

Proceedings, Second International Fishing Industry Safety and Health Conference

September 22-24, 2003
Sitka, Alaska, USA

DEPARTMENT OF HEALTH AND HUMAN SERVICES
CENTERS FOR DISEASE CONTROL AND PREVENTION
NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH
and
ALASKA MARINE SAFETY EDUCATION ASSOCIATION

**PROCEEDINGS OF THE SECOND
INTERNATIONAL
FISHING INDUSTRY SAFETY AND HEALTH
CONFERENCE**

EDITED BY

**NICOLLE A. MODE, MS
PRISCILLA WOPAT, MA
GEORGE A. CONWAY, MD, MPH**

**SEPTEMBER 22-24, 2003
SITKA, ALASKA, U.S.A.**

**CONVENED BY
U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
PUBLIC HEALTH SERVICE
CENTERS FOR DISEASE CONTROL AND PREVENTION
NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND
HEALTH**

AND

ALASKA MARINE SAFETY EDUCATION ASSOCIATION

APRIL 2006

DISCLAIMER

Sponsorship of the IFISH II Conference and these proceedings by the National Institute for Occupational Safety and Health (NIOSH) does not constitute endorsement of the views expressed or recommendations for use of any commercial product, commodity, or service mentioned. The opinions and conclusions expressed in the papers are those of the authors and not necessarily those of NIOSH.

Recommendations are not to be considered as final statements of NIOSH policy or of any agency or individual involved. They are intended to be used in advancing the knowledge needed for improving worker safety and health.

This document is in the public domain and may be freely copied or reprinted.

Copies of this and other NIOSH documents are available from
Publications Dissemination, EID
National Institute for Occupational Safety and Health
4676 Columbia Parkway
Cincinnati, OH 45226-1998

Fax number: (513) 533-8573
Telephone number: 1-800-35-NIOSH (1-800-356-4674)
e-mail: pubstaft@cdc.gov

For further information about occupational safety and health topics, call 1-800-35-NIOSH (1-800-356-4674), or visit the NIOSH Web site at www.cdc.gov/niosh

DHHS (NIOSH) PUBLICATION No. 2006-114

Table of Contents

Foreword.....	vii
Acknowledgments.....	ix
Scientific Committee	xi
Preface	xiii
Executive Summary	xv
Opening Session: An Overview of Multinational Fishing Safety Efforts.....	1
The Work of the FAO/ILO/IMO in Relation to the Issue of Safety and Health for Commercial Fishermen.....	3
<i>Andrew Smith</i>	
Session Two: Lessons Learned—Findings from Recent Investigations of a Commercial Fishing Vessel Mishap	19
The <i>Arctic Rose</i> : Forensic Analysis of a Casualty	21
<i>James B. Robertson</i>	
Session Three: Risk Factors for Commercial Fishermen—	
A Look at the Data	35
Nonfatal Injury Surveillance and Prevention in the Bering Sea Crab Fishery	37
<i>Bradley Husberg and Jennifer Lincoln</i>	
Session Four: Deck Safety.....	43
Use of Operating Hazard Analysis to Review On-Deck Procedures in Commercial Crab Fishing.....	45
<i>Donald S. Bloswick, Bradley Husberg, and Eric Blumbagen</i>	
Practical Deck Safety for Crab Fisheries	57
<i>Eric Blumbagen and Bradley Husberg</i>	
An Experimental Comparison of Marine Vessel Deck Materials and Footwear Slip Resistance Under Varying Environmental Conditions	65
<i>Brad Wallace</i>	
A Vessel Safety and Seafood Processor Orientation Program for Western Alaskans.....	77
<i>James Herbert and Jerry Ivanoff</i>	
Session Five: Regional Approaches to Fishing Safety, I.....	89
Improvement in Fisher Health and Safety through Poverty Alleviation: A Case Study on the Indus Basin Fishing Communities in Pakistan.....	91
<i>Mubammad Naeem Khan</i>	
The Need for Legislation to Improve Safety at Sea for Small Fishing Vessels: The Case of the Pacific Island States.....	103
<i>Manumatavai Tupou</i>	
Chilean Safety Association and the Fishing Sector.....	123
<i>Eduardo Rossel</i>	
Risk Assessment in the UK Fishing Industry	129
<i>Clifford W. Brand</i>	

Table of Contents (Continued)

Session Six: Social Factors Contributing to Work-Related Injuries to Commercial Fishermen.	137
Fatigue and the Commercial Fishing Industry: An International Perspective.	139
<i>Angela Baker and Sally Ferguson</i>	
Family Preparedness Prevents Accidents at Sea	145
<i>Anne Melton</i>	
A Description of Lifestyle Factors Affecting Crews Working on Distant Water Trawlers	147
<i>Anna Maria Simonsen</i>	
Safety Issues in Artisanal and Small-Scale Coastal Fisheries: A Case Study from the Bay of Bengal Region	157
<i>Yugraj Singh Yadava</i>	
Session Seven: Vessel Safety	183
Operation Safe Crab: A Risk-Based Regional Intervention	185
<i>Kenneth M. Lawrenson, Curtis J. Farrell, and Daniel E. Hardin</i>	
Evaluation of Alaska's Commercial Fishing Vessel Safety Program	213
<i>Alan J. Sorum</i>	
The Society of Naval Architects and Marine Engineers Integrated Stability Training Program for Commercial Fishing Vessel Crews and the Fishing Community	227
<i>John Womack and Bruce Johnson</i>	
Session Eight: Workers in Fish Processors	255
Work Environment and Health in the Seafood-Processing Industry in Northern Norway	257
<i>R. Evans et al.</i>	
Session Nine: New Approaches to Safety Training	263
Stability Training for Fishermen: Anchored Instruction Using Narrative Theory and Video for Learning Transfer	265
<i>Barbara L. Howe</i>	
Session Ten: New Findings on Fishing Safety	281
Quantification of Low-Back and Shoulder Stress in Commercial Crab Fishing Operations	283
<i>Donald S. Bloswick, Bradley Husberg, and Eric Blumbagen</i>	
Effects of Cold Water Emersion Are Deadly!	295
<i>Shane K. Neifer</i>	
Session Eleven: Regional Approaches to Fishing Safety, II	313
Safety and Survival of Fish Workers for Multi-Day Fishing Craft in Sri Lanka	315
<i>Herman Kumara</i>	
Sri Lankan Fishing Industry and Safety at Sea	323
<i>G. Piyasena</i>	

Table of Contents (Continued)

The Faroe Islands and Fishing	345
<i>Oli Jacobsen</i>	
Commercial Fishing Safety: Magnitude of Problem, Risk Factors, and Potential Solutions	351
<i>Jennifer M. Lincoln</i>	
Session Twelve: Mixed Catch	359
Taming <i>Mal de Mer</i> : A Review of Current Knowledge on the Prevention and Treatment of Seasickness	361
<i>Terry Johnson</i>	
Drownings—No New Causes: Cooperative Research Needed.	377
<i>Harvey A. Linton</i>	

Foreword

Commercial fishermen continue to risk their lives and livelihood as they labor to bring food to tables around the world. Few occupations are as dangerous as that of a commercial fisherman's, and we at the National Institute for Occupational Safety and Health place the safety of these workers as a high priority. We call upon the readers of this proceedings volume to join our efforts to support safety training for commercial fishermen and the acquisition and use of safety equipment, including personal flotation devices, survival suits, and radio equipment, for all commercial fishing vessels. While we may not be able to control the harsh environment in which commercial fishing takes place, we certainly can promote safer vessels and survival training for workers in the commercial fishing industry.

John Howard, MD, MPH, JD, LLM
Director
National Institute for Occupational Safety and Health
Washington, DC

Acknowledgments

We appreciate the help provided to us by Kristie Sherrodd, manager, Alaska Marine Safety Education Association (AMSEA), who helped organize the conference and helped editors track down material for these proceedings; Jerry Dzugan, executive director, AMSEA, who helped organize the conference and facilitated communications with many of the presenters at the conference; Diana Hudson, Angela Hunt, and Michael Jones, who gathered and organized these articles and completed some of the early editorial work; Jennifer Lincoln, Alaska Field Station, who assisted with final edits and layout; Linda Bradford, Alaska Field Station, who assisted with layout and editing; and Tim Pizatella, NIOSH Division of Safety Research, who assisted with editing an earlier version of the proceedings. Lance Kissler of the Spokane Research Laboratory was invaluable in providing assistance with the InDesign document program. We also thank Regina Pana-Cryan, NIOSH senior scientist, for her review of the document. We gratefully acknowledge the help provided by AMSEA staff during the conference, including Kris Finkenbinder, Mary Chambers, Steven Campbell, and Julie Butler Doggett. We also appreciate the individual presenters at the Second Conference on International Fishing Industry Safety and Health in Sitka, Alaska, who shared their expertise in commercial fishing safety issues with attendees. Most of the presentations featured at IFISH II are available within the pages of this volume, and we believe the material presented here will help promote commercial fishing safety around the world.

Scientific Committee

Ann Backus, MS, Harvard School of Public Health, USA

David Claribut, Workers' Compensation Board of British Columbia, Canada

George Conway, MD, MPH, CDC/NIOSH, Alaska Field Station, USA
(IFISH II co-chair)

Jerry Dzugan, MS, Director, Alaska Marine Safety Education Association,
USA (IFISH II co-chair)

Richard Hiscock, USA

Diana Hudson, CDC/NIOSH, Alaska Field Station, USA (IFISH II co-
chair)

Brad Husberg, CDC/NIOSH, Alaska Field Station, USA

Sue Jorgensen, Fishing Vessel Safety Coordinator, US Coast Guard

Michael Murray, PhD, Memorial University of Newfoundland, Canada

Gudrun Pedursdottir, PhD, Fisheries Research Institute, University of
Iceland

Hannu Rintamaki, PhD, Regional Institute of Occupational Health, Finland

Thomas Smith, PhD, MPH, MS, CIH, Harvard School of Public Health,
USA

Jeremy Turner, BSc, Senior Fishery Industry Officer, FAO, Italy

Brandt Wagner, Maritime Specialist, International Labour Office, Switzerland

International Committee

Menakhem Ben Yami, Advisor, Fisheries Development and Management,
Israel

George Conway, MD, MPH, CDC/NIOSH, Alaska Field Station, USA
(Committee Chair)

Robert Ekman, PhD, Karolinska Institute, Sweden

Leslie Hughes, Executive Director, North Pacific Vessel Owners Association,
USA

Olaf Jensen, MD, MPH, University of Southern Denmark, Denmark

Sammy Park, Senior Investigator, Korean Maritime Safety Tribunal, South
Korea

Eduardo Rossel, Coordinator, National Fishery Program, Chile

Kristie Sherrodd, ML, Alaska Marine Safety Education Association, USA

Al Steinman, MD, MPH, Marine Safety Advocate, USA

Jeremy Turner, BSc, Senior Fishery Industry Officer, FAO, Italy

Preface

Fatal traumatic injuries in commercial fishing have resulted in this industry being one of the most hazardous in Alaska, the United States, and many other nations. The International Labour Organization (ILO) and Food and Agriculture Organization (FAO) estimate that 7% of all worker fatalities worldwide occur in the fishing industry, even though this industry accounts for less than 1% of the worldwide workforce. The fatality rate for U.S. commercial fishermen was 168 per 100,000 workers per year from 1994 through 1998, 35 times the overall US occupational fatality rate (4.8 per 100,000 workers per year) (CFOI). Around the world, for example, in Australia, Denmark, Finland, Korea, and Sweden, occupational fishing fatality rates range from 16 to as much as 79 times higher than these countries' overall occupational fatality rate. The ILO has estimated that the fishing industry experiences 24,000 deaths and as many as 24 million nonfatal injuries each year worldwide.

To bring together fishermen, fishing safety proponents and professionals, government officials, equipment manufacturers, and other parties interested in fishing safety and health, the Alaska Field Station, National Institute for Occupational Safety and Health, organized the Fishing Industry Safety and Health (FISH) conferences. The first two (Anchorage, Alaska, in 1992, and Seattle, Washington, in 1997) were national in scope. As these were well-attended and included participants wanting to learn from other countries where fishing was of economic significance, we decided to broaden the scope of the next conference. Thus, the first International Fishing Industry Safety and Health Conference (IFISH) was held in Woods Hole, Massachusetts, in October of 2000, in collaboration with the Harvard School of Public Health. That meeting was well attended and included representatives from many nations.

In late September of 2003, working with the Alaska Marine Safety Education Association, we held IFISHIII in Sitka, Alaska, which drew 135 registrants from 18 nations. Forty speakers addressed topics ranging from deck safety needs for crabbers working in northern waters to policy changes affecting Pacific Island States. Among the presenters were seven speakers sponsored by FAO who provided overviews of commercial fishing safety programs in developing countries, including Tonga, Sri Lanka,

Pakistan, India, Senegal, and Chile. IFISH II's focus on safer working environments for commercial fishermen is part of a growing international emphasis on the need for collaboration among governments, nongovernmental entities, vessel owners and operators, and fishermen themselves to develop effective safety programs. Although fishermen from Sri Lanka sometimes face different types of problems than do fishermen from Sweden or the United States, all of them are operating offshore, usually at some distance from emergency help.

This proceedings volume includes manuscripts submitted for 28 of the 40 presentations given at the conference. The range of subjects is impressive, from risk factor analyses to intervention approaches, some rooted in practicalities and success, some more theoretical. The presentations and resulting papers represent tremendous geographic diversity as well, with papers presented and submitted by fishermen from the South Pacific all the way to the Arctic Circle. Gathering people from fishing countries spread around the globe at an event like IFISH II helps us all to identify programs, equipment, and policies that are effective in promoting fishing safety.

George A. Conway, MD, MPH
National Institute for Occupational Safety and Health
Anchorage, Alaska
January 2004

Executive Summary

This volume contains material that was presented at the Second International Fishing Industry Safety and Health Conference in Sitka, Alaska, on September 22 through September 24, 2003. IFISH II was sponsored by NIOSH's Alaska Field Station and convened with the help of the Alaska Marine Safety Education Association of Sitka. More than 125 participants attended sessions on various aspects of commercial fishing safety. Forty speakers addressed topics ranging from deck safety needs for crabbers working in northern waters to policy changes for Pacific Island States. Among the presenters were seven speakers sponsored by the Food and Agriculture Organization who provided overviews of commercial fishing safety programs in developing countries, including Tonga, Sri Lanka, Pakistan, India, Senegal, and Chile.

An emphasis on practical solutions for fishing safety emerged in presentations given throughout the conference. Speakers discussed slip-resistant footwear, orientation and safety programs for new seafood processor workers from rural Alaska, and programs for increasing physical fitness for Faroese Islander fishermen. Other speakers focused on findings from recent fishing vessel disasters and discussed ways that fishing vessel owners and crew could prevent such events. All had the opportunity to present their findings and answer questions from the audience.

IFISH II's focus on safer working environments for commercial fishermen is part of a growing international emphasis on the need for collaboration among governments, nongovernmental entities, vessel owners and operators, and fishermen themselves to develop effective safety programs. Our hope is that these proceedings contribute to these efforts by underscoring the hazards that commercial fishermen face each day at work and by illustrating the many ways in which collaborative partnerships can help promote safer fishing throughout the world.

Nicolle A. Mode, MS
Priscilla Wopat, MA
George A. Conway, MD, MPH

