[image: image1.jpg]ntimc

National Traffic Incident
Management Coalition


TRAFFIC INCIDENT FACTS
· Traffic incidents account for about one-quarter of all congestion on U.S. roadways.
· For every minute that a freeway travel lane is blocked during a peak travel period, four minutes of travel delay results after the incident is cleared.
· Struck-by incidents, where passing motorists hit responders, are on the rise. In 2005, NIOSH reported 390 workers of all kinds were killed in struck-by incidents--up from 278 in 2004. That year, struck-by incidents accounted for 7 percent of the total number of occupational injuries.
· The web site www.respondersafety.com reports daily on all known struck- by incidents involving emergency responders. On the average, at least two emergency responders are struck each day in America. Unfortunately, the trend is growing.

· About 20 percent of all firefighter deaths are not related to firefighting at all, but occur due to vehicle-related incidents.
· According to FBI statistics, between 1995 and 2006, an average of one U.S. law enforcement officer was struck and killed each month by a passing vehicle.
· Data on highway workers killed at traffic incidents currently is not separated from overall statistics. However, the highway industry has a strong focus on reducing worker deaths and injuries at highway construction work zones, wehre NIOSH estimates struck-by deaths (including workers struck by a passing vehicle, or mobile equipment) accounted for half of the 844 worker deaths between 1996 and 2002.

· Data on deaths of towing service professionals in struck-by incidents also is not well documented, but the Towing and Recovery Association of America says it is a growing concern. In just the first three months of 2006, five TRAA towers were killed at traffic incident scenes. In response to the increasing numbers of struck-by incidents affecting AAA service club towers, AAA has just launched a "Slow Down Move Over" campaign to educate motorists to observe caution in approaching incident scenes.

