

- 7,229 or 49% of the Nation's mines had zero lost time or restricted work injuries in 2007
- These operations worked combined total of 151,748,796 employee hours
- Equivalent to 75,000 employee operation

Brookwood-Sago Grants

Illinois	52,	,000
----------	-----	------

Penn State \$100,000

■ UMWA \$96,000

PA Dept of Mines \$58,000

CO Div of Mines \$50,000

Alabama \$89,000

Kentucky \$55,000

TOTAL

\$500,000

Safety Targets

- A new MSHA program that aims to:
 - Identify the top causes of fatalities
 - Provide information on how to prevent fatalities in your facility

21st Century Repeating 20th Century Fatalities

- Most fatalities not the result of major disasters
- Special emphasis on these "one at a time" repeating fatalities

2000-2008 leading fatality categories Coal

roof / rib falls	56
operating equipment surface	27
hit by equipment underground	22
fall from elevations	19
maintenance	16
lock and tag	15
operating equip. underground	14
block against motion	10
unsafe act	10
hit by equipment surface	<u>10</u>
TOTAL	199

2000-2008 leading categories M/NM

fall from elevations	42
operating equipment surface	40
maintenance	22
lock and tag	22
block against motion	21
hit by equipment surface	15
pre-op	11
roof / rib falls	10
communication	10
unsafe act	<u>7</u>
TOTAL	200

- Initial safety targets
 - -most frequent types of accidents
 - -75% of one/two at a time fatalities over the last 8 years
- Secondary safety targets
 - Remaining 25% will be addressed after initial Safety Target Packages have been completed.

与

Safety Target Packets

- Packets will include:
 - DVDs
 - Safety bulletins
 - Instructional materials
 - Toolbox talks
 - PowerPoint Presentations
 - Miners' Tips
 - Products developed for a particular type of outreach

Past Outreach Successes

- Focused efforts to address fatality trends:
 - Fast feed accidents on roof bolters (1994)
 - 88% reduction 16 to 3 fatalities
 - Surge pile hazards and fatalities (2000 & 2004)
 - 100% reduction 16 to 0 fatalities
 - Crushing hazards with continuous miners (2004)
 - 100% reduction 9 to 0 fatalities

Continuing What Works

MSHA Mass mailings of Safety Information

Support from State Agencies

Implementation by the Mining Industry

Distribution and Availability

- Monthly Distribution
 - Newly updated Safety Target packages
 - Safety Target packages under development
- Package Availability
 - Mass mailings
 - MSHA website: http://www.msha.gov/Safety_Targets

- We provide the material you must use it
- Push awareness down to the worker level
- We can get to zero together

