

Section 14

Sharing the Road Safely

The Road Has Many Users

Our streets and highways are becoming more crowded every day. Whether you are driving your car, truck, SUV, RV, riding your bike, or merely walking, you share the road with other vehicles and drivers. We always need to be aware that we as drivers are not the only users of our streets and highways and other persons have certain rights and privileges on the highways of which drivers must be aware and must respect. We share the road with:

- Pedestrians
- Bicyclists
- Motorcyclists and motor-driven bicycles
- Large Trucks and Buses
- Slow Moving Vehicles and Equipment
- Highway Work Zones

As responsible drivers we must know and practice the rules for sharing the road safely. You should always be aware of the traffic around you and be prepared for emergency situations. Use common sense and courtesy with other users of our streets and highways.

Your responsibility as a defensive driver includes making allowances for and adapting to the other persons and vehicles on the road. There are skills and techniques you should use for sharing the road. Knowing what to do and how to do it can help you stay alive and avoid damaging your vehicle or someone else's vehicle or causing bodily injury to other highway users.

SHARING THE ROAD WITH PEDESTRIANS

As a driver you must recognize the special safety needs of pedestrians. Any person afoot or using a motorized or non-motorized wheelchair are considered a pedestrian by state law. You should be especially alert for young, elderly, disabled and intoxicated pedestrians. They are the most frequent victims in auto-pedestrian collisions.

Generally, pedestrians have the right-of-way at all intersections. There is a crosswalk at every intersection, even if painted lines and boundaries

do not mark the crossing. Crosswalks are intended to encourage people to cross only at certain locations. As you know, some people will cross at locations other than cross walks. As the person controlling the potentially dangerous machine, (your vehicle) it's your job to "play it safe" where pedestrians are concerned and protect them when you see they may be in danger. Regardless of the rules of the road or right-of-way, the law specifically requires YOU, as a driver, to exercise great care and extreme caution to avoid striking pedestrians.

Your Role as a Driver

Drivers should not block the crosswalk when stopped at a red light or waiting to make a turn. You also should not stop with a portion of your vehicle over the crosswalk area. Blocking the crosswalk forces pedestrians to go around your vehicle and puts them in a dangerous situation.

- As a driver it is your responsibility to yield the right-of-way, slowing down or stopping if need be to yield to a pedestrian crossing the roadway within a crosswalk when the pedestrian is upon half of the roadway or when the pedestrian is approaching so closely from the opposite half of the roadway as to be in danger.
- When in a marked school zone when a warning flasher or flashers are in operation, as a driver you shall stop to yield the right-of-way to a pedestrian crossing the roadway within a marked crosswalk or at an intersection with no marked crosswalk. You shall remain stopped until the pedestrian has crossed the roadway on which your vehicle is stopped. Remember it's the law!
- Be alert to persons entering the roadway or crosswalks any location where pedestrian traffic heavy.
- Be alert to pedestrians to the right of your vehicle and be especially watchful for pedestrians when you are making a right turn.
- You must immediately yield to pedestrians as soon as they step off the curb into the roadway when the pedestrian is on your half of the road/land or so close to your half of the road that they are in a position of danger.

- Always yield to blind pedestrians carrying a white, metallic, red tipped white cane or using a guide dog.
- Children are often the least predictable pedestrians and the most difficult to see. Take extra care to look out for children in residential areas and at times and places where children are likely to be around. (school zones, playgrounds, parks, near ice cream or snack vendor vehicles /carts).
- Yield to pedestrians walking on the sidewalk when you're entering or leaving a driveway, public parking garage, alley or parking lot and your path of travel crosses the sidewalk.
- Don't honk your horn, rev up your engine or do anything to rush or scare a pedestrian in front of your vehicle, even if you have the legal right-of-way.

Your Role as a Pedestrian

Most of us cross streets and highways every day. We take for granted that we can cross without incident, because most of the time we do. However, sometimes we aren't so fortunate. Each year approximately 7,000 pedestrians die and 100,000 are injured in traffic related accidents. Young children and the elderly are more likely to be killed or injured in a pedestrian related traffic accident.

While it is easy to blame drivers, they are not always responsible for these crashes. All too often, pedestrians are the cause of such accidents. These senseless tragedies don't have to happen. You can avoid potential injuries and even death by reviewing the advice for safe street crossing. You too will be a pedestrian on occasion. So learn and obey the common sense rules when the roles are reversed.

When you are a pedestrian, do all you can to make yourself visible and to help prevent crashes.

Safety Tips for Pedestrians

As a pedestrian, you are at a major disadvantage when crossing streets, intersections and standing on corners. You are not always visible to drivers; especially for large truck and bus drivers and you don't stand a chance if a vehicle hits you. Pedestrians need to be careful of all vehicles and never take chances when they are sharing the road with large vehicles, like trucks and buses.

Here are some safety tips that can keep you safe when walking from one destination to another.

WALKING

Pedestrians must walk along sidewalks when available. It is unlawful for pedestrians to walk in the road where there are sidewalks.

When there are no sidewalks, always walk on the left side of the road facing traffic (traffic should be coming toward you), this allows you to see any sudden dangers coming at you. Two or more pedestrians should walk in single file and never side by side of each other.

BE ALERT

Be alert and ready to move out of the way in case a driver cannot see you. It is not a good idea to walk or jog along busy roadways while wearing audio headphones or listening to portable audio devices. You may not hear the important traffic sounds that would help you avoid potential dangers.

WATCH YOUR WALKWAYS

Walk on sidewalks and in crosswalks whenever possible. It is important to pay attention to walk signals and keep a safe distance when standing on street corners. Trucks and buses make wide right turns and occasionally run up onto the corner of the sidewalk. It is important for you to be alert and to move back. Mostly likely, the truck driver will not see you or may be distracted and you could be seriously injured or killed if hit.

KNOW YOUR NO-ZONES

Be careful of the blind spots, or No-Zones, around cars, trucks, and buses when walking near or around them. Always assume the driver does not know that you are there. Because of a truck's large blind spots, a driver may not see, so it is up to you to avoid a crash. Never walk behind a truck when it is backing up; truck drivers cannot see directly behind the truck and could seriously injure you.

OVERHEAD VIEW OF "NO-ZONE" AREAS

STOPPING DISTANCES

Use caution when crossing intersections and streets. You may think vehicles will stop for you, but they may not see you or even be able to stop. Remember, trucks, cars, motorcycles and bicyclists, all have different stopping capabilities. In fact, trucks can take much more space to stop than passenger vehicles. Never take a chance with a truck, even if the driver sees you he may not be able to stop.

MAKE YOURSELF VISIBLE

Wear bright or reflective clothing, especially when walking at night. Dressing to be seen will make it safer for you and drivers. Professional drivers do a lot of driving at night, and there's a good chance a truck driver will not see you if you don't make yourself visible. Carrying a flashlight is your safest bet for being seen at night.

WATCH OUT FOR WIDE LOADS

Trucks with wide loads have very limited visibility as well as difficulty maneuvering. Wide loads are much heavier and take up lots of room on the road. You need to be aware when walking near a truck with a wide load, because the driver may not see you. Trucks with wide loads make even wider right turns, require more space, and take even longer to stop than other trucks on the road. Remember to keep your distance when walking around these large trucks.

Crossing

Before crossing, stop at the curb, edge of the road, or corner before proceeding.

Look left-right-left, and if it's clear, begin crossing, look over your shoulder for turning vehicles.

Continue to check for approaching traffic while crossing.

At intersections with traffic lights and pedestrian signals, it's important to follow the signals carefully. Pedestrians may cross on green traffic signal or when you see the WALK Signal, following the basic rules for crossing.

If you are in the middle of the street and the DON'T WALK signal starts flashing, continue walking. You will have time to complete the crossing.

Pedestrians may NOT cross on a red or yellow traffic light, or on a red-green combines light unless facing a WALK signal. (This is red for turn(s) while green is for straight traffic or vice versa).

On a green arrow, whether alone or accompanied by a steady red or yellow, you may enter the road ONLY if you can do so safely without interfering with vehicle traffic.

The WALK signal and the green traffic light indicate that it's your turn to cross the street, but they do NOT mean it is SAFE to cross. The WALK signal, the GREEN light means LOOK and then IF it's safe, proceed to cross.

Although drivers must yield to pedestrians crossing the roadway, pedestrians must not suddenly leave a curb or other safe waiting place and walk into the path of vehicle traffic if it so close that it is an immediate hazard. Vehicles cannot stop at once!

SHARING THE ROAD WITH BICYCLES

On most roadways, bicyclists have the same rights and responsibilities as other roadway users and in most cases, they must share the lane. Bicyclists are prohibited on limited-access highways, expressways and certain other marked roadways. Bicyclists are required to travel on the right hand side of the road and travel in the same direction as vehicles. They must ride as near to the right side of the road as practical, while avoiding road hazards that could cause them to swerve into traffic. When you are sharing the road with bicycles, you should always expect the rider to make sudden moves. Trash, minor oil slicks, a pothole, or crack in the concrete, a barking dog, a parked car or a car door opening as well as other surprises can force a bicycle rider to swerve suddenly in front of you.

Similarly, when cyclists are traveling past parked cars, they tend to move away from the cars, toward the center of the lane. This is to avoid injuring or being injured by, persons getting out of those cars. In such cases, the bicyclist is operating the bicycle properly. If possible, give the cyclist the entire lane. When road conditions prevent this, pass the cyclist with extreme caution. Cyclists who are not on the extreme right hand side of the lane are not being careless, but are in fact attempting to account for traffic conditions and/or preparing to make a left turn.

Bicycles are hard to see. The riders are exposed and easily injured in a collision. Oncoming bicycle traffic is often overlooked or its speed misjudged.

When following bicyclists, give them plenty of room and be prepared to stop quickly. Use extra caution during rainy and icy weather. At night do not use high beams when you see an oncoming bicycle rider.

Safety Tips for Drivers:

- When passing and overtaking a bicyclist proceeding in the same direction, do so slowly and leave at least a distance between you and the bicycle of not less than 3 feet. It's the law! Also be sure to maintain this clearance until safely past the overtaken bicycle.
- A driver should never attempt passing between a bicyclist and oncoming vehicles on a two-lane road. Slow down and allow vehicles to pass the rider safely.
- **NEVER** pass a bicycle if the street is too narrow or you would force the bicyclist too close to parked vehicles. Wait until there is enough room to let you pass safely.
- If you are about to pass a bicycle on a narrow road and you think the rider doesn't know your coming, tap your horn gently and briefly as a signal that you're going to pass. Don't blast your horn or otherwise startle or try to intimidate the bicyclist.
- The most common causes of collisions are drivers turning left in front of an oncoming bicycle or turning right, across the path of the bicycle.
- When your vehicle is turning left and there is a bicyclist entering the intersection from the opposite direction, you should wait for the bicyclist to pass before making the

turn. Also, if your vehicle is sharing the left turn lane with a bicyclist, stay behind them until they have safely completed their turn.

- If your vehicle is turning right and a bicyclist is approaching on the right, let the bicyclist go through the intersection first before making a right turn. Remember to always signal your turns.
- Merge with bicycle traffic when preparing for a right turn. Don't turn directly across the path of the bicyclist.
- Drivers often fail to pick the bicyclist out of the traffic scene, or inaccurately judge the speed of cyclists making a left turn.
- Watch for bicycle riders turning in front of you without looking or signaling, especially if the rider is a child.
- Most bicyclists maintain eye contact with drivers of vehicles around them, particularly when the cyclist or vehicle is making a turn. Before turning, a driver should attempt to gain and maintain eye contact with the bicyclist to ensure a safer turn.

Residential Areas are Danger Zones for Bicycles

Bicyclists may ride in the middle of the street and disregard stop signs and traffic signals. BE CAREFUL in all neighborhood areas where children and teenagers might be riding.

Children riding bicycles create special problems for drivers. Children are not capable of proper judgment in determining traffic conditions. Drivers should be alert to the possibility of erratic movement and sudden changes in direction when children on bicycles are present.

Watch out for bikes coming out of driveways or from behind parked cars or other obstructions.

Bicyclists riding at night present visibility problems for drivers. At night, watch the side of the road for bicyclists. Bicyclists are required to have proper illumination, a front and rear deflector, but drivers should be aware that bicyclists are not easily seen. Lights from approaching traffic may make them even harder to see at night.

If you see a bicyclist with a red or orange pennant flag on the antennae attached to the bike, slow down: this is a common symbol to indicate the rider has impaired hearing.

Lane Positions for Bicycles

Bicyclists are required to ride as far right in the lane as possible only when a car and a bicycle, side by side, can safely share the lane. Even then, there are certain times when a bicycle can take the full lane.

A bicyclist should be allowed full use of the lane when:

The rider is overtaking and passing another vehicle going in the same direction.

If the lane is marked and signed for bicycle use only, drivers must NEVER use this lane as a turning lane, passing lane or for parking.

There are unsafe conditions in the roadway, such as parked cars, moving vehicles or machinery, fixed obstacles, pedestrians, animals, potholes or debris.

The lane is too narrow for both a car and a bicycle to safely share the lane. In this case it is safest to let the bicycle take the full lane.

Safety Tips for Bicyclists

Bicycles are the most vulnerable of all vehicles on the road. As a bicyclist riding in traffic or on the sidewalk, you should take extra precautions to protect yourself. Vehicles on the road, especially large trucks and buses, may not see you on your bike. Crossing the street or making a turn can be dangerous in traffic if others do not see you or your signals. The tips below can help keep you riding safely.

WEAR YOUR HELMET

Before you get on your bike, put on a helmet. It is the best thing you can do to be safe. Bikes offer no protection in case of a crash, so you need to wear your protection. Wearing your helmet may save your life if you are hit by or run into a large truck or bus. Remember, riding into a truck is equivalent to hitting a steel wall. Your helmet is your life.

BIKERS BEWARE

Always be aware of the traffic around you. This is especially important when riding in traffic with large trucks and buses. Trucks and buses make wide right turns. Never sneak in between a truck or bus and the curb or you could get crushed. Never assume that all drivers see your hand signals or will yield for you. Assume you are invisible to other road users and ride defensively.

CHECK YOUR BRAKES

Always check your brakes so that you are prepared to stop. Also remember that a truck requires more space to stop than you do on your bike. Never assume that a truck will be able to stop quickly if you get in the way. You may have to get out of the way to save your own life.

RIDE WITH TRAFFIC

Avoiding a crash is the safest way to ride. Ride on the right side, with the flow of traffic. Riding against traffic may cause you to miss traffic control devices, such as traffic signs and stop lights. Be especially careful when riding near or around trucks and buses. Use caution and pay attention to trucks. Watch for their signals because the driver may not see you or be able to stop soon enough in an emergency situation. However, you should be prepared in case the truck's signals don't work or the driver doesn't use them. That is why you, as the bicyclist, need to watch out for yourself. For a bike rider, the safest bet is to always be aware of the traffic around you.

BEWARE OF THE NO-ZONE

Beware of riding your bicycle too closely to a large truck. Large trucks have blind spots in the front, back and on the sides, which make it difficult for the driver to see around them. If you ride in these blind spots, truck drivers cannot see you and your chance for a crash are greatly increased.

OVERHEAD VIEW OF "NO-ZONE" AREAS

To learn more specifics on bicycle riding and safety contact:

The League of American Bicyclists
1612 K Street NW, Suite 800
Washington, DC 20006
202-822-1333

SHARING THE ROAD WITH MOTORCYCLES

Research shows that two-thirds of car-motorcycle collisions are caused, not by the motorcyclist, but by the driver who turned in front of the motorcycle. The drivers didn't see the motorcycles at all or didn't see them until it was too late to avoid the collision.

Why Drivers Don't Always See Motorcyclists

Drivers tend to look for other cars and trucks, not for motorcycles. The profile of a motorcycle is narrow and the body is short, making it harder to see and making it harder for a driver to estimate the cycle's distance and speed.

Motorcycle riding requires frequent lane movements to adjust to changing road and traffic conditions.

Motorcycles have the right to the use of the full lane. Riders need the lane's full width to respond to and handle hazards such as potholes, shifting traffic blocking them from being seen or strong winds or blasts of air from passing vehicles. You must never try to share a lane with a motorcycle, and you should always respect the cycle's space and position in traffic.

Driver Tips for Sharing the Road with Motorcycles:

- **Passing-** Pass as you would pass a car, and don't pass too close or too fast as the blast of air can blow a motorcycle out of control.
- **Left turns-** Always signal your intention to turn. Watch for oncoming motorcycles.
- **Following Distance-** Allow sufficient following distance, so the motorcycle rider has enough time to maneuver or stop in an emergency. Both cyclists and drivers are more likely to make bad decisions if there is not enough stopping distance or time to see and react to conditions.
- **Check your Blind Spots when Changing Lanes-** Motorcyclists riding alongside a lane of trucks or cars are often out of view of the driver. An unsuspecting driver may change lanes and clip or hit a motorcycle.
- **Anticipate Motorcyclists' Maneuvers** - A cyclist will change lane position to

prepare for upcoming traffic conditions. Expect and allow room for the rider to adjust to road hazards that you can't see. At intersections, where most collisions and injuries occur, wait until the rider's intentions are absolutely clear (turning or going straight) before you move into the path of travel. Be even more careful in difficult driving conditions- rain, wet roads, ice and heavy winds- when the motorcyclist's braking and handling abilities are impaired.

- **Pay Extra Attention at Night-** You can easily misjudge distance because the single headlight or single tail light of a motorcycle can blend into the lights of other vehicles. Always dim your headlights as you would for other cars and trucks.
- **Drive Aware-** Whenever you are on the road or at an intersection with a motorcycle, use extra caution and care. Learn to watch for the narrow profile.

Hazards that can affect Motorcyclists' Maneuvers:

Special conditions and situations may cause problems for motorcyclists which drivers need to anticipate. Drivers should be aware of these problems, so they can help share the road safely with motorcyclists. Here are a few examples:

Bad weather and slippery surfaces cause greater problems for motorcyclists than for cars. The conditions create stability problems for all vehicles. Allow more following distance for cyclists when the road surface is wet and slippery. Also be alert to the problem of glare that rain and wet surfaces create, especially at night.

Strong cross winds can move a cycle out of its lane of travel. Areas where this can happen are wide open, long stretches of highways and bridges. Large, fast-moving trucks sometimes create wind blasts which under certain conditions, can move the cyclists out of their path of travel.

Railroad grade crossings are a particular hazard to cyclists, and will usually cause them to slow down and possibly zigzag to cross the tracks head on.

Metal or grated bridges cause a cycle to wobble much more than a car. An experienced cyclist slows down and moves to the center of the lane to

allow room for handling the uneven surface. An inexperienced cyclist may become startled and try to quickly change direction. Be prepared for either reaction.

Being aware of these situations and consciously looking out for motorcyclists can help you share the road safely.

Safety Tips for Motorcyclists

Among all motor vehicles, motorcycles are the most vulnerable on the road. Because motorcycles do not have seat belts, you can be thrown off your seat in a crash, which can result in serious injury or even death. Imagine your chance for survival if a truck strikes you, or if you strike it. Hitting a truck is like hitting a steel wall. However, your chance for survival will be increased if you wear a helmet and follow the safety tips below when riding your motorcycle.

WATCH THE NO-ZONES

Never hang out in a truck's blind spot or "No-Zone." Trucks have large No-Zones on both sides, the front and behind the truck. Truck drivers cannot see you when you ride in these blind spots, which allows for a greater chance of a crash. The front blind spot is particularly dangerous if you need to stop quickly. Because of their lightweight and braking system, motorcycles can stop much faster than trucks. A truck may not be able to stop as quickly as you do, so you need to take special precautions to avoid crashes before they happen.

OVERHEAD VIEW OF "NO-ZONE" AREAS

ALWAYS WEAR A HELMET

Make sure to always wear a helmet. Beware of helmets that do not meet U.S. Department of Transportation (DOT) standards. Check for the DOT label inside your helmet. Helmets are the most important piece of equipment you can wear when riding your motorcycle. A helmet could be your only source of protection in a serious crash.

DRIVE TO SURVIVE

Motorcycles are the smallest vehicles on the road. Unfortunately they provide virtually no protection in a crash. Other drivers may not see you on your motorcycle, so you must be aware of everything on the road. Be extra cautious, paying attention to the signals and brake lights of other vehicles, especially trucks. However, you still need to be prepared in the event their signals or lights don't work. Ride with caution and drive defensively. Even though your motorcycle may be small, you must adhere to the laws of the road. Never ride in between lanes in traffic or share a lane with another vehicle. Don't instigate aggressive driving with other motorists; you will only increase your chance of a crash.

CHECK YOURSELF AND YOUR BIKE

Conduct a safety inspection of your motorcycle before each ride, and wear protective clothing including gloves, boots and a jacket. Proper maintenance and protective clothing will help reduce your chance of an crash or the severity of injury if you are involved in a crash, especially with a large truck or bus.

WATCH YOUR SPEED

Of all vehicles, motorcycles accelerate the fastest, while trucks and buses are the slowest. Please watch your speed around trucks, especially in bad weather or at night. Colliding with the back of a car or truck will end your riding days.

To learn more about motorcycle safety, pick up a copy of the Tennessee Motorcycle Operator Manual at any Driver License Service Center. Additional information and an electronic copy of this manual is available online at tn.gov/safety.

Safety Tips for Car Drivers

When driving on the highway you are at a serious disadvantage if involved in a crash with a larger vehicle. In crashes involving large trucks, the occupants of a car, usually the driver, sustain 78 percent of fatalities. In order to keep you and your family safe when driving around large trucks and buses, you should be extra cautious. Sharing the road with larger vehicles can be dangerous if you are not aware of their limitations. Here are a few tips to help you drive safer to prevent an accident and minimize injuries and fatalities if one does occur.

CUTTING IN FRONT CAN CUT YOUR LIFE SHORT

If you cut in front of another vehicle, you may create an emergency-braking situation for the vehicles around you, especially in heavy traffic. Trucks and buses take much longer to stop in comparison to cars. If you force a larger vehicle to stop quickly this could cause a serious, even fatal accident. When passing, look for the front of the truck in your rear-view mirror before pulling in front and avoid braking situations!

BUCKLE YOUR SAFETY BELTS

Always buckle your safety belt. Safety belts are your best protection in case of a crash, especially if you get into an accident with a large vehicle such as a truck. Trucks require a greater stopping distance and can seriously hurt you if your car is struck from behind. However, your safety belt will keep you from striking the steering wheel or windshield, being thrown around, and from being ejected from the car. Wearing a safety belt is the single most important thing you can do to save your life, especially in a crash with a large truck.

WATCH YOUR BLIND SPOTS – THE “NO-ZONES”

Large trucks have blind spots, or No-Zones, around the front, back and sides of the truck. Watch out! A truck could even turn into you, because these No-Zones make it difficult for the driver to see. So, don't hang out in the No-Zones, and remember, if you can't see the truck driver in the truck's mirror, the truck driver can't see you.

OVERHEAD VIEW OF “NO-ZONE” AREAS

INATTENTIVE DRIVERS

Inattentive drivers do not pay attention to driving or what is going on around them. They can be just as dangerous as aggressive drivers when they drive slowly in the passing lane, ignore trucks brake lights or signals, and create an emergency-braking situation. They also create dangerous situations when they attempt to do other things while driving, such as using cell phones. When you are driving, please focus only on the road. If you need to attend to another matter while driving, safely pull over in a parking lot or rest stop.

AGGRESSIVE DRIVERS

Aggressive drivers can be dangerous drivers. They put themselves and others at risk with their unsafe driving. Speeding, running red lights and stop signs, pulling in front of trucks too quickly when passing, and making frequent lane changes, especially in the blind spots of trucks, can create dangerous and potentially fatal situations on the road. These situations can lead to road rage not only for the aggressive driver, but also for others sharing the road.

AVOID SQUEEZE PLAY

Be careful of trucks making wide right turns. If you try to get in between the truck and the curb, you'll be caught in a "squeeze" and can suffer a serious accident. Truck drivers sometimes need to swing wide to the left in order to safely negotiate a right turn especially in urban areas. They can't see cars directly behind or beside them. Cutting in between the truck and the curb increases the possibility of a crash. So pay attention to truck signals, and give them lots of room to maneuver.

NEVER DRINK AND DRIVE

Drinking and driving don't mix. Alcohol affects a person's ability to make crucial driving decisions, such as braking, steering, or changing lanes. Remember, you are not the only one in danger when you decide to drink and then drive. You are sharing the road with everyone including large vehicles and your chances of getting into an accident are greatly increased. If you get into an accident with a truck, you're out of luck. The odds of surviving a serious accident with a large truck are too low. However, if you do live through it without serious injury, think of your higher insurance rates, your large legal fees, and other social and professional setbacks it will cause you. So think before you drink.

SHARING THE ROAD WITH LARGE TRUCKS AND BUSES

You will always be sharing the road with trucks because they haul more freight more miles than any other form of transportation. Trucks are the sole method of delivery and pickup for approximately seventy-seven percent (77%) of America's communities.

A typical tractor-trailer combination, a loaded semi-trailer hinged and being pulled by tractor unit may weigh up to 80,000 pounds or 40 tons. Depending on the trailer length, the total length of the combination may exceed 70 feet.

The number of trucks that were involved in fatal accidents nationally has decreased by **35%** percent from 2005 to 2009. When driving on a highway you are at a serious disadvantage if involved with a larger vehicle. In crashes involving large trucks, the occupants of a car, usually the driver, sustain 75% the fatalities.

Many truck-car crashes could be avoided if drivers know about truck (and bus) limitations and how to steer clear of unsafe situations involving large vehicles. Seems obvious, doesn't it? But the fact is that while most people realize it is more difficult to drive a truck than a car, many don't know exactly what a truck's limitations are in terms of maneuverability, stopping distances, and blind-spots. Remember: Large trucks, recreational vehicles and buses are not simply big cars. The bigger they are:

1. The bigger their blind spots. Trucks have deep blind spots in front, behind and on both sides. Make sure you position your vehicle so that the driver of the truck can see you in the side mirrors of his truck.
2. The longer it takes trucks to stop. A car traveling at 55 MPH can stop in 240 feet however, a truck traveling at the same speed of 55 MPH, takes about 450+ feet to stop.
3. The more room they need to maneuver, such as making right turns. Trucks must swing wide to the left to safely negotiate a right turn. They cannot see motorcycles or cars behind or beside them.
4. The longer it takes to pass them.
5. As stated above, the more likely you are to be the "loser" in a collision.

Truck drivers are always watching for automobiles and smaller vehicles and working to avoid collisions. There are some techniques that you can use to help them and yourself share the road safely and reduce the likelihood of a collision with a large vehicle.

Do NOT enter a roadway in front of a large vehicle. A truck or bus cannot slow down or stop as quickly as an automobile. By pulling out in front of these vehicles, you could easily cause a rear-end collision.

Do NOT drive directly behind a truck or bus. Keep a reasonable distance between your vehicle and the large vehicle ahead. This gives you a better view of the road to anticipate problems, and you will give yourself room for an emergency "out".

Do NOT cut abruptly in front of a large vehicle. If you are exiting, it will only take a few extra seconds to slow down and exit behind the truck. Cutting off a large vehicle on the interstate is particularly dangerous because of the high speeds being traveled.

When passing a large vehicle, do NOT pull back over into the lane in front of the truck unless you can see the whole front of the vehicle in your rearview mirror. Complete your pass as quickly as possible and don't stay along side the truck. Do NOT slow down once you are in front of the truck.

Position your vehicle so you are outside the truck driver's "blind spots", and be sure the truck driver can see YOU in the side rearview mirror. If you can't see the truck's mirror, the driver cannot see YOU. A truck's blind spots are immediate in front, on either side of the cab and up to 200 feet in the rear. A trucker may not be able to see the road directly in front of the cab. If the tractor has a long hood, the trucker may not be able to see the first 10-20 feet in front of the bumper-plenty of room for a motorcycle or car to slip unnoticed into a dangerous position.

If you are stopped behind a truck on an uphill grade, stay to the left in your lane so the driver can see you. When stopped in a traffic lane, leave extra space in front of your car in case the truck rolls back when it starts to move.

Pay close attention to the large vehicle's turn signals. Trucks make wide right turns that require them to swing to the left before turning right. Always make sure you know which way the vehicle is turning before trying to pass.

Do not linger beside a large vehicle because you may not be visible to the driver in the wide area the truck needs for maneuvering a turn.

When you are near a Commercial Vehicle Weigh Station, avoid driving in the right lane so slow-moving trucks can easily merge back onto the roadway.

Dim your lights at night. Bright lights reflected in the mirrors can blind the driver.

Never underestimate the size and speed of approaching trucks and buses. Because of **their large size they often appear to be traveling more slowly than their actual speed.**

Risky Situations with Large Vehicles

Passing a Large Vehicle: A tractor-trailer or other combination vehicles take a longer time and requires more space to get around than a car.

- On a two-way road, leave yourself more time and space when passing these large vehicles. Check to your front and rear and move into the passing lane only if it is clear and you are in a legal passing zone.
- If the truck or bus driver blink their vehicle headlights after you pass, it's a signal that you are cleared to pull back in front of their vehicle. Move back only when you can see the front of the truck in your rearview mirror.
- Remember that on an upgrade or steep hill, a large vehicle usually loses speed.
- Because of their weight, trucks travel faster downhill and you may have to increase your speed to pass a truck on a downhill grade. Complete your pass as quickly as possible and don't stay alongside the truck. After you pass, maintain your speed. Don't pass a truck, then slow down, making the truck driver brake while traveling downhill.
- When a truck passes you, you can help the driver by keeping to the far side of your lane and reducing your speed slightly. **NEVER SPEED UP AS A TRUCK OR BUS IS PASSING.**

- When you meet a truck/bus coming from the opposite direction, keep as far as possible to the right of the road to avoid being sideswiped and to reduce wind turbulence between vehicles. The turbulence PUSHES vehicles APART. It does NOT suck them together.

The "Right Turn Squeeze": Trucks make wide right turns and often must leave an open space on the right side. Do NOT move into that space or try to pass a truck if it might be making a right turn. If you are between the truck and the curb, the driver may not be able to see you and your car can be crunched or sideswiped by the truck's trailer.

A Truck Backing Up: When a truck is trying to back into a loading dock, there may be no choice except to block the roadway for a short time. Never try to cross behind a truck when it is preparing to back up. This is a high-collision situation because you will be in the driver's blind spots. Give the driver plenty of room and wait patiently for the few minutes it takes to complete the maneuver.

Maintaining a Safety Cushion with Large Vehicles: As stated previously, trucks and buses need more maneuvering room and stopping distance than small vehicles. A good safety strategy is to leave plenty of space between your vehicle and the larger vehicle, especially in these situations:

If you are driving in front of a truck, keep your speed up so you maintain a safe distance in front of the truck. Always indicate your intention to turn or change lanes early enough for the driver of the truck or bus to prepare for your maneuver. Avoid sudden moves, slow downs or stops.

Don't cut in front of a truck or bus, or you remove the driver's cushion of safety.

When following a truck or bus, it is a good idea to add more following distance.

If rain or water is standing on the road, spray from a truck passing you, or the truck you are trying to pass, will seriously reduce your vision. You should move as far away from the truck as you can, while staying in your lane.

Don't drive too close to trucks that are transporting hazardous materials, since they make frequent stops, such as railroad crossings.

Hills or Mountain Roads: Beware of dangers caused by slower moving trucks or buses on steep hills, inclines, or mountain roads. Watch for slow moving trucks or buses going both up and down hills. Heavy vehicles cannot maintain speed when climbing hills and must go slowly down hills to stay under control.

Watch for trucks or buses that may be in trouble. Smoking wheels or a high speed can be a sign of brake loss. If you encounter this situation, fall back and DO NOT pass.

Runaway Truck Ramps: These ramps are designed to stop out-of-control trucks or buses going down steep downgrades. Vehicles should never stop or park in these areas.

Learn the “NO-ZONES” for large vehicles:

Many drivers falsely assume that trucks and buses can see the road better because they sit twice as high as the driver of a small vehicle. While trucks and buses do enjoy a better forward view and have bigger mirrors, they have serious blind spots into which a small vehicle can disappear from view.

The NO-ZONE represents danger areas around trucks and buses where crashes are more likely to occur.

1. The area approximately up to 20 feet directly in front of a large vehicle is considered a NO-ZONE. When small vehicles cut in too soon after passing or changing lanes, then abruptly slow down, trucks and buses are forced to compensate with very little room or time to spare.
2. Unlike small vehicles, trucks and buses have deep blind spots directly behind them. Avoid following too closely in this NO-ZONE. If you stay in the rear blind spot of a large vehicle, you increase the possibility of a traffic crash. The driver of the bus or truck cannot see your motorcycle or car and your view of the traffic ahead will be severely reduced.
3. Large vehicles have much larger blind spots on both sides than cars do. When you drive in these blind spots for any length of time, the vehicle's driver cannot see you. When passing, even if the vehicle's driver knows you are there, remaining alongside a large vehicle too long makes it impossible for the driver to take evasive action if an obstacle appears in the roadway ahead.

4. Truck and bus drivers often cannot see vehicles directly behind or beside them when they are attempting to safely negotiate a right turn. If you cut in between the truck or bus and the curb or shoulder to the right, it greatly increases the possibility of a crash in this “right turn squeeze”.

OVERHEAD VIEW OF “NO-ZONE” AREAS

SHARING THE ROAD WITH SCHOOL BUSES

School buses are one of the safest forms of transportation in the nation- nearly 2,000 times safer than the family car. Crashes are rare because school systems and the school bus contractors work hard to train drivers to avoid crashes. The reality of school bus safety is that more children are hurt outside a bus than inside one. **Children are at greatest risk when they are getting on or off the school bus.** Most of the children killed in bus related crashes are pedestrians, five to seven years old; they are hit by the bus or by motorists illegally passing a stopped school bus. In fact pedestrian fatalities while loading and unloading school buses accounted for nearly three out of every four fatalities. The child who bends over to retrieve a dropped school paper, or who walks too close to the bus while crossing the street, needs to be aware that every school bus is surrounded by a danger zone.

This Danger Zone is the area on all sides of the bus where children are in the most danger of being hit. Children should stay ten feet away from the school bus and NEVER go behind the bus.

In many of our school systems, children are taught to escape that zone by taking five giant steps as soon as they exit the bus. If they must cross the street after exiting the bus, they are taught to cross at least five giant steps in front of the bus-and to be sure they're able to be seen by the school bus driver and can maintain eye contact with the driver.

Perhaps the most difficult thing to teach children, especially your children, is not to go back to pick up items they've dropped near the bus, or left on the bus.

Parents and other adults must also do their part. For instance, most drivers need to learn to share the road with school buses and stop when the bus stops to take on or let off passengers. If we all do our part- if drivers heed school bus warning lights, bus drivers drive defensively, parents help their children learn to ride safely and children learn to avoid the bus' danger zone- it can be safer still to ride to and from school in that yellow bus.

Safety Tips for Drivers

Drivers must be familiar with the Danger Zone. Since children are taught to take the "five giant steps" from the school bus for safety, drivers must ensure that they stop far enough from the bus to allow for this needed safety space.

SHARING THE ROAD WITH SLOW MOVING VEHICLES AND EQUIPMENT

Certain slow-moving farm vehicles, Construction equipment and vehicles drawn by animals may share our roadways. Use caution and prepare to slow down when approaching and passing slow-moving vehicles from the rear.

Be alert for slow-moving vehicles, especially in rural areas. Driving on empty rural highways can be just as dangerous as driving in heavy city traffic. It is easy to relax your attention...and suddenly come upon a dangerous surprise. Animals in the road, farm equipment moving from one field to another, horse drawn vehicles just over the crest of a hill, or a low spot covered with water are not unusual hazards in rural driving.

Stay alert, watch for warning signs, and slow down when approaching curves or hills that block your view of the roadway ahead. The "slow moving vehicle" emblem, a fluorescent or reflective orange triangle, must be displayed on the rear of vehicles drawn by animals, and most farm vehicles and construction equipment.

EXAMPLE OF SLOW MOVING VEHICLE EMBLEM

Farm Machinery: Watch for tractors, combines, and other farm equipment moving across the road and traveling on state highways in rural areas in Tennessee. This type equipment can be very large and wide enough to take up more than one traffic lane. Farm machinery usually does not have turn signals and to make a right turn, operators of farm machinery may first pull wide to the left, then turn to the right. In most cases, these vehicles will be traveling at less than 25 M.P.H. Coming over the

top of a hill at 55 M.P.H. to find a large slow-moving tractor in front of you is a frightening and dangerous experience. Expect the unexpected and be prepared to protect yourself and your passengers.

Horse Drawn Carriages: In some areas of Tennessee you may be sharing the road with animal-drawn vehicles. They have the same rights to use the road as a motor vehicle and must follow the same rules of the road. They are subject to heavy damage and injury to the occupants if hit by a vehicle.

Warning signs are normally posted in areas where you are likely to find animal-drawn vehicles. **Be Alert!**

Horseback Riders: Horseback riders are subject to, and protected by, the rules of the road. They also must ride single file near the right curb or road edge, or on a usable right shoulder, lane or path. The law requires you to exercise due care when approaching a horse being ridden or led along a road. Areas where horseback riding is common will usually be marked with an advisory sign. You must drive at a reasonable speed, and at a reasonable distance away from the horse. Do NOT sound your horn or "rev" your engine loudly when approaching or passing a horse.

Closing Speeds

Normal speeds for slow-moving vehicles may range from 5 to 20 mph. When a vehicle traveling at normal highway speed approaches a slow-moving vehicle from the rear, the speed differential will dramatically shorten the time it takes to reach the slow-moving vehicle.

Turns and Passing

Slow-moving vehicles may make wide turns and may turn right or left at any time into unmarked entrances. When approaching from the rear, stay a safe distance behind the vehicle until it is safe to pass, then be certain the driver has seen you and is aware of your intent to pass before you begin.

When lights are required for these slow moving vehicles, a self-luminous red or amber lamp on the rear of the vehicle is normally visible for 500 feet to the rear. Other devices to identify slow-moving vehicles may include slow moving emblem reflectors, as well as rotating or oscillating red or amber lights. You may see this on slow-moving vehicles such as farm tractors, machinery, construction equipment or horse-drawn vehicles.

Lane Usage

Slower traffic must drive in the right-hand lane. The left lane is for passing and turning. Slow-moving vehicles may be wider than the lane width. It may be necessary for these wide vehicles to temporarily move into an adjoining lane to avoid roadside obstructions.

SHARING THE ROAD WITH HIGHWAY WORK ZONES

Work Zone Safety: It's Everybody's Business

Work zones on U.S. highways have become increasingly dangerous places for both workers and travelers, with the death rate approaching two per day. Approximately 40,000 people per year are injured as a result of crashes in work zones. With more than 70,000 work zones in place across America on a given day, highway agencies are realizing that it is not enough to focus on improving the devices used in the work zone areas, but that they must also reach out to the public in order to change the behavior of drivers so that crashes can be prevented.

What is a Work Zone? A work zone is any type of road work that may impede traffic conditions. Many work zones involve lane closures. They may also be on the shoulder or in the median. Moving work zones such as sweepers, line painting trucks, or mowing equipment and workers are also quite common.

Highway work zones are set up according to the type of road and the work to be done on the road. There are a number of events that make up a work zone. They can be long-term projects of short term actions. A work zone can also exist at anytime of the year. The common theme among work zones is the color orange. Work zone materials such as cones, barrels, signs, large vehicles, or orange vests on workers give you an indication that you are either approaching a work zone or are already in a work zone. In these work zones, workers will normally be wearing bright yellow-green apparel such as shirts, vests or hardhats to ensure they are highly visible.

What do you do when approaching a Work Zone? Watch for the color orange – it always means: "road work—slow down". All temporary signs in work zones have an orange background and black letters or symbols. These signs will be found on the right side of the road, or on both left and right sides when the roadway is a divided highway, and they will tell you what (one lane traffic, uneven lanes, etc.) and how soon (miles or feet ahead) you will

encounter the work zone. Most work zones also have signs alerting you to reductions in the speed limit through the work zone.

These speed reductions are necessary for the safety of the workers and motorists. The reduced speed limits are clearly posted within the work zone and if there are no reduced speed limit postings, drivers should obey the normal posted speed limit. Under Tennessee law, speed violations that occur in the work zones where the speed has been reduced and where employees of the Department of Transportation as well as other construction workers are present, will result in a fine up to a maximum of \$500 dollars. What should you do when driving through Work Zones? Signing, traffic control devices, roadway markings, flaggers, and law enforcement officers are used to protect highway workers and to direct drivers safely through work zones or along carefully marked detours. As a driver you should learn and abide by the following safety tips for driving in work zones:

Slow down and pay full attention to the driving situation! Drive within the posted speed limits, which are usually reduced in work zones. If you don't, you'll pay the price.

Obey the posted speed limits which are usually reduced in work zones. Workers could be present just a few feet away. If you don't, you'll pay the price.

Merge as soon as possible. Motorists can help maintain traffic flow and posted speeds by moving to the appropriate lane at first notice of an approaching work zone. You can be ticketed and the cause of an accident for being a last chance merger.

Use total concentration when driving through work zones. Pay attention to your surroundings. This is not the time to use the cellular phone, look for a new CD, change the radio station, read the paper, apply make-up, shave, eat or drink or fill out the expense report.

Keep your ears open! Do not wear earphones while driving.

Turn your lights on before you enter the zone! Turn on your vehicle's headlights to become more visible to workers and other motorists.

Follow the instructions on the road work zone warning signs and those given by flaggers. Follow

their signals, and don't change lanes within the work zone unless instructed to do so.

Expect the unexpected! Avoid complacency. Work zones change constantly. Don't become oblivious to work zone signs when the work is long term or widespread.

Use extreme caution when driving through a work zone at night whether workers are present or not.

Calm down. Work zones aren't there to personally inconvenience you. They're there to improve the roads for everyone and improve your future ride.

Watch the traffic around you, and be prepared to react to what the traffic is doing. Check the taillights/brake lights of vehicles ahead of you for indications of what is happening on the road ahead. Be ready to respond quickly.

Adjust your lane position away from the side workers and equipment when possible.

Keep a safe distance between your vehicle and traffic barriers, trucks, construction equipment and workers. Don't tailgate! Most work zone accidents are caused by rear-end collisions.

Some work zones – like line painting, road patching and mowing – are mobile. Just because you don't see the workers immediately after you see the warning signs doesn't mean they're not out there. Observe the posted signs until you see the one that says "End Road Work".

Expect delays; plan for them and leave early to reach your destination on time.

Avoid road work zones altogether by using alternate routes, when you can.