

Motor Vehicle Traffic Injuries Dutchess County Roadways 2007


The Concern

Motor Vehicle Traffic Injuries are a serious public health problem in Dutchess County, NY. They are the leading cause of injury related deaths. Crashes are not only a significant cause of death, pain and suffering, but also an economic burden to Dutchess County. In 2007, the crashes on Dutchess County's roadways resulted in \$18 million in hospitalization and emergency department (ED) charges.

These crashes are not accidents! They are not random, uncontrollable acts of fate, but occur in predictable patterns, with recognizable risk factors and among identifiable populations. A crash-related injury is a predictable and preventable event!

Magnitude of the Crash Problem

- Every **month**, because of a traffic-related crash on a Dutchess County road, an average of:
 - 2 people died
 - 37 people were hospitalized
 - 230 people were treated in an ED
- In 2007, crashes on Dutchess County roadways resulted in:
 - \$13.5 million in hospitalization charges
 - **Approximately \$1 million was charged to publicly funded programs, such as Medicaid, Medicare, VA health care, and corrections.**
 - \$4.4 million in ED charges


Motor Vehicle Traffic Crashes, 2007
Number of Deaths and Hospital Visits


Traumatic Brain Injuries (TBIs) can result from traffic related crashes and may result in the loss of full independent function, requiring long-term care and increased life-long expenses.

Crashes on Dutchess County Roadways in 2007:


- ⇒ Unrestrained vehicle occupants were **four times more likely to sustain a TBI than vehicle occupants that buckled-up!**
- ⇒ Alcohol and speed related crashes were associated with the highest risk of a TBI.

Vehicle occupants that did NOT USE SEAT BELTS or CHILD SAFETY SEATS were:

- ⇒ Five times more likely to require hospitalization.
- ⇒ Four times more likely to be diagnosed with a TBI.
- ⇒ Three times more likely to be diagnosed with a serious injury.


People involved in alcohol related crashes:

- ⇒ Were more likely to have medically diagnosed serious injuries
 - Resulting in some of the highest hospitalization charges among those injured in a motor vehicle crash


In 2007, crashes on Dutchess County roadways resulted in \$18 million in hospital and ED charges for treatment of injuries.

- ⇒ Average hospital charge = \$30,147
- ⇒ Average ED charge = \$1,590
- ⇒ Highest average charges were for:
 - Motorcyclists
 - Pedestrians
- ⇒ Highest total Hospital and ED charges were for:
 - Speeding
 - Failure to Yield Right of Way
 - Distracted Driving


Reducing risky behaviors on the road can save lives and prevent injuries – making Dutchess County a safer place to drive!

For more detailed information on motor vehicle traffic crashes in New York State:

Please see the detailed county tables provided at www.health.ny.gov/prevention/injury_prevention/traffic

Or visit the Governors Traffic Safety Committee website at www.safeny.com.

For additional questions or customized data requests you may also contact the NYS Department of Health, Bureau of Injury Prevention at (518) 473-1143, injury@health.state.ny.us.

Source: NYSDOH, Bureau of Injury Prevention Crash Outcome Data Evaluation System (CODES)

CODES is a database that matches individual records from the NYS Department of Motor Vehicles Accident Information System to the NYS Department of Health emergency medical services (Pre-Hospital Care Reports) and Hospital Discharge databases.