

Soldier 2020

Injury Rates/Attrition Rates Working Group

Medical Recommendations

LTG Patricia Horoho
The Surgeon General and
Commanding General, USAMEDCOM

24 June 2015

SECURITY CLASSIFICATION:
UNCLASSIFIED


Purpose and Outline

Purpose: To present Medical recommendations in support of Soldier 2020 Initiative.

Outline:

1. Bottom Line Up Front
2. Current Data and Research Findings/Conclusions
 - Musculoskeletal Injuries & Load Carriage
 - Injury Prevention
 - Behavioral Health
 - Female Specific Issues
3. Recommended Mitigation Strategies


BLUF

- Problem Statement: Medically non-available rates are high and too many Soldiers, of both genders, are lost to injuries and medical attrition. Musculoskeletal (MSK) and Behavior Health (BH) are the primary reasons for medical encounters.
- Overall focus on matching the right Soldier to the right job, while maintaining performance standards.
- Conclusion:
 - The appropriate use of physical standards should reduce injuries and medical attrition.
 - There is no medical basis to prohibit any MOS opening to females.
- Recommendations:
 - Physical fitness
 - Leadership driven
 - Optimized performance


Musculoskeletal Injuries (1 of 2)

Incidence (%) of Training-related Injuries by fitness levels for Males and Females in Basic Combat Training (2010-2013)


- In Basic Combat Training, females are injured at roughly twice the rate of males.
- Injury incidence is lower for males and females with the fastest run times and higher for those with the slowest run times.
- In other studies, we know there is a small subset of females that perform at the same fitness level as males resulting in similar injury rates in Basic Combat Training.

Percent of Female Soldiers with a Stress Fracture by Run Time and BMI (Basic Combat Training, 2010-2012)


- Stress fractures are highest in a training environment, with females having ~3.5 to 4.0 times higher injury rates than males.
- Stress fractures are more common in both male and female Soldiers in the slowest 20% for run times and the lowest 20% for BMI.
- The overall injury incidence is higher for female Soldiers with the lowest 20% for BMI and for male Soldiers with the lowest & highest 20% for BMI.


Musculoskeletal Injuries (2 of 2)

- In Basic Combat Training, male and female injury rates are higher than in the Operational Army.
- Female Soldiers in the Operational Army are more fit than those in initial training.
- 2.6% of injuries in male Soldiers and 14% in female Soldiers can be attributed to wearing uniform and equipment weighing more than 70 lbs.

Bottom Line: There is a subset of female Soldiers who are likely to be injured less with higher load carriage.

- Male and female Soldiers' injury rates are similar in the Operational Army.
- Based on limited research, female injury rates are slightly higher than male injury rates in the deployed environment.

Injuries in Soldiers Performing Load Carriage


Injury Prevention

Bottom Line: Decrease in trainee injury rates since 2007 is due in large part to Physical Readiness Training (PRT) program implementation across all Initial Entry Training sites.

US Army Active Duty vs. Trainee Overall Injury Visit Rates, 2007-2013


- Promising Prevention Studies:
 - Physical Readiness Training
 - Balanced fitness program
 - Added speed drills
 - Reduced run mileage
 - Conducted distance runs by ability groups
 - Reduced injury rates by 33-45% among trainees when compared to traditional PT and maintained or increased APFT pass rates.
 - Strength training programs for female Soldiers
 - Improved military task performance
 - Without increasing injury rates
 - Increased core strength decreased injury risk in deployed females


Behavioral Health

BH Incidence Rates by Sex Active Component, U.S. Army, 2000-2013


- Incidence rates of many BH disorders are higher among female than male Soldiers.
- PTSD incidence rates are similar among male and female Soldiers.
- Attrition is 38-62% within a year after BH diagnosis or hospitalization for both male and female Soldiers.

BH Incidence Rates by Sex and Military Occupational Group Active Component, U.S. Army, 2000-2013


- Rates of BH disorders vary little by the occupational groups listed.
- Periods of risk for female Soldiers are during life or career transitions and after exposure to combat or assault.
- Army programs exist to promote mitigation of risks and enhancement of protective factors throughout the Soldier Life Cycle.


Female Specific Issues

Iron Status and Anemia

- Iron is an essential nutrient for physical and cognitive performance and affects vigor.
- Iron status in females declines during intense training.
- Approximately 25-30% of USAF female trainees are iron deficient or anemic upon arrival and are currently being provided a multivitamin in Basic Military Training.

Iron Status affects Physical Performance


Bottom Line: Iron deficient/iron deficient anemic female Soldiers, when treated with supplements, run ~1-2 minutes faster on 2 mile run.

Pregnancy

- Approximately 5% of female Soldiers are pregnant at any given time.
- This calculates to ~0.75% of the total force not available due to pregnancy and postpartum recovery.
- By comparison, ~9-10% of all active duty Soldiers (approximately 50K Soldiers or 13 Brigade Combat Teams equivalent) are potentially medically non-available each month due to temporary or permanent musculoskeletal profiles.


Current Research Conclusions

MSK injuries and BH disorders significantly impact Army readiness

M
E
D
I
C
A
L
R
E
A
D
I
N
E
S
S

Fitness

Low fitness levels are associated with increased injury risk for male and female Soldiers
On average, female Soldiers arrive at initial training relatively less fit than male Soldiers
Fitness and strength curves for male and female Soldiers overlap to varying degrees

Injury

Injury rates decrease in male and female Soldiers with comparable fitness improvements
Use of PRT is associated with decreases in injury risks and improves physical performance for male and female Soldiers
Load carriage is a leading cause of injuries while deployed for male and female Soldiers

Behavioral Health

Incidence and severity of specific BH disorders differ between male and female Soldiers
BH disorders result in high attrition rates, particularly during initial entry training
BH disorders are 5 of the top 10 diagnoses for which Soldiers are hospitalized

Readiness

Poor iron status involves greater numbers of female Soldiers and affects performance
Pregnancy affects approximately 0.75% of the total Army force at any given time


Recommended Mitigation Strategies

Fitness and Injury Prevention

- Establish pre-basic fitness threshold
- Implement physical testing into accessions and MOS/AOC processes
- Adhere to PRT principles
- Utilize Master Fitness Trainers
- Integrate load carriage-specific strength training
- Assess injury risk during PHA

Behavioral Health

- Utilize far-forward BH resources
- Address periods of higher risk
- Coordinate mitigation strategies from Gender Integration Study with BH Service Line initiatives
- Continue to develop, promote, and evaluate community and BH programs to assist with Soldier and family readiness and resiliency

Readiness

- Conduct annual injury surveillance reporting to support leadership responsibility and accountability
- Adopt Performance Triad concepts throughout Army: Sleep, Activity, Nutrition

- Implement multivitamin with iron program for females during intense training (Initial Entry Training)
- De-stigmatize early care for MSK injuries and BH disorders to improve medical readiness


Questions/Discussion

It's about meeting the standards....


....not male vs. female.