Tennessee Wildlife Resources Agency

2010 Tennessee Boating Accident Statistical Report

Summary of Reportable Boating Accidents

TWRA Boating Division

10

TABLE OF CONTENTS:

	<u>Pag</u>	
History and Introduction		
Executive Summary		
Boating Accident and Registration Statistics for All Years		6-8
All Year's Table		6
Totals Graph		7
Rate Totals		
General Information and Statistics for All 2010 Boating Accidents	9	-27
Age of Operators		
Vessel Length		
Type of Vessels		
Type of Accidents		
Operation During Accidents	-	
Activity During Accidents		
Primary Causes		
Times of Accidents		
Accidents by Day of Week		
Accidents by Body of Water		
Accidents by County		
Rented Vessels	•	
Borrowed Vessels		
Operator Education		
2010 Statistics on Fatal Accidents		
Ages of Operators		
Vessel Length		29
Type of Vessels		30
Type of Accidents		31
Operation During Accident		32
Activity During Accidents		33
Contributing Causes		34
Accidents by Day of Week		35
Accidents by Time of Day		36
Accidents per Body of Water		
Accidents by County		
Causes of Death		
2010 Statistics on Injury Accidents		
Ages of Operators		
Vessel Length		
Type of Vessels		
Type of Accidents	•	
Activity During Accidents		
Operation During Accident		
Primary Causes		
Accidents per Body of Water		
Accidents by County		
Accidents by Day of Week	•••••	
Accidents by Time of Day		
2010 Statistics on Property Damage Accidents		
Vessel Lengths		
Type of Vessel		
Type of Accidents		
Activity During Accidents		61

Primary Causes	62, 63
Accidents per Body of Water	
Accidents by County	
Accidents by Day of Week	-
Accidents by Time of Day	
2010 Statistics on Personal Watercraft (PWC) Accidents	
Ages of Operators	
Primary Causes	
Accidents per Body of Water	
Accidents by County	74, 75
Glossary	
Reporting Criteria	

HISTORY:

The Tennessee Wildlife Resources Agency acquired the state's boating program in 1965 with the implementation of the 'Boating Safety Act'. Before this date the United States Coast Guard (USCG) administered the state's boating program.

INTRODUCTION:

The 2010 Boating Accident Statistical Report is compiled by the Tennessee Wildlife Resources Agency (TWRA), Boating Division. The data used in this report is retrieved from "reportable boating accident" reports submitted by TWRA officers who investigate boating accidents and report their findings on TWRA Boating Accident Report forms (BAR). This data is for accidents which occur during the 2010 calendar year.

To be considered a "reportable boating accident", an accident must involve death, missing person, an injury which requires or should have required treatment beyond first aid, or property damage of \$2,000 or more. Tennessee requires operators involved in an accident to immediately notify TWRA and provide certain information to the investigating officer. TWRA officers are required by Agency policy to investigate accidents that meet the reporting criteria.

At the end of each calendar year, boating accident data is compiled and assembled into Tennessee's annual report. These statistics are analyzed in an effort to formulate pro-active plans to reduce the number of boating accidents and their related fatalities, injuries, and property damage. The accident information is also reported to the USCG Office of Boating Safety in Washington, D.C. to be included in the National Boating Accident Database consisting of data from all U.S. states, commonwealths, and territories.

Any questions concerning this report should be directed to:

Tennessee Wildlife Resources Agency Boating Division – Investigations P.O. Box 40747 Nashville, TN 37204

Telephone: (615) 781-5271

2010 TENNESSEE BOATING ACCIDENT STATISTICAL REPORT EXECUTIVE SUMMARY

2010 REPORTABLE BOATING ACCIDENTS

- The total number of *registered vessels* in 2010 was **266,185**. That was a **decrease** of over 3,000 from 2009.
- The total number of *reported accidents* in 2010 was **167.** That was a **increase** from 2009 which had **158.**
- The *accident rate* for 2010 was **62.7 per 100,000** registered vessels. This was an **increase** from 2009 which was **58.7 per 100,000**.
- The *body of water* that reported the most accidents was **Ocoee River** with **34 accidents.** (resulting from whitewater activities)
- The county that reported the most accidents was Polk County. (whitewater activities)
- The *monetary amount* of damage resulting from boating accidents in 2010 was **\$551,553**. This was a **decrease** from 2009 which reported \$1,167,392.
- The most common type of boat involved in an accident was an open motorboat.
- The leading type of accident was collision with another vessel.
- The most common operation during an accident was cruising.
- The leading *primary cause* of accidents was **hazardous waters** (whitewater activities) followed by **no proper lookout.**
- Alcohol and/or drug use was a primary cause in **5.7%** of accidents. This was a **decrease** from 2009 which was **9.5%** of accidents.
- Rented or borrowed vessels were involved in 13.4% of accidents in 2010.
 This was a decrease from 2009 which was 16.5% of accidents.
- The most likely *time* to be involved in an accident was between the hours of **Noon to 4 pm.**
- The most likely day of the week to be involved in an accident was Saturday.
- The leading age groups of operators to be involved in an accident was 21 through 25 and 36 through 40.

2010 BOATING FATALITIES

- The *number* of boating fatalities for 2010 was **19.** This was a **decrease** from 2009 which reported **22**.
- The *type of accident* that resulted in the most fatalities was **collision with vessel** with 5 occurrences.
- The *type of vessel* that was most common in fatal accidents was the **open motorboat** with 10 vessels.
- The *length of vessel* that was most common in fatal accidents was **16 to 26 feet** with 10 vessels.
- The top *primary cause* for fatal accidents was **alcohol use** and **improper lookout** with 5 occurrences each.

2010 INJURY ACCIDENTS

- The *number* of injury accidents in 2010 was **98** resulting in **131 injuries.**
- The leading contributing cause of injury accidents was hazardous waters.
- The type of accidents that resulted in the most injuries was falls overboard.
- The *body of water* that produced the most injury accidents was the **Ocoee River** with **34** accidents. These resulted from whitewater sports activities.

2010 PROPERTY DAMAGE ACCIDENTS

- The *number* of property damage accidents in 2010 was **40.** This was an **decrease** from 2009 which reported **58**.
- The *type of accident* that most commonly resulted in property damage was **collision** with another vessel with **20** occurrences.
- The *body of water* that reported the most property damage accidents was **Chickamauga Lake** with **7** accidents.
- The leading *primary cause* in property damage accidents was **improper lookout** with **7** occurrences.

2010 PERSONAL WATERCRAFT (PWC) ACCIDENTS

- The *number* of PWC's involved in accidents in 2010 was **25**, a **decrease** from 2009 which reported **35**.
- The *number* of PWC's involved in injury accidents was **24**, a **decrease** from 2009 which reported **28**.
- The *number* of PWC's involved in fatal accidents was **1, an increase** from 2009 which reported **0**.
- The leading primary causes for PWC accidents were wake from vessel with 4 occurrences followed by careless operation, operator inexperience and operator inattention with 3 occurrences each.
- The body of water with the most PWC accidents was **Tims Ford Lake and Chickamauga Lake** with **3** accidents each.
- The most common *operator age group* to be involved in a PWC accident was **12 through 15.**

2010 LAW ENFORCEMENT SUMMARY

•	Total boating law enforcement hours On-Water law enforcement hour(boat log hours) Boating citations issued BUI arrests Warning citations issued Vessels inspected by law enforcement Search and rescue missions Total number of boating enforcement officers	76,389 57,291 2,558 155 1,683 83,600 21 183	full time
•	Officers trained in BUI detection Officers trained in accident investigation	52 235 197 24	part time total

2010 BOATING EDUCATION SUMMARY

In 2005 a law went into effect that required vessel operators born after January 1, 1989 to have onboard the Tennessee Wildlife Resources Agency (TWRA)-issued Boating Safety Education Certificate. Students must pass a monitored exam administered by appointed volunteers or TWRA personnel. All exams are approved by the National Association of State Boating Law Administrators (NASBLA).

Number of persons successfully completing exam in 2010

Compiled From 1965 through 2009 RATE PER 100,00 VESSELS **NUMBER FATAL ACCIDENTS INJURED** YEAR REGISTERED VESSELS **INJURED FATALITIES ACCIDENTS** 1965 70,899 6 2 13 8.5 2.8 18.3 13 1966 81.897 8 33 15.9 9.8 40.3 11 29 51 12.1 56.2 1967 90,844 31.9 1968 97,785 16 18 54 16.4 18.4 55.2 40 1969 122,958 16 27 13 21.9 32.5 1970 18 40 51 14.9 33.3 42.4 120,292 1971 140,370 1 22 18 0.7 15.7 12.8 1972 153,227 9 25 48 5.9 16.3 31.3 72 1973 174,729 13 47 7.4 26.9 41.2 1974 189.290 27 37 64 14.3 19.5 33.8 49 30 95 23.9 46.5 1975 204,499 14.7 1976 169,543 30 26 90 17.7 15.3 53.1 1977 182,752 64 35 102 35 19.2 55.8 1978 32 29 84 14.9 13.5 39 215,292 37 25.1 45.8 1979 183,224 46 84 20.2 49.6 78 92 1980 185,298 30 42.1 38.9 41 78 1981 186,221 38 22 20.4 41.9 1982 187,850 38 32 71 20.2 17 37.8 1983 192,018 46 32 93 23.9 16.7 48.4 1984 196,446 47 24 69 23.9 12.2 35.1 1985 200,582 36 22 74 17.9 10.9 36.9 49 28 82 23.6 13.5 39.5 1986 207,409 50 26 90 23.3 1987 214,646 12.1 41.9 1988 224,709 51 15 89 22.7 6.7 39.6 73 1989 233,403 39 24 16.7 10.3 31.3 41 72 16.9 7.7 29.8 1990 241,632 19 1991 247,661 48 16 91 19.4 6.5 36.7 1992 255,043 60 11 90 23.5 4.3 35.3 1993 264,194 50 14 82 18.9 5.3 31 74 109 1994 275,597 11 26.9 3.9 39.6 7 151 2.4 52.3 1995 288,834 88 11.1 75 1996 297,719 31 154 25.2 10.4 51.7 47 1997 306,215 16 119 15.3 5.2 38.9 1998 312,030 84 11 168 26.9 3.5 53.8 1999 314,620 120 19 186 38.1 6 59.1 19 221 81.9 2000 110 40.8 269,583 2001 256.670 11 174 43.2 4.3 67.8 111 2002 259,235 101 21 182 38.9 8.1 70.2 2003 261,636 142 17 213 54.6 6.1 80.6 2004 261,465 173 31 210 66.1 11.8 80.3 2005 267,567 108 10 169 41.5 3.7 63.5 16 222 47.5 2006 271,687 129 5.9 81.7 2007 274.914 111 17 189 40.4 6.2 68.7 20 159 58.2 2008 271,455 42.4 7.4 116 22 2009 269,361 104 158 38.6 8.2 58.7 2010 131 19 167 49.2 7.1 62.7 266,185 23 108 62 26 12 48 216,511 Averages

Boating Accident Report Statistics

Number of Operators by Age Groups All Accidents 2010

Operator Ages	Number of Operators
Less Than 12	1
12 through 15	7
16 through 20	16
21 through 25	24
26 through 30	21
31 through 35	10
36 through 40	23
41 through 45	12
46 through 50	17
51 through 55	18
56 through 60	8
61 through 65	9
Over 65	7
Unkown Age	3

Number of Vessels by Length Category All Accidents 2010

Vessel Length Category	Number of Vessels
Under 16'	71
16' to 26'	82
26' to 40'	15
40' to 65'	9
Over 65'	4
Unknown Length	15

Number of Vessels by Vessel Type All Accidents 2010

Vessel Type	Number of Vessels
Cabin Motorboat	11
Canoe	2
Houseboat	9
Kayak	1
Open Motorboat	81
Other	2
Personal Watercraft	35
Pontoon Boat	13
Raft	34
Jon Boat	1
Sail (Sail Only)	1

Number of Vessels Involved by Accident Type

All Accidents 2010

Accident Type	Number of Vessels
Capsizing	8
Carbon Monoxide	1
Collision - Fixed Object	17
Collision - Floating Object/Person	7
Collision - Vessel	49
Departed Vessel Voluntarily	3
Ejected From Vessel	7
Electrocution aboard Vessel	1
Fall In Boat	4
Fall on PWC	2
Falls Overboard	22
Fire/Explosion (fuel)	12
Fire/Explosion (non-fuel)	2
Flooding/Swamping	9
Grounding	5
Occupant Impacts Vessel	5
Other	5
Sinking	3
Skier hit object	16
Struck by Boat (person)	5
Struck by skep/prop (person)	2
Struck underwater object	4
Unknown/Undetermined	4

Vessel Operation	Number of Vessels
At Anchor	6
Being Towed	1
Changing Direction	43
Changing Speed	28
Cruising	63
Docked (moored)	15
Docking/Undocking	5
Drifting	18
Launching/Loading	5
Other	17
Rowing/Paddling	35
Sailing	1
Towing a Boat	1
Wake/Surf Jumping	5

Activity	Frequency
Commercial Paddling	16
Commercial Purpose	21
Fishing (recreational)	23
Fishing (tournament)	9
Hunting	2
Making Repairs	7
Recreational Cruising	75
Recreational Paddling	3
Skiing (Skurfing, etc.)	20
Starting Engine	7
Swimming/Snorkeling	8

Number of Accidents by Primary Cause All Accidents 2010

Primary Cause	Number of Accidents
Alcohol/Drug Use	9
Careless/Reckless Operation	5
Dam/Lock	1
Equipment Failure	1
Excessive Speed	7
Failure to Vent	9
Hazadrous Waters	35
Hull Failure	4
Improper Wiring	1
Machinery Failure	6
No Proper Lookout	14
Occupant Behavior	7
Off-Throttle Steering	2
Operating To Close to Vessel	1
Operator Inattention	7
Operator Inexperience	5
Overloading	1
Sharp Turn	6
Skier Behavior	4
Swimming near Exhaust	1
Undetermined	8
Violation of Nav. Rule	2
Violation of Navigation Lights	3
Wake From Vessel	9
Weather	5

Time Period	Number of Accidents
Midnight to 4 am	4
4 am to 8 am	4
8 am to Noon	22
Noon to 4 pm	55
4 pm to 8 pm	51
8 pm to Midnight	16

Day Of Week	Number of Accidents
Sunday	43
Monday	20
Tuesday	5
Wednesday	10
Thursday	9
Friday	18
Saturday	50

Number Of Accidents by Body of Water All Accidents 2010

Body Of Water	Number Of Accidents
Barkley Lake	2
Boone Lake	5
Buffalo River	2
Center Hill Lake	9
Cherokee Lake	3
Chickamauga Lake	19
Chilhowee Lake	1
Dale Hollow Lake	8
Douglas Lake	2
Ft. Loudon Lake	7
J. Percy Priest	11
Kentucky Lake	8
Melton Hill Lake	1
Mississippi River	2
Nickajack lake	1
Normandy Lake	1
Norris Lake	10
Obey River	1
Ocoee River	34
Old Hickory Lake	6
Pickwick Lake	3
South Holston Lake	2
Tellico Lake	3
Tims Ford Lake	8
Watauga Lake	1
Watts Bar Lake	4
Woods Reservoir	1

^{*}Ocoee River accidents represent commercial whitewater activities

Number of Accidents By County All Accidents 2010

County	Number of Accidents
Anderson	3
Benton	2
Blount	4
Campbell	5
Carter	1
Cheatham	1
Clay	4
Coffee	1
Davidson	6
Decatur	1
Dekalb	6
Franklin	8
Grainger	2
Hamblen	1
Hamilton	16
Hardin	3
Henry	4
Humphreys	1
Jefferson	2
Knox	1
Loudon	5
Meigs	5
Moore	1
Pickett	5
Polk	34
Rhea	2
Roane	1
Rutherford	5
Shelby	1
Stewart	1
Sullivan	6
Sumner	3
Tipton	1
Union	4
Washington	1
Wayne	2
White	2
Williamson	1
Wilson	2

Vessel Type	Number of Vessels
Canoe	1
Houseboat	2
Open Motorboat	1
Personal Watercraft	3
Pontoon Boat	2
Rowboat (Jon)	1

Vessel Type	Number of Vessels
Cabin Motorboat	1
Open Motorboat	4
Personal Watercraft	15
Pontoon Boat	1

Education Type	Number of Operators
None	87
Other	20
Power Squadron	3
Red Cross	3
State	11
TWRA	5
USCG Aux.	6
Unknown	43

Age	Number
Less Than 12	0
12 through 15	0
16 through 20	1
21 through 25	2
26 through 30	1
31 through 35	1
36 through 40	6
41 through 45	0
46 through 50	3
51 through 55	1
56 through 60	1
61 through 65	2
Over 65	1

Vessel Length	Number of Vessels
Under 16'	7
16' to 26'	10
26' to 40'	3
40' to 65'	0
Over 65'	1

Vessel Type	Number of Vessels
Canoe	2
Commercial Tow Boat	2
Open Motorboat	10
Personal Watercraft	1
Pontoon Boat	5

Accident Type	Number of Accidents
Capsizing	1
Collision with Fixed Object	2
Collision with Vessel	5
Departed Vessel Voluntarily	1
Ejected from Vessel	1
Falls Overboard	2
Flooding/Swamping	3
Grounding	1
Struck by Prop	1
Unknown	1

Vessel Operation	Frequency
At Anchor	1
Changing Direction	2
Changing Speed	1
Cruising	10
Drifting	5
Pushing Barge	2
Rowing/Paddling	2

Activity	Number of Vessels
Commercial Purpose	3
Fishing(Recreational)	4
Hunting	1
Recreational Cruising	8
Recreational Paddling	1
Swimming/Snorkeling	3
Tournament Fishing	1

Primary Accident Cause	Number of Accidents
Alcohol Use	5
Excessive Speed	1
Hazardous Waters	2
Hull Failure	1
Improper Lookout	5
Overloading	1
Undetermined	1
Wind/Weather	2

Day of the Week	Number of Accidents
Sunday	4
Monday	1
Tuesday	2
Wednesday	0
Thursday	2
Friday	2
Saturday	5

Time of Day	Number of Accidents
Midnight to 4am	1
4 am to 8 am	2
8 am to Noon	0
Noon to 4 pm	4
4 pm to 8 pm	7
8 pm to Midnight	2

Body of Water	Number of Fatal Accidents
Barkley Lake	2
Buffalo River	1
Chickamauga Lake	3
Dale Hollow Lake	2
Douglas Lake	1
J. Percy Priest Lake	3
Kentucky Lake	1
Mississippi River	1
Old Hickory Lake	1
Pickwick Lake	1

County	Number of Accidents
CHEATHAM	1
CLAY	1
DAVIDSON	1
HAMILTON	2
HARDIN	1
HUMPHREYS	1
JEFFERSON	1
PICKETT	1
RHEA	1
RUTHERFORD	1
SHELBY	2
STEWART	1
SUMNER	1
WAYNE	1

Cause of Death	Number of Victims
Drowning	16
Trauma	3

Operator Ages	Number of Operators
Less Than 12	1
12 through 15	6
16 through 20	14
21 through 25	16
26 through 30	18
31 through 35	8
36 through 40	9
41 through 45	8
46 through 50	6
51 through 55	13
56 through 60	3
61 through 65	4
Over 65	4
Unknown Age	3

Vessel Length Category	Number of Vessels
Under 16'	58
16' to 26'	37
26' to 40'	4
40' to 65'	3
Over 65'	1
Unknown Length	12

Vessel Type	Number of Vessels
Cabin Motorboat	3
Houseboat	4
Kayak	1
Open Motorboat	35
Personal Watercraft	30
Pontoon	5
Raft	34
Rowboat (Jon)	1
Sailboat	1

Number of Accidents by Primary Accident Type Injury Accidents 2010

Accident Type	Number of Accidents
Capsizing	7
Carbon Monoxide Poisioning	1
Collision w/ Person	3
Collision w/ Vessel	12
Collision with Fixed Object	8
Depart Vessel Voluntarily	2
Ejected From Vessel	5
Electrocution	1
Fall in Boat	5
Fall on PWC	1
Falls Overboard	19
Fire/Explosion	4
Grounding	3
Other	1
Occupant Impacts Vessel	3
Skier Mishap	17
Struck by Paddle	3
Struck by Propeller	1
Struck Underwater Object	1
Swamping	1

Number of Vessels Involved by Activity Injury Accidents 2010

Accident Type	Number of Accidents
Capsizing	7
Carbon Monoxide Poisioning	1
Collision w/ Person	3
Collision w/ Vessel	12
Collision with Fixed Object	8
Depart Vessel Voluntarily	2
Ejected From Vessel	5
Electrocution	1
Fall in Boat	5
Fall on PWC	1
Falls Overboard	19
Fire/Explosion	4
Grounding	3
Other	1
Occupant Impacts Vessel	3
Skier Mishap	17
Struck by Paddle	3
Struck by Propeller	1
Struck Underwater Object	1
Swamping	1

Vessel Operation	Frequency
At Anchor	3
Changing Direction	35
Changing Speed	18
Cruising	28
Docked (Moored)	4
Docking/Undocking	3
Drifting	7
Launching/Loading	4
Rowing/Paddling	33
Sailing	1
Wake/Surf Jumping	5

Number of Accidents by Primary Cause Injury Accidents 2010

Primary Cause	Number of Accidents
Alcohol Use	3
Carbon Monoxide	1
Careless/Reckless	6
Excessive Speed	4
Fuel Vapor Ignition	4
Hazardous Waters	31
Improper Wiring	1
Machinery Failure	1
Medical	2
No Proper Lookout	1
Occupant Behavior	6
Operator Innattention	6
Operator Inexperience	5
Sharp Turn	6
Skier Behavior	2
Viol. Navigation Rule	3
Wake From Vessel	8
Weather	2

Number of Accidents by Body of Water Injury Accidents 2010

Body of Water	Number of Accidents
Barkley Lake	3
Boone Lake	6
Cherokee Lake	3
Chickamauga Lake	9
Dale Hollow Lake	4
Douglas Lake	1
Ft. Loudon Lake	2
J. Percy Priest	4
Kentucky Lake	2
Normandy Lake	1
Norris Lake	7
Ocoee River	34
Old Hickory Lake	4
Pickwick Lake	2
South Holston Lake	1
Tellico Lake	2
Tims Ford Lake	7
Watauga Lake	1
Watts Bar Lake	4
Woods Reservoir	1

Number of Accidents by County Injury Accidents 2010

County	Number of Accidents
Benton	1
Blount	2
Campbell	4
Carter	1
Clay	1
Coffee	1
Davidson	3
Dekalb	4
Franklin	7
Grainger	2
Hamblen	1
Hamilton	7
Hardin	2
Henry	1
Jefferson	1
Loudon	2
Meigs	4
Moore	1
Pickett	3
Polk	34
Rhea	1
Roane	1
Rutherford	1
Sullivan	4
Sumner	1
Union	3
White	2
Williamson	1
Wilson	2

Day of Week	Number of Accidents
Sunday	31
Monday	15
Tuesday	2
Wednesday	4
Thursday	5
Friday	12
Saturday	29

Time Period	Number of Accidents
Midnight to 4 am	0
4 am to 8 am	0
8 am to Noon	18
Noon to 4 pm	38
4 pm to 8 pm	32
8 pm to Midnight	10

Number of Vessel Operators by Age Group Property Damage Accidents 2010

Operator Ages	Number of Operators
Less Than 12	0
12 through 15	1
16 through 20	1
21 through 25	6
26 through 30	3
31 through 35	1
36 through 40	8
41 through 45	4
46 through 50	7
51 through 55	5
56 through 60	4
61 through 65	3
Over 65	2

Vessel Length Category	Number of Vessels
Under 16'	8
16' to 26'	31
26' to 40'	6
40' to 65'	6
Over 65'	0
Unknown Length	2

Vessel Type	Number of Vessels
Cabin Motorboat	5
Houseboat	5
Open Motorboat	34
Personal Watercraft	5
Pontoon	3
Sailboat	1

Accident Type	Number of Accidents
Capsizing	3
Collision w/ Floating Object	4
Collision w/ Vessel	20
Collision with Fixed Object	2
Depart Vessel Voluntarily	1
Ejected From Vessel	1
Fire/Explosion	9
Grounding	2
Sinking	12
Struck Underwater Object	2
Swamping/Flooding	10

Activity	Number of Vessels
Fishing (Recreational)	12
Making Repairs	2
None (Docked)	10
Recreational Cruising	21
Recreational Paddling	1
Skiing (Skurfing, Etc.)	2
Starting Engine	2
Swimming/Snorkeling	2
Tournament Fishing	4

Number of Accidents by Primary Cause Property Damage Accidents 2010

Primary Cause	Number of Accidents
Alcohol Use	2
Careless	1
Equipment Failure	1
Excessive Speed	2
Failure to Vent	1
Hazardous Waters	2
Hull Failure	3
Ignition of Fuel Vapor	2
Improper Lookout	7
Improper Navigation Lights	2
Machinery Failure	5
Off Throttle Steering	2
Operator Innattention	2
Sharp Turn	1
Undetermined	5
Wake/Wave	1

Number of Accidents by Body of Water Property Damage Accidents 2010

Body of Water	Number of Accidents
Boone Lake	2
Buffalo River	1
Center Hill Lake	3
Chickamauga Lake	7
Chilhowee Reservoir	1
Dale Hollow Lake	1
Douglas Lake	1
Ft. Loudon Lake	4
J. Percy Priest	4
Kentucky Lake	5
Melton Hill Lake	1
Nickajack Lake	1
Norris Lake	3
Obey River	1
Old Hickory Lake	1
South Holston Lake	1
Tellico Lake	1
Tims Ford Lake	1

Number of Accidents by County Property Damage Accidents 2010

County	Number of Accidents
Anderson	2
Benton	1
Blount	1
Campbell	1
Clay	2
Davidson	2
Dekalb	3
Franklin	1
Hamilton	7
Henry	3
Knox	1
Loudon	4
Meigs	1
Rutherford	2
Sullivan	2
Sumner	1
Union	2
Washington	1
Wayne	1

Day of Week	Number of Accidents
Sunday	7
Monday	4
Tuesday	1
Wednesday	5
Thursday	2
Friday	4
Saturday	15

Time Period	Number of Accidents
Midnight to 4 am	2
4 am to 8 am	2
8 am to Noon	4
Noon to 4 pm	10
4 pm to 8 pm	14
8 pm to Midnight	6

Number of Vessel Operators by Age Group PWC Accidents 2010

Operator Ages	Number of Operators
Less Than 12	1
12 through 15	6
16 through 20	5
21 through 25	5
26 through 30	3
31 through 35	4
36 through 40	3
41 through 45	3
46 through 50	2
51 through 55	3
56 through 60	1
61 through 65	0
Over 65	0

Primary Cause	Number of Accidents
Alcohol Impairment	1
Careless	3
Excessive Speed	1
Hull Failure	1
Occupant Behavior	1
Off Throttle Steering	2
Operating To Close to Vessel	2
Operator Inattention	3
Operator Inexperience	3
Sharp Turn	2
Wake from Vessel	4

Body of Water	Number of Accidents
Boone Lake	2
Center Hill Lake	2
Cherokee Lake	1
Chickamauga Lake	3
Dale Hollow Lake	2
Douglas Lake	1
Ft Loudon Lake	1
J. Percy Priest Lake	2
Kentucky Lake	1
Melton Hill Lake	1
Normandy Lake	1
Norris Lake	1
Old Hickory Lake	2
South Holston Lake	1
Tims Ford Lake	3

Number of Accidents by County PWC Accidents 2010

County	Number of Accidents
Anderson	1
Blount	1
Campbell	1
Clay	1
Coffee	1
Davidson	1
Dekalb	2
Franklin	3
Grainger	1
Hamilton	2
Henry	1
Meigs	1
Pickett	1
Rutherford	1
Sullivan	2
Sumner	1
Washington	1
Wilson	1

2010 GLOSSARY

Alcohol Impairment: When alcoholic beverages are consumed and the investigating official has determined that the operator was impaired or affected while operating the vessel -- or -- the vessel's passengers were impaired and such impairment contributes to the resultant accident. This includes alcohol consumption that may have occurred outside of the vessel and the occupants are now under the influence.

At Anchor- Held in place in the water by an anchor; includes "moored" to a buoy or anchored vessel and "dragging" anchor."

Cabin Motorboat- Motorboats with a cabin which can be completely closed by means of doors or hatches. Large motorboats with cabins, even though referred to as yachts, are considered to be cabin motorboats.

Capsizing: Overturning of a vessel. The bottom must become uppermost, except in the case of a sailboat, which lies on its side.

Carbon Monoxide Poisoning: Death or injury resulting from an odorless, colorless gas generated from auxiliary vessel equipment (stoves, heaters, refrigerators, generators, hot water heaters, etc.), another vessel's exhaust, or the exhaust of the vessel on which persons were either aboard or in close proximity.

Collision with Vessel: Any striking together of two or more vessels, regardless of operation at time of accident, is a collision. Also includes colliding with the tow of another vessel, regardless of the nature of the tow (e.g., surfboard, ski ropes, skier, tow line). A vessel does not have to be underway to be involved in a collision, but a collision with a vessel moored to a dock or pier is not considered be a collision with a vessel (considered Collision with Fixed Object).

Collision with fixed object- The striking of any fixed object, above or below the surface of the water.

Collision with floating object- Collision with any waterborne object above or below the surface that is free to move with the tide, current, or wind, except with another vessel.

Commercial Activity: The vessel is being used for commercial activity. This type of activity includes carrying passengers for hire; fishing, crabbing, or shrimping in support of one's business; or charging a fee to tow a vessel.

Cruising- Proceeding normally, unrestricted, with an absence of drastic rudder or engine changes.

Departed Vessel Voluntarily: Acting of their own free will, and as a first event, occupant departs from the vessel, and the departure results in occupant's injury or death. The vessel from which the occupant departed is not moored, beached or anchored,

Documented yacht- A vessel of five or more net tons owned by a citizen of the United States and used exclusively for pleasure with a valid marine document issued by the Coast Guard. Documented vessels are not numbered.

Drifting- Underway, but proceeding over the bottom without use of engines, oars or sails; being carried along only by the tide, current, or wind.

Environmental Conditions Affecting Visibility: Operator's ability to discern other vessels or hazards is affected by an external condition in the surrounding environment (e.g., sun glare, fog, background lighting (lights on docks and shorelines, etc.), rain, snow, minimal night visibility due to overcast skies or moon phase, etc.)

Excessive Speed: Speed above that which a reasonable and prudent person would have operated under the circumstances that existed. It is not necessarily a speed in excess of a posted limit.

Falls Overboard: Falls from the vessel with resulting injury or death. Any unintentional spilling out of person(s) into the water without completely overturning the vessel. Using the vessel as a swimming platform and/or voluntarily departing the vessel as a first event whether the vessel was underway or not, should not be considered a reportable boating accident.

Fallen Skier- A person who has fallen off their water skies.

Fiberglass (plastic) hull- Hulls of fiber reinforced plastic. The laminate consists of two basic components, the reinforcing material (glass filaments) and the plastic or resin in which it is embedded.

Fire/explosion (**fuel**)- Accidental combustion of vessel fuel, liquids, including their vapors, or other substances, such as wood or coal.

Fire/explosion (other)- Accidental burning or explosion of any material on board except vessel fuels or their vapors.

Flooding: Filling with water, by means of entry of the water through a fitting, a drain plug, a hole or crack in the hull, or other means that allows ingress of water through the hull, not over the top of the gunwale, transom, or decking of the vessel. Vessel retains sufficient buoyancy to remain on the surface of the water.

Fueling- Any stage of the fueling operation, primarily concerned with the introduction of explosive or combustible vapors or liquids on board.

Grounding- Bringing vessel's keel into contact with the bottom so that she ceases to be completely waterborne.

Hull Failure: Defect or failure of the structural body of a vessel (i.e., hull material, design, or construction) not including superstructure, masts, or rigging.

Ignition of Spilled Fuel or Vapor: Accidental combustion of vessel fuel, liquids, and/or their vapors, regardless of the cause of the spill.

Improper loading- Loading, including weight shifting, of the vessel causing instability, limited maneuverability, or dangerously reduced freeboard.

Improper lookout- No proper watch; the failure of the operator to perceive danger because no one was serving as lookout, or the person so serving failed in that regard.

Inboard-outboard- Propulsion system consisting of an inboard engine connected through the transom to an outboard drive unit. Also known as Inboard/Outdrive.

Maneuvering- Changing of course, speed, or similar boat handling action during which a high degree of alertness is required or the boat is imperiled because of the operation, i.e. docking, mooring, undocking, etc.

Motorboat- Any vessel equipped with propulsion machinery, not more than sixty-five feet in length.

Motor vessel- Any vessel equipped with propulsion machinery (other than steam) more than 65 feet long.

Navigation Rules Violation: Violation of the statutory and regulatory rules governing the navigation of vessels other than those listed.

Numbered vessel- An undocumented vessel numbered by a state with an approved numbering system or by the Coast Guard under Chapter 123 of title 46, U.S.C.

Off Throttle Steering- A term used to describe the lack of steering ability on a jet drive vessel that has no rudder. Steering is accomplished by directing the flow of water from the drive. When no water is flowing from the drive (off throttle) steering ability is lost. Common to Personal Watercraft.

Open Motorboat- Craft of open construction specifically built for operating with a motor, including boats canopied or fitted with temporary partial shelters.

Outboard- An engine not permanently affixed to the structure of the craft, regardless of the method or location used to mount the engine, e.g. motor wells, "kicker pits". Motor pockets, etc.

Overloading- Excessive loading of the vessel causing instability, limited maneuverability, dangerously reduced freeboard, etc.

Personal Watercraft(PWC)- Craft less than 13 feet in length designed to be operated by a person or persons sitting, standing or kneeling on the craft rather than within the confines of a hull.

Rules of the Road- Statutory and regulatory rules governing navigation of vessels.

Sailboat or auxiliary sailboat- Craft intended to be propelled primarily by sail, regardless of size or type.

Sharp Turn: An immediate or abrupt change in the vessel's course or direction

Skier Mishap: A person who suffers injury or death by

- (1) falling off their water-skis,
- (2) striking a fixed or submerged object, or by
- (3) becoming entangled or struck by the tow line.

NOTE: Also includes mishaps involving inner-tubes and other devices on which a person can be towed behind a vessel, or surfing on the wake created by the vessel, even if not being towed behind the vessel.

Sinking- Losing enough buoyancy to settle below the surface of the water.

Speeding- Operating at a speed, possibly below the posted limit, above that which a reasonable and prudent person would operate under the circumstances.

Steel hull- Hulls of sheet steel alloy, not those with steel ribs and wood, canvas, or plastic hull coverings.

Struck by boat or propeller- Striking of a victim who is outside of the boat, but not necessarily a swimmer.

Swamping: Ingress of water over the top of the gunwale, transom, or decking of the vessel. Vessel retains sufficient buoyancy to remain on the surface of the water.

Towing- Engaged in towing any vessel or object, other than a person.

Undetermined: After thorough investigation, the officer was unable to reach a conclusion as to a contributing cause, due to lack of witnesses or insufficient evidence.

White water Sports: This vessel was traveling in white water "rapids" where the water conditions were rough and the current very strong (Class 3+).

Wood hull- Hulls of plywood, molded plywood, wood planking, or any other fiber in its natural consistency, including those of wooden construction that have been "sheathed" with fiberglass or sheet metal.

Reporting Criteria and Guidelines for Recreational Vessel Accidents

- I. Title 33 Code of Federal Regulations, Subchapter S Boating Safety, Part 173 Vessel Numbering and Casualty and Accident Reporting, Subpart C Casualty and Accident Reporting, applies to vessels that are used by their operators for recreational purposes, or that are required to be numbered, except for those vessels required by law to have a Certificate of Inspection.
- II. <u>Recreational vessel</u> means any <u>vessel manufactured or operated for pleasure</u>; or leased, rented, or chartered to another for the latter's pleasure that is propelled or controlled by machinery, sails, oars, paddles, poles, or another vessel.
- III. A <u>recreational boating accident</u> means a recreational vessel, a numbered vessel, or a documented vessel is being used by its operator for <u>recreational purposes</u> **AND** one or more of the following events occur involving the vessel or its equipment:
 - Grounding;
 - Capsizing;
 - Flooding / Swamping;
 - Falls within or overboard a vessel;
 - Person(s) ejected from a vessel;
 - Person leaves a <u>vessel</u> that is <u>underway</u> to swim for pleasure;
 - Person leaves a vessel in an attempt to retrieve a lost item, another person, or another vessel;
 - Sinking;
 - Fire or Explosion;
 - Skier Mishap;
 - Collision with another vessel or object;
 - Striking a submerged object;
 - The vessel, propeller, propulsion unit, or steering machinery strikes a person;
 - Carbon Monoxide asphyxiation.

As a general guideline, if any of the above events occur and there is a reasonable likelihood that as a result of the event(s) – an injury, death, or property damage occurs – the incident is a recreational boating accident. More than likely, the boating trip would have been successfully completed without incident had any of the above event(s) not occurred.

- IV. The operator of a vessel involved in a recreational boating accident as defined in Section III must submit a casualty or accident report to the reporting authority in the State where the accident occurred when:
 - a. A person dies;
 - b. A person is injured and requires medical treatment beyond first aid;
 - c. Damage to vessels and other property totals \$2000 or more or there is a complete loss of any vessel; or
 - d. A person disappears from the vessel under circumstances that indicate death or injury.

Reporting Criteria and Guidelines for Recreational Vessel Accidents

The following guidelines list occurrences directly or indirectly involving a vessel where vessel activities or operation DID NOT contribute to a boating accident as defined in Section III. The occurrences alone are considered to be outside the scope of a boating safety program. While these occurrences may be reported in a State and subsequently captured by the Boating Accident Report Database (BARD) system, they will be classified as "non-reportable recreational boating accidents" in the National BARD system at Coast Guard Headquarters.

- a. A person dies or is injured from self-inflicted wounds, alcohol poisoning, ingestion of drugs, controlled substances or poison; or from gunshot wounds.
- b. A person dies or is injured from assault by another person or persons while aboard a vessel.
- c. A person dies or is injured from natural causes while <u>aboard</u> a vessel.
- d. A person dies or is injured while swimming for pleasure from a <u>vessel</u> that <u>IS NOT</u> <u>underway</u> (the vessel is anchored, moored, or docked).

CAUTION needs to be exercised to confirm that the vessel was used as a swimming platform only. The following are <u>REPORTABLE</u> boating accidents involving a swimmer, a recreational vessel and its operation:

- A person dies or is injured while swimming because of Carbon Monoxide asphyxiation;
- A person dies or is injured while swimming because a vessel is improperly connected to shore power and resultant stray electrical current enters the water causing electrocution;
- A person dies or is injured after leaving a <u>vessel</u> that is <u>underway</u> to swim for pleasure because the <u>vessel IS NOT anchored</u>, <u>moored or docked</u> and the <u>vessel</u> drifts away from the swimmer and the swimmer is unable to get back to the vessel.
- e. A person dies or is injured in swimming to retrieve an object or a vessel that is adrift from its mooring or dock, having departed from the shore or pier.
- f. A person dies, or is injured after falling or jumping from a <u>swim raft</u> that is moored or anchored for use as a <u>swimming platform</u> or other purpose.
- g. A person dies, is injured, or property damage occurs while preparing a vessel for launching or retrieving a vessel **AND** the <u>vessel is not in or upon the water</u>.
- h. Damage, injury or death results from a fire on shore or a pier that spreads to a vessel or vessels.

Reporting Criteria and Guidelines for Recreational Vessel Accidents

- i. A person dies, is injured, or property damage results from an "ice boat" accident. [An "ice boat" is a device that is designed to travel primarily over the ice on lakes and rivers on runners/blades, carrying at least one person and using a sail for propulsion.
 It is not designed for use nor has the ability to navigate on open water.]
- j. Damage, injury or death on a docked or moored vessel resulting from storms, unusual tidal, sea or swell conditions; or when a vessel gets underway in those conditions in an attempt to rescue persons put in peril.
- k. Damage to a docked or moored vessel due to theft or any vandalism.
- 1. Deaths, injury or damage on a docked or moored or anchored non-propelled houseboat or other vessel used primarily as a permanent residence.
- m. A person dies or is injured while using underwater breathing apparatus (i.e., snorkeling or scuba diving) and the <u>vessel did not</u> contribute to the casualty.