

Improving Highway Safety (Capital Investment)

Approaches to Improving Highway Safety are lead by the Strategic Highway Safety Plan and include;
 Continuing Corridor Safety Program
 Reduce the Risk of Run off the Road Collisions and
 Improve the Roadside:

- Install Guardrail where needed
- Flatten Slopes
- Remove Fixed Objects from the roadside
- Install Shoulder Rumble strips
- Widen Shoulders

Improve intersections:

- New Signal Systems
- New Roundabouts
- New or Better Lighting
- Turn Lanes

- Complete Median Crossover Prevention Program on Interstate and Non-interstate Highways
- Reduce the Risk of Crossover Collisions on Two Lane Highways by Installing Rumble Strips
- Provide Passing Opportunities on Rural Highways by Constructing Passing Lanes where cost effective
- Eliminate At-grade intersections where warranted
- Provide Adequate Pedestrian Facilities
- Improve work zones
- Modernize Highway Safety Features and Geometrics

Figure 5. Washington Motor Vehicle Total Fatalities and Fatality Rates 1910-2005


Sources: Washington State Highway Transportation Commission, Washington State Patrol, Fatality Analysis Report System (FARS), Office of Financial Management, Dept. of Licensing, WSDOT

Total Fatal & Disabling Collisions 1999-2005


Accident Type

Run-Off-The-Road

- 1 - 3
- 4 - 8
- 9 - 14
- 15 - 22
- 23 - 45

Crossover

- 1 - 3
- 4 - 8
- 9 - 14
- 15 - 22
- 23 - 30


Fatal/Disabling/Evident Injury/Accidents

2002 Through 2006

Federal law 23 United States Code Section 409 governs use of the data contained in this map. Under this law, data maintained for purposes of evaluating potential highway safety enhancements: "... shall not be subject to discovery or admitted into evidence in a federal or state court proceeding or considered for other purposes in any action for damages arising from any occurrence at a location mentioned or addressed in such reports, surveys, schedules, lists, or data." If anyone attempts to use this data in an action for damages against WSDOT, the State of Washington, or any other jurisdiction involved in the locations mentioned in the data, these entities expressly reserve the right, under Section 409, to object to the use of the data, including any opinions drawn from the data.


Fatal/Disabling/Evident Injury Collisions

Mount Baker Region

2002 Through 2006 - Ten Mile Length Segments

DRAFT

Collision Type

Run-Off-The Road

- 23 - 45
- 15 - 22
- 9 - 14
- 4 - 8
- 1 - 3

Crossover

- 23 - 30
- 15 - 22
- 9 - 14
- 4 - 8
- 1 - 3

City Limits


Federal law 23 United States Code Section 409 governs use of the data contained in this map. Under this law, data maintained for purposes of evaluating potential highway safety enhancements... shall not be subject to discovery or admitted into evidence in a federal or state court proceeding or considered for other purposes in any action for damages arising from any occurrence at a location mentioned or addressed in such reports, surveys, schedules, lists, or data. If anyone attempts to use this data as an action for damages against WSDOT, the State of Washington, or any other jurisdiction involved in the locations mentioned in the data, these entities expressly reserve the right, under Section 409, to object to the use of the data, including any opinions drawn from the data.

Fatal/Disabling/Evident Injury Collisions

Mount Baker Region

2002 Through 2006 - Ten Mile Length Segments

DRAFT


Federal law 23 United States Code Section 409 governs use of the data contained in this map. Under this law, data maintained for purposes of evaluating potential highway safety enhancements... shall not be subject to discovery or admitted into evidence in a federal or state court proceeding or considered for other purposes in any action for damages arising from any occurrence at a location mentioned or addressed in such reports, surveys, schedules, lists, or data. If anyone attempts to use this data in an action for damages against WSDOT, the State of Washington, or any other jurisdiction involved in the locations mentioned in the data, these entities expressly reserve the right, under Section 409, to object to the use of the data, including any opinions drawn from the data.

Fatal, Serious and Evident Injury Collisions

2002 Through 2006 - Ten Mile Length Segments

DRAFT

Number of Fatal, Serious or Evident Injury Collisions

Total Collisions

- 25 - 49
- 50 - 139
- 140 - 249
- 250 - 312

— Urban Managed Access

— 1/4 Mile Clusters > 3

□ City Limits


Washington State
Department of Transportation
Systems Analysis and Program Development

* Excludes collisions on "urban managed access" routes within cities with populations greater than 25,000.

*Under 23 U.S. Code, Section 409, this data cannot be used in litigation or as evidence of fault in any action for damages against State, Tribal or Local Government that involves the locations mentioned in this data.


DRAFT

Washington State Department of Transportation
Systems Analysis and Program Development

Washington State Fatal, Serious and Evident Injury Collision Corridors
2002 Through 2006

*Under 23 U.S. Code, Section 419, this data cannot be used in advertising or in statements of fact in any action for damages against State, "Title or Lien" Department that involves the statistics contained in this data.

* Excludes collisions on "urban managed access" Routes within cities of population greater than 25,000.

Number of Fatal, Serious or Evident Injury Collisions

Total Collisions

- 25 - 49
- 50 - 139
- 140 - 249
- 250 +

- Urban Managed Access
- Completed Safety Projects by 2006
- Future Safety Projects 2007+
- City Limits


Northwest Region Fatal, Serious and Evident Injury Collision Corridors 2002 Through 2006

Under 23 U.S. Code, Section 409, this data cannot be used in discovery or as evidence at trial in any action for damages against State, Tribal or Local Government that involves the locations mentioned in this data.

* Excludes collisions on "urban managed access"
Routes within cities of population greater than 25,000.


