SOFA Switching Fatality and Severe Injury Update – 2015 First Quarter

PLEASE POST IMMEDIATELY
· No fatalities in 2015 through March 09…SOFA’s mission is Zero Switching Fatalities
· Last switching fatality on October 8, 2014…152 days switching-fatality free through March 09, 2015
October 8, 2014 – BNSF – Colorado Springs, CO: A BNSF conductor was pinned between equipment while switching on industrial track. She was 42-years old with 3 years of service. [based on preliminary information]
· Lower switching fatality counts since 2011

197 Fatalities, by year: 1992 through 2014, full year; 2015, part year through March 09
[image: image1.emf]14

15

12

11

7

11

8

9

13

8

6

10

11 11

7

6

12

8 8

4

3

1

2

0

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

[image: image6.wmf]

· Two switching hazards to review: Close/No Clearance and Going between Rolling Equipment
Since 2010, 11 of the 18 switching fatalities (61 percent) have involved these two hazards, as partially based on preliminary information. See examples on next two pages, and remedies on the page thereafter
[image: image5.wmf]

Switching Operations Fatality Analysis (SOFA)
· A voluntary, non-regulatory, railroad-safety partnership comprised of representatives from AAR, ASLRRA, BLET, FRA, and UTU
· Seeks to prevent switching Fatalities through education based on facts about causes
· SOFA is not part of a rulemaking or regulatory process

· Recognizes that all have responsibility for switching safety: employees, managers, and regulators
· SOFA’s goal is Zero Switching Fatalities achieved through education and non-punitive interactions among stakeholders
· Find SOFA reports and information at: http://www.fra.dot.gov/SOFA [accessed March 09, 2015]

Recent Cases Involving Close/No Clearance

October 8, 2014 – Colorado Springs, CO
[This case is based on preliminary information and is subject to change upon SOFA review. All other cases in this display are based on SOFA review]
A BNSF conductor was pinned between equipment while switching on industrial track. She was 42-years old with 3 years of service.

May 28, 2012 – Kenmare, ND
The conductor was riding the leading end of a shoving move and struck rail equipment left out to foul on an adjacent track, fatally injuring the conductor.
January 30, 2012 – Gary, IN
The foreman was riding the leading end of a shoving move and struck rail equipment on an adjacent track, crushing the foreman.

February 08, 2011 – Kankakee, IL
A conventional yard switching crew (Engineer, Conductor and Student Conductor-In-Training) was using the lead during a flat switching operation and kicking cars from west to east. Lite engines, with conventional crew, asked to come up the lead from east to west and after permission was given and switching was stopped conductor who was using the lead told the lite engine crew to be careful about a car that was close to fouling the lead. The lite engine got by, restored the switch to track 19 for track 19 and left the 18 track switch lined for the lead – the fouling car was on track 18. During the subsequent shove move east on the lead, the lead car diverged into track 19. The conductor was crushed between the car he was riding and the car on track 18.

September 02, 2010 – Bridgeport, NJ

A 53-year old conductor was caught and crushed between the rail car he was riding and a standing rail car that was left fouling his movement on an adjacent track.
May 31, 2010 – Kearny, NJ
Employee cut out the trucks on locomotive NJTR 4206 and failed to ensure any brakes were applied to the locomotive.
Recent Cases Involving Going between Rolling Equipment
July 31, 2012 – Mason City, IA
After kicking cars into a track, a switchman was crushed between the equipment he was working on and free-rolling equipment previously kicked into the track.

September 08, 2011 – Botkins, OH
When a 16,800 ton southbound iron ore train on a 0.5 percent grade, a following train crew was instructed to tie down its train and help the stalled train over the summit. After uncoupling the EOTD and attaching the single helper engine, the helper conductor released his “Three Point Protection” and the stalled train was moved 4700 feet, stopping with 40 of the 125 cars over the crest. After communicating with the head-end crew, the helper conductor detached his locomotive – instructing the helper engineer to back away from the train “half a car”. The helper engineer backed up and stopped about 30 feet from the train. The helper conductor was, again, granted “Three Point Protection.” He then safely coupled the air-hose of the EOTD and released his protection. As he was walking back to the helper engine, the rear portion of the standing train started to roll northward toward the standing helper engine. Perhaps unaware of the slack running out, toward his locomotive, the helper conductor may have placed himself in the foul, crossing the track, and was coupled between the rear car of the stalled train and the front knuckle of the locomotive.
August 15, 2011 – Kansas City, KS

A pitch catch RCL operation included a switchman who was in control of the movement, coupled between two rail cars in a hump yard bowl track while he was adjusting draw bars between two cars.
July 25, 2011 – Bedford Park, IL

A remote control operation switch crew (RCO) was coupling track 16 in Bedford Park, IL, from the west end. The track had a declining grade, from east to the west. The conductor has on the north side of the track and controlling the movement. The switchman was on the west end of the locomotive protecting the point. The conductor made three couplings and was 17 car lengths in the body of the track when a radio signal of “Man Down” was transmitted over the radio. The conductor was found lying on his back over the north rail, with his legs in the gauge of the track and between the 17th and 18th cars ahead of the locomotive with the couplers crossed with a fatal injury of his left lower abdomen.

July 13, 2010 – East Deerfield, MA
A 34-year old Pan Am yard conductor was crushed between the couplers of two cars while aligning miss-aligned drawbars and/or opening couplers during a switching operations.
Close/No Clearance and Going between Rolling Equipment
6 of the last 18 fatalities involved Close/No Clearance (a SOFA Advisory) – section 3.5.6 of 2011 SOFA Report

Find at: http://www.fra.dot.gov/SOFA [accessed March 09, 2015]
· Close and no clearances involve insufficient space:

· No Clearance: Insufficient space to avoid being struck if passing or being passed by an object, structure, or equipment.
· Close Clearance: Insufficient space to take evasive action to avoid being struck by moving equipment that derails into an object, structure, or other equipment.

· Close and no clearances can be permanent or temporary:

· Permanent Close/No Clearance: A fixed structure that remains in the same location from day to day, such as a building, loading dock, fence, post, beam, or other permanent structure, that an employee passes.

· Temporary Close/No Clearance: A movable object, including equipment on or near one track fouling another track, rolling stock on an adjacent track, stacks of cross ties, construction materials, and doors or gates left open, that passes by an employee or employee passes.
· Remedies include:

· Eliminate when possible. Safety engineering (as elimination) is the favorable approach. Other approaches, such as behavioral, should be thought of as intermediate safety steps.

· Sign with standardize signage, at an appropriate distance (not too close or far) and on the same side, with instructions on how to act.

· Improve lighting.

· Indentify through maps, job briefings, transference of knowledge from experienced to inexperienced employees, inspection before action is taken, reporting with follow up, and reporting of close calls.

· When operating look for close/no clearances, ride away from these hazards or dismount as appropriate, plan for possibility of a derailment with an escape strategy, and avoid distractions (unnecessary conversation, doing paperwork, or cellphone use).
5 of the last 18 fatalities involved Going between Rolling Equipment (a SOFA Recommendation/Lifesaver, and also the subject of Federal Railroad Administration’s Safety Advisory 2011-02 and 2013-03)
Recommendation 1

Any crew member intending to foul track or equipment must notify the locomotive engineer before such action can take place. The locomotive engineer must then apply locomotive or train brakes, have the reverser centered, and then confirm this action with the individual on the ground. Additionally, any crew member that intends to adjust knuckles/drawbars, or apply or remove EOT device, must insure that the cut of cars to be coupled into is separated by no less than 50 feet. Also, the person on the ground must physically inspect the cut of cars not attached to the locomotive to insure that they are completely stopped and, if necessary, a sufficient number of hand brakes must be applied to insure the cut of cars will not move.
Discussion 1

This recommendation emphasizes the importance of securing the equipment. A thorough understanding by all crew members that the area between cars is a hazardous location, whether equipment is moving or standing, is imperative.
DATA SECTION – 2015 First Quarter Update
18 Recent Switching Fatalities, January 01, 2010 through March 09, 2015

· These 18 fatality cases occurred since the 179 cases (January 1992 through December 2009) which formed the basis of the 2011 SOFA Report
· The purpose in displaying is to identify any potential emerging issues concerning risk in switching operations. Please note the two cases marked ‘preliminary’ have not yet been reviewed by SOFA. Thus, event reasons may change upon review

	Year
	Count
	Date
	City
	State
	Reviewed or

Preliminary
	Fatality Reasons: brief description

Risks other than those listed are often involved. Cases marked ‘preliminary’ are subject to revision of event reasons.

	
	
	
	
	
	
	

	2010
	1
	04/23/10
	Riverdale
	IL
	reviewed
	Lack or Inadequate Job Safety Briefing

	
	2
	05/31/10
	Kearny
	NJ
	reviewed
	Close/ No Clearance

	
	3
	06/10/10
	Doswell
	VA
	reviewed
	Struck by Mainline Train; and Drugs and Alcohol

	
	4
	07/01/10
	Meridian
	MS
	reviewed
	Employee Tripping, Slipping, or Falling

	
	5
	07/13/10
	East Deerfield
	MA
	reviewed
	Going between Rolling Equipment

	
	6
	09/02/10
	Bridgeport
	NJ
	reviewed
	Close/ No Clearance

	
	7
	09/04/10
	Mobile
	AL
	reviewed
	Industrial Hazard; and Miscellaneous Causes

	
	8
	10/11/10
	Orange
	TX
	reviewed
	Inexperience; and Employee Tripping Slipping, or Falling

	
	
	
	
	
	
	

	2011
	9
	02/08/11
	Kankakee
	IL
	reviewed
	Close/ No Clearance (cars left afoul)

	
	10
	07/25/11
	Bedford Park
	IL
	reviewed
	Going between Rolling Equipment; and Unsecured Cars

	
	11
	08/15/11
	Kansas City
	KS
	reviewed
	Going between Rolling Equipment; and Miscellaneous Causes

	
	12
	09/08/11
	Botkins
	OH
	reviewed
	Going between Rolling Equipment; and Unexpected Movement of Railcars

	
	
	
	
	
	
	

	2012
	13
	01/30/12
	Gary
	IN
	reviewed
	Close/ No Clearance (cars left afoul); and Environment; and Industrial Hazard

	
	14
	05/28/12
	Kenmare
	ND
	reviewed
	Close/ No Clearance (cars left afoul); and Inexperience; and Failure to Confirm Route of Movement

	
	15
	07/31/12
	Mason City
	IA
	reviewed
	Going between Rolling Equipment; and Lack or Inadequate Job Safety Briefing; and Unexpected Movement of Railcars; and Unsecured Cars

	
	
	
	
	
	
	

	2013
	16
	02/16/13
	Cleveland
	OH
	reviewed
	Inexperience; and Drugs and Alcohol; and Employee Tripping, Slipping, or Falling

	
	
	
	
	
	
	

	2014
	17
	06/24/14
	Birmingham
	AL
	preliminary
	Derailment

	
	18
	10/08/14
	Colorado Springs
	CO
	preliminary
	Close/ No Clearance (cars left afoul)

	
	
	
	
	
	
	

	2015
	--
	--
	--
	--
	--
	No switching fatalities through March 09

Reasons for Switching Fatalities…reasons have remedies
SOFA has reviewed 195 switching fatalities (1992 through 2013). Currently, two more cases remain to be reviewed. Each case is assigned one or more general reasons pertaining to its occurrence. Altogether, the 195 cases have 348 reasons assigned. There are 19 general reasons for switching fatalities identified by SOFA, plus a miscellaneous category. More specific reasons (not shown below) are also assigned to cases as Possible Contributing Factors (PCFs). Reasons have remedies…switching fatalities need not occur!
	Twenty
	SOFA Reasons/Type
	Number
	Percent

	Reasons
	
	of
	of

	
	
	Cases
	All

	
	
	
	Reasons

	
	
	
	

	1
	Inexperience (1.5 or less years of service)
	35
	10.1%

	2
	Close/No Clearance (both temporary and permanent)
	34
	9.8%

	3
	Industrial Hazard
	28
	8.0%

	4
	Going between Rolling Equipment (as to adjust knuckles, drawbars, etc.)
	26
	7.5%

	5
	Lack of, or inadequate, job safety briefing (particularly when the nature of work changes)
	25
	7.2%

	6
	Employee Tripping, Slipping, or Falling (unusually from equipment)
	21
	6.0%

	7
	Struck by Mainline Trains (when working along mainlines or doing a roll by inspection)
	21
	6.0%

	8
	Communicate Before Action is Taken
	20
	5.7%

	9
	Derailment
	17
	4.9%

	10
	Unsecured Cars
	17
	4.9%

	11
	Miscellaneous Causes
	16
	4.6%

	12
	Free-Rolling Railcars
	14
	4.0%

	13
	Unexpected Movement of Railcars
	14
	4.0%

	14
	Protect Employees Against Moving Equipment
	13
	3.7%

	15
	Equipment Defect
	11
	3.2%

	16
	Struck by Motor Vehicle (often at a crossing)
	9
	2.6%

	17
	Environmental Conditions
	8
	2.3%

	18
	Failure to Confirm Route of Movement
	8
	2.3%

	19
	Drugs and Alcohol
	7
	2.0%

	20
	Electronic Devices
	4
	1.1%

	
	
	
	

	
	total
	348
	100%

SOFA-defined Severe Injury Update
Definition: Based on its interests (i.e., potentially involving the same factors as fatalities), Severe Injuries are defined by the SOFA Working Group as (1) potentially life threatening; (2) having a high likelihood of permanent loss of function, permanent occupational limitation, or other permanent disability; (3) likely to result in significant work restrictions; and (4) resulting from a high-energy impact to the human body. ‘Severe Injuries’ include amputation, dislocation of the neck, loss of eye, electric shock or burn, and fracture to any bone except the lower arm, fingers, foot, and toes. 1997 is the first year these Injuries to train and engine service employees can be determined as defined by the interest of the SOFA Working Group. For more information, see Severe Injuries to Train and Engine Service Employees: Data Description and Injury Characteristics. July 2001.
Note: The definition of SOFA-defined Severe Injuries is not to suggest that other injuries and illnesses resulting from operations are not also ‘severe’ and/or cause hardship to employees.
1,845 SOFA-defined Severe Injuries, by year: January 1997 through December 2014

[image: image2.emf]135 123

114

123 122

87

53

63

69

47

68

76

110

100

140 139 137 139

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

1,845 SOFA-defined Severe Injuries, by month, January 1997 through December 2014

[image: image3.emf]183

159

137

131

122

128

152

148

139

159

177

210

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

245 Amputations (counts are included in Severe Injuries), by year: January 1997 through December 2014

[image: image4.emf]18

11

15 15 15

8

6 6

11

6

8

13 16

12

19

19

27

20

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

1,845 SOFA-defined Severe Injuries, by month and year,
January 1997 through December 2014
Among SOFA Updates, counts previously presented may change based on revisions to FRA data. The latest month available from the FRA lags the calendar month of this Update by three months. Publically available FRA data used in this table were accessed on February 28, 2015
	
	1997
	
	1998
	
	1999
	
	2000
	
	2001
	
	2002
	
	2003
	
	2004
	
	2005
	
	2006
	
	2007
	
	2008
	
	2009
	
	2010
	
	2011
	
	2012
	
	2013
	
	
	2014
	
	
	totals
	
	average
	

	JAN
	11
	
	13
	
	16
	
	15
	
	21
	
	12
	
	11
	
	11
	
	20
	
	10
	
	14
	
	13
	
	6
	
	6
	
	8
	
	9
	
	8
	
	
	6
	
	
	210
	
	11.7
	

	FEB
	17
	
	15
	
	9
	
	9
	
	9
	
	13
	
	17
	
	14
	
	10
	
	6
	
	15
	
	12
	
	4
	
	7
	
	9
	
	2
	
	5
	
	
	10
	
	
	183
	
	10.2
	

	MAR
	14
	
	12
	
	17
	
	11
	
	10
	
	10
	
	13
	
	10
	
	9
	
	9
	
	11
	
	5
	
	5
	
	4
	
	5
	
	6
	
	3
	
	
	5
	
	
	159
	
	8.8
	

	APR
	8
	
	10
	
	6
	
	10
	
	12
	
	6
	
	9
	
	13
	
	10
	
	7
	
	8
	
	9
	
	5
	
	7
	
	5
	
	2
	
	4
	
	
	6
	
	
	137
	
	7.6
	

	MAY
	6
	
	12
	
	8
	
	8
	
	12
	
	14
	
	9
	
	6
	
	 6
	
	8
	
	3
	
	7
	
	1
	
	7
	
	8
	
	4
	
	5
	
	
	7
	
	
	131
	
	7.3
	

	JUN
	9
	
	10
	
	8
	
	11
	
	8
	
	5
	
	10
	
	9
	
	7
	
	11
	
	5
	
	3
	
	6
	
	4
	
	2
	
	6
	
	2
	
	
	6
	
	
	122
	
	6.8
	

	JUL
	9
	
	14
	
	10
	
	8
	
	10
	
	7
	
	6
	
	10
	
	5
	
	12
	
	8
	
	1
	
	4
	
	4
	
	5
	
	3
	
	7
	
	
	5
	
	
	128
	
	7.1
	

	AUG
	13
	
	10
	
	11
	
	14
	
	8
	
	10
	
	7
	
	14
	
	10
	
	10
	
	13
	
	5
	
	4
	
	5
	
	5
	
	1
	
	5
	
	
	7
	
	
	152
	
	8.4
	

	SEP
	10
	
	11
	
	15
	
	10
	
	20
	
	12
	
	5
	
	4
	
	9
	
	6
	
	10
	
	12
	
	5
	
	3
	
	4
	
	5
	
	4
	
	
	3
	
	
	148
	
	8.2
	

	OCT
	12
	
	12
	
	16
	
	10
	
	5
	
	11
	
	9
	
	7
	
	11
	
	5
	
	11
	
	4
	
	2
	
	4
	
	4
	
	1
	
	6
	
	
	9
	
	
	139
	
	7.7
	

	NOV
	12
	
	9
	
	12
	
	11
	
	13
	
	14
	
	10
	
	10
	
	13
	
	8
	
	6
	
	8
	
	3
	
	6
	
	9
	
	3
	
	5
	
	
	7
	
	
	159
	
	8.8
	

	DEC
	18
	
	9
	
	7
	
	22
	
	12
	
	9
	
	8
	
	15
	
	12
	
	8
	
	6
	
	8
	
	8
	
	6
	
	5
	
	5
	
	14
	
	
	5
	
	
	177
	
	9.8
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	totals
	139
	
	137
	
	135
	
	139
	
	140
	
	123
	
	114
	
	123
	
	122
	
	100
	
	110
	
	87
	
	53
	
	63
	
	69
	
	47
	
	68
	
	
	76
	
	
	1,845
	
	102.5
	

245 Amputations (a type of Severe Injury), by month and year,
January 1997 through December 2014
A type of SOFA-defined Severe Injury, Amputations are displayed separately because of the extreme trauma to employees engaged in switching, and the likelihood of permanent occupational and lifestyle limitations. Counts for Amputations are contained in the counts of SOFA-defined Severe Injuries (shown on previous page). Publically available FRA data used in this table were accessed on February 28, 2015
	
	1997
	
	1998
	
	1999
	
	2000
	
	2001
	
	2002
	
	2003
	
	2004
	
	2005
	
	2006
	
	2007
	
	2008
	
	2009
	
	2010
	
	2011
	
	2012
	
	2013
	
	
	2014
	
	
	
	totals
	
	average

	JAN
	1
	
	0
	
	2
	
	1
	
	0
	
	0
	
	2
	
	2
	
	2
	
	0
	
	1
	
	1
	
	1
	
	0
	
	2
	
	0
	
	0
	
	
	0
	
	
	
	15
	
	0.8

	FEB
	0
	
	1
	
	0
	
	1
	
	0
	
	2
	
	1
	
	2
	
	0
	
	2
	
	1
	
	0
	
	0
	
	1
	
	2
	
	0
	
	1
	
	
	1
	
	
	
	15
	
	0.8

	MAR
	3
	
	4
	
	3
	
	2
	
	1
	
	1
	
	3
	
	1
	
	2
	
	1
	
	0
	
	1
	
	1
	
	0
	
	0
	
	1
	
	0
	
	
	1
	
	
	
	25
	
	1.4

	APR
	1
	
	2
	
	0
	
	1
	
	2
	
	0
	
	1
	
	1
	
	2
	
	2
	
	3
	
	3
	
	1
	
	0
	
	1
	
	0
	
	0
	
	
	0
	
	
	
	20
	
	1.1

	MAY
	1
	
	2
	
	3
	
	0
	
	2
	
	2
	
	2
	
	0
	
	0
	
	1
	
	1
	
	0
	
	0
	
	1
	
	2
	
	0
	
	2
	
	
	2
	
	
	
	21
	
	1.2

	JUN
	2
	
	1
	
	1
	
	0
	
	1
	
	0
	
	0
	
	1
	
	0
	
	0
	
	1
	
	1
	
	0
	
	0
	
	1
	
	0
	
	0
	
	
	1
	
	
	
	10
	
	0.6

	JUL
	1
	
	5
	
	1
	
	0
	
	4
	
	0
	
	1
	
	2
	
	1
	
	2
	
	2
	
	0
	
	1
	
	1
	
	0
	
	0
	
	1
	
	
	2
	
	
	
	24
	
	1.3

	AUG
	1
	
	0
	
	1
	
	4
	
	0
	
	1
	
	0
	
	2
	
	2
	
	0
	
	3
	
	0
	
	1
	
	1
	
	0
	
	0
	
	1
	
	
	1
	
	
	
	18
	
	1.0

	SEP
	2
	
	4
	
	3
	
	2
	
	5
	
	4
	
	0
	
	0
	
	3
	
	1
	
	1
	
	2
	
	0
	
	1
	
	0
	
	2
	
	0
	
	
	1
	
	
	
	31
	
	1.7

	OCT
	2
	
	5
	
	2
	
	2
	
	0
	
	0
	
	2
	
	2
	
	0
	
	0
	
	2
	
	0
	
	0
	
	1
	
	1
	
	1
	
	2
	
	
	2
	
	
	
	24
	
	1.3

	NOV
	2
	
	2
	
	2
	
	2
	
	3
	
	0
	
	1
	
	1
	
	2
	
	3
	
	1
	
	0
	
	0
	
	0
	
	1
	
	0
	
	0
	
	
	2
	
	
	
	22
	
	1.2

	DEC
	4
	
	1
	
	0
	
	4
	
	1
	
	1
	
	2
	
	1
	
	1
	
	0
	
	0
	
	0
	
	1
	
	0
	
	1
	
	2
	
	1
	
	
	0
	
	
	
	20
	
	1.1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	totals
	20
	
	27
	
	18
	
	19
	
	19
	
	11
	
	15
	
	15
	
	15
	
	12
	
	16
	
	8
	
	6
	
	6
	
	11
	
	6
	
	8
	
	
	13
	
	
	
	245
	
	13.6

Switching Fatalities, SOFA-defined Severe Injuries, and Other Reportable Events
Source: Switching fatalities from SOFA Database; all other series from FRA, accessed February 28, 2015
Note: Among SOFA Updates, counts previously presented may change based on revisions to FRA data
	Year
	SOFA

Switching

Fatalities
	SOFA-defined

Severe Injuries
	Amputations

(counts are

included in

SOFA-defined

Severe Injuries)

	All

Employee

On-duty

Fatalities

less

SOFA

Switching

Fatalities
	T&E
Employee

On-duty

Fatalities

less

SOFA

Switching

Fatalities
	All

Reportable

Employee

Casualty

to T&E

Employees

(includes Fatalities

and Severe Injuries)
	All

Accidents
	Human

Factor

Accidents
	Highway-Rail

Crossing

Incidents
	Trespasser

Incidents

(not at crossings)

	
	
	
	
	
	
	
	
	
	
	

	1992
	14
	*
	*
	20
	6
	6,648
	2,359
	 864
	4,910
	1,049

	1993
	15
	*
	*
	32
	16
	5,649
	2,611
	 865
	4,892
	1,032

	1994
	12
	*
	*
	19
	9
	5,026
	2,504
	 911
	4,979
	981

	1995
	11
	*
	*
	23
	10
	4,215
	2,459
	 944
	4,633
	955

	1996
	 7
	*
	*
	26
	15
	3,726
	2,443
	 783
	4,257
	945

	1997
	11
	139
	20
	26
	10
	3,489
	2,397
	 855
	3,865
	**1,049

	1998
	 8
	137
	27
	19
	8
	3,642
	2,575
	 971
	3,508
	**1,049

	1999
	 9
	135
	18
	22
	12
	3,835
	2,768
	1,031
	3,489
	924

	2000
	13
	139
	19
	11
	2
	3,893
	2,983
	1,147
	3,502
	877

	2001
	 8
	140
	19
	14
	6
	3,561
	3,023
	1,035
	3,237
	915

	2002
	 6
	123
	11
	14
	3
	3,022
	2,738
	1,050
	3,077
	935

	2003
	10
	114
	15
	9
	3
	2,935
	3,019
	1,230
	2,977
	896

	2004
	11
	123
	15
	14
	9
	2,910
	3,385
	1,353
	3,085
	**878

	2005
	11
	122
	15
	14
	7
	2,817
	3,266
	1,270
	3,066
	**878

	2006
	7
	100
	12
	9
	0
	2,483
	2,998
	1,068
	2,942
	992

	2007
	 6
	110
	16
	11
	4
	2,520
	2,693
	1,047
	2,778
	877

	2008
	12
	 87
	8
	14
	4
	2,217
	2,481
	 910
	2,429
	889

	2009
	 8
	 53
	6
	8
	2
	1,972
	1,912
	 656
	1,933
	760

	2010
	8
	63
	6
	12
	5
	1,882
	1,902
	650
	2,052
	830

	2011
	4
	69
	11
	17
	11
	1,735
	2,022
	746
	2,061
	772

	2012
	3
	47
	6
	13
	4
	1,547
	1,760
	661
	1,985
	824

	2013
	1
	68
	8
	13
	2
	1,760
	1,820
	689
	2,096
	863

	2014
	2
	76
	13
	8
	2
	1,872
	1,713
	663
	2,280
	945

	
	
	
	
	
	
	
	
	
	
	

	% change
	--
	--
	--
	--
	--
	6.4%
	-5.9%
	-3.8%
	8.8%
	9.5%

*SOFA-defined Severe Injuries are defined only back to 1997

**Counts happened to be identical for these successive years
� EMBED Word.Picture.8 ���

SOFA Working Group 3
current through March 09, 2015

_1486655716

_1486655733

_1486624612

_1486626008

_1478427003.doc
[image: image1.png]

