: Risk Factors and Recommendations Gulf of Mexico Region

Gulf of Mexico Commercial Fishing Fatalities, 2000-2009 (116 Total)

- Vessel Disaster
- Fall Overboard
- On-Board Injury
- On-Shore Injury
- Diving Injury

Fatal Occupational Injuries in the U.S. Commercial Fishing Industry: Risk Factors and Recommendations East Coast Region

East Coast Commercial Fishing Fatalities, 2000-2009 (165 Total)

- Vessel Disaster
- Fall Overboard
- On-Board Injury
- On-Shore Injury
- Diving Injury

Expanding PFD Studies

**West Coast
Crabbers**

**New England
Lobstermen**

**Gulf of Mexico
Shrimpers**

How do we Partner? Who do we Partner with?

- ERCs and Ag Centers
 - Motivated colleagues
- Tap into the talent and expertise
 - Enhance the approach and design
- What we offered to create synergy
 - Data
 - Advisory
 - Assistance with presentations and/or data collection
 - PFDs
 - Co-authorship
- Lets move forward

The Power of Partnerships

2010: Oregon Crab Fishing Safety Assessment

- 87 safety surveys completed
- 50 PFDs randomly distributed
- Mustang Inflatable Vest
- Association created rebate program

Photo credits: Oregon State University

2010-2015: Marketing Safety and Health Among Vietnamese Commercial Fishermen

PI: Ann Carruth, DSN, RN Host Institution: Southeastern Louisiana University

Dockside Safety Survey

- Falling overboard & other safety concerns
- 339 Surveys completed (English/Vietnamese)
- 3 Types of PFDs distributed to 29 fishermen

Study Results

- Barriers: thermal load, cost, and PFD size

Photo credits: Southwest Center for Agricultural Health, Injury, Prevention, and Education

2017: The Impact of Thermal Load on PFD Use Among Shrimp Fishermen

PI: Ann Carruth, DSN, RN

New PFD Study Underway

- Objectives:
 - To test the physiological impact of heat on PFD use
 - Sizing issues of PFDs
 - Design and test a multimodal and culturally appropriate social marketing campaign

Photo credits: Southwest Center for Agricultural Health, Injury, Prevention, and Education

2014-2015: The Use of PFDs in the Northeast Lobster Fishing Industry

Interviews and focus groups

- Factors contributing to low PFD use
 - Lack of comfort and ease of use
 - Significant social stigma and superstition
 - Increased risk of entanglement
 - Costs
- Sought motivators to increase PFD use
 - Improvements to PFD design for comfort
 - Reduction in costs
 - Reframing the idea of a PFD to conform with the commercial fishing identity

Photo credits: Northeast Center for Occupational Health and Safety

2017: Giving Safety a Competitive Advantage: Increasing PFD Use Among Lobstermen

PI: Julie Sorensen (Director, NEC); Research Coordinator: Rebecca Weil (NEC); Research Coordinator: Liane Hirabayashi (NEC); Research Assistant: Jessica Echard (NEC)

Current PFD evaluation and perceptions study:

- Goal: increase wear rates of PFDs among NE lobstermen and increase their chance of survival following a fall overboard.
- Enrolled 81 lobstermen – winter evaluation
 - 8 PFD types
- Currently enrolling 80 more – summer evaluation
- Calling a random sample of 260 lobstermen
 - Assess “Stage of Change” regarding PFD use

Photo credits: Northeast Center for Occupational Health and Safety

Outcomes

- *Fishing companies in Alaska have mandated PFD use for their vessels*
- *Manufacturers have modified designs and created new designs for PFDs*
- *PFDs seen more often– but lets measure it*
- *Greater percentage of Alaska Crab Fishermen report wearing PFDs*
 - *22% vs. 52%*

The Power of Partnerships

NEC

Each iteration identified a unique problem, approach and/or solution

Together we better addressed the hazards

Lead to new opportunities for collaboration

NIOSH Center for Maritime Safety and Health Studies

- Established November 2015
- Brings focus to the OSH needs of the Maritime Industry
- Understand the OSH hazards enough to reduce them
 - Through collaborative research with industry and workers

Expanding Partnerships

- Yale University
 - Marine transportation (seafarers)
 - P6 - Risk factors for injury and illness in seafarers
- Oregon State University
 - Seafood processing
 - Commercial fishing
- Interested in establishing more synergy

Thank you!

Jennifer M. Lincoln
jlincoln@cdc.gov

NIOSH Center for Maritime Safety and Health Studies:

<https://www.cdc.gov/niosh/maritime/>

NIOSH Commercial Fishing Safety Program: <https://www.cdc.gov/niosh/topics/fishing/>

******Topic Table******

Partnerships– together we can go further