Update on U.S. Rail Trespassing & Suicide: Research Findings & Needs

June 12, 2018 American Public Transportation Association Rail Conference Denver, CO

Presented by:

Joyce Rose, Chairman, Subcommittee on Railroad Right-of-Way Trespass & Suicide Prevention Transportation Research Board

Federal Railroad Administration Safety Statistics:

- From 2012-2015, 43% of railroad fatalities were trespassers and ightarrow29% were suicide
- In 2017, there were a total of 1,062 fatalities on FRA-regulated rail systems (includes freight, Amtrak and commuter rail)
- 2017 trespassing and suicide fatalities: 782 (74% of total fatalities) \bullet
- The split is 70% trespass and 30% suicide, subject to change as cause of death officially determined

Federal Transit Administration Safety Statistics:

- In 2017, there were a total of 145 FTA-reported fatalities on rail transit systems (Metro, Light Rail, Streetcar)
- Of these transit fatalities, 66 were suicides; 25 were people waiting or leaving; 19 were bicyclists or pedestrians

Scope of the Problem

2017 Fatalities on the U.S. General Railway System

Regulated by FRA

1,062 total fatalities

73% of deaths trespass or suicide

2017 General Railway System Fatalities (freight, Amtrak & commuter rail)

Scope of the Problem

2017 Fatalities on U.S. Rail Transit Systems

Rail Transit includes Metro, Light Rail, Streetcars

Regulated by SSOAs and FTA

145 total fatalities

45% of deaths were suicide (66)

No specific "trespassing" data

vsp

Seeing the "Big Picture"

- There is no easy way to compile FRA and FTA safety data together, or to compare relative risk factors
- FRA and FTA use different measures for safety data

FRA	FTA
Crossing Collisions	Other Vehicle Occupant
Trespassing	Ped in Crossing
	Ped Not in Crossing
	Ped Crossing Tracks
	Ped Walking Along Tracks
Suicide	Suicide
Employee on Duty	Operator
	Employee
	Other Worker
	Bicyclist
Non-Crossing Collisions	
	Passenger
	People Waiting or Leaving

OK, Rail Trespassing and Suicide is a big problem

How do we find the answer?

Neil Armstrong: "Research is creating new knowledge"

Role of FRA

Most rail trespassing research in U.S. is conducted by FRA through Volpe Transportation Systems Center

FRA has conducted Research Needs Workshops on trespass and suicide prevention in 2008, 2012 and 2015

U.S. Department of Transportation The workshops –

- Provide FRA and stakeholders with update on research and demonstration activities
- Solicit ideas for new or expanded initiatives, programs, or research projects

Top 24 Recommended Actions from 2015 Research Needs Workshop

Pedestrian Safety Issues

- 1. Effective Signage
- 2. Crossing Guards
- 3. Grade Crossing Safety Clearinghouse
- 4. Pedestrian Safety Workshop
- 5. Best Practices Guide

Design, Technology & Infrastructure

- 6. Unmanned Aerial Vehicle use for detection
- 7. Automated or operator-based technologies to detect trespasser and ROW obstructions
- 8. Technologies to influence human behavior
- 9. Environments and conditions mitigations
- 10. Standardized data for collecting and reporting trespass, near-miss, hot spots

7

Top 24 Recommended Actions from 2015 Research Needs Workshop

Community Outreach & Education

- 11. Target national associations to raise trespass awareness
- 12. U.S. National Railroad Safety Day/Week
- 13. Community outreach with Major League sports teams
- 14. Nationwide media buy public awareness campaign
- 15. Driver's Ed and CDL licensing test questions on rail safety

Enforcement

- 16. Model Trespass Statute for States
- 17. Grant Program for Railroad Safety Enforcement
- 18. Model Railroad Law Enforcement Authority
- 19. Use of technology by local law enforcement agencies to detect, deter and apprehend trespassers

Top 24 Recommended Actions from 2015 Research Needs Workshop

Intentional Deaths/Suicide Attempts

20.Talk to suicide survivors for best practices

- 21. Develop rail media guidelines for responsible reporting
- 22. Coroner education current determination process slow and inconsistent, need better quality data
- 23. Universal rail emergency phone number
- 24. Secondary probable suicide statistics add reporting category for probable cause of death at scene

Role of Transportation Research Board

- In January 2017, TRB AHB60 Standing Committee on Highway/Rail Grade Crossings formed a Subcommittee to focus on Rail ROW trespass and suicide research
- First task of the Subcommittee has been a Literature Review of recent research
- Total of 102 research studies reviewed, of which 46 were cited in the resulting report
- The Literature Review helped the Subcommittee:
 - Make general findings regarding rail trespass and suicide epidemiology, countermeasures, and data adequacy
 - Identify research gaps and needs

Summary of TRB Literature Review Findings

Study Process	Epidemiologic Findings	Causation and Risk Factor Findings	Countermeasure Findings	Data Findings
Recent studies (2010 onward)	Rail suicide is much more prevalent choice in EU than U.S. (12% vs. <1%)	Rail suicides tend to occur in suburban or rual areas.	Organizational and procedural measures	FRA and FTA data is not harmonized
102 studies reviewed, 49 studies cited	Rail trespassing is much more prevalent in U.S. than EU (>43% in U.S. vs. 17% in EU)	Rail suicides have a high percentage of co-morbidity with alcohol (94% above .08 BAC)	Physical and technological measures	Sample sets tend to be limited and study periods short
28 studies applied to U.S. systems	Lethality: 50% of trespassers are fatal; 90% of rail suicides fatal	About 50% of rail trespasser fatalities had alcohol or drugs in their system	Automatic detection and warning	More studies needed to increase empirical data
	Demographics Victim Age: 38. Men outnumber women 3.5 to 1.	55 percent of rail trespassing fatalities were using headphones or mobile phones	Public awareness and education measures	
		A potential factor in higher rail sucide risk in EU vs. U.S. could be firearm availability	Law enforcement approaches	

Top 10 Research Needs Identified

Need	Research Needs - Short Description	Need	Research Needs - Short Description
One	Analyze factors that influence lethality of trespassing and railroad suicide attempts.		Countermeasure : Empirical study of rail trespass and suicide prevention countermeasures' effectiveness. Establish database of countermeasures in use and their results. Analyze benefits versus costs of selected rail trespass/suicide
_	Warning Systems: Identiy and evaluate potential technologies that can warn pedestrians along rights-of-way or	Six	prevention countermeasures.
Two Three	at rail stations of trespassing and/or oncoming trains. Data: Identify and evaluate rail trespass and suicide-related data sources. Explore harmonization of FRA and FTA trespass and suicide data.	Seven	Access Control: Evaluate the "built environments" around and along rail rights-of-way to determine most common reasons for trespassing and points of access. Explore initiatives to minimize trespassing opportunity that can be generalized to other communities.
Four	Countermeasure : Behavioral analysis to understand impact and effectiveness of anti-trespass education	Eight	Access Control: Identify and evaluate the design of railroad rights-of-way to determine specific points of access and minimize trespassing opportunities.
Five	Countermeasure : Survey railroad employees to identify and evaluate trespass locations, countermeasures		Detection : Describe and estimate costs and effectiveness of different trespass detection technologies, including UAVs,
		Nine	forward-facing cameras on locomotives, Strava fitness mapping data.
		Ten	Understand causal factors/intent of rail trespassers and persons attempting suicide.

TRANSPORTATION RESEARCH BOARD OF THE NATIONAL ACADEMIES

12

The Ask

Can your agency, company, or organization help further this research? I have ideas on potential research programs that might have available funding – please contact me!

Joyce Rose, TSSP Principal Consultant, Transit & Rail Safety WSP USA 410-622-3612 Joyce.rose@wsp.com

\\SD