

Motor Vehicle Traffic Injuries Schoharie County Roadways 2007

The Concern

Motor Vehicle Traffic Injuries are a serious public health problem in Schoharie 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 Schoharie County. In 2007, the crashes on Schoharie County's roadways resulted in over \$1 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 Schoharie County road, an average of:
 - 2 people were hospitalized
 - 22 people were treated in an ED
- In 2007, crashes on Schoharie County roadways resulted in:
 - \$860.3 thousand in hospitalization charges
 - \$308.6 thousand 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 NYS Roadways in 2007:

- ⇒ Unrestrained vehicle occupants were **three 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.

Risky Driving Behaviors Help to Identify the Crash Patterns and Associated Risks

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

- ⇒ Four times more likely to require hospitalization. ^(NYS data)
 - Resulted in average hospital charges over \$8,000 higher than those buckled up ^(NYS data)
- ⇒ Three times more likely to be diagnosed with a TBI. ^(NYS data)
- ⇒ Four times more likely to be diagnosed with a serious injury. ^(Schoharie County data)

People involved in passing/lane violation and speed related crashes:

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

In 2007, crashes on Schoharie County roadways resulted in over **\$1 million** in hospital and ED charges for treatment of injuries.

- ⇒ Average hospital charge = \$40,582
- ⇒ Average ED charge = \$1,149
- ⇒ Highest average charges in NYS were for:
 - Motorcyclists
 - Pedestrians
- ⇒ Highest total Hospital and ED charges In Schoharie County were for:
 - Speeding
 - Failure to Yield Right of Way
 - Passing/Lane Violation

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.safenyny.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.

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

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.