

Kentucky

Transportation Profile

Acknowledgments

U.S. Department of Transportation

Norman Y. Mineta *Secretary*

Michael P. Jackson Deputy Secretary

Bureau of Transportation Statistics

Ashish K. Sen *Director*

Rick Kowalewski Deputy Director

Susan J. Lapham Associate Director for Statistical Programs

John V. Wells *Chief Economist*

Wendell Fletcher Assistant Director for Transportation Analysis

Project Manager

Ron Duych

Major Contributors

Martha Courtney Derald Dudley Darcy Herman Pamela LaFontaine Matt Sheppard

Other Contributors

Ketreena Hamilton Steve Lewis Chip Moore Lorisa Smith

Data Collection and Production—Battelle

William Mallett Mary Field Alexa Getting Leonard Hughes David Kall Melody Liu Laurie Scovell

Bureau of Transportation Statistics

Our mission: To lead in developing transportation data and information of high quality and to advance their effective use in both public and private transportation decisionmaking.

Our vision for the future: Data and information of high quality supporting every significant transportation policy decision, thus advancing the quality of life and the economic well-being of all Americans.

To obtain this and other BTS publications:

Internet: www.bts.gov

Phone: 202/366-DATA [press 1]

Fax: 202/366-3640

Mail: Product Orders

Bureau of Transportation Statistics U.S. Department of Transportation 400 7th Street, SW, Room 7412 Washington, DC 20590

Your comments for improving State Transportation Profile reports are welcome.

Contact the BTS Information Service:

E-mail: answers@bts.gov Phone: 800/853-1351

Kentucky Fast Facts 2000

Transportation System Extent

All public roads: 79,267 miles

Interstate: 762 miles Road bridges: 13,368

Class I railroad trackage: 2,441 miles

Inland waterways: 1,591 miles

Public use airports: 62 (7 certificated for air

carrier operations)¹

Vehicles and Conveyances

Automobiles registered: 1.7 million

Light trucks registered: 1.1 million

Heavy trucks registered: 29,000

Buses registered: 13,000

Motorcycles registered: 44,000

Numbered boats: 170,000

Geographic

Land area: 39,728 sq. miles (rank: 36)

Percent of land area owned by federal

government: 4.8⁴ (rank: 29)

Persons per square mile: 101.7 (rank: 23)

Highest point: Black Mountain (4,139 ft.)

Lowest point: Mississippi River (257 ft.)

¹2002

Political Subdivisions

Counties: 120

Municipal governments: 434³

Congressional districts: 6

Demographic

Population: 4,041,769 (rank: 25)

Percent urban population: 52² (rank: 43)

Socioeconomic

Gross state product: \$114 billion⁴ (rank: 26)

Civilian labor force: 2.0 million⁴ (rank: 26)

Median household income: \$37,186

(rank: 38)

Commuting (percent of workers)

Car, truck, or van—drove alone: 81.3

Car, truck, or van—carpooled: 11.4

Public transportation (including taxi): 1.4

Walked: 2.0

Other means: 1.1

Worked at home: 2.8

State Transportation Department

Kentucky Transportation Cabinet

501 High Street, Frankfort, KY 40622

(502) 564-4890

http://www.kytc.state.ky.us/

²1990

³1997

⁴1999

The Bureau of Transportation Statistics (BTS) presents a profile of transportation in Kentucky—part of a series covering the 50 states and the District of Columbia. This collection of transportation information from BTS, other federal government agencies, and other national sources provides a picture of the state's infrastructure, freight movement and passenger travel, safety, vehicles, economy and finance, and energy and environment.

All tables do not necessarily appear in every state profile report due to geographic and other characteristics. For example, border-crossing data are given only for states bordering Canada and Mexico. Data source and accuracy profiles are provided at the end of the report.

Table of Contents

A Infrastructure

TABLES	PAGE
Kentucky Public Road Length, Miles by Functional System: 1995-2000	A-1
Kentucky Public Road Length, Miles by Ownership: 2000	
Kentucky Toll Roads: 2001	
Kentucky Toll Bridges: 2001	
Kentucky Road Condition by Functional System – Rural: 1995-2000	A-3
Kentucky Road Condition by Functional System – Urban: 1995-2000	A-4
Highway Bridge Condition: 2001	A-5
Characteristics of Directly Operated Motor Bus Transit in Kentucky: 2000	A-7
Civil and Joint-Use Airports, Heliports, STOLports, and Seaplane Bases in	
Kentucky: 2002	
Kentucky Commercial Service Airport Enplanements: 2000	
Freight Railroads in Kentucky and the United States: 2000	
Freight Railroads Operating in Kentucky by Class: 2000	
Kentucky Water Ports Ranked in Top 150 U.S. Ports by Tonnage: 2000	
Inland Waterway Mileage: 2000	A-11
FIGURES	
Rural Road Conditions in Kentucky: 2000	A-3
Urban Road Conditions in Kentucky: 2000	
Highway Bridge Condition in Kentucky and the United States: 1995-2000	A-6
B Safety	
TABLES	
Highway Traffic Fatalities and Fatality Rates: 2000	B-1
Passenger Car Occupants Killed and Restraint Use: 2000	
Key Provisions of Safety Belt Use Laws: 2000	
Shoulder Belt Use: 2000.	
Pedestrian Fatalities Involving Motor Vehicles: 2000	
Motor Vehicle Fatalities Involving High Blood Alcohol Concentration:	
1995 and 2000	B-6
Impaired Driving Laws: 2000	B-7
Maximum Posted Speed Limits by System: 2001	B-8
Total Rail Accidents/Incidents: 2000	
Highway-Rail Grade Crossing Incidents: 2000	B-10
Highway-Rail Grade Crossings by Type: 2000	
Warning Devices at Public Highway-Rail Grade Crossings: 2000	
Types of People Injured in Kentucky Train Accidents/Incidents: 2000	
Kentucky Transit Safety Data: 2000	B-13
U.S. Transit Safety Data: 2000	B-13

	PAGE
Recreational Boating Accidents: 2000	B-14
Alcohol Involvement in Recreational Boating Accidents: 1999 and 2000	
Hazardous Materials Incidents: 2000	
Kentucky Hazardous Materials Incidents by Mode: 2000	
Natural Gas Distribution Pipeline Incidents: 1995-2000	
Natural Gas Transmission Pipeline Incidents: 1995-2000	
Hazardous Liquid Pipeline Incidents: 1995-2000	
FIGURES	
Shoulder Belt Use: 1998-2000	B-4
Kentucky Train Accidents: 1995-2000.	
Kentucky Highway-Rail Grade Crossing Fatalities and Injuries: 1995-2000	B-10
Railroad Trespasser Deaths and Injuries in Kentucky: 1995-2000	
Kentucky Recreational Boating Accidents: 1995-2000	
Kentucky Recreational Boating Accidents Involving Alcohol: 1996-2000	B-15
Kentucky Hazardous Materials Incidents: 1995-2000	
Kentucky Hazardous Materials Incidents by Mode: 1995-2000	B-17
C Freight Transportation	
TABLES	
Domestic Shipments to Kentucky by State: 1997	C-1
Domestic Shipments from Kentucky by State: 1997	
Shipments Originating in Kentucky by Mode of Transportation: 1997	C-3
Domestic Shipments from Kentucky by Truck: 1997	C-4
Domestic Shipments to Kentucky by Truck: 1997	C-4
Truck Shipments from Kentucky by Commodity: 1997	C-7
Rail Shipments Terminating in Kentucky: 1999 and 2000	
Rail Shipments Originating in Kentucky: 1999 and 2000	
Foreign and Domestic Waterborne Shipments Originating in Kentucky by	
Destination: 2000	
Foreign and Domestic Waterborne Shipments to Kentucky by Origin: 2000	C-11
Foreign and Domestic Waterborne Shipments Originating in Kentucky by	
Commodity: 2000	C-12
Domestic Waterborne Shipments Originating in Kentucky by Commodity:	
2000	C-12
Foreign and Domestic Waterborne Shipments to Kentucky by	
Commodity: 2000	C-13
Domestic Waterborne Shipments to Kentucky by Commodity: 2000	C-13
Scheduled and Nonscheduled Air Freight and Mail Enplaned: 2000	
Merchandise Trade with Canada and Mexico: 2000	
FIGURES	
Kentucky Merchandise Trade with Canada and Mexico: 1995-2000	C-15
Truck and Rail Imports from Mexico to Kentucky by Weight: 1997-2000	
Truck and Rail Imports from Canada to Kentucky by Weight: 1997-2000	

State Motor-Fuel Tax Rates: 2000.....F-3

TABLES	
Transportation Energy Consumption: 1999	G-1
Energy Consumption by End-Use Sector: 1999	
Transportation Energy Consumption per Capita: 1999	
Kentucky and U.S. Motor-Fuel Use: 2000	G-6
Kentucky Air Quality Nonattainment Areas for Ozone (O ₃)	G-7
Highway Noise Barriers: 1999	
FIGURES	
Energy Consumption by End-Use Sector: 1999	
Kentucky Transportation Energy Consumption: 1995-1999	G-4
H Information on Data Sources	H-1
I Glossary	I-1
Map: Kentucky Major Transportation Facilities	

Table 1-1: Kentucky Public Road Length, Miles by Functional System

	1995	1996	1997	1998	1999	2000
Total rural and urban	72,998	73,158	73,031	73,635	74,121	79,267
Rural	62,700	62,875	62,007	62,612	63,042	67,441
Interstate	536	536	536	536	536	533
Other principal arterial	2,014	2,012	2,043	2,048	2,053	2,045
Minor arterial	1,607	1,621	1,605	1,608	1,607	1,604
Major arterial	6,957	6,969	6,970	6,984	6,992	6,994
Minor collector	9,500	9,492	9,499	9,489	9,511	9,497
Local	42,086	42,245	41,354	41,947	42,343	46,768
Urban	10,298	10,283	11,024	11,023	11,079	11,826
Interstate	226	226	226	226	226	229
Other freeways and expressways	93	93	91	91	91	90
Other principal arterial	632	634	639	653	650	658
Minor arterial	1,165	1,166	1,165	1,165	1,181	1,185
Collector	1,153	1,146	1,152	1,153	1,144	1,145
Local	7,029	7,018	7,751	7,735	7,787	8,519

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, Washington, DC: annual editions, table HM-20, available at http://www.fhwa.dot.gov/ohim/hs00/hm20.htm as of Feb. 1, 2002.

Table 1-2: Kentucky Public Road Length, Miles by Ownership: 2000

	National Highway	Other federal-aid	Nonfederal- aid	
	System	highway	highway	Total
Total	2,873	11,616	64,778	79,267
State highway agency	2,868	10,581	14,026	27,475
County	Z	45	41,770	41,815
Town, township, municipal	5	965	7,906	8,876
Other jurisdiction ¹	Z	Z	98	98
Federal agency ²	Z	25	978	1,003

¹ Includes state park, state toll, other state agency, other local agency, and roadways not identified by ownership.

KEY: Z = zero or less than 1 unit of measure.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, Washington, DC: annual editions, table HM-14, available at http://www.fhwa.dot.gov/ohim/hs00/hm14.htm as of Feb. 1, 2002.

² Roadways in federal parks, forests, and reservations that are not part of the state and local highway systems.

Table 1-3: Kentucky Toll Roads: 2001

Facility	Financing or operating authority	Location	Length in miles	Toll collection direction	Electronic collection system
Noninterstate Audubon Parkway	Kentucky Turnpike Authority	From Henderson to Owensboro	23.4	Both ways	No
Cumberland Parkway	Kentucky Turnpike Authority	From Bowling Green to Somerset	88.5	Both ways	No
Daniel Boone Parkway	Kentucky Turnpike Authority	From London to Hazard	66.4	Both ways	No
Green River	Kentucky Turnpike Authority	From Bowling Green to Owensboro	70.2	Both ways	No

Table 1-4: Kentucky Toll Bridges: 2001

Facility	Financing or operating authority	Location	Length in miles	Toll collection direction	Electronic collection system
Noninterstate Nolan Toll Bridge	Everette Thompson	From Nolan, WV to KY Routes 292 and 468	0.1	U	U

KEY FOR DATA ON THIS PAGE: U = data are unavailable.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Highway Administration, *Toll Facilities in the United States: Bridges-Roads-Tunnels-Ferries,* Washington, DC: June 2001, available at http://www.fhwa.dot.gov/ohim/tollpage.htm as of Feb. 18, 2002.

Table 1-5: Kentucky Road Condition by Functional System -- Rural

	1995	1996	1997	1998	1999	2000
Interstate (total reported)	536	536	536	535	536	533
Very good	10	173	163	131	133	196
Good	273	172	192	215	250	189
Fair	61	56	46	33	23	12
Mediocre	151	135	135	156	130	136
Poor	41	0	0	0	0	0
Not reported	0	0	0	0	0	0
Other principal arterial (total reported)	2,014	2,012	2,043	2,047	2,052	2,044
Very good	51	243	235	256	320	285
Good	754	1,174	1,290	1,248	1,143	1,158
Fair	571	328	300	254	335	322
Mediocre	570	259	211	270	244	260
Poor	68	8	7	19	10	19
Not reported	0	0	0	0	0	0
Minor arterial (total reported)	1,607	1,621	1,605	1,608	1,608	1,602
Very good	0	53	53	1	1	0
Good	174	773	693	874	810	700
Fair	645	541	532	350	389	577
Mediocre	707	254	320	380	370	290
Poor	81	0	7	3	38	35
Not reported	0	0	0	0	0	0
Major collector (total reported)	N	N	N	N	N	6,993
Very good	N	Ν	N	N	N	0
Good	Ν	Ν	Ν	N	N	1,864
Fair	Ν	N	N	N	Ν	5,117
Mediocre	Ν	N	N	N	Ν	7
Poor	Ν	N	N	N	Ν	5
Not reported	Ν	N	N	N	Ν	0

KEY: N = data do not exist.

NOTE: In 2000, the Federal Highway Administration began reporting road condition for rural major collectors using the International Roughness Index if available. In prior years, data were only available using the Present Serviceability Rating.

Figure 1-1: Rural Road Conditions in Kentucky: 2000

NOTE FOR DATA ON THIS PAGE: Road condition is based on measured pavement roughness using the International Roughness Index (IRI). IRI is a measure of surface condition. A comprehensive measure of pavement condition would require data on other pavement distresses such as rutting, cracking, and faulting.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, Washington, DC: annual editions, tables HM-63 and HM-64, available at http://www.fhwa.dot.gov/ as of Feb. 1, 2002.

Table 1-6: Kentucky Road Condition by Functional System -- Urban

	1995	1996	1997	1998	1999	2000
Interstate (total reported)	226	226	228	226	226	229
Very good	4	36	60	44	61	67
Good	52	74	83	91	85	90
Fair	51	45	38	29	23	28
Mediocre	81	63	41	53	42	32
Poor	38	8	6	9	15	12
Not reported	0	0	0	0	0	1
Other freeways and expressways (total reported)	93	93	90	92	93	90
Very good	3	26	14	6	20	0
Good	21	23	33	38	30	43
Fair	15	5	18	19	22	30
Mediocre	40	36	17	17	20	15
Poor	14	3	8	12	1	2
Not reported	0	0	0	0	0	0
Other principal arterial (total reported)	632	634	638	652	650	658
Very good	7	38	27	20	37	26
Good	144	245	293	269	246	224
Fair	150	164	167	205	245	179
Mediocre	212	131	108	117	93	167
Poor	119	56	43	41	29	62
Not reported	0	0	0	0	0	0
Urban minor arterial (total reported)	N	N	N	N	Ν	1,182
Very good	N	N	N	Ν	N	8
Good	N	N	N	N	N	190
Fair	N	N	N	N	N	828
Mediocre	N	N	N	N	N	109
Poor	N	Ν	N	N	N	47
Not reported	N	N	N	N	Ν	0
Urban collector (total reported)	N	N	N	N	Ν	1,145
Very good	N	Ν	N	Ν	Ν	0
Good	N	N	N	N	Ν	52
Fair	N	N	N	N	Ν	133
Mediocre	N	Ν	N	N	Ν	525
Poor	N	N	N	N	N	435
Not reported	N	N	N	N	N	0

KEY: N = data do not exist.

NOTE: In 2000, the Federal Highway Administration began reporting road condition for urban minor arterials and urban collectors using the International Roughness Index if available. In prior years, data were only available using the Present Serviceability Rating.

Figure 1-2: Urban Road Conditions in Kentucky: 2000

NOTE FOR DATA ON THIS PAGE: Road condition is based on measured pavement roughness using the International Roughness Index (IRI). IRI is a measure of surface condition. A comprehensive measure of pavement condition would require data on other pavement distresses such as rutting, cracking, and faulting.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, Washington, DC: annual editions, tables HM-63 and HM-64, available at http://www.fhwa.dot.gov/ as of Feb. 1, 2002.

Table 1-7: Highway Bridge Condition: 2001

		Structurally	Functionally	-	<u> </u>
State	All bridges (number)	deficient (number)	obsolete (number)	Total of (number)	(percent)
Alabama	15,641	2,677	2,245	4,922	31.5
Alaska	1,433	169	243	412	28.8
Arizona	6,918	194	541	735	10.6
Arkansas	12,434	1,479	1,996	3,475	27.9
California	23,770	2,636	4,204	6,840	28.8
Colorado	8,082	596	847	1,443	17.9
Connecticut	4,171	362	943	1,305	31.3
Delaware	829	47	82	129	15.6
District of Columbia	243	25	136	161	66.3
Florida	11,303	300	1,814	2,114	18.7
Georgia	14,394	1,578	1,924	3,502	24.3
Hawaii	1,071	193	344	537	50.1
Idaho	4,069	320	436	756	18.6
Illinois	25,529	2,725	2,099	4,824	18.9
Indiana	18,067	2,257	2,161	4,418	24.5
lowa	25,030	5,036	2,060	7,096	28.3
Kansas	25,638	3,465	2,959	6,424	25.1
Kentucky	13,442	1,189	2,864	4,053	30.2
Louisiana	13,426	2,425	2,166	4,591	34.2
Maine	2,367	354	512	866	36.6
Maryland	4,957	436	1,010	1,446	29.2
Massachusetts	4,986	696	1,792	2,488	49.9
Michigan	10,631	2,012	1,354	3,366	31.7
Minnesota	12,830	1,221	563	1,784	13.9
Mississippi	16,825	3,694	1,308	5,002	29.7
Missouri	23,604	6,083	2,747	8,830	37.4
Montana	5,004	570	560	1,130	22.6
Nebraska	15,493	2,676	1,661	4,337	28.0
Nevada	1,510	67	154	221	14.6
New Hampshire	2,354	387	415	802	34.1
New Jersey	6,366	930	1,420	2,350	36.9
New Mexico	3,790	348	355	703	18.5
New York	17,378	2,406	4,182	6,588	37.9
North Carolina			2,794	5,307	31.2
	16,991	2,513	2,794		
North Dakota Ohio	4,517	871	3,862	1,137	25.2 25.6
	27,952	3,304 7,605	·	7,166	
Oklahoma	22,708		1,518	9,123	40.2
Oregon	7,309	362	1,291	1,653	22.6
Pennsylvania	22,092	5,418	4,022	9,440	42.7
Rhode Island	749	187	192	379	50.6
South Carolina	9,064	1,187	869	2,056	22.7
South Dakota	6,001	1,398	346	1,744	29.1
Tennessee	19,362	1,761	2,940	4,701	24.3
Texas	48,085	3,182	7,373	10,555	22.0
Utah	2,743	389	245	634	23.1
Vermont	2,714	452	503	955	35.2
Virginia	12,789	1,222	2,243	3,465	27.1
Washington	7,939	551	1,591	2,142	27.0
West Virginia	6,767	1,172	1,495	2,667	39.4
Wisconsin	13,516	1,862	795	2,657	19.7
Wyoming	3,076	389	253	642	20.9
United States	590,066	83,630	81,469	165,099	28.0

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *National Bridge Inventory: Deficient Bridges by State and Highway System,* Washington, DC: 2001, available at http://www.fhwa.dot.gov/bridge/britab.htm as of Jan. 31, 2002.

Figure 1-3: Highway Bridge Condition

Kentucky

United States

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *National Bridge Inventory: Deficient Bridges by State and Highway System*, Washington, DC: 2001, available at http://www.fhwa.dot.gov/bridge/britab.htm as of Jan. 31, 2002.

Table 1-8: Characteristics of Directly Operated Motor Bus Transit in Kentucky: 2000

	Directional route-miles					
Transit agency	Exclusive right-of-way	Controlled right-of-way	Mixed right-of-way			
Transit Authority Northern Kentucky	0.0	0.0	427.2			
Transit Authority Lexington-Fayette County	0.0	0.0	172.6			
Transit Authority River City	0.0	0.0	1,680.5			
Total	0.0	0.0	2,280.3			

NOTES: Directional route-miles is the mileage in each direction over which public transportation vehicles travel while in revenue service. Directional route-miles are a measure of the facility or roadway, not the service carried on the facility such as the number of routes or vehicle-miles. Directional route-miles are computed with regard to direction of service, but without regard to the number of traffic lanes or rail tracks existing in the right-of-way. Exclusive right-of-way refers to lanes reserved at all times for transit use and other high occupancy vehicles (HOVs). Controlled right-of-way refers to lanes restricted for at least a portion of the day for use by transit vehicles and other HOVs. Mixed right-of-way refers to lanes used for general automobile traffic.

Directly operated transit is service provided by a public transit agency using its own employees to operate transit vehicles. Transit service purchased under contract by a public transit agency is not considered directly operated transit.

SOURCE: U.S. Department of Transportation, Federal Transit Administration, National Transit Database, Data Tables, available at http://www.ntdprogram.com/ as of Feb. 19, 2002.

Table 1-9: Civil and Joint-Use Airports, Heliports, STOLports, and Seaplane Bases in Kentucky: 2002¹

				Seaplane	
Ownership and usage	Airports	Heliports	STOLports	bases	Total
Publicly owned	61	10	0	0	71
Open to public	60	0	0	0	60
Closed to public	1	10	0	0	11
Privately owned	80	47	1	1	129
Open to public	2	0	0	1	3
Closed to public	78	47	1	0	126
Total	141	57	1	1	200

¹ Data are current as of Jan. 31, 2002.

KEY: STOLport = Short take-off and landing airport.

NOTE: Publicly owned facilities are open for public use with no prior authorization or permission. Publicly owned facilities closed to the public include medical, law enforcement, and other such facilities.

SOURCE: U.S. Department of Transportation, Federal Aviation Administration, Office of Airports, Airport Safety Data Branch.

Table 1-10: Kentucky Commercial Service Airport Enplanements: 2000 (For airports with scheduled service and 2,500 or more passengers enplaned)

Airport	Large certificated air carriers	Commuter and small certificated air carriers	Air taxi commuter operators	Foreign air carriers	Total enplanements
Cincinnati/Northern Kentucky	9,968,723	1,181,423	357	73,463	11,223,966
Louisville International-Standiford	1,873,961	98,961	467	880	1,974,269
Blue Grass	436,239	70,056	1,039	0	507,334
Barkley Regional	11,985	18,815	83	0	30,883
Owensboro-Daviess County	122	6,908	3,004	0	10,034

NOTE: Rank order by total enplaned passengers on air carriers of all types, including foreign air carriers.

SOURCE: U.S. Department of Transportation, Federal Aviation Administration, Office of the Associate Administrator for Airports, *CY 2000 Enplanement Activity at U.S. Commercial Service Airports*, available at http://www.faa.gov/arp/Planning/v3.htm as of March 26, 2002.

A-8

Table 1-11: Freight Railroads in Kentucky and the United States: 2000

	Nu	mber	Miles operated ²					
	of ra	ailroads		Kentucky				
				Excluding	Including			
	United		United	trackage	trackage	Percent of		
Type of railroad	States	Kentucky	States	rights	rights	U.S. total		
Total	562	16	172,101	2,808	2,962	1.7		
Class I	8	5	120,597	2,307	2,441	2.0		
Regional	35	1	20,978	309	329	1.6		
Local	304	10	21,512	192	192	0.9		
Switching and terminal	213	0	7,425	0	0	0.0		
Canadian ¹	2	0	1,589	0	0	0.0		

¹ Refers to non-Class I, Canadian-owned lines.

NOTES:

- 1. As defined by the Surface Transportation Board in 2000, a Class I Railroad is a railroad with operating revenues of at least \$261.9 million.
- 2. A Regional Railroad is a non-Class I, line-haul railroad operating 350 or more miles of road or with revenues of at least \$40 million or both.
- 3. A Local Railroad is a railroad which is neither a Class I nor a Regional Railroad, and is engaged primarily in line-haul service.
- 4. A Switching and Terminal Railroad is a non-Class I Railroad engaged primarily in switching and/or terminal services for other railroads.

SOURCE: Association of American Railroads, *Railroads and States - 2000*, Washington, DC: 2002, available at http://www.aar.org/AboutTheIndustry/StateInformation.asp as of Mar. 19, 2002.

² Miles operated is in terms of railroad so that a mile of single track is counted the same as a mile of double track. Sidings, turnouts, yard switching mileage, and mileage not operated are excluded. Miles operated under trackage rights provided by another (owning) railroad are included.

Table 1-12: Freight Railroads Operating in Kentucky by Class: 2000

	Miles operated in
Railroad	Kentucky ¹
Class I railroads	2,441
Burlington Northern and Santa Fe Railway Co.	13
CSX Transportation	1,880
Illinois Central Railroad Corporation	102
Norfolk Southern Corporation	445
Soo Line Railroad Co.	1
Regional railroads	329
Paducah and Louisville Railway	329
Local railroads	192
Fredonia Valley Railroad, Inc.	10
Hardin Southern Railroad	9
Kentucky and Tennessee Railway	11
KWT Railroad, Inc.	11
Lexington and Ohio Railroad Co., Inc.	15
Louisville and Indiana Railroad Co.	2
R.J. Corman Railroad/Bardstown Line	20
R.J. Corman Railroad/Memphis Line	62
Tennken Railroad	10
Western Kentucky Railway, LLC	42
Switching and terminal railroads	NA

¹ Miles operated is in terms of railroad so that a mile of single track is counted the same as a mile of double track. Sidings, turnouts, yard switching mileage, and mileage not operated are excluded. Miles operated under trackage rights provided by another (owning) railroad are included.

KEY: LLC = limited liability company; NA = not applicable.

NOTE: For definition of railroad types see previous table.

SOURCE: Association of American Railroads, *Railroads and States - 2000*, Washington, DC: 2002, available at http://www.aar.org/AboutTheIndustry/StateInformation.asp as of Mar. 19, 2002.

Table 1-13: Kentucky Water Ports Ranked in Top 150 U.S. Ports by Tonnage: 2000

		Millions of short tons					
Port	U.S. rank	Total	Foreign	Domestic			
Louisville	60	9.2	Z	9.2			

KEY: Z = zero or less than 1 unit of measurement.

SOURCE: U.S. Army Corps of Engineers, *Waterborne Commerce of the United States, Calendar Year 2000, Part 5 National Summaries,* Alexandria, VA: 2001, available at: http://www.wrsc.usace.army.mil/ndc/wcusnatl00.pdf as of Apr. 15, 2002.

Table 1-14: Inland Waterway Mileage: 2000 (Includes 39 states and the District of Columbia)

Clata	N 4:1	Ct - t -	N 4:1
State	Miles	State	Miles
Alabama	1,270	Mississippi	873
Alaska	5,497	Missouri	1,033
Arkansas	1,860	Nebraska	318
California	286	New Hampshire	8
Connecticut	117	New Jersey	360
Delaware	99	New York	394
District of Columbia	7	North Carolina	1,152
Florida	1,540	Ohio	444
Georgia	721	Oklahoma	150
Idaho	111	Oregon	681
Illinois	1,095	Pennsylvania	259
Indiana	353	Rhode Island	39
Iowa	492	South Carolina	482
Kansas	120	South Dakota	75
Kentucky	1,591	Tennessee	946
Louisiana	2,823	Texas	834
Maine	73	Virginia	674
Maryland	532	Washington	1,057
Massachusetts	90	West Virginia	682
Minnesota	258	Wisconsin	231

NOTES: Waterway mileages were determined by including the length of channels 1) with a controlling draft of nine feet or greater, 2) with commercial cargo traffic reported for 1998 and 1999, but 3) were not offshore (i.e., channels in coastal areas included only the miles from the entrance channel inward). Channels within major bays are included (e.g., Chesapeake Bay, San Francisco Bay, Puget Sound, Long Island Sound, major sounds and straits in southeastern Alaska). Channels in the Great Lakes are not included, but waterways connecting lakes and the St. Lawrence Seaway inside the United States are included.

SOURCE: U.S. Army Corps of Engineers, personal communication, Jan. 8, 2002.

Table 2-1: Highway Traffic Fatalities and Fatality Rates: 2000

					Fatality rate per			
							100 million	
		Licensed	Registered	Vehicle-miles	100,000	100,000	vehicle-	
	Traffic	drivers	vehicles	traveled	licensed	registered	miles	
State	fatalities	(thousands)	(thousands)	(millions)	drivers	vehicles	traveled	
Alabama	995	3,521	4,015	56,534	28.3	24.8	1.8	
Alaska	103	465	611	4,613	22.2	16.9	2.2	
Arizona	1,036	3,434	3,960	49,768	30.2	26.2	2.1	
Arkansas	652	1,948	1,865	29,167	33.5	35.0	2.2	
California	3,753	21,244	28,146	306,649	17.7	13.3	1.2	
Colorado	681	3,107	3,724	41,771	21.9	18.3	1.6	
Connecticut	342	2,653	2,907	30,756	12.9	11.8	1.1	
Delaware	123	557	641	8,240	22.1	19.2	1.5	
District of Columbia	49	348	244	3,498	14.1	20.1	1.4	
Florida	2,999	12,853	12,036	152,136	23.3	24.9	2.0	
Georgia	1,541	5,550	7,243	105,010	27.8	21.3	1.5	
Hawaii	131	769	758	8,543	17.0	17.3	1.5	
Idaho	276	884	1,220	13,534	31.2	22.6	2.0	
Illinois	1,418	7,961	9,168	102,866	17.8	15.5	1.4	
Indiana	875	3,976	5,689	70,862	22.0	15.4	1.2	
Iowa	445	1,953	3,233	29,433	22.8	13.8	1.5	
Kansas	461	1,908	2,346	28,130	24.2	19.7	1.6	
Kentucky	820	2,694	2,870	46,803	30.4	28.6	1.8	
Louisiana	937	2,759	3,605	40,849	34.0	26.0	2.3	
Maine	169	920	1,053	14,190	18.4	16.1	1.2	
Maryland	588	3,382	3,897	50,174	17.4	15.1	1.2	
Massachusetts	433	4,490	5,372	52,796	9.6	8.1	0.8	
Michigan	1,382	6,925	8,619	97,792	20.0	16.0	1.4	
Minnesota	625	2,941	4,773	52,601	21.3	13.1	1.2	
Mississippi	949	2,008	2,321	35,536	47.3	40.9	2.7	
Missouri	1,157	3,856	4,641	67,083	30.0	24.9	1.7	
Montana	237	679	1,053	9,882	34.9	22.5	2.4	
Nebraska	276	1,195	1,640	18,081	23.1	16.8	1.5	
Nevada	323	1,371	1,245	17,639	23.6	25.9	1.8	
New Hampshire	126	930	1,100	12,021	13.6	11.5	1.0	
New Jersey	731	5,655	6,502	67,446	12.9	11.2	1.1	
New Mexico	430	1,239	1,557	22,760	34.7	27.6	1.9	
New York	1,458	10,871	10,342	129,057	13.4	14.1	1.1	
North Carolina	1,472	5,690	6,305	89,504	25.9	23.3	1.6	
North Dakota	86	459	711	7,217	18.7	12.1	1.2	
Ohio	1,351	8,206	10,722	105,898	16.7	12.6	1.3	
Oklahoma	652	2,295	3,072	43,355	28.4	21.2	1.5	
Oregon	451	2,495	3,091	35,010	18.1	14.6	1.3	
Pennsylvania	1,520	8,229	9,476	102,337	18.5	16.0	1.5	
Rhode Island	80	654	779	8,359	12.2	10.3	1.0	
South Carolina	1,065	2,843	3,146	45,538	37.5	33.9	2.3	
South Dakota	1,003	2,643 544	822		31.8	21.0	2.3	
Tennessee	1,306	4,251	4,891	8,432 65,732	30.7	21.0 26.7	2.1	
Texas	3,769	13,462	4,891 14,257	220,064	28.0	26. <i>1</i> 26.4	2.0 1.7	
Utah	3,769	1,463	14,257	22,597	28.0 25.5	20.4 22.5	1.7	
Vermont	373 79	506	537	22,597 6,811	25.5 15.6	22.5 14.7	1.7	
Virginia Washington	930	4,837	6,107 5,225	74,801	19.2	15.2	1.2	
Washington	632	4,155	5,235	53,330	15.2	12.1	1.2	
West Virginia	410	1,347	1,468	19,242	30.4	27.9	2.1	
Wisconsin	799 153	3,770	4,545	57,266	21.2	17.6	1.4	
Wyoming	152	371	605	8,090	41.0	25.1	1.9	
United States	41,821	190,625	217,028	2,749,803	21.9	19.3	1.5	

SOURCES: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts 2000*, Washington, DC: 2001, available at http://www-nrd.nhtsa.dot.gov/pdf/nrd-30/NCSA/TSFAnn/TSF2000.pdf as of Jan. 4, 2002; U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: 2001, available at http://www.fhwa.dot.gov/ohim/ohimstat.htm as of Dec. 6, 2001.

Table 2-2: Passenger Car Occupants Killed and Restraint Use: 2000

	Restraint used No restraint used		int used	Restrai unkn		Total occ		
State	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Alabama	204	38.2	308	57.7	22	4.1	534	100.0
Alaska	11	39.3	17	60.7	0	0.0	28	100.0
Arizona	131	36.0	183	50.3	50	13.7	364	100.0
Arkansas	95	32.3	160	54.4	39	13.3	294	100.0
California	917	53.5	499	29.1	298	17.4	1,714	100.0
Colorado	129	47.1	142	51.8	3	1.1	274	100.0
Connecticut	69	38.1	90	49.7	22	12.2	181	100.0
Delaware	20	29.0	47	68.1	2	2.9	69	100.0
District of Columbia	4	22.2	7	38.9	7	38.9	18	100.0
Florida	523	37.7	836	60.3	27	1.9	1,386	100.0
Georgia	337	42.9	351	44.7	98	12.5	786	100.0
Hawaii	23	37.7	29	47.5	9	14.8	61	100.0
Idaho	42	35.9	69	59.0	6	5.1	117	100.0
Illinois	234	34.3	311	45.6	137	20.1	682	100.0
Indiana	203	43.0	222	47.0	47	10.0	472	100.0
Iowa	107	41.6	98	38.1	52	20.2	257	100.0
Kansas	77	33.2	127	54.7	28	12.1	232	100.0
Kentucky	156	36.3	269	62.6	5	1.2	430	100.0
Louisiana	127	30.1	232	55.0	63	14.9	422	100.0
Maine	37	36.6	58	57.4	6	5.9	101	100.0
Maryland	167	55.3	117	38.7	18	6.0	302	100.0
Massachusetts	63	25.9	128	52.7	52	21.4	243	100.0
Michigan	364	51.3	260	36.6	86	12.1	710	100.0
Minnesota	129	37.5	174	50.6	41	11.9	344	100.0
Mississippi	144	28.3	354	69.5	11	2.2	509	100.0
Missouri	198	33.4	326	55.0	69	11.6	593	100.0
Montana	38	37.3	56	54.9	8	7.8	102	100.0
Nebraska	35	27.1	76	58.9	18	14.0	129	100.0
Nevada	52	38.2	81	59.6	3	2.2	136	100.0
New Hampshire	13	21.0	43	69.4	6	9.7	62	100.0
New Jersey	161	42.4	197	51.8	22	5.8	380	100.0
New Mexico	72	41.9	90	52.3	10	5.8	172	100.0
New York	360	50.8	290	40.9	59	8.3	709	100.0
North Carolina	369	45.0	354	43.2	97	11.8	820	100.0
North Dakota	8	19.0	33	78.6	1	2.4	42	100.0
Ohio	319	41.5	396	51.6	53	6.9	768	100.0
Oklahoma	128	40.4	187	59.0	2	0.7	317	100.0
Oregon	147	67.1	60	27.4	12	5.5	219	100.0
Pennsylvania	265	31.7	443	53.1	127	15.2	835	100.0
Rhode Island	8	18.6	33	76.7	2	4.7	43	100.0
South Carolina	158	38.3	246	59.7	8	1.9	412	100.0
South Dakota	11	15.3	58	80.6	3	4.2	72	100.0
Tennessee	207	28.6	479	66.1	39	5.4	725	100.0
Texas	914	54.7	723	43.2	35	2.1	1,672	100.0
Utah	66	39.3	97	57.7	5	3.0	1,072	100.0
Vermont	23	57.5	15	37.7	2	5.0	40	100.0
Virginia	199	40.4	264	53.7	29	5.9	492	100.0
Washington	153	44.5	185	53.7	6	1.7	344	100.0
West Virginia	71	31.1	151	66.2	6	2.6	228	100.0
Wisconsin	161	37.3	231	53.5	40	2.6 9.3	432	100.0
Wyoming	23	37.3 46.0	231	53.5 54.0	0	9.3 0.0	432 50	100.0
United States	8,472	41.3	10,229	49.9	1,791	8.7	20,492	100.0
Utilied States	0,412	41.3	10,229	47.7	1,/71	0.7	20,472	100.0

NOTE: Fatalities in this table include passenger car occupants only. Occupants of other vehicle types - light trucks, heavy trucks, motorcycles, and buses - are excluded as are other types of highway related fatalities such as pedestrian fatalities. Hence, the fatalities represented here are lower then those in table 2-1. Percents may not add to totals due to rounding.

SOURCE: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts 2000*, Washington, DC: 2001, available at http://www-nrd.nhtsa.dot.gov/pdf/nrd-30/NCSA/TSFAnn /TSF2000.pdf as of Jan. 4, 2002.

Table 2-3. Key Provisions of Safety Belt Use Laws: 2000

State	Effective ¹	Enforcement ²	Fine	Seats	Vehicles exempted ³
Alabama	7/18/92	Primary	\$25	Front	Designed for more than 10 passengers
Alaska	9/12/90	Secondary	\$15	All	School bus
Arizona	1/1/91	Secondary	\$10	Front	Designed for more than 10 passengers; model year before 1972
Arkansas	7/15/91	Secondary	\$25 ⁴	Front	School bus, church bus, public bus
California	1/1/86	Primary	\$20 ⁵	All	None
Colorado	7/1/87	Secondary	\$15	Front	Passenger bus, school bus
Connecticut	1/1/86	Primary	\$15	Front	Truck or bus over 15,000 lbs.
Delaware	1/1/92	Secondary	\$20	Front	None
District of Columbia	12/12/85	Primary	\$50 ⁶	All	Seating more than 8 people
Florida	7/1/86	Secondary	\$30	Front	School bus, public bus, truck over 5,000 lbs.
	9/1/88	,	\$30 \$15	Front	Designed for more than 10 passengers, pickup
Georgia Hawaii	2/16/85	Primary Primary	\$15 \$45	Front	Bus or school bus over 10,000 lbs.
Idaho	7/1/86	,	\$45 \$5	Front	Over 8,000 lbs.
		Secondary	\$25		
Illinois	7/1/85	Secondary		Front	None
Indiana	7/1/87	Primary	\$25	Front Front	Truck, tractor, RV None
lowa	7/1/86	Primary	\$10 \$10		
Kansas	7/1/86	Secondary	\$10	Front	Designed for more than 10 people, truck over 12,000 lbs.
Kentucky	7/13/94	Secondary	\$25	All	Designed for more than 10 people
Louisiana	7/1/86	Primary	\$25 ⁷	Front	Manufactured before 1/1/81
Maine	12/27/95	Secondary	\$50	All	None
Maryland	7/1/86	Primary	\$25	Front	Historic vehicle
Massachusetts	2/1/94	Secondary	\$25	All	Truck over 18,000 lbs., bus, taxi
Michigan	7/1/85	Primary	\$25	Front	Bus
Minnesota	8/1/86	Secondary	\$25	Front	Farm pickup truck
Mississippi	3/20/90	Secondary	\$25	Front	Farm vehicle, bus
Missouri	9/28/85	Secondary	\$10	Front	Designed for more than 10 people, truck over 12,000 lbs.
Montana	10/1/87	Secondary	\$20	All	None
Nebraska	1/1/93	Secondary	\$25	Front	Manufactured before 1973
Nevada	7/1/87	Secondary	\$25	All	Taxi, bus, school bus
New Hampshire	None	NA	NA	NA	NA
New Jersey	3/1/85	Secondary	\$20	Front	None
New Mexico	1/1/86	Primary	\$25	Front	Vehicle over 10,000 lbs.
New York	12/1/84	Primary	\$50	Front	Bus, school bus, taxi
North Carolina	10/1/85	Primary	\$25	Front	Designed for more than 10 people
North Dakota	7/14/94	Secondary	\$20	Front	Designed for more than 10 people
Ohio	5/6/86	Secondary	\$25	Front	None
Oklahoma	2/1/87	Primary	\$20	Front	Farm vehicle, truck, truck tractor, RV
Oregon	12/7/90	Primary	\$75	All	None
Pennsylvania	11/23/87	Secondary	\$10	Front	Truck over 7,000 lbs.
Rhode Island	6/18/91	Secondary	\$50	All	None
South Carolina	7/1/89	Secondary	\$10	All	School bus, public bus
South Dakota	1/1/95	Secondary	\$20	Front	Bus, school bus
Tennessee	4/21/86	Secondary	\$50	Front	Vehicle over 8,500 lbs.
Texas	9/1/85	Primary	\$50	Front	Designed for more than 10 people, truck over
		•	,		15,000 lbs.
Utah	4/28/86	Secondary	\$45	Front	Vehicle over 10,000 lbs., school/public bus, taxi
Vermont	1/1/94	Secondary	\$10	All	Bus, taxi
Virginia	1/1/88	Secondary	\$25	Front	Designed for more than 10 people, taxi
Washington	6/11/86	Secondary	\$35 *25	All	Designed for more than 10 people
West Virginia	9/1/93	Secondary	\$25	Front	Designed for more than 10 people
Wisconsin	12/1/87	Secondary	\$10	All .	Taxi, farm truck
Wyoming	6/8/89	Secondary	\$25	Front	Designed for more than 10 people, bus

¹ Effective date of first belt law in the state; ² Primary enforcement enables police officers to stop vehicles and write citations whenever they observe a violation of the seat belt law. Secondary enforcement allows police officers to write a citation for seat belt infractions only after stopping a vehicle for some other traffic infraction; ³ Most states exempt vehicles not manufactured with seat belts; ⁴ Plus 3 points on license; ⁵ Fine for first offense; ⁶ Plus 2 points on license; ⁷ Penalty could include 30 days in jail.

KEY: NA = not applicable; RV = recreational vehicle.

SOURCE: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts 2000*, Washington, DC: 2001, available at http://www-nrd.nhtsa.dot.gov/pdf/nrd-30/NCSA/TSFAnn/TSF2000.pdf as of Jan. 4, 2002.

Table 2-4: Shoulder Belt Use: 2000

Charla	D
State	Percent
Alabama	70.6
Alaska	61.0
Arizona	75.2
Arkansas	52.4
California	88.9
Colorado	65.1
Connecticut	76.3
Delaware	66.1
District of Columbia	82.6
Florida	64.8
Georgia	73.6
Hawaii	80.4
Idaho	58.6
Illinois	70.2
Indiana	62.1
Iowa	78.0
Kansas	61.6
Kentucky	60.0
Louisiana	68.2
Maine	Ν
Maryland	85.0
Massachusetts	50.0
Michigan	83.5
Minnesota	73.4
Mississippi	50.4
Missouri	67.7
Michigan Minnesota Mississippi	83.5 73.4 50.4

State	Percent
Montana	75.6
Nebraska	70.5
Nevada	78.5
New Hampshire	N
New Jersey	74.2
New Mexico	86.6
New York	77.3
North Carolina	80.5
North Dakota	47.7
Ohio	65.3
Oklahoma	67.5
Oregon	83.6
Pennsylvania	70.7
Rhode Island	64.4
South Carolina	73.9
South Dakota	53.4
Tennessee	59.0
Texas	76.6
Utah	75.7
Vermont	61.6
Virginia	69.6
Washington	81.6
West Virginia	49.5
Wisconsin	65.4
Wyoming	66.8

KEY: N = data do not exist.

Figure 2-1: Shoulder Belt Use

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, National Highway Traffic Safety Administration, *1998-2000 State Shoulder Belt Use Survey Results*, Research Note, Washington, DC: May 2001, available at http://www-nrd.nhtsa.dot.gov/departments/nrd-30/ncsa/availinf.html as of March 20, 2002.

Table 2-5: Pedestrian Fatalities Involving Motor Vehicles: 2000

			Pedestrian fatalities as	State	Pedestrian fatality rate per
State	Total traffic fatalities	Pedestrians killed	percent of total	population (thousands)	100,000 population
Alabama	995	61	6.1	4,451	1.4
Alaska	103	8	7.8	653	1.2
Arizona	1,036	130	12.5	4,798	2.7
Arkansas	652	38	5.8	2,631	1.4
California	3,753	670	17.9	32,521	2.1
Colorado	681	80	11.7	4,168	1.9
Connecticut	342	49	14.3	3,284	1.5
Delaware	123	22	17.9	768	2.9
District of Columbia	49	18	36.7	523	3.4
Florida	2,999	492	16.4	15,233	3.2
Georgia	1,541	137	8.9	7,875	1.7
Hawaii	131	29	22.1	1,257	2.3
Idaho	276	6	2.2	1,347	0.4
Illinois	1,418	187	13.2	12,051	1.6
Indiana	875	51	5.8	6,045	0.8
Iowa	445	25	5.6	2,900	0.9
Kansas	461	19	4.1	2,668	0.7
Kentucky	820	53	6.5	3,995	1.3
Louisiana	937	100	10.7	4,425	2.3
Maine	169	15	8.9	1,259	1.2
Maryland	588	91	15.5	5,275	1.7
Massachusetts	433	82	18.9	6,199	1.3
Michigan	1,382	170	12.3	9,679	1.8
Minnesota	625	38	6.1	4,830	0.8
Mississippi	949	64	6.7	2,816	2.3
Missouri	1,157	88	7.6	5,540	1.6
Montana	237	11	4.6	950	1.2
Nebraska	276	20	7.2	1,705	1.2
Nevada	323	43	13.3	1,871	2.3
New Hampshire	126	7	5.6	1,224	0.6
New Jersey	731	145	19.8	8,178	1.8
New Mexico	430	47	10.9	1,860	2.5
New York	1,458	335	23.0	18,146	1.8
North Carolina	1,472	144	9.8	7,777	1.9
North Dakota	86	5	5.8	662	8.0
Ohio	1,351	96	7.1	11,319	8.0
Oklahoma	652	43	6.6	3,373	1.3
Oregon	451	50	11.1	3,397	1.5
Pennsylvania	1,520	170	11.2	12,202	1.4
Rhode Island	80	6	7.5	998	0.6
South Carolina	1,065	84	7.9	3,858	2.2
South Dakota	173	13	7.5	777	1.7
Tennessee	1,306	99	7.6	5,657	1.7
Texas	3,769	412	10.9	20,119	2.0
Utah	373	33	8.8	2,207	1.5
Vermont	79	7	8.9	617	1.1
Virginia	930	92	9.9	6,997	1.3
Washington	632	66	10.4	5,858	1.1
West Virginia	410	25	6.1	1,841	1.4
Wisconsin	799	51	6.4	5,326	1.0
Wyoming	152	12	7.9	525	2.3
United States	41,821	4,739	11.3	274,634	1.7

SOURCE: U.S. Department of Transportation, National Highway Traffic Safety Administration, National Center for Statistics and Analysis, *Traffic Safety Facts 2000: Pedestrians*, Washington, DC: 2001, available at http://www.nhtsa.dot.gov/people/ncsa/factshet.html as of Dec. 5, 2001.

Table 2-6: Motor Vehicle Fatalities Involving High Blood Alcohol Concentration (BAC ≥ 0.10 grams per deciliter)

		1995			2000				
		ratailties involving			Fatalities				
	Total	high blood		Total	involving high				
State	fatalities	alcohol	Percent	fatalities	blood alcohol	Percent			
Alabama	1,113	381	34	995	326	33			
Alaska	87	37	42	103	44	43			
Arizona	1,031	347	34	1,036	354	34			
Arkansas	631	148	23	652	139	21			
California	4,192	1,308	31	3,753	1,061	28			
Colorado	645	226	35	681	198	29			
Connecticut	317	130	41	342	119	35			
Delaware	121	38	31	123	49	40			
District of Columbia	58	25	44	49	14	29			
Florida	2,805	873	31	2,999	930	31			
Georgia	1,488	400	27	1,541	438	28			
Hawaii	130	41	32	131	37	28			
Idaho	262	69	27	276	81	29			
Illinois	1,586	551	35	1,418	489	34			
Indiana	960	263	27	875	214	24			
Iowa	527	159	30	445	100	22			
Kansas	442	152	34	461	118	26			
Kentucky	849	227	27	820	203	25			
Louisiana	883	353	40	937	352	38			
Maine	187	44	24	169	38	22			
Maryland	671	176	26	588	161	27			
Massachusetts	444	148	33	433	153	35			
Michigan	1,530	483	32	1,382	397	29			
Minnesota	597	215	36	625	207	33			
Mississippi	868	306	35	949	289	30			
Missouri	1,109	450	41	1,157	387	33			
Montana	215	79	37	237	92	39			
Nebraska	254	64	25	276	70	25			
Nevada	313	127	41	323	112	35			
New Hampshire	118	30	25	126	40	31			
New Jersey	773 485	243	32 42	731 430	231	32			
New Mexico	485 1,674	202 405	42 24	1,458	159 293	37 20			
New York North Carolina	1,448	399	28	1,456	293 419	28			
North Dakota	74	399	20 44	86	36	42			
Ohio	1,366	344	25	1,351	411	30			
Oklahoma	669	205	31	652	169	26			
Oregon	572	176	31	451	132	29			
Pennsylvania	1,480	485	33	1,520	511	34			
Rhode Island	69	22	32	80	31	38			
South Carolina	881	229	26	1,065	329	31			
South Dakota	158	63	40	173	66	38			
Tennessee	1,259	420	33	1,306	399	31			
Texas	3,181	1,407	44	3,769	1,450	38			
Utah	326	69	21	373	68	18			
Vermont	106	33	31	79	27	34			
Virginia	900	272	30	930	257	28			
Washington	653	248	38	632	217	34			
West Virginia	376	132	35	410	149	36			
Wisconsin	745	263	35	799	288	36			
Wyoming	170	63	37	152	40	26			
United States	41,798	13,564	32	41,821	12,892	31			

SOURCE: U.S. Department of Transportation, National Highway Traffic Safety Administration, National Center for Statistics and Analysis, *Traffic Safety Facts 2000: State Alcohol Estimates*, Washington, DC: 2001, available at http://www.nhtsa.dot.gov/people/ncsa/factshet.html as of Dec. 5, 2001.

Table 2-7: Impaired Driving Laws: 2000

			Lower BAC for youthful	License sanction (Mandatory minimum for a DWI			
Ct-t-	Administrative per	• .	DWI offenders				
State Alabama	se (BAC level) Y-0.08	(BAC level) 0.08	(BAC level and age) Y-0.02 (<21)	offense S-90 days	Second offense R-1 yr	Third offense	
Alaska	Y-0.08 Y-0.10	0.08	Y-0.02 (<21) Y-0.00 (<21)	R-30 days	R-1 yr R-1 yr	R-3 yrs R-10 yrs	
Arizona	Y-0.10	0.10	Y-0.00 (<21)	S-90 days	R-1 yr	R-3 yrs	
Arkansas	Y-0.10	0.10	Y-0.00 (<21)	Nms	Nms	Nms	
			, ,				
California	Y-0.08	0.08	Y-0.01 (<21)	Nms	Nms	R-18 mos	
Colorado	Y-0.10	0.10	Y-0.02 (<21)	Nms	R-1 yr	R-1 yr	
Connecticut	Y-0.10	0.10	Y-0.02 (<21)	Nms	Nms	Nms	
Delaware	Y-0.10	0.10	Y-0.02 (<21)	Nms	R-6 mos	R-6 mos	
District of Columbia	Y-0.05	0.08	Y-0.00 (<21)	R-6 mos	R-1 yr	R-2 yrs	
Florida	Y-0.08	0.08	Y-0.02 (<21)	Nms	R-12 mos	R-24 mos	
Georgia	Y-0.10	0.10	Y-0.02 (<21)	Nms	S-120 days	R-5 yrs	
Hawaii	Y-0.08	0.08	Y-0.02 (<21)	S-30 days	S-1 yr	R-1 yr	
Idaho	Y-0.08	0.08	Y-0.02 (<21)	S-30 days	S-1 yr	S-1 yr	
Illinois	Y-0.08	0.08	Y-0.02 (<21)	Nms	Nms	Nms	
Indiana	Y-0.10	0.10	Y-0.02 (<21)	S-30 days	S-1 yr	S-1 yr	
Iowa	Y-0.10	0.10	Y-0.02 (<21)	R-30 days	R-1 yr	R-1 yr	
Kansas	Y-0.08	0.08	Y-0.02 (<21)	S-30 days	S-1 yr	S-1 yr	
Kentucky	Α	0.08	Y-0.02 (<21)	S-30 days	s R-12 mos	R-24 mos	
Louisiana	Y-0.10	0.10	Y-0.02 (<21)	Nms	Nms	Nms	
Maine	Y-0.08	0.08	Y-0.00 (<21)	S-60 days	S-18 mos	S-4 yrs	
Maryland	Y-0.10	0.10	Y-0.02 (<21)	Nms	Nms	Nms	
Massachusetts	Y-0.08	N	Y-0.02 (<21)	S-45 days	R-6 mos	R-2 yrs	
Michigan	N	0.10	Y-0.02 (<21)	Nms	R-1 yr	S-5 yrs	
Minnesota	Y-0.10	0.10	Y-0.00 (<21)	R-15 days	R-90 days	R-90 days	
Mississippi	Y-0.10	0.10	Y-0.02 (<21)	S-30 days	S-1 yr	S-3 yrs	
Missouri	Y-0.10	0.10	Y-0.02 (<21)	S-30 days	R-2 yrs	R-3 yrs	
Montana	N	0.10	Y-0.02 (<21)	Nms	R-3 mos	R-3 mos	
Nebraska	Y-0.10	0.10	Y-0.02 (<21)	R-60 days	R-1 yr	R-1 yr	
Nevada	Y-0.10	0.10	Y-0.02 (<21)	R-45 days	R-1 yr	R-1.5 yrs	
New Hampshire	Y-0.08	0.08	Y-0.02 (<21)	R-90 days	R-3 yrs	R-3 yrs	
New Jersey	N	0.10	Y-0.01 (<21)	R-6 mos	R-2 yrs	R-10 yrs	
New Mexico	Y-0.08	0.08	Y-0.02 (<21)	Nms	R-30 days	R-30 days	
New York	Α	0.10	Y-0.02 (<21)	Nms	R-I yr	R-1 yr	
North Carolina	Y-0.08	0.08	Y-0.00 (<21)	Nms	R-2 yrs	R-3 yrs	
North Dakota	Y-0.10	0.10	Y-0.02 (<21)	S-30 days	S-365 days	S-2 yrs	
Ohio	Y-0.10	0.10	Y-0.02 (<21)	S-15 days	S-30 days	S-180 days	
Oklahoma	Y-0.10	0.10	Y-0.00 (<21)	Nms	R-1 yr	R-1 yr	
Oregon	Y-0.08	0.08	Y-0.00 (<21)	Nms	S-90 days	S-1 yr	
Pennsylvania	N	0.10	Y-0.02 (<21)	S-1 mo	S-12 mos	S-12 mos	
Rhode Island	N	0.08	Y-0.02 (<21)	S-3 mos	S-1 yr	S-2 yrs	
South Carolina	Y-0.15	0.10	Y-0.02 (<21)	Nms	S-1 yr	S-4 yrs	
South Dakota	N	0.10	Y-0.02 (<21)	Nms	R-1 yr	R-1 yr	
Tennessee	N	0.10	Y-0.02 (<21)	Nms	R-2 yrs	R-3 yrs	
Texas	Y-0.08	0.08	Y-0.00 (<21)	Nms	Nms	Nms	
Utah	Y-0.08	0.08	Y-0.00 (<21)	S-90 days	R-1 yrs	R-1 yrs	
Vermont	Y-0.08	0.08	Y-0.02 (<21)	S-90 days	S-18 mos	R-2 yrs	
Virginia	Y-0.08	0.08	Y-0.02 (<21)	Nms	R-1 yr	R-3 yrs	
Washington	Y-0.08	0.08	Y-0.02 (<21)	S-30 days	R-1 yr	R-2 yrs	
West Virginia	Y-0.10	0.10	Y-0.02 (<21)	R-30 days	R-1 yr	R-1 yr	
Wisconsin	Y-0.10	0.10	Y-0.02 (<21)	Nms	R-60 days	R-90 days	
Wyoming	Y-0.10	0.10	Y-0.02 (<21)	Nms	S-1 yr	R-3 yrs	

KEY: BAC = blood alcohol concentration; DWI = driving while intoxicated; Y = yes; N = no; A = alternative; S = suspension; R = revocation; Nms = no mandatory sanction.

NOTES: An "administrative per se law" allows a state's driver licensing agency to either suspend or revoke a driver's license based on a specific alcohol (or drug) concentration or on some other criterion related to alcohol or drug use and driving. Such action is independent of any licensing action related to a DWI criminal offense. The term "illegal per se" refers to state laws that make it a criminal offense to operate a motor vehicle at or above a specified alcohol (or drug) concentration in the blood, breath, or urine. In those columns showing mandatory sanctions, "nms" does not mean that a state does not have a sanction. It only means that the state does not have a mandatory sanction for that offense or violation.

SOURCE: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts 2000*, Washington, DC: 2001, available at http://www-nrd.nhtsa.dot.gov/pdf/nrd-30/NCSA/TSFAnn/TSF2000.pdf as of Jan. 4, 2002.

Table 2-8: Maximum Posted Speed Limits by System: 2001 (Speed limit in miles per hour)¹

	Interst	ate	Other limited-	
State	Rural	Urban	access roads ²	Other roads
Alabama	70	70	65	65
Alaska	65	55	65	55
Arizona	75	55	55	55
Arkansas	70, Trucks: 65	55	60	55
California	70, Trucks: 55	65	70	55
Colorado	75, 11deks. 55	65	65	55
Connecticut	65	55	65	55
Delaware	65	55	65	55
District of Columbia	NA	55	NA NA	25
Florida	70	65	70	65
Georgia	70	65	65	65
Hawaii	55	50	45	45
Idaho	75, Trucks: 65	65	65	65
Illinois	65, Trucks: 55	55	65	55
Indiana	65, Trucks: 60	55	55	55 55
lowa	65, 11 dcks. 60	55 55	65	55 55
	70	70	70	65
Kansas				
Kentucky	65	55	55	55
Louisiana	70	55	70	65
Maine	65	55	55	55
Maryland	65	65	65	55
Massachusetts	65	65	65	55
Michigan	70, Trucks: 55	65	70	55
Minnesota	70	65	65	55
Mississippi	70	70	70	65
Missouri	70	60	70	65
Montana	75, Trucks: 65	65	Day: 70, Night: 65	Day: 70, Night: 65
Nebraska	75	65	65	60
Nevada	75	65	70	70
New Hampshire	65	65	55	55
New Jersey	65	55	65	55
New Mexico	75	55	65	55
New York	65	65	65	55
North Carolina	70	65	65	55
North Dakota	70	55	65	Day: 65, Night: 55
Ohio	65, Trucks: 55	65	55	55
Oklahoma	75	70	70	70
Oregon	65, Trucks: 55	55	55	55
Pennsylvania	65	55	65	55
Rhode Island	65	55	55	55
South Carolina	70	70	60	55
South Dakota	75	65	65	65
Tennessee	70	70	70	55
Texas	70	70	70	70
Utah	75	65	55	55
Vermont	65	55	50	50
Virginia	65	55	65	55
Washington	70, Trucks: 60	60	55	55
West Virginia	70, macks. 60 70	55	65	55
Wisconsin	65	65	65	55
Wyoming	75	60	65	65

¹ Many roads, particularly urban interstates, often have a lower posted speed limit than the maximum allowable shown in this table

KEY: NA = not applicable.

NOTE: Interstates are divided into urban and rural sections based primarily on population size and population density.

SOURCE: Insurance Institute for Highway Safety, Highway Loss Data Institute, available at http://www.hwysafety.org/safety_facts/state_laws/speed_limit_laws.htm as of Oct. 1, 2001.

² Limited-access roads are multi-laned roads with restricted access using exit and entrance ramps rather than intersections.

Table 2-9: Total Rail Accidents/Incidents: 2000

	Accidents/	<u> </u>			Accidents/		
State	Incidents	Fatalities	Injuries	State	Incidents	Fatalities	Injuries
Alabama	257	20	143	Montana	156	4	108
Alaska	89	2	82	Nevada	40	1	25
Arizona	222	27	147	New Hampshire	18	0	15
Arkansas	371	30	225	New Jersey	528	28	432
California	1,133	101	808	Nebraska	362	8	247
Colorado	199	10	112	New Mexico	138	4	106
Connecticut	203	6	159	New York	1,330	32	1,168
Delaware	59	2	47	North Carolina	243	24	121
District of Columbia	107	0	90	North Dakota	122	9	82
Florida	405	45	303	Ohio	575	28	339
Georgia	395	23	231	Oklahoma	231	22	124
Hawaii	0	0	0	Oregon	214	9	152
Idaho	109	11	53	Pennsylvania	752	23	583
Illinois	1,484	69	1,109	Rhode Island	21	1	19
Indiana	540	36	317	South Carolina	192	20	141
lowa	367	9	211	South Dakota	64	3	43
Kansas	337	21	226	Tennessee	296	15	163
Kentucky	272	14	170	Texas	1,260	90	777
Louisiana	465	16	310	Utah	129	5	88
Maine	79	2	58	Vermont	29	1	22
Maryland	173	9	103	Virginia	252	13	169
Massachusetts	228	17	183	Washington	317	16	230
Michigan	434	23	300	West Virginia	128	9	93
Minnesota	431	11	303	Wisconsin	390	20	258
Mississippi	250	17	120	Wyoming	156	2	107
Missouri	367	29	221	United States	16,919	937	11,643

Figure 2-2: Kentucky Train Accidents (Excludes highway-grade crossing incidents and other incidents)

NOTE FOR DATA ON THIS PAGE: "Accidents/incidents" includes all events reportable to the U.S. Department of Transportation, Federal Railroad Administration under applicable regulations. These include: train accidents, reported on Form F 6180.54, comprised of collisions, derailments, and other events involving the operation of on-track equipment and causing reportable damage above an established threshold (\$6,600 in 1998); highway-rail grade crossing incidents, reported on Form F 6180.57, involving impact between railroad on-track equipment and highway users at crossings; and other incidents, reported on Form F 6180.55a, involving all other reportable incidents or exposures that cause a fatality or injury to any person, or an occupational illness to a railroad employee.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Railroad Administration, *Railroad Safety Statistics Annual Report 2000*, Washington, DC: 2001, table 2-11, available at http://safetydata.fra.dot.gov/officeofsafety/as of Oct. 22, 2001.

Table 2-10: Highway-Rail Grade Crossing Incidents: 2000

•									
State	Number of grade crossings	Incidents	Fatalities	Injuries	State	Number of grade crossings	Incidents	Fatalities	Injuries
Alabama	5,418	95	10	39	Montana	3,514	24	1	2
Alaska	336	7	0	0	Nebraska	6,575	55	7	14
Arizona	1,628	29	8	13	Nevada	571	2	0	0
Arkansas	4,655	115	27	36	New Hampshire	637	3	0	0
California	12,775	174	27	54	New Jersey	2,493	36	5	10
Colorado	3,271	36	6	8	New Mexico	1,355	17	0	11
Connecticut	624	8	2	0	New York	6,216	41	5	14
Delaware	456	10	0	7	North Carolina	7,813	113	14	25
District of Columbia	42	2	0	0	North Dakota	6,343	17	6	2
Florida	5,324	86	15	67	Ohio	9,633	148	15	38
Georgia	8,453	128	10	38	Oklahoma	5,913	89	12	47
Hawaii	8	0	0	0	Oregon	5,213	30	0	13
Idaho	2,645	33	11	1	Pennsylvania	8,946	69	8	17
Illinois	13,916	217	31	68	Rhode Island	189	0	0	0
Indiana	9,129	194	23	55	South Carolina	4,270	80	10	24
lowa	9,317	109	6	31	South Dakota	3,495	11	0	5
Kansas	10,756	67	11	18	Tennessee	5,062	90	8	26
Kentucky	5,037	69	5	20	Texas	18,289	388	52	164
Louisiana	6,726	181	14	88	Utah	1,755	18	2	7
Maine	1,680	8	1	1	Vermont	1,192	2	0	0
Maryland	1,390	19	1	2	Virginia	4,829	54	3	21
Massachusetts	1,679	12	1	4	Washington	5,749	45	1	10
Michigan	8,028	134	13	51	West Virginia	3,632	20	1	8
Minnesota	8,219	91	6	40	Wisconsin	7,043	122	15	49
Mississippi	4,850	113	15	44	Wyoming	1,151	3	0	0
Missouri	8,001	88	17	27	United States	256,241	3,502	425	1,219

Figure 2-3: Kentucky Highway-Rail Grade Crossing Fatalities and Injuries

NOTE FOR DATA ON THIS PAGE: Any impact, regardless of severity, between railroad on-track equipment and any user of a public or private crossing site must be reported to the U.S. Department of Transportation, Federal Railroad Administration on Form F 6180.57. The crossing site includes sidewalks and pathways at, or associated with, the crossing. Counts of fatalities and injuries include motor vehicles occupants, people not in vehicles or on the trains, as well as people on the train or railroad equipment.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Railroad Administration, Railroad Safety Statistics Annual Report 2000, Washington, DC: 2001, available at http://safetydata.fra.dot.gov/officeofsafety/ as of Oct. 22, 2001.

Table 2-11: Highway-Rail Grade Crossings by Type: 2000

	Ken	tucky	United States		
	Number	Percent	Number	Percent	
Total	5,037	100.0	256,241	100.0	
Public, motor vehicle	2,491	49.5	155,370	60.6	
Private, motor vehicle	2,507	49.8	98,918	38.6	
Pedestrian	39	0.8	1,953	0.8	

SOURCE: U.S. Department of Transportation, Federal Railway Administration, Office of Railway Safety, *Railroad Safety Statistics Annual Report 2000*, table 9-2, available at http://safetydata.fra.dot.gov/officeofsafety as of Nov. 21, 2001.

Table 2-12: Warning Devices at Public Highway-Rail Grade Crossings: 2000

	Kent	tucky	United	States
	Number	Percent	Number	Percent
Total	2,491	100.0	155,370	100.0
Cross bucks	1,067	42.8	71,468	46.0
Gates	402	16.1	34,296	22.1
Flashing lights	789	31.7	27,100	17.4
Stop signs	53	2.1	11,630	7.5
Unknown	115	4.6	5,253	3.4
Special warning	48	1.9	3,723	2.4
HWTS, WW, bells	17	0.7	1,417	0.9
Other	0	0.0	483	0.3

KEY: HWTS = highway traffic signals, WW = wigwags.

SOURCE: U.S. Department of Transportation, Federal Railway Administration, Office of Railway Safety, *Railroad Safety Statistics Annual Report 2000*, Washington, DC: 2001, table 9-4, available at http://safetydata.fra.dot.gov/officeofsafety as of Nov. 21, 2001.

Table 2-13: Types of People Injured in Kentucky Train Accidents/Incidents: 2000 (Includes highway-rail crossing)

Type of person	Fatalities	Injuries
Worker on duty (railroad employee)	0	138
Employee not on duty	0	1
Passenger on train	0	1
Nontrespasser	6	17
Trespasser	8	10
Worker on duty (contractor)	0	2
Contractor (other)	0	1
Worker on duty (volunteer)	0	0
Volunteer (other)	0	0
Nontrespasser (off railroad property)	0	0

Figure 2-4: Railroad Trespasser Deaths and Injuries in Kentucky (Excludes highway-rail crossing)

NOTE FOR DATA ON THIS PAGE: As defined by the U.S. Department of Transportation, Federal Railroad Administration, a trespasser is any person on a part of railroad property used in railroad operations whose presence is prohibited, forbidden, or unlawful. Employees who are trespassing on railroad property are reported as trespassers.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Railroad Administration, *Railroad Safety Statistics Annual Report 2000*, Washington, DC: 2001, available at http://safetydata.fra.dot.gov/officeofsafety/ as of Oct. 22, 2001.

Table 2-14: Kentucky Transit Safety Data: 2000

	Collision			No	ncollision		Total property
	Number of			Number of			damage
	incidents	Fatalities	Injuries	incidents	Fatalities	Injuries	(\$ thousands)
Automated guideway	0	0	0	0	0	0	0
Cable car	0	0	0	0	0	0	0
Commuter rail	0	0	0	0	0	0	0
Demand responsive	26	0	23	10	0	10	115
Ferry boat	0	0	0	0	0	0	0
Heavy rail	0	0	0	0	0	0	0
Light rail	0	0	0	0	0	0	0
Motor bus	61	0	72	79	0	87	139
Trolley bus	0	0	0	0	0	0	0
Van pool	0	0	0	0	0	0	0

Table 2-15: U.S. Transit Safety Data: 2000

	Collision			Nc	ncollision		Total property	
	Number of			Number of			damage	
	incidents	Fatalities	Injuries	incidents	Fatalities	Injuries	(\$ thousands)	
Automated guideway	1	0	0	16	0	15	34	
Cable car	10	0	15	10	0	11	10	
Commuter rail	267	104	95	1,981	2	1,865	8,047	
Demand responsive	3,055	6	1,603	1,510	11	1,494	6,910	
Ferry boat	7	0	6	719	0	730	106	
Heavy rail	389	55	316	12,388	22	10,530	5,034	
Light rail	343	30	361	979	0	978	3,062	
Motor bus	23,184	93	20,800	19,847	8	20,967	43,717	
Trolley bus	122	0	103	257	0	265	103	
Van pool	186	1	65	5	0	5	563	

NOTES FOR DATA ON THIS PAGE: Collision includes at-grade crossings and suicides. Noncollision includes: 1) derailments/buses going off road; 2) personal casualties in parking facilities, inside vehicles, on right of way, boarding/alighting, and in station/bus stops; and 3) nonarson fires.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Transit Administration, 2000 National Transit Database, available at http://www.ntdprogram.com as of Dec. 5, 2001.

Table 2-16: Recreational Boating Accidents: 2000

	Kentucky	United States
Number of accidents		
Total	98	7,740
Fatal	13	616
Nonfatal injury	46	3,292
Property damage	39	3,832
Number of persons		
Killed	15	701
Injured	64	4,355

NOTE: Guam, Puerto Rico, and the Virgin Islands are included in the U.S. total.

30 ■ Fatal accidents □ Fatalities 23 20 20 18 18 15 14 10 10 10 0 1995 1997 1998 1999 1996 2000

Figure 2-5: Kentucky Recreational Boating Accidents

NOTES FOR DATA ON THIS PAGE: An accident is listed under one category only, with fatal being the highest priority, followed by nonfatal injury, followed by property damage. For example, if two vessels are in an accident resulting in a fatality and a nonfatal injury, the accident is counted as a fatal accident involving two vessels. These data do not include: 1) accidents involving only slight injury not requiring medical treatment beyond first-aid;

2) accidents involving property damage of \$500 or less; 3) accidents not caused or contributed to by a vessel, its equipment, or its appendages; and 4) accidents in which the boat was used solely as a platform for other activities, such as swimming or skin diving. Such cases are not included because the victims freely left the safety of a boat. However, the data do include accidents involving people in the water who are struck by their boat or another boat.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, U.S. Coast Guard, *Boating Statistics, 2000*, Washington, DC: 2001, available at http://www.uscgboating.org/Saf/pdf/Boating_Statistics_2000.pdf as of Nov. 14, 2001.

Table 2-17: Alcohol Involvement in Recreational Boating

		1999	2000		
	Kentucky United States		Kentucky	United States	
Number of accidents					
Total	6	633	15	696	
Number of persons					
Killed .	12	191	6	215	
Injured	3	476	14	542	

Figure 2-6: Kentucky Recreational Boating Accidents Involving Alcohol

NOTE FOR DATA ON THIS PAGE: Alcohol involvement in a boating accident includes any accident in which alcoholic beverages are consumed in the boat and the investigating official has determined that the operator was impaired or affected while operating the boat.

SOURCES FOR DATA ON THIS PAGE: U.S. Department of Transportation, U.S. Coast Guard, *Boating Statistics 2000*, Washington, DC: 2001; U.S. Department of Transportation, U.S. Coast Guard, *Boating Statistics 1999, Washington*, DC: 2000, available at http://www.uscgboating.org/Saf/pdf/Boating_Statistics_2000.pdf and http://www.uscgboating.org/Saf/pdf/Boating_Statistics_1999.pdf as of Nov. 14, 2001.

Table 2-18: Hazardous Materials Incidents: 2000 (Not including pipelines)

			Injuries			Damages
	Incidents	Deaths	Total	Major	Minor	(\$ thousands)
Kentucky	431	0	47	1	46	1,316
United States	17,514	13	246	18	228	72,728

NOTES: U.S. total includes U.S. territories or foreign locations. Hazardous material incident locations are often listed as the terminals or sorting centers where they are discovered. Therefore, states with this type of a facility may show a disproportionate number of incidents.

Hazardous materials transportation incidents required to be reported are defined in the Code of Federal Regulations (CFR), 49 CFR Part 171.15, 171.16 (Form F 5800.1). Hazardous materials deaths and injuries are caused by the hazardous material in commerce.

Figure 2-7: Kentucky Hazardous Materials Incidents (Not including pipelines)

NOTE FOR DATA ON THIS PAGE: Hazardous materials incident data are subject to revision and correction by the Office of Hazardous Materials Safety.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Research and Special Programs Administration, Office of Hazardous Materials Safety, *Hazmat Summary by State for Calendar Year 2000*, and earlier years, Washington, DC: 2002, available at http://hazmat.dot.gov as of April 24, 2002.

Table 2-19: Kentucky Hazardous Materials Incidents by Mode: 2000 (Not including pipelines)

			Injuries		Damages
Mode	Total incidents	Deaths	Major	Minor	(\$ thousands)
Highway	238	0	1	6	598
Rail	26	0	0	40	649
Air	167	0	0	0	68
Water ¹	0	0	0	0	0
Total	431	0	1	46	1,315

¹Includes only packaged shipments (i.e., nonbulk shipments).

Figure 2-8: Kentucky Hazardous Materials Incidents by Mode (Not including pipelines)

NOTE FOR DATA ON THIS PAGE: Hazardous materials incident data are subject to revision and correction by the Office of Hazardous Materials Safety.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Research and Special Programs Administration, Office of Hazardous Materials Safety, *Hazmat Summary by State for Calendar Year 2000*, and earlier years, Washington, DC: 2002, available at http://hazmat.dot.gov/ as of Apr. 24, 2002.

Table 2-20: Natural Gas Distribution Pipeline Incidents

	1995	1996	1997	1998	1999	2000
Kentucky						
Number of incidents	2	0	2	0	5	2
Number of fatalities	0	0	0	0	1	0
Number of injuries	0	0	6	0	2	0
Property damage (\$ thousands)	130	0	0	0	280	5,050
United States, total						
Number of incidents	97	110	102	137	119	154
Number of fatalities	16	47 ¹	9	17	19	22
Number of injuries	43	109 ¹	67	65	85	59
Property damage (\$ thousands)	10,951	16,253 ¹	12,493	19,055	25,914	23,399

¹ Includes 33 fatalities, 42 injuries, and \$5,000,000 property damage associated with an incident in San Juan, Puerto Rico that was attributed to natural gas at the time. The cause of the incident is currently in dispute and subject to litigation.

NOTE: Incidents are reported on Form RSPA F 7100.1.

Table 2-21: Natural Gas Transmission Pipeline Incidents

	1995	1996	1997	1998	1999	2000
Kentucky						
Number of incidents	1	1	0	1	0	1
Number of fatalities	0	0	0	0	0	1
Number of injuries	0	0	0	0	0	0
Property damage (\$ thousands)	50	413	0	64	0	60
United States, total						
Number of incidents	64	77	73	99	54	80
Number of fatalities	2	1	1	1	2	15
Number of injuries	10	5	5	11	8	18
Property damage (\$ thousands)	9,958	13,078	12,078	29,749	17,696	17,868

NOTE: Incidents are reported on Form RSPA F 7100.2.

NOTES FOR DATA ON THIS PAGE: Incident means any of the following events:

Historical totals may change as the Office of Pipeline Safety receives supplemental information on incidents.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Research and Special Programs Administration, Office of Pipeline Safety, available at http://ops.dot.gov as of Jan. 7, 2002.

I. An event that involves a release of gas from a pipeline or of liquefied natural gas (LNG) facility and a) a death or personal injury necessitating in-patient hospitalization or b) estimated property damage, including cost of gas lost, of the operator or others, or both, of \$50,000 or more.

II. An event that results in an emergency shutdown of an LNG facility.

III. An event that is significant, in the judgment of the operator, even though it did not meet the criteria of I or II.

Table 2-22: Hazardous Liquid Pipeline Incidents

	1995	1996	1997	1998	1999	2000
Kentucky						
Number of incidents	1	1	0	0	0	2
Number of fatalities	0	0	0	0	0	0
Number of injuries	0	0	0	0	0	0
Property damage (\$ thousands)	125	75	0	0	0	11,305
United States, total						
Number of incidents	188	193	171	153	168	147
Number of fatalities	3	5	0	2	4	1
Number of injuries	11	13	5	6	20	4
Property damage (\$ thousands)	32,519	81,083	42,811	62,865	43,109	115,704

NOTES: Historical totals may change as the Office of Pipeline Safety receives supplemental information on incidents. Incidents are reported on Form RSPA F 7100.1. An accident report is required for each failure in a pipeline system in which there is a release of the hazardous liquid or carbon dioxide transported resulting in any of the following:

- 1. Explosion or fire not intentionally set by the operator;
- 2. Loss of 50 or more barrels (8 or more cubic meters) of hazardous liquid or carbon dioxide;
- 3. Escape to the atmosphere of more than 5 barrels (0.8 cubic meters) a day of highly volatile liquids;
- 4. Death of any person;
- 5. Bodily harm to any person resulting in: a. loss of consciousness; or b. necessity to carry the person from the scene; or c. necessity for medical treatment; or d. disability which prevents the discharge of normal duties or the pursuit of normal activities beyond the day of the accident;
- 6. Estimated property damage, including cost of clean-up and recovery, value of lost product, and damage to the property of the operator or others, or both, exceeding \$50,000.

SOURCE: U.S. Department of Transportation, Research and Special Programs Administration, Office of Pipeline Safety, available at http://ops.dot.gov as of Jan. 7, 2002.

С	Freight	Transportation

Table 3-1: Domestic Shipments to Kentucky by State: 1997 (Descending order by weight)

			Weight				Weight
		Value	(thousand			Value	(thousand
State of origin	Rank	(\$ millions)	short tons)	State of origin	Rank	(\$ millions)	short tons)
Kentucky	1	39,596	196,853	Connecticut	27	597	224
Ohio	2	13,397	20,881	Maryland	28	672	209
Indiana	3	7,793	11,420	Kansas	29	475	200
Louisiana	4	1,823	10,875	Oklahoma	30	244	166
West Virginia	5	1,119	8,515	Washington	31	492	118
Illinois	6	4,749	5,864	Utah	32	291	98
Tennessee	7	6,576	5,095	Oregon	33	347	73
Georgia	8	2,570	2,134	Massachusetts	34	593	66
Texas	9	4,642	1,985	Delaware	35	61	37
Michigan	10	4,532	1,892	Montana	36	S	33
Alabama	11	1,435	1,694	Idaho	37	60	30
Pennsylvania	12	3,039	1,681	Vermont	38	122	17
Virginia	13	2,748	1,344	Wyoming	39	6	17
Missouri	14	1,637	1,134	Nevada	40	46	8
North Carolina	15	2,801	1,073	Alaska	41	S	S
Arkansas	16	1,154	1,043	Arizona	41	233	S
Wisconsin	17	1,853	991	Colorado	41	440	S
South Darolina	18	1,480	656	District of Columbia	41	S	S
Mississippi	19	595	605	Hawaii	41	S	S
Florida	20	1,100	482	Minnesota	41	1,091	S
New York	21	1,358	458	New Hampshire	41	256	S
Iowa	22	886	363	New Mexico	41	103	S
Nebraska	23	457	358	North Dakota	41	S	S
New Jersey	24	1,887	299	Rhode Island	41	74	S
California	25	5,974	282	South Dakota	41	58	S
Maine	26	349	225	From all states		21,947	283,128

KEY: S = data do not meet publication standards because of high sampling variability or other reasons.

NOTES: The Commodity Flow Survey covers business establishments in mining, manufacturing, wholesale trade, and selected retail industries. The survey also covers selected auxiliary establishments (e.g., warehouses) of in-scope multiunit and retail companies. The survey excludes establishments classified as farms, forestry, fisheries, governments, construction, transportation, foreign establishments, services, and most establishments in retail. Due to industry-wide reporting problems, shipments by oil and gas extraction establishments are also excluded. "From all states" total includes all domestic shipments to the destination state, including intrastate shipments.

SOURCE: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, U.S. Census Bureau, *1997 Commodity Flow Survey*, Washington, DC: 1999, available at http://www.bts.gov/ntda/cfs/cfs97od.html as of Nov. 2, 2001.

Table 3-2: Domestic Shipments from Kentucky by State: 1997 (Descending order by weight)

			Weight	0			Weight
State of		Value	(thousand	State of		Value	(thousand
destination	Rank	(\$ millions)	short tons)	destination	Rank	(\$ millions)	short tons)
Kentucky	1	39,596	196,853	Washington	27	1,023	256
Tennessee	2	6,114	21,799	Massachusetts	28	995	254
Georgia	3	3,881	18,851	Kansas	29	700	244
Ohio	4	7,221	17,405	Connecticut	30	561	239
Florida	5	3,845	15,093	Arizona	31	467	149
Louisiana	6	1,805	9,008	Nebraska	32	S	124
West Virginia	7	1,831	8,899	Utah	33	507	104
Pennsylvania	8	3,660	8,356	Delaware	34	143	80
Indiana	9	5,968	8,137	Nevada	35	273	51
Alabama	10	1,703	7,838	Rhode Island	36	S	45
North Carolina	11	3,082	7,201	New Mexico	37	210	27
Michigan	12	7,829	3,836	Montana	38	123	23
New York	13	2,106	3,197	Idaho	39	S	22
Illinois	14	4,829	2,743	Maine	40	104	20
Texas	15	4,491	2,165	New Hampshire	41	109	16
Mississippi	16	1,073	1,708	District of Columbia	42	35	7
Wisconsin	17	1,418	1,487	Hawaii	43	18	4
California	18	6,023	1,141	Alaska	44	S	S
Arkansas	19	1,037	1,141	Wyoming	44	S	S
Missouri	20	2,063	1,084	Virginia	44	2,525	S
New Jersey	21	2,468	608	Vermont	44	S	S
Iowa	22	770	353	South Darolina	44	1,445	S
Oregon	23	841	352	Maryland	44	1,279	S
Colorado	24	712	325	South Dakota	44	S	S
Oklahoma	25	625	313	North Dakota	44	S	S
Minnesota	26	1,202	313	To all states		129,016	363,393

KEY: S = data do not meet publication standards because of high sampling variability or other reasons.

NOTES: The Commodity Flow Survey covers business establishments in mining, manufacturing, wholesale trade, and selected retail industries. The survey also covers selected auxiliary establishments (e.g. warehouses) of in-scope multiunit and retail companies. The survey excludes establishments classified as farms, forestry, fisheries, governments, construction, transportation, foreign establishments, services, and most establishments in retail. Due to industry-wide reporting problems, shipments by oil and gas extraction establishments are also excluded. "To all states" total includes all domestic shipments from the state of origin, including intrastate shipments.

SOURCE: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, U.S. Census Bureau, *1997 Commodity Flow Survey*, Washington, DC: 1999, available at http://www.bts.gov/ntda/cfs/cfs97od.html as of Nov. 2, 2001.

Table 3-3: Shipments Originating in Kentucky by Mode of Transportation: 1997

	Value)	Short to	ns	Ton-m	iles
	Number		Number		Number	
	(\$ millions)	Percent	(thousands)	Percent	(millions)	Percent
All modes	129,016	100.0	363,393	100.0	101,533	100.0
Single modes	101,293	78.5	312,070	85.9	82,416	81.2
Truck	91,767	71.1	173,602	47.8	17,354	17.1
For-hire	61,726	47.8	108,768	29.9	13,861	13.7
Private truck	29,768	23.1	64,484	17.7	3,404	3.4
Rail	5,629	4.4	90,552	24.9	44,098	43.4
Water	3,283	2.5	47,887	13.2	20,935	20.6
Shallow draft	3,283	2.5	47,887	13.2	20,935	20.6
Great Lakes	S	S	S	S	S	S
Deep draft	S	S	S	S	S	S
Air (including truck and air)	614	0.5	28	S	29	S
Pipeline	S	S	S	S	S	S
Multiple modes	16,704	12.9	18,963	5.2	17,416	17.2
Parcel, U.S. Postal Service, or courier service	6,264	4.9	351	0.1	123	0.1
Truck and rail intermodal combination	9,763	7.6	1,779	0.5	1,798	1.8
Truck and water	248	0.2	8,772	2.4	4,691	4.6
Rail and water	S	S	S	S	S	S
Other multiple modes	S	S	S	S	S	S
Other and unknown modes	11,019	8.5	32,361	8.9	1,701	1.7

KEY: S = data do not meet publication standards because of high sampling variability or other reasons.

NOTE: The Commodity Flow Survey covers business establishments in mining, manufacturing, wholesale trade, and selected retail industries. The survey also covers selected auxiliary establishments (e.g., warehouses) of in-scope multiunit and retail companies. The survey excludes establishments classified as farms, forestry, fisheries, governments, construction, transportation, foreign establishments, services, and most establishments in retail. Due to industry-wide reporting problems, shipments by oil and gas extraction establishments are also excluded.

SOURCE: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, U.S. Census Bureau, *1997 Commodity Flow Survey*, state-specific reports, Washington, DC: 1999, available at http://www.bts.gov/ntda/cfs/cfs97od.html as of Nov. 2, 2001.

Table 3-4: Domestic Shipments from Kentucky by Truck: 1997

State of destination	Value (\$ millions)	Weight (thousand short tons)
Kentucky	27,461	139,639
Michigan	5,647	1,705
California	3,811	738
Illinois	3,942	1,821
North Carolina	2,580	753
Georgia	2,575	1,062
Florida	2,115	689
Missouri	1,788	722
New York	1,461	461
New Jersey	1,374	428
All other states	39,013	25,584
Total, all states	91,767	173,602

Table 3-5: Domestic Shipments to Kentucky by Truck: 1997

State of origin	Value (\$ millions)	Weight (thousand short tons)
Kentucky	27,461	139,639
Ohio	10,473	13,957
Indiana	6,613	9,379
Tennessee	5,888	4,619
Illinois	3,589	2,496
Michigan	3,326	1,295
Virginia	2,556	1,100
North Carolina	2,457	984
Pennsylvania	2,218	1,017
Texas	2,005	626
All other states	16,727	9,919
Total, all states	88,119	185,548

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, U.S. Census Bureau, *1997 Commodity Flow Survey*, Washington, DC: 2000, data from CD-ROM, CD-EC97-CFS.

Map 3-1: Kentucky Network Truck Flows: 1998

SOURCE: U.S. Department of Transportation, Federal Highway Administration, Operations Core Business Unit, Office of Freight Management and Operations

Table 3-6: Truck Shipments from Kentucky by Commodity: 1997 (Descending order by weight)

_	Value	Weight
Commodity (2-digit commodity code)	Value (\$ millions)	(thousand short tons)
Coal (15)	1,260	49,331
Gravel and crushed stone (12)	282	44,577
Nonmetallic mineral products (31)	1,671	13,357
Gasoline and aviation turbine fuel (17)	2,542	8,165
Other prepared foodstuffs and fats and oils (07)	5,386	4,570
Base metal in primary or semifinished forms and in finished basic shapes (32)	5,759	4,525
Fuel oils (18)	1,155	4,448
Wood products (26)	1,757	4,137
Motorized and other vehicles (including parts) (36)	18,781	2,752
Coal and petroleum products, n.e.c. (19)	946	2,387
Animal feed and products of animal origin (04)	S	1,867
Basic chemicals (20)	1,733	1,756
Plastics and rubber (24)	4,200	1,602
Miscellaneous manufactured products (40)	3,591	1,566
Cereal grains (02)	S	1,511
Pulp, newsprint, paper, and paperboard (27)	1,505	1,324
Chemical products and preparations, n.e.c. (23)	2,619	1,247
Printed products (29)	3,138	1,184
Waste and scrap (41)	180	1,109
Milled grain products and preparations, and bakery products (06)	1,174	1,064
Articles of base metal (33)	2,338	1,057
Mixed freight (43)	1,334	1,022
Other agricultural products (03)	783	962
Electronic and other electrical equipment and components and office		
equipment (35)	6,807	938
Paper or paperboard articles (28)	1,258	867
Alcoholic beverages (08)	1,389	831
Fertilizers (22)	157	701
Machinery (34)	4,877	697
Meat, fish, seafood, and their preparations (05)	1,506	569
Textiles, leather, and articles of textiles or leather (30)	4,031	377
Tobacco products (09)	5,335	250
Furniture, mattresses and mattress supports, lamps, lighting fittings, and		
illuminated signs (39)	678	131
Live animals and live fish (01)	92	80
Pharmaceutical products (21)	1,346	46
Transportation equipment, n.e.c. (37)	257	18
Nonmetallic minerals n.e.c. (13)	63	S
Logs and other wood in the rough (25)	162	S
Precision instruments and apparatus (38)	170	S
All other commodities	82	40
Total, all commodities	91,767	173,602

KEY: n.e.c. = not elsewhere classified; S = data do not meet publication standards because of high sampling variability or other reasons.

NOTE: There are 41 two-digit Standard Classification of Transported Goods (SCGT) commodity codes.

SOURCE: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, U.S. Census Bureau, *1997 Commodity Flow Survey*, Washington, DC: 2000, data from CD-ROM, CD-EC97-CFS.

Table 3-7: Rail Shipments Terminating in Kentucky (Short tons)

		Percent of	f	Percent of
Commodity	1999	total	2000	total
Coal	26,177,656	60	24,080,806	57
Chemicals	3,553,444	8	3,473,636	8
Metallic ores	2,512,806	6	2,362,561	6
Transportation equip.	1,700,104	4	1,738,132	4
Primary metal products	U	0	1,682,304	4
Waste and scrap	1,472,372	3	U	0
All other	8,486,542	19	8,626,899	21
Kentucky, total	43,902,924	100	41,964,338	100

Table 3-8: Rail Shipments Originating in Kentucky (Short tons)

Commodity	1999	Percent o total	f 2000	Percent of total
Coal	93,797,896	86	91,477,114	86
Transportation equip.	3,129,522	3	3,194,549	3
Primary metal products	2,917,936	3	3,111,077	3
Chemicals	2,188,244	2	2,286,348	2
Waste and scrap	U	0	922,564	1
Nonmetallic minerals	1,065,346	1	U	0
All other	5,529,809	5	5,424,747	5
Kentucky, total	108,628,753	100	106,416,399	100

KEY FOR DATA ON THIS PAGE: U = data are unavailable.

NOTE FOR DATA ON THIS PAGE: Includes the five largest commodities (by tonnage terminated or originated) of the 38 two-digit Standard Transportation Commodity Code groupings plus all others for state total. Includes intrastate shipments.

SOURCE FOR DATA ON THIS PAGE: Association of American Railroads, *Railroads and States-2000*, Washington, DC: January 2002, available at http://www.aar.org/abouttheindustry/stateinformation.asp as of Mar. 18, 2002; and *Railroads and States -1999*, Washington, DC: January 2002, available at http://www.aar.org/abouttheindustry/stateinformation.asp as of Mar. 18, 2002.

Map 3-2: Kentucky Total Rail Flows: 1999

SOURCE: U.S. Department of Transportation, Federal Railroad Administration, Office of Policy

Table 3-9: Foreign and Domestic Waterborne Shipments Originating in Kentucky by Destination: 2000

		Percent of
Destination	Short tons	total
Total originating in Kentucky	60,014,989	100.0
Tennessee	16,818,950	28.0
Louisiana	10,087,458	16.8
Kentucky (intrastate)	8,936,286	14.9
Ohio	7,884,964	13.1
Alabama	6,201,740	10.3
Indiana	2,737,282	4.6
West Virginia	1,997,006	3.3
Pennsylvania	1,944,883	3.2
Mississippi	887,900	1.5
Illinois	468,439	0.8
Texas	397,691	0.7
Florida	378,457	0.6
Arkansas	357,612	0.6
Iowa	339,601	0.6
Missouri	215,140	0.4
Minnesota	200,930	0.3
Oklahoma	159,250	0.3
Nebraska	1,400	0.0

Table 3-10: Foreign and Domestic Waterborne Shipments to Kentucky by Origin: 2000

		Percent of
Origin	Short tons	total
Total shipped to Kentucky	40,821,124	100.0
West Virginia	13,292,286	32.6
Kentucky (intrastate)	8,936,286	21.9
Louisiana	7,075,527	17.3
Illinois	3,019,494	7.4
Indiana	2,594,700	6.4
Ohio	2,170,356	5.3
Pennsylvania	1,177,514	2.9
Tennessee	966,107	2.4
Texas	592,621	1.5
Missouri	362,999	0.9
Alabama	250,629	0.6
Minnesota	153,208	0.4
Mississippi	89,974	0.2
Oklahoma	81,551	0.2
Arkansas	34,698	0.1
Iowa	18,449	0.0
Wisconsin	4,725	0.0

SOURCE FOR DATA ON THIS PAGE: U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center, *Origin and Destination of Waterborne Commerce of the United States, 2000*, available at http://www.wrsc.usace.army.mil as of Feb.12, 2002.

Table 3-11: Foreign and Domestic Waterborne Shipments Originating in Kentucky by Commodity: 2000¹

		Percent of
Commodity	Short tons	total
Total	60,014,989	100.0
Coal, lignite, and coal coke	27,593,972	46.0
Sand, gravel, shells, clay, salt, and slag	21,624,763	36.0
Food and food products	3,206,900	5.3
Unknown and not elsewhere classified products ²	2,385,553	4.0
Petroleum products	2,225,621	3.7
Primary nonmetal products	1,795,433	3.0
Chemicals excluding fertilizers	405,771	0.7
Primary metal products	390,372	0.7
Iron ore, iron, and steel waste and scrap	382,940	0.6
Manufactured goods	3,664	0.0

Table 3-12: Domestic Waterborne Shipments Originating in Kentucky by Commodity: 2000¹

		Percent of
Commodity	Short tons	total
Total	60,014,989	100.0
Coal, lignite, and coal coke	27,593,972	46.0
Sand, gravel, shells, clay, salt, and slag	21,624,763	36.0
Food and food products	3,206,900	5.3
Unknown and not elsewhere classified products ²	2,385,553	4.0
Petroleum products	2,225,621	3.7
Primary nonmetal products	1,795,433	3.0
Chemicals excluding fertilizers	405,771	0.7
Primary metal products	390,372	0.7
Iron ore, iron, and steel waste and scrap	382,940	0.6
Manufactured goods	3,664	0.0

¹ Domestic includes intrastate shipments.

SOURCE FOR DATA ON THIS PAGE: U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center, State to State and Region to Region Commodity Tonnages, Public Domain database, available at http://www.wrsc.usace.army.mil/ndc/datapdom.htm as of Oct. 30, 2001.

² To protect confidentiality, if three or more vessel operating companies do not carry a particular commodity from a state of origin to a state of destination, then that commodity is reclassified to "unknown and not elsewhere classified products."

Table 3-13: Foreign and Domestic Waterborne Shipments to Kentucky by Commodity: 2000¹

		Percent of
Commodity	Short tons	total
Total	40,821,124	100.0
Coal, lignite, and coal coke	16,006,028	39.2
Petroleum products	8,343,577	20.4
Sand, gravel, shells, clay, salt, and slag	7,891,352	19.3
Unknown and not elsewhere classified products ²	2,893,468	7.1
Chemicals excluding fertilizers	1,343,373	3.3
Primary metal products	1,317,004	3.2
Non-ferrous ores and scrap	951,994	2.3
Iron ore, iron, and steel waste and scrap	810,353	2.0
Chemical fertilizers	472,058	1.2
Primary nonmetal products	423,497	1.0
Food and food products	355,955	0.9
Manufactured goods	12,465	0.0

Table 3-14: Domestic Waterborne Shipments to Kentucky by Commodity: 2000¹

		Percent of
Commodity	Short tons	total
Total	40,821,124	100.0
Coal, lignite, and coal coke	16,006,028	39.2
Petroleum products	8,343,577	20.4
Sand, gravel, shells, clay, salt, and slag	7,891,352	19.3
Unknown and not elsewhere classified products ²	2,893,468	7.1
Chemicals excluding fertilizers	1,343,373	3.3
Primary metal products	1,317,004	3.2
Non-ferrous ores and scrap	951,994	2.3
Iron ore, iron, and steel waste and scrap	810,353	2.0
Chemical fertilizers	472,058	1.2
Primary nonmetal products	423,497	1.0
Food and food products	355,955	0.9
Manufactured goods	12,465	0.0

¹ Domestic includes intrastate shipments.

SOURCE FOR DATA ON THIS PAGE: U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center, State to State and Region to Region Commodity Tonnages, Public Domain database, available at http://www.wrsc.usace.army.mil/ndc/datapdom.htm as of Oct. 30, 2001.

² To protect confidentiality, if three or more vessel operating companies do not carry a particular commodity from a state of origin to a state of destination, then that commodity is reclassified to "unknown and not elsewhere classified products."

Table 3-15: Scheduled and Nonscheduled Air Freight and Mail Enplaned: 2000 (Short tons)

	Fre	ight		Mail
State	Scheduled	Nonscheduled	Scheduled	Nonscheduled
Alabama	17,233	139,250	6,796	25
Alaska	467,057	141,482	52,354	10,232
Arizona	70,430	66,143	36,115	27,465
Arkansas	1,886	12,578	6,534	2,955
California	1,176,476	504,757	237,537	87,278
Colorado	106,816	61,503	55,370	31,711
Connecticut	14,802	54,627	10,260	1,575
Delaware	0	3,251	0	0
District of Columbia	92,526	6,208	46,511	6,615
Florida	461,831	334,177	85,818	14,182
Georgia	204,986	66,293	116,174	3,961
Hawaii	208,048	52,473	33,768	476
Idaho	11,231	5,064	3,065	1,307
Illinois	318,957	202,867	112,959	9,111
Indiana	408,262	85,326	24,814	134,145
Iowa	15,346	53,766	7,429	3,984
Kansas	6,200	20,199	2,597	18
Kentucky	16,427	823,924	5,093	0
Louisiana	29,577	21,753	11,399	1,758
Maine	8,428	11,368	185	91
Maryland	25,723	24,781	19,850	3,573
Massachusetts	114,243	422,158	31,133	9,384
Michigan	87,127	68,108	41,678	4,848
Minnesota	85,691	51,285	59,550	9,192
Mississippi	398	11,338	2,198	0
Missouri	71,317	67,157	67,876	4,120
Montana	16,261	7,917	1,987	3,341
Nebraska	12,188	26,366	10,825	6,546
Nevada	45,636	12,641	30,407	1,373
New Hampshire	17,995	30,439	740	11
New Jersey	352,556	115,712	54,837	4,550
New Mexico	12,845	29,355	9,327	3,379
New York	317,258	167,388	113,892	5,622
North Carolina	85,996	85,765	35,985	3,498
North Dakota	5,424	383	222	2,820
Ohio	283,292	292,529	48,750	6,442
Oklahoma	25,773	16,804	9,022	9
Oregon	73,035	59,101	12,655	22,729
Pennsylvania	156,043	312,359	45,377	9,035
Puerto Rico	78,117	44,530	4,319	3,312
Rhode Island	3,883	2,753	2,543	0
South Carolina	17,237	76,688	3,234	6
South Dakota	8,114	12,298	1,040	4,583
Tennessee	1,324,829	60,779	31,342	6,417
Texas	440,864	482,724	138,548	47,644
Utah	66,549	133,609	30,908	25,073
Vermont	3,257	19	122	0
Virginia	20,961	35,881	5,189	3,492
Washington	152,299	84,367	34,449	55,975
West Virginia	4,306	128	4	0
Wisconsin	30,060	19,618	11,558	1,088
Wyoming	6,786	17,010	5	0
United States, total	7,582,577	5,422,002	1,714,348	584,950

SOURCE: U.S. Department of Transportation, Bureau of Transportation Statistics, *Airport Activity Statistics of Certificated Air Carriers: Summary Tables, Twelve Months Ending December 31, 2000,* Washington, DC: 2001, available at http://www.bts.gov/publications/airactstats2000/ as of Oct. 29, 2001.

Table 3-16: Merchandise Trade with Canada and Mexico: 2000 (Millions of current dollars)

	Expor	Exports to		Exports to		rts from
	Canada	Mexico	Canada	Mexico		
Kentucky	2,748	391	3,264	1,760		
United States, total	154,847	97,159	210,270	113,437		

Figure 3-1: Kentucky Merchandise Trade with Canada and Mexico (Millions of current dollars)

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Bureau of Transportation Statistics, *Transborder Surface Freight Data*, available at http://www.bts.gov/ntda/tbscd/reports.html as of Oct. 25, 2001.

Figure 3-2: Truck and Rail Imports from Mexico to Kentucky by Weight

NOTES FOR DATA ON THIS PAGE: Data do not include transshipment activity. Transshipments are shipments that enter or exit the United States by way of a U.S. Customs port on the northern or southern border, but whose origin or destination is a country other than Canada or Mexico. All figures are based on the declared gross shipment weight and include packaging. Shipping weight for imports may be underestimated because U.S. Customs Service does not require weight to be reported at the individual commodity level for surface trade.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Bureau of Transportation Statistics, *Transborder Surface Freight Data,* available at http://www.bts.gov/ntda/tbscd/reports/maps/metric/w2000_ky.html as of Oct. 31, 2001.

D Passenger Travel

Table 4-1: Commuting to Work: 2000

	Kentucky		United S	tates
Mode	Number	Percent	Number	Percent
Total	1,717,222	100.0	127,488,586	100.0
Car, truck, or van drove alone	1,395,266	81.3	97,243,457	76.3
Car, truck, or van carpooled	195,888	11.4	14,299,090	11.2
Public transportation (including taxi)	24,503	1.4	6,592,685	5.2
Walked	35,127	2.0	3,417,546	2.7
Other means	18,685	1.1	1,820,578	1.4
Worked at home	47,753	2.8	4,075,280	3.2
Mean travel time to work (minutes)	22.5		24.3	

NOTE: Data are for workers 16 years and over.

SOURCE: U.S. Department of Commerce, U.S. Census Bureau, *Census 2000 Supplementary Survey, Profile of Selected Economic Characteristics, United States, California*, available at http://www.census.gov/c2ss/www/ as of Oct. 16, 2001.

Table 4-2: Licensed Drivers: 2000

	Kentı	Kentucky		tates
Licensed drivers	Number	Percent	Number	Percent
Total	2,694,469	100.0	190,625,023	100.0
Male	1,339,861	49.7	95,796,069	50.3
Female	1,354,608	50.3	94,828,953	49.7

Figure 4-1: Licensed Drivers in Kentucky by Age and Sex: 2000

SOURCE FOR TABLE 4-2 and FIGURE 4-1: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: 2001.

Table 4-3: Urban Transit Agencies in Kentucky: 2000

Transit agencies	Modes provided	Urbanized area	Annual unlinked passenger trips	Average weekday unlinked trips	Operating funds expended (\$ millions)	Capital funds expended (\$ millions)	Vehicles available for maximum
Transit Authority of River City (tarc)	Bus, demand responsive	Louisville, KY-IN	15,882	53	39	19.9	416
Transit Authority of Northern Kentucky (TANK)	Bus, demand responsive	Cincinnati, OH-KY	4,615	16	12	0.3	146
Transit Authority Lexington- Fayette Urban County (LexTran)	Bus, demand responsive	Lexington-Fayette, KY	3,401	12	5	1.4	65

SOURCE: U.S. Department of Transportation, Federal Transit Administration, National Transit Database, available at http://www.ntdprogram.com/NTD/Profiles.nsf/ProfileInformation?OpenForm&2000&All as of Dec. 6, 2001.

Figure 4-2: Overseas Visitors to Kentucky¹

SOURCE: U.S. Department of Commerce, International Trade Administration, Office of Tourism Industries, *Overseas Visitors ot Select U.S. States and Territories 2000-1999 (Ranked by 2000 Market Share)*, Washington, DC: 2001, available at http://tinet.ita.doc.gov/ as of Oct. 19, 2001; U.S. Department of Commerce, International Trade Administration, Office of Tourism Industries, *Overseas Visitors ot Select U.S. States and Territories 1996-1995*, Washington, DC: 2001, available at http://tinet.ita.doc.gov/ as of Nov. 13, 2001.

¹ International travelers to the United States from Canada and Mexico are not included.

E Registered Vehicles and Vehicle-Miles Traveled

Table 5-1: Kentucky and U.S. Motor-Vehicle Registrations: 2000

Motor vehicle type	Private and commercial	Publicly owned	Kentucky total	United States total
All motor vehicles	2,827,439	42,967	2,870,406	225,821,241
Automobiles	1,650,575	23,351	1,673,926	133,621,420
Buses	1,670	11,264	12,934	746,125
Trucks ¹	1,131,204	8,339	1,139,543	87,107,628
Light trucks	1,057,862	U	1,057,862	77,796,872
Farm trucks	86,861	U	86,861	1,885,178
Truck tractors	29,180	U	29,180	1,587,611
Motorcycles	43,990	13	44,003	4,346,068

¹ Includes light trucks (pickups, vans, sport utility vehicles, and other light trucks) as well as medium and large trucks.

KEY: U = data are unavailable.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: 2001, tables MV-1 and MV-9.

Table 5-2: Kentucky and U.S. Trailer and Semi-Trailer Registrations: 2000¹

Туре	Kentucky	United States
Total	91,117	21,541,490
Private and commercial	90,929	21,283,681
Commercial trailers ²	25,840	4,685,606
Light farm trailers, car trailers, etc.3	30,195	14,113,392
House trailers	34,894	2,484,683
Publicly owned	188	257,809
Federal government	62	4,277
State, county, municipal government	126	253,532

¹ The completeness of data on trailer registrations varies greatly among states. Data are reported to the extent available and, in some cases, are supplemented by estimates of the Federal Highway Administration.

NOTE: Mobile homes and house trailers are shown for states that require registration and are able to segregate them from other trailers. In states where this classification is not available, house trailers are included with light car trailers.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: 2001, table MV-11.

² This row includes all commercial type vehicles and semi-trailers that are in private or for-hire use.

³ Several states do not require the registration of light farm or automobile trailers.

Table 5-3: Kentucky Truck Characteristics and Use: 1997

(Percent unless otherwise specified)

(i ci ceit dilless ottici	moo opo	Trucks,			Trucks,
		excluding			excluding
		•			•
		pickups,			pickups,
		panels, vans,			panels, vans,
		sport utilities,			sport utilities,
Vehicular and operational		and station	Vehicular and operational		and station
characteristics	All trucks	wagons	characteristics	All trucks	wagons
Total, number (thousands)	1,348.0	104.9			
Major use	100.0	100.0	Year model	100.0	100.0
Agriculture	6.6	23.3	1 to 2 years old	13.9	7.7
Forestry and lumbering	0.6	3.1	3 to 4 years old	12.8	8.6
Mining and quarrying	0.8	3.1	Over 4 years old	73.3	83.8
Construction	6.0	18.2	-		
Manufacturing	0.8	4.5	Vehicle acquisition	100.0	100.0
Wholesale and retail trade	5.4	13.3	Purchased new	30.9	29.8
For-hire transportation	0.5	6.0	Purchased used	61.8	64.0
Utilities and service	8.6	17.1	Leased from someone or	7.3	6.2
Personal transportation	68.4	4.8	not reported		
Other and not reported	2.3	6.6	'		
			Truck type	100.0	100.0
Body type	100.0	100.0	Single-unit trucks	98.4	81.4
	92.2	100.0	2 axles	90.4 97.6	70.8
Pickup, panel, minivan, and	92.2		3 axles or more	0.8	10.6
sport utility Platform and cattlerack	3.6	45.9	Combination	1.6	18.6
Van	1.0	13.4	3 axles	0.2	2.1
Public utility	0.2	2.6	4 axles	0.4	3.5
Multistop or stepvans	0.4	5.3	5 axles or more	1.0	13.0
Dump	1.0	13.1	Trailer not specified	V	V
Tank for liquids or dry bulk	0.3	3.9			
Other or not reported	1.2	15.9	Range of operation	100.0	100.0
			Local	67.4	52.6
Vehicle size	100.0	100.0	Short-range	22.5	26.6
Light	94.2	27.9	Long-range	4.8	5.7
Medium	1.9	22.5	Off-the-road or not	5.3	15.2
Light-heavy	1.1	14.4	reported		
Heavy-heavy	2.7	35.1			
			Fuel type	100.0	100.0
Annual miles driven	100.0	100.0	Gasoline	93.9	48.2
Less than 5,000	18.3	38.7	Diesel, liquefied gas,	5.9	49.5
5,000 to 9,999	20.3	17.0	and other		
10,000 to 19,999	40.5	17.6	Not reported	0.2	2.3
20,000 to 29,999	12.6	10.1			
30,000 or more	8.3	16.6			

KEY: V = less than .05 percent.

SOURCE: U.S. Department of Commerce, U.S. Census Bureau, *Vehicle Inventory and Use Survey*, state-specific reports, Washington, DC: 1999, available at http://www.census.gov/econ/www/viusmain.html as of Dec. 27, 2001.

Table 5-4: Highway Vehicle-Miles Traveled (VMT): 2000

State	Total VMT (millions)	VMT per capita
Alabama	56,534	12,716
Alaska	4,613	7,501
Arizona	49,768	11,428
Arkansas	29,167	11,107
California	306,649	9,053
Colorado	41,771	9,712
Connecticut	30,756	9,057
Delaware	8,240	10,510
Dist. of Columbia	3,498	6,115
Florida	152,136	9,609
Georgia	105,010	12,969
Hawaii	8,543	7,014
Idaho	13,534	10,467
Illinois	102,866	8,225
Indiana	70,862	12,779
Iowa	29,433	10,059
Kansas	28,130	10,599
Kentucky	46,803	11,579
Louisiana	40,849	9,430
Maine	14,190	11,129
Maryland	50,174	9,809
Massachusetts	52,796	8,513
Michigan	97,792	9,839
Minnesota	52,601	10,693
Mississippi	35,536	12,187
Missouri	67,083	11,990

State	Total VMT (millions)	VMT per capita
Montana	9,882	10,812
Nebraska	18,081	10,568
Nevada	17,639	9,504
New Hampshire	12,021	9,687
New Jersey	67,446	8,015
New Mexico	22,760	13,580
New York	129,057	6,801
North Carolina	89,504	11,120
North Dakota	7,217	11,241
Ohio	105,898	9,328
Oklahoma	43,355	12,563
Oregon	35,010	11,175
Pennsylvania	102,337	8,316
Rhode Island	8,359	8,326
South Carolina	45,538	7,971
South Dakota	8,432	11,168
Tennessee	65,732	11,698
Texas	220,064	10,613
Utah	22,597	11,226
Vermont	6,811	11,184
Virginia	74,801	10,564
Washington	53,330	9,251
West Virginia	19,242	10,684
Wisconsin	57,266	10,261
Wyoming	8,090	16,410
United States	2,749,803	9,811

Figure 5-1: Highway Vehicle-Miles Traveled, United States and Kentucky

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, annual editions, available at http://www.fhwa.dot.gov/ohim/ohimstat.htm as of Dec. 6, 2001.

Table 5-5: Highway, Demographic, and Geographic Characteristics of Urbanized Areas in Kentucky: 2000

Federal-aid urbanized area ¹	Total roadway miles	Total DVMT (thousands)	Estimated population (thousands)	• •	Persons per square mile	Miles of roadway per person	Total DVMT per capita	Total estimated freeway lane miles ²	Average daily traffic per freeway lane mile
Cincinnati, OH-KY	4,887	32,605	1,176	630	1,867	4.2	27.7	972	16,194
Louisville, KY-IN	3,763	22,794	823	384	2,143	4.6	27.7	669	15,010
Lexington-Fayette, KY	1,322	7,308	245	286	857	5.4	29.8	243	10,958
Evansville, IN-KY	1,058	4,800	185	123	1,504	5.7	25.9	71	5,449
Huntington-Ashland, WV-KY-OH	1,038	3,944	174	104	1,673	6.0	22.7	172	6,642
Clarksville, TN-KY	654	2,836	147	142	1,035	4.5	19.3	60	7,809
Owensboro, KY	378	1,292	64	24	2,667	5.9	20.2	57	3,853

¹ A "federal-aid urbanized area" is an area with 50,000 or more persons that, at a minimum, encompasses the land area delineated as the urbanized area by the U.S. Census Bureau. Areas are ranked by population. ²Lane miles estimated by the Federal Highway Administration (FHWA).

KEY: DVMT = daily vehicle-miles of travel.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics, 2000,* Washington, DC: 2001, available at http://www.fhwa.dot.gov/ohim/ohimstat.htm as of Dec. 6, 2001.

Table 5-6: Kentucky and U.S. Recreational Boat Registrations by Propulsion Type

	Kentu	cky	United	States
	1999	2000	1999	2000
Total	169,759	169,670	12,738,271	12,782,143
Powered	159,858	159,196	11,811,562	11,648,769
Nonpowered	0	0	481,191	547,271
Other	9,901	10,474	445,518	590,103

NOTE: Data are derived from reports of states and other jurisdictions which have varying registration categories. "Other" includes boats not elsewhere classified by the reporting jurisdiction.

Thousands

Figure 5-2: Kentucky Recreational Boat Registrations

NOTES FOR DATA ON THIS PAGE: U.S. totals include Guam, Puerto Rico, the Virgin Islands, American Samoa, and the Northern Mariana Islands. Kentucky statistics include all motorboats, except electric motors 1 hp or less. U.S. total does not include sailboards, which are numbered in some states.

SOURCES FOR DATA ON THIS PAGE: U.S. Department of Transportation, U.S. Coast Guard, *Boating Statistics, 2000* and *Boating Statistics, 1999*, Washington, DC: 2001, available at http://www.uscgboating.org/Saf/pdf/Boating_Statistics_2000.pdf and 1999.pdf as of Nov. 14, 2001.

F Economy and Finance

Table 6-1: Transportation and Warehousing Establishments and Employment in Kentucky: 1999

Business type	Establishments ¹ (number)	Number of employees	Annual payroll (\$ thousands)
Total transportation and warehousing	3,053	66,537	2,340
Air transportation	62	21,375	582,631
Water transportation	26	2,651	99,513
Truck transportation	2,230	22,059	658,606
Transit and ground passenger transportation	n 127	1,000-2,499	D
Pipeline transportation	46	1,000-2,499	D
Scenic and sightseeing transportation	17	100-249	D
Support activities for transportation	311	5,488	158,252
Couriers and messengers	133	9,318	675,492
Warehousing and storage	101	2,271	68,666

KEY: D = withheld to avoid disclosing data for individual companies.

Table 6-2: Transportation and Warehousing Establishments and Employment in the United States: 1999

Business type	Establishments ¹ (number)	Number of employees	Annual payroll (\$ thousands)
Total transportation and warehousing	187,339	3,627,057	116,682,214
Air transportation	5,285	582,838	24,414,357
Water transportation	1,950	71,844	3,039,510
Truck transportation	108,749	1,384,178	43,626,168
Transit and ground passenger transportation	n 16,254	370,022	6,729,332
Pipeline transportation	2,550	48,149	3,032,689
Scenic and sightseeing transportation	2,267	22,877	540,702
Support activities for transportation	31,392	440,175	14,915,625
Couriers and messengers	11,938	578,368	16,725,960
Warehousing and storage	6,954	128,606	3,657,871

¹ The transportation and warehousing sector (North American Industrial Classification System [NAICS] 48 and 49) includes industries providing transportation of passengers and cargo, warehousing and storage for goods, scenic and sightseeing transportation, and support activities related to modes of transportation. Establishments in these industries use transportation equipment or transportation related facilities as a productive asset. The type of equipment depends on the mode of transportation. The modes of transportation comprise air, rail, water, road, and pipeline.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Commerce, U.S. Census Bureau, *1999 County Business Patterns*, Washington, DC: May 2001, available at http://www.census.gov/epcd/cbp/map/ 99data/21/999.txt as of Oct. 25, 2001.

Table 6-3: Transportation Revenues Collected by State and Local Governments in Kentucky (\$ millions)

	19	95	19	96	19	97	19	98	19	99
Mode	State	Local								
Total (current \$)	587	140	598	143	581	155	610	191	649	204
Highway	587	33	598	32	581	38	610	42	649	51
Transit	Z	11	Z	9	Z	11	Z	12	Z	11
Air	Z	90	Z	97	Z	100	Z	130	Z	134
Water	Z	6	Z	5	Z	6	Z	7	Z	8
Total (chained 1996 \$)	601	143	598	143	566	151	585	183	606	190
Highway	601	34	598	32	566	37	585	40	606	48
Transit	Z	11	Z	9	Z	11	Z	11	Z	10
Air	Z	92	Z	97	Z	97	Z	125	Z	125
Water	Z	6	Z	5	Z	6	Z	7	Z	7

Table 6-4: Transportation Expenditures by State and Local Governments in Kentucky¹ (\$ millions)

	19	95	19	96	19	997	19	98	19	99
Mode	State	Local								
Total (current \$)	826	514	967	472	1,000	536	1,070	567	1,303	763
Highway	818	245	959	231	991	273	1,062	289	1,291	299
Transit	8	57	8	52	9	60	8	66	12	80
Air	Z	204	Z	183	1	195	1	202	1	374
Water	Z	8	Z	6	Z	8	Z	10	Z	11
Total (chained 1996 \$)	845	526	967	472	975	522	1,026	544	1,217	713
Highway	837	250	959	231	966	266	1,018	277	1,206	279
Transit	8	58	8	52	8	58	8	63	11	74
Air	Z	209	Z	183	1	190	1	194	1	349
Water	Z	8	Z	6	Z	8	Z	10	Z	10

¹ Includes federal grants.

KEY FOR DATA ON THIS PAGE: Z = zero or less than 1 unit of measure.

NOTE FOR DATA ON THIS PAGE: Dollars are converted using a chain-type price index from U.S. Department of Commerce, Bureau of Economic Analysis, *National Income and Product Accounts Tables*, Washington, DC: 2001, table 7.1, available at http://www.bea.doc.gov/bea/dn/nipaweb/ as of Dec. 12, 2001.

SOURCE FOR DATA ON THIS PAGE: U.S. Department of Commerce, U.S. Census Bureau, *State and Local Government Finance Estimates*, available at ftp://ftp.census.gov/pub/outgoing/govs/ as of Oct. 2001.

Table 6-5: State Motor-Fuel Tax Rates: 2000 (Cents per gallon)

(cents per ganon)			Liquified	
			petroleum	
State	Gasoline	Diesel	gas	Gasohol1
Alabama	18.00	19.00	17.00	18.00
Alaska	8.00	8.00	0.00	0.00
Arizona	18.00	27.00	18.00	18.00
Arkansas	19.50	20.50	16.50	18.60
California	18.00	18.00	6.00	18.00
Colorado	22.00	20.50	20.50	22.00
Connecticut	32.00	18.00	0.00	31.00
Delaware	23.00	22.00	22.00	23.00
District of Columbia	20.00	20.00	20.00	20.00
Florida	13.10	25.10	16.00	13.10
Georgia	7.50	7.50	7.50	7.50
Hawaii	16.00	16.00	11.00	16.00
ldaho	25.00	25.00	18.10	22.50
Illinois	19.00	21.50	19.00	19.00
Indiana	15.00	16.00	0.00	15.00
lowa	20.00	22.50	20.00	19.00
Kansas	20.00	22.00	19.00	20.00
Kentucky	16.40	13.40	15.00	16.40
Louisiana	20.00	20.00	16.00	20.00
Maine	19.00	20.00	18.00	19.00
Maryland	23.50	24.25	23.50	23.50
Massachusetts	21.00	21.00	8.10	21.00
Michigan	19.00	15.00	15.00	19.00
Minnesota	20.00	20.00	15.00	20.00
Mississippi	18.40	18.40	17.00	18.40
Missouri	17.00	17.00	17.00	17.00
Montana	27.00	27.75	0.00	27.00
Nebraska	22.80	22.80	22.80	22.80
Nevada	24.75	27.75	22.00	24.75
New Hampshire	19.50	19.50	18.00	19.50
New Jersey	10.50	13.50	5.25	10.50
New Mexico	18.50	19.50	0.00	18.50
New York	29.30	27.95	8.00	29.30
North Carolina	21.20	21.20	21.20	21.20
North Dakota	21.00	21.00	21.00	21.00
Ohio	22.00	22.00	22.00	22.00
Oklahoma	17.00	14.00 24.00	17.00 24.00	17.00
Oregon Pennsylvania	24.00 25.90	30.80	24.00 18.90	24.00 25.90
Rhode Island	29.00	29.00	29.00	29.00
South Carolina	16.00	16.00	16.00	16.00
South Carolina South Dakota	22.00	22.00	20.00	20.00
Tennessee	20.00	17.00	14.00	20.00
Texas	20.00	20.00	15.00	20.00
Utah	24.50	24.50	24.50	24.50
Vermont	20.00	17.00	0.00	20.00
Virginia	17.50	16.00	10.00	17.50
Washington	23.00	23.00	0.00	23.00
West Virginia	25.35	25.35	25.35	25.35
Wisconsin	25.40	25.40	25.40	25.40
Wyoming	14.00	14.00	0.00	14.00
Federal tax	18.40	24.40	13.60	13.00

¹ Tax rates for gasoline blended with 10 percent ethanol.

NOTE: Tax rates in effect as of January 1, 2000.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: 2001, table MF-121T.

Table 7-1: Transportation Energy Consumption: 1999 (Trillion Btu)

				Petrole	eum						Electrical	
	Natural	Distillate fuel		Motor	Residual					Net	system energy	
State	gas ¹	(diesel)	Jet fuel	gasoline ²	fuel	Other ³	Total	Ethanol ⁴	Electricity	energy	losses ⁵	Total
Alabama	22.9	118.4	11.1	298.0	6.5	3.7	437.8	S	0.0	460.7	0.0	460.7
Alaska	4.5	21.5	134.1	32.9	1.7	3.3	193.5	0.4	0.0	198.0	0.0	198.0
Arizona	19.0	92.0	54.6	283.9	0.0	3.1	433.5	1.3	0.0	452.5	0.0	452.5
Arkansas	9.1	84.5	25.9	172.6	0.0	5.1	288.0	0.0	0.0	297.2	0.0	297.2
California	12.9	373.3	559.5	1.749.0	175.3	23.6	2.880.6	4.9	1.8	2.895.3	3.6	2.898.9
Colorado	8.4	67.8	44.2	241.5	0.0	3.9	357.4	4.5	S	365.8	S	365.9
Connecticut	0.8	34.4	13.9	183.9	0.1	1.9	234.2	0.3	0.0	234.9	0.0	234.9
Delaware	0.1	8.6	0.6	47.7	13.2	0.5	70.6	0.0	0.0	70.6	0.0	70.6
Dist. of Columbia	0.3	3.6	0.0	20.5	0.0	0.3	24.5	0.0	0.6	25.3	1.2	26.5
Florida	7.2	210.3	164.3	897.5	57.4	8.7	1,338.1	0.1	0.2	1,345.4	0.4	1,345.8
Georgia	9.1	196.7	86.8	566.9	5.7	5.2	861.3	0.0	0.3	870.8	0.7	871.4
Hawaii	0.0	9.1	53.7	45.8	12.9	0.8	122.3	0.0	0.0	122.3	0.0	122.3
Idaho	4.7	34.0	4.9	80.8	0.0	1.2	121.0	0.0	0.0	125.7	0.0	125.7
Illinois	55.3	202.6	103.4	612.7	0.2	11.8	930.8	20.3	1.5	987.5	2.9	990.5
Indiana	14.6	186.4	63.5	373.7	1.9	5.1	630.6	9.0	0.1	645.3	0.1	645.4
Iowa	7.9	74.9	5.0	185.9	0.0	3.8	269.6	6.7	S	277.5	S. 1	277.5
Kansas	31.6	60.5	19.7	170.7	0.0	5.2	256.2	0.7	0.0	287.8	0.0	287.8
	17.2	122.9	39.5	261.0	0.0	3.6	427.0	0.3	0.0	444.2	0.0	444.2
Kentucky												
Louisiana	50.0	147.4	192.9	255.9	153.5	5.1	754.9	0.1	S	804.9	S	804.9
Maine	0.0	22.2	4.9	83.7	1.4	1.0	113.2	0.0	S	113.2	S	113.2
Maryland	3.4	73.3	22.3	295.0	7.4	2.2	400.3	0.2	0.5	404.1	1.0	405.1
Massachusetts	2.8	57.0	45.8	328.7	0.2	4.1	435.7	0.0	0.8	439.2	1.6	440.8
Michigan	23.3	132.7	51.7	624.5	0.3	12.2	821.4	3.4	S	844.7	S	844.8
Minnesota	22.5	93.4	71.4	306.5	S	5.8	477.1	19.5	0.0	499.6	0.0	499.6
Mississippi	66.1	81.2	54.8	196.2	6.9	3.6	342.7	0.0	0.0	408.9	0.0	408.9
Missouri	6.8	172.0	72.3	364.6	S	6.6	615.6	1.4	0.1	622.5	0.1	622.6
Montana	6.1	34.7	4.7	59.1	0.0	1.9	100.4	S	0.0	106.5	0.0	106.5
Nebraska	2.9	76.9	8.9	103.1	0.0	2.7	191.5	2.1	0.0	194.4	0.0	194.4
Nevada	0.9	36.9	47.4	111.7	0.0	0.9	196.9	2.3	0.0	197.8	0.0	197.8
New Hampshire	S	14.5	4.6	80.8	S	0.5	100.5	0.0	0.0	100.5	0.0	100.5
New Jersey	4.3	120.9	206.1	476.6	48.9	5.1	857.6	0.7	0.5	862.4	0.9	863.3
New Mexico	47.4	55.5	15.4	113.7	0.0	1.9	186.5	2.0	0.0	233.9	0.0	233.9
New York	8.6	147.5	51.7	690.6	47.1	7.3	944.2	1.2	9.1	961.9	17.7	979.6
North Carolina	10.9	132.6	38.6	502.6	1.0	5.3	680.0	3.0	0.0	690.9	0.0	690.9
North Dakota	9.9	26.0	2.3	43.0	0.0	1.2	72.5	0.4	0.0	82.4	0.0	82.4
Ohio	18.5	222.5	93.3	623.2	0.1	11.1	950.2	19.6	0.2	968.9	0.3	969.2
Oklahoma	24.5	111.7	37.3	223.3	0.0	5.7	378.0	0.0	0.0	402.5	0.0	402.5
Oregon	10.9	70.2	36.5	188.0	18.0	4.3	317.0	1.1	0.1	328.0	0.2	328.2
Pennsylvania	37.3	197.6	90.4	607.0	37.8	9.7	942.6	1.0	1.3	981.3	2.6	983.9
Rhode Island	0.3	9.3	6.0	49.8	S	0.5	65.6	0.0	0.0	65.9	0.0	65.9
South Carolina	3.7	85.8	8.7	273.0	2.8	2.3	372.7	0.0	0.0	376.4	0.0	376.4
South Dakota	6.1	21.1	4.4	51.5	0.0	1.3	78.2	1.8	0.0	84.3	0.0	84.3
Tennessee	25.9	131.7	67.0	360.3	0.0	5.1	564.2	0.0	S	590.1	S	590.1
Texas	73.0	479.2	594.8	1,252.3	131.9	17.6	2,475.8	4.8	0.1	2,548.8	0.1	2,549.0
Utah	2.8	45.1	42.2	119.2	0.0	1.7	208.2	0.9	S	211.1	S	211.1
Vermont	S	12.3	8.0	39.7	0.0	0.4	53.2	0.0	0.0	53.2	0.0	53.2
Virginia	8.3	142.3	52.8	438.1	9.2	3.9	646.5	2.8	0.3	655.1	0.6	655.7
Washington	8.2	95.9	125.6	325.2	57.4	4.6	608.9	2.5	0.1	617.1	0.1	617.3
West Virginia	31.5	46.9	1.0	100.5	0.0	1.7	150.1	S	0	181.6	0	181.6
Wisconsin	4.2	101.0	19.3	303.0	S	4.3	427.6	2.5	S	431.8	S	431.8
Wyoming	14.5	62.4	1.0	39.8	0.0	2.2	105.3	0.0	0	119.8	0	119.8
United States	761.1	5,160.9	3,461.8	15,855.4	798.9	234.8	25,511.8	121.6	17.5	26,290.3	34.3	26,324.6

¹ Includes supplemental gaseous fuels. Transportation use of natural gas is consumed in the operation of pipelines, primarily in compressors, or consumed as vehicle fuel.

KEY: Btu = British thermal unit; S = less than 0.05 trillion Btu.

NOTE: Totals may not equal sum of components due to rounding.

SOURCE: U.S. Department of Energy, Energy Information Administration, *State Energy Data Report 1999*, Washington, DC: May 2001, table 7, available at http://www.eia.doe.gov/pub/state.data/pdf/sedr.pdf as of Feb. 21, 2002.

² Includes ethanol blended into motor gasoline.

³ Other is the sum of aviation gasoline, liquefied petroleum gas (LPG), and lubricants.

⁴ Ethanol blended into motor gasoline is included in motor gasoline, but is also shown separately to display the use of renewable energy by the transportation sector. It is counted only once in the total.

⁵ Incurred in the generation, transmission, and distribution of electricity plus plant use and unaccounted for electrical system energy losses.

Table 7-2: Energy Consumption by End-Use Sector: 1999 (Trillion Btu)

(ITIIIOIT Bita)		End-use sectors ²							
	Total energy	Transpor	tation	Resider	ntial	Comme	rcial	Indus	trial
State	consumed1	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Alabama	2,004.8	460.7	23.0	341.0	17.0	226.3	11.3	976.7	48.7
Alaska	694.7	198.0	28.5	47.7	6.9	63.1	9.1	385.9	55.5
Arizona	1,219.8	452.5	37.1	279.0	22.9	266.7	21.9	221.6	18.2
Arkansas	1,203.7	297.2	24.7	193.3	16.1	123.8	10.3	589.4	49.0
California	8,375.4	2,898.9	34.6	1,416.2	16.9	1,236.5	14.8	2,823.7	33.7
Colorado	1,155.5	365.9	31.7	261.4	22.6	255.1	22.1	273.1	23.6
Connecticut	839.3	234.9	28.0	245.2	29.2	196.8	23.4	162.4	19.3
Delaware	278.8	70.6	25.3	56.0	20.1	44.8	16.1	107.4	38.5
District of Columbia	169.8	26.5	15.6	33.5	19.7	106.2	62.5	3.7	2.2
Florida	3,852.9	1,345.8	34.9	1,017.8	26.4	809.5	21.0	679.8	17.6
Georgia	2,798.1	871.4	31.1	553.1	19.8	416.3	14.9	957.3	34.2
Hawaii	241.4	122.3	50.7	23.0	9.5	24.8	10.3	71.3	29.5
Idaho	518.3	125.7	24.3	95.9	18.5	86.9	16.8	209.8	40.5
Illinois	3,882.6	990.5	25.5	897.4	23.1	722.0	18.6	1,272.6	32.8
Indiana	2,735.8	645.4	23.6	483.6	17.7	300.7	11.0	1,306.2	47.7
Iowa	1,121.7	277.5	24.7	222.5	19.8	158.5	14.1	463.3	41.3
Kansas	1,050.0	287.8	27.4	200.9	19.1	169.2	16.1	392.2	37.4
Kentucky	1,830.2	444.2	24.3	315.9	17.3	219.0	12.0	851.1	46.5
Louisiana	3,615.4	804.9	22.3	325.0	9.0	236.5	6.5	2,249.0	62.2
Maine	528.6	113.2	21.4	97.6	18.5	57.6	10.9	260.2	49.2
Maryland	1,378.2	405.1	29.4	358.6	26.0	337.1	24.5	277.4	20.1
Massachusetts	1,569.1	440.8	28.1	411.7	26.2	325.2	20.7	391.4	24.9
Michigan	3,239.6	844.8	26.1	744.3	23.0	568.1	17.5	1,082.5	33.4
Minnesota	1,675.3	499.6	29.8	340.2	20.3	217.9	13.0	617.7	36.9
Mississippi	1,208.5	408.9	33.8	202.6	16.8	145.6	12.0	451.4	37.4
Missouri	1,768.0	622.6	35.2	431.7	24.4	334.1	18.9	379.6	21.5
Montana	412.4	106.5	25.8	61.8	15.0	48.0	11.6	196.1	47.6
Nebraska	602.0	194.4	32.3	130.0	21.6	111.3	18.5	166.2	27.6
Nevada	615.3	197.8	32.1	122.4	19.9	97.1	15.8	198.0	32.2
New Hampshire	335.4	100.5	30.0	81.9	24.4	56.2	16.8	96.9	28.9
New Jersey	2,588.7	863.3	33.3	539.9	20.9	540.8	20.9	644.7	24.9
New Mexico	635.0	233.9	36.8	93.2	14.7	105.6	16.6	202.4	31.9
New York	4,283.0	979.6	22.9	1,092.3	25.5	1,216.1	28.4	994.9	23.2
North Carolina	2,446.9	690.9	28.2	562.7	23.0	439.5	18.0	753.7	30.8
North Dakota	365.7	82.4	22.5	54.2	14.8	42.6	11.6	186.4	51.0
Ohio	4,323.4	969.2	22.4	866.7	20.0	632.1	14.6	1,855.3	42.9
Oklahoma	1,377.5	402.5	29.2	259.1	18.8	197.7	14.4	518.2	37.6
Oregon	1,109.2	328.2	29.6	238.4	21.5	190.5	17.2	352.1	31.7
Pennsylvania	3,715.5	983.9	26.5	858.6	23.1	582.6	15.7	1,290.4	34.7
Rhode Island	261.1	65.9	25.2	66.0	25.3	52.2	20.0	77.0	29.5
South Carolina	1,493.0	376.4	25.2	288.1	19.3	210.3	14.1	618.2	41.4
South Dakota	239.0	84.3	35.3	53.3	22.3	39.2	16.4	62.2	26.0
Tennessee	2,070.5	590.1	28.5	441.5	21.3	328.1	15.8	710.8	34.3
Texas	11,501.0	2,549.0	22.2	1,323.3	11.5	1,147.2	10.0	6,481.5	56.4
Utah	693.9	211.1	30.4	127.5	18.4	120.2	17.3	235.1	33.9
Vermont	165.0	53.2	32.2	42.6	25.8	29.4	17.8	39.9	24.2
Virginia	2,227.3	655.7	29.4	494.4	22.2	462.8	20.8	614.4	27.6
Washington	2,240.8	617.3	27.5	435.7	19.4	332.0	14.8	855.9	38.2
West Virginia	735.4	181.6	24.7	141.9	19.3	101.0	13.7	310.8	42.3
Wisconsin	1,810.5	431.8	23.8	375.8	20.8	285.4	15.8	717.4	39.6
Wyoming	421.8	119.8	28.4	35.9	8.5	42.1	10.0	224.0	53.1
United States	95,682.4	26,324.6	27.5	18,382.3	19.2	15,058.5	15.7	35,917.1	37.5

¹ U.S. total energy and U.S. industrial sector include 57.7 trillion Btu of net imports of coal coke that is not allocated to the states. State and U.S. totals include 92.6 trillion Btu of net imports of electricity generated from nonrenewable energy sources.

KEY: Btu = British thermal unit; Number = trillion Btu.

SOURCE: U.S. Department of Energy, Energy Information Administration, *State Energy Data Report 1999*, Washington, DC: May 2001, available at http://www.eia.doe.gov/pub/state.data/pdf/sedr.pdf as of Feb. 21, 2002.

² End-use sector data include electricity sales and associated electrical system energy losses.

Figure 7-1: Energy Consumption by End-Use Sector: 1999

Kentucky

United States

SOURCE: U.S. Department of Energy, Energy Information Administration, *State Energy Data Report 1999*, Washington, DC: May 2001, table 9, available at http://www.eia.doe.gov/pub/state.data/pdf/sedr.pdf as of Feb. 21, 2002.

Figure 7-2: Kentucky Transportation Energy Consumption

KEY: Btu = British thermal unit.

SOURCE: U.S. Department of Energy, Energy Information Administration, *State Energy Data Report* 1999, Washington, DC: May 2001, available at http://www.eia.doe.gov/pub/state.data/pdf/ sedr.pdf as of Feb. 21, 2002.

Table 7-3: Transportation Energy Consumption per Capita: 1999

		Petroleum		All ener	gy sources
	Population	Total	Per capita ¹	Total	Per capita ¹
State	(thousands)	(trillion Btu)	(million Btu)	(trillion Btu)	(million Btu)
Alabama	4,370	437.8	100.2	460.7	105.4
Alaska	620	193.5	312.1	198.0	319.4
Arizona	4,778	433.5	90.7	452.5	94.7
Arkansas	2,551	288.0	112.9	297.2	116.5
California	33,145	2,880.6	86.9	2,898.9	87.5
Colorado	4,056	357.4	88.1	365.9	90.2
Connecticut	3,282	234.2	71.4	234.9	71.6
Delaware	754	70.6	93.6	70.6	93.6
District of Columbia	519	24.5	47.2	26.5	51.1
Florida	15,111	1,338.1	88.6	1,345.8	89.1
Georgia	7,788	861.3	110.6	871.4	111.9
Hawaii	1,185	122.3	103.2	122.3	103.2
Idaho	1,252	121.0	96.6	125.7	100.4
Illinois	12,128	930.8	76.7	990.5	81.7
Indiana	5,943	630.6	106.1	645.4	108.6
Iowa	2,869	269.6	94.0	277.5	96.7
Kansas	2,654	256.2	96.5	287.8	108.4
Kentucky	3,961	427.0	107.8	444.2	112.1
Louisiana	4,372	754.9	172.7	804.9	184.1
Maine	1,253	113.2	90.3	113.2	90.3
Maryland	5,172	400.3	77.4	405.1	78.3
Massachusetts	6,175	435.7	70.6	440.8	71.4
Michigan	9,864	821.4	83.3	844.8	85.6
Minnesota	4,776	477.1	99.9	499.6	104.6
Mississippi	2,768	342.7	123.8	408.9	147.7
Missouri	5,468	615.6	112.6	622.6	113.9
Montana	883	100.4	113.7	106.5	120.6
Nebraska	1,666	191.5	114.9	194.4	116.7
Nevada	1,809	196.9	108.8	197.8	109.3
New Hampshire	1,201	100.5	83.7	100.5	83.7
New Jersey	8,143	857.6	105.3	863.3	106.0
New Mexico	1,740	186.5	107.2	233.9	134.4
New York	18,197	944.2	51.9	979.6	53.8
North Carolina	7,651	680.0	88.9	690.9	90.3
North Dakota	634	72.5	114.4	82.4	130.0
Ohio	11,257	950.2	84.4	969.2	86.1
Oklahoma	3,358	378.0	112.6	402.5	119.9
Oregon	3,316	317.0	95.6	328.2	99.0
Pennsylvania	11,994	942.6	78.6	983.9	82.0
Rhode Island	991	65.6	66.2	65.9	66.5
South Carolina	3,886	372.7	95.9	376.4	96.9
South Dakota	733	78.2	106.7	84.3	115.0
Tennessee	5,484	564.2	102.9	590.1	107.6
Texas	20,044	2,475.8	123.5	2,549.0	127.2
Utah	2,130	208.2	97.7	211.1	99.1
Vermont	594	53.2	89.6	53.2	89.6
Virginia	6,873	646.5	94.1	655.7	95.4
Washington	5,756	608.9	105.8	617.3	107.2
West Virginia	1,807	150.1	83.1	181.6	100.5
Wisconsin	5,250	427.6	81.4	431.8	82.2
Wyoming	480	105.3	219.4	119.8	249.6
United States	272,691	25,511.8	93.6	26,324.6	96.5

 $^{^{\}rm 1}\,{\rm Calculated}$ by the Bureau of Transportation Statistics.

KEY: Btu = British thermal unit.

SOURCE: U.S. Department of Energy, Energy Information Administration, *State Energy Data Report* 1999, Washington, DC: May 2001, available at http://www.eia.doe.gov/pub/state.data/pdf/sedr.pdf as of Feb. 21, 2002.

Table 7-4: Kentucky and U.S. Motor-Fuel Use: 2000¹ (Millions of gallons)

	Gasoline			Special	l fuel			
	Highw	ay use	Nonhighway use		(mainly diesel)		Total use	
		United		United		United		United
Vehicle ownership	Kentucky	States	Kentucky	States	Kentucky	States	Kentucky	States
Private and commercial	1,986	126,735	54	2,876	830	33,377	2,870	162,988
Public use	35	2,149	2	96	N	N	37	2,245
Total	2,021	128,884	56	2,972	830	33,377	2,907	165,232

¹ Based on reports from state motor-fuel tax agencies. Gasohol is included with gasoline. Public use and nonhighway use were estimated by the Federal Highway Administration.

KEY: N = data do not exist.

NOTE: The term "motor fuel" applies to gasoline and all other fuels, including special fuels, coming under the purview of the state motor-fuel tax laws. "Special fuels" include diesel fuel and, to the extent they can be quantified, liquefied petroleum gases such as propane. Gasohol, a blend of gasoline and fuel alcohol, is included with gasoline.

SOURCE: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2000*, Washington, DC: Oct. 2001, available at http://www.fhwa.dot.gov/ohim/hs00/pdf/mf21.pdf as of Apr. 20, 2002.

Table 7-5: Kentucky Air Quality Nonattainment Areas for Ozone (O₃)

			Redesignation to		Part or whole	Population
County	Area	Nonattainment in year	attainment	Classification	county	(2000)
Boone	Cincinnati-Hamilton, OH-KY	95 96 97 98 99 00 01	NA	Moderate	Whole	85,991
Boyd	Huntington-Ashland, WV-KY	92 93 94	6/29/95	Moderate	Whole	49,752
Bullitt	Louisville, KY-IN	95 96 97 98 99 00 01	11/23/01	Moderate	Part	14,452
Campbell	Cincinnati-Hamilton, OH-KY	95 96 97 98 99 00 01	NA	Moderate	Whole	88,616
Daviess	Owensboro, KY	92 93 94	1/3/95	Marginal	Whole	91,545
Edmonson	Edmonson Co, KY	92 93 94	1/3/95	Marginal	Whole	11,644
Fayette	Lexington-Fayette, KY	95	11/13/95	Marginal	Whole	260,512
Greenup	Huntington-Ashland, WV-KY	92 93 94	6/29/95	Moderate	Part	17,125
Hancock	Owensboro, KY	92 93 94	1/3/95	Marginal	Part	844
Jefferson	Louisville, KY-IN	95 96 97 98 99 00 01	11/23/01	Moderate	Whole	693,604
Kenton	Cincinnati-Hamilton, OH-KY	95 96 97 98 99 00 01	NA	Moderate	Whole	151,464
Livingston	Paducah, KY	92 93 94	4/10/95	Marginal	Part	1,279
Marshall	Paducah, KY	92 93 94	4/10/95	Marginal	Whole	30,125
Oldham	Louisville, KY-IN	95 96 97 98 99 00 01	11/23/01	Moderate	Part	7,998
Scott	Lexington-Fayette, KY	95	11/13/95	Marginal	Whole	33,061

KEY: NA = not applicable.

NOTES: Nonattainment areas do not meet the national primary or secondary ambient air quality standard (NAAQS) for the specified pollutant. Nonattainment areas are classified based on design values: Extreme = design value of 0.280 parts per million (ppm) and above; Severe-17 = design value of 0.190 up to 0.280 ppm and has 17 years to reach attainment; Severe-15 = design value of 0.180 up to 0.190 ppm and has 15 years to reach attainment; Serious = design value of 0.160 up to 0.180 ppm; Moderate = design value of 0.138 up to 0.160 ppm; Marginal = design value of 0.121 up to 0.138 ppm; Section 185A = an area designated as an ozone nonattainment area as of the date of enactment of the Clean Air Act Amendments of 1990 and has not violated the national primary ambient air quality standard for ozone for the 36-month period commencing on Jan. 1, 1987, and ending on Dec. 31, 1989.

SOURCE: U.S. Environmental Protection Agency, Green Book, available at http://www.epa.gov/oar/oaqps/greenbk/anay.html as of Apr. 20, 2002.

Table 7-6: Highway Noise Barriers: 1999

	Tatal law with	Dannian acat
State	Total length	Barrier cost
State Alabama	(meters) 0	(\$ 1998) 0
Alaska	9,338	2,742,486
Arizona	48,593	15,130,670
Arkansas	1,989	653,497
California	777,160	487,177,331
Colorado	104,377	45,351,408
Connecticut	46,049	28,335,802
Delaware	1,262	242,013
District of Columbia	70.001	0 62,276,735
Florida	70,991 33,530	20,247,589
Georgia Hawaii		, ,
Idaho	3,103 200	1,743,452
Illinois	97,803	583,002 70,985,221
Indiana	18,568	20,297,106
lowa	7,857	3,215,640
Kansas	2,103	2,082,034
Kentucky	8,249	5,306,199
Louisiana	12,077	5,974,212
Maine	561	292,861
Maryland	99,587	153,227,923
Massachusetts	10,250	5,259,055
Michigan	67,071	60,139,968
Minnesota	101,811	62,694,176
Mississippi	0	0
Missouri	6,113	4,179,360
Montana	0 F 040	0
Nebraska Nevada	5,060 17,847	4,026,138
	6,392	10,855,220
New Hampshire New Jersey	142,055	5,785,519 210,429,029
New Mexico	21,196	9,306,885
New York	110,698	116,448,616
North Carolina	45,977	24,702,615
North Dakota	45,777	24,702,013
Ohio	138,197	68,064,386
Oklahoma	13,186	4,229,909
Oregon	72,552	30,075,899
Pennsylvania	83,526	88,259,488
Rhode Island	0	0
South Carolina	2,665	1,713,629
South Dakota	0	0
Tennessee	28,846	20,574,450
Texas	55,310	39,635,228
Utah	70,260	24,841,367
Vermont	1,004	356,344
Virginia ¹	153,313	143,003,313
Washington	74,812	32,296,683
West Virginia	408	170,529
Wisconsin	29,730	28,768,150
Wyoming	293	100,271
United States	2,611,953	1,931,107,534
	, , , , , , , ,	

¹ Includes 4,061 meters of federal barriers on the Dulles Access Highway. **SOURCE**: U.S. Department of Transportation, Federal Highway Administration, Office of Planning, Environment, and Real Estate, available at http://www.fhwa.dot.gov/environment/ab_noise.htm as of Feb. 20, 2002.

H Information on Data Sources

Airline freight and passenger data

The U.S. Department of Transportation's (USDOT) Bureau of Transportation Statistics (BTS) collects and compiles data on the volume of revenue passengers, freight, and mail traffic handled and reported by the nation's large certificated air carriers. These carriers hold Certificates of Public Convenience and Necessity (CPN) issued by the USDOT authorizing the performance of air transportation. Large certificated air carriers operate aircraft with seating capacity of more than 60 seats or a maximum payload capacity of more than 18,000 pounds or conduct international operations. Data for commuters, intrastate, nonscheduled air taxi operators, and foreign flag air carriers are not included in this BTS data.

Additional information:

Contact: USDOT, Bureau of Transportation Statistics, Office of Airline Information

Print source: USDOT, Bureau of Transportation Statistics, Office of Airline Information. *Airport Activity Statistics*. Washington, DC: Annual issues.

Internet: http://www.bts.gov

Commodity Flow Survey

The Commodity Flow Survey (CFS) provides data on the movement of freight by type of commodity shipped and by mode of transport. In 1997, 100,000 domestic establishments were randomly selected from a universe of approximately 800,000 engaged in mining, manufacturing, wholesale, warehouses of multi-establishment companies, and some selected activities in retail and service. The survey excluded establishments classified as farms, forestry, fisheries, governments, construction, transportation, foreign establishments, services, and most

establishments in retail. For the 1997 CFS, each selected establishment reported a sample of about 25 outbound shipments for a one-week period in each of four calendar quarters in 1997. This produced a total sample of over 5 million shipments. Due to industry-wide reporting problems, shipments by oil and gas extraction establishments were excluded from data tabulations.

For each sampled 1997 CFS shipment, zip code of origin and destination, 5-digit Standard Classification of Transported Goods (SCTG) code, weight, value, and modes of transport were provided. Information on whether the shipment was containerized, a hazardous material, or an export was also obtained. Route-distance for each mode, for each shipment, is imputed from a Mode-Distance Table developed by Oak Ridge National Laboratory. Distance was used to compute ton-mileage by mode of transport. The CFS provides nationwide geographic coverage in 89 National Transportation Analysis Regions, stratified by state and, for the 1997 CFS, metropolitan area.

Additional information:

Contact: USDOT, Bureau of Transportation Statistics, Office of Statistical Programs

Print source: USDOT, Bureau of Transportation Statistics and U.S. Department of Commerce, Bureau of the Census, [State]:1997 Commodity Flow Survey. EC97TCF-[State], Washington, DC: 1999.

Internet: http://www.bts.gov/ntda/cfs/

Commuting data

Commuting data are derived from the Census 2000 Supplementary Survey (C2SS). The C2SS used the questionnaire and methods developed for the American Community Survey to collect demographic, social,

economic, and housing data from a national sample of 700,000 households. Group quarters were not included in the sample. The C2SS was conducted in 1,203 counties with monthly samples of about 58,000 housing units. Economic, demographic, and housing characteristics from the Census 2000 Supplementary Survey are reported for the United States as a whole, the 50 states, and the District of Columbia.

The Census 2000 Supplementary Survey is not directly comparable with the 1990 Census for several reasons, one being that the former did not include group quarters. This may understate some categories such as walking.

Additional information:

Contact: USDOC, U.S. Census Bureau,

Demographic Surveys Division

Internet: http://www.census.gov

Gas and hazardous liquid pipeline data

U.S. fatality and injury data for natural gas pipelines and hazardous liquid pipelines are based on reports filed with the U.S.

Department of Transportation, Office of Pipeline Safety (OPS) under 49 CFR 191.

Accidents must be reported as soon as possible, but no later than 30 days after discovery. Undetected releases are a possible source of error; even if subsequently detected and reported, it may not be possible to accurately reconstruct the accident. Property damage figures are estimates.

Gas pipeline incidents involve: 1) releases of gas from a pipeline or liquefied natural gas (LNG) or gas from an LNG facility that results in a) death or personal injury necessitating inpatient hospitalization, or b) estimated property damage, including cost of gas lost, of the operator or others, or both, of \$50,000 or more; 2) an event that results in an emergency

shutdown of an LNG facility; or 3) an event that is significant, in the judgment of the operator, even though it did not meet the criteria of 1) or 2).

For hazardous liquids pipelines, an accident report is required for each failure in a pipeline system in which there is a release of the hazardous liquid or carbon dioxide transported resulting in any of the following: 1) explosion or fire not intentionally set by the operator; 2) loss of 50 or more barrels (8 or more cubic meters) of hazardous liquid or carbon dioxide; 3) escape to the atmosphere of more than 5 barrels (0.8 cubic meters) a day of highly volatile liquids; 4) death of any person; 5) bodily harm to any person resulting in one or more of the following: a) loss of consciousness, b) an individual being carried from the scene, c) medical treatment, or d) disability which prevents the discharge of normal duties or the pursuit of normal activities beyond the day of the accident; or 6) estimated property damage, including cost of clean-up and recovery, value of lost product, and damage to the property of the operator or others, or both, exceeding \$50,000.

Additional information:

Contact: USDOT, Research and Special Programs Administration, Office of Pipeline Safety

Internet: http://ops.dot.gov

Government transportation revenue and expenditure data

The U.S. Department of Commerce (USDOC), U.S. Census Bureau conducts an Annual Survey of Government Finances. Alternatively, every five years, in years ending in a '2' or '7', a Census of Governments, including a finance portion, is conducted. The survey coverage includes all state and local governments in the United States. For both the

Census and annual survey, the finance detail data is equivalent, encompassing the entire range of government finance activities—revenue, expenditure, debt, and assets.

The data collection for the annual survey uses two methods: mail canvas and central collection from state sources. Data for local governments includes county, municipal, township, special district, and school district data. Data for state governments are compiled from state government audits, budgets, and other financial reports into the classification categories used for reporting by the Census Bureau.

Reporting of government finances by the Census Bureau involves presentation of data in terms of uniform categories. While often similar to, or identical to, the classification used by the state or local government, there could be instances in which a significant difference exists between the name of a state or local financial item and the final category to which it is assigned by the Census Bureau.

Like financial transactions are combined. The financial categories for revenue involve grouping of items by source. Revenue items of the same kind are merged. Financial transactions for expenditures are classified both by function and by object category. Debt items are classified by term (short- and long-term), as well as by type of debt and, to a limited extent, by purpose. Assets also are put into uniform categories, grouped by type of holding, with holdings for insurance trust systems grouped separately from general government.

The share of government sector financial totals contributed by a state government or by local governments differs materially from one state to another. Users can review the *Government Finance and Employment*

Classification Manual for additional information regarding the financial categories. The financial amounts in the tables and files are statistical in nature and do not represent accounting statements or conditions.

The local government statistics are developed from a sample survey. Therefore, the local totals, as well as state and local aggregates, are considered estimated amounts subject to sampling error. State government finance data are not subject to sampling. Consequently, state-local aggregates for individual states are more reliable (on a relative standard error basis) than the local government estimates they include.

Additional information:

Contact: USDOC, U.S. Census Bureau,

Finance Branch

Print Sources: USDOC, U.S. Census Bureau,

Federal Aid to States: 2000

Internet: http://www.census.gov

Hazardous materials incidents data

Incidents resulting in certain unintentional releases of hazardous materials must be reported under 49 CFR 171.16. Each carrier must submit a report to the USDOT, Research and Special Programs Administration (RSPA) within 30 days of the incident, including information on the mode of transportation involved, results of the incident, and a narrative description of the accident. These reports are generally made available on RSPA's incident database within 90 days of receipt.

Fatalities and injuries are counted only if directly caused by a hazardous material. For example, a truck operator killed by impact forces during a motor vehicle crash would not be counted as a hazardous-material fatality.

RSPA contacts the submitting carrier by telephone to verify all reported fatalities.

Although RSPA acknowledges that there is some level of underreporting, it believes that the underreporting is mostly limited to small, nonserious incidents. The reporting requirements were extended to intrastate highway carriers on October 1, 1998, and the response rate from this new group is expected to increase over time. Property damage figures are estimates determined by the carrier prior to the 30-day reporting deadline, and are generally not subsequently updated. Property damage figures, therefore, may underestimate actual damages.

Additional information:

Contact: USDOT, Research and Special Programs Administration, Office of Hazardous Materials Planning and Analysis

Print source: USDOT, Research and Special Programs Administration, Office of Hazardous Materials Safety, *Hazmat Summary by State for Calendar Year 2000*. Washington, DC: 2001

Internet: http://hazmat.dot.gov

Highway mileage, condition, and use, driver licenses, and highway vehicle registrations data

Data on roadway mileage, condition, and use are extracted from the Highway Performance Monitoring System (HPMS), which uses a stratified simple random sample of highway links (small sections of roadway) selected from state inventory files. The HPMS sample was designed as a fixed sample to minimize data collection costs, but adjustments to maintain representativeness are carried out periodically. The HPMS also consists of universe reporting (a complete census) for the Interstate and the National Highway System,

and tabular summary reporting of limited information.

Data are collected independently by the 50 states, Metropolitan Planning Organizations (MPOs), and lower jurisdictions. Many of the geometric data items rarely change, such as number of lanes; others change frequently, such as traffic. The U.S. Department of Transportation, Federal Highway Administration (FHWA) provides guidelines for data collection in the HPMS *Field Manual*, which the states follow to varying extents depending on matters such as staff, resources, state perspective, uses of the data, and state/MPO/local needs for the data. State Departments of Transportation (DOTs) report HPMS data annually to the FHWA.

HPMS data are subject to sampling and nonsampling error. Nonsampling error is the major concern with these data. For some of the most variable and important data items, such as traffic, guidelines for measurement and data collection have been produced. States have the option of using the guidelines or using their own procedures. Many data items are difficult and costly to collect and are reported as estimates not based on direct measurement. The data are collected and reported by many entities and individuals within the responsible organizations. Most do a reasonably good job, but staff turnover, cost, equipment issues, etc., can create difficulties.

States provide vehicle registration data to the FHWA. Vehicle registration data are shown on a calendar-year basis. Efforts are made to exclude transfers, re-registrations, and any other factors that could result in duplication in the vehicle counts. Registration practices for commercial vehicles differ greatly among the states. Some states register a tractor-semitrailer combination as a single unit; others register the tractor and the semitrailer

separately. Some states register buses with trucks or automobiles, while many states do not report house and light utility trailers separately from commercial trailers or semitrailers. Some states do not require registration of car or light utility trailers. In some instances, FHWA has supplemented the data supplied by the states with information obtained from other sources.

States also provide driver licensing data to the FHWA. Although efforts are made to minimize license duplication, drivers who move from one state to another are sometimes counted in both states until the license from the previous state of residence expires.

Problems with the data also arise from the fact that: 1) some individuals obtain their drivers licenses in states other than those of legal residence; 2) some individuals fraudulently obtain multiple licenses; 3) not all individuals who drive are licensed; and 4) the purging of expired licenses or licenses from deceased individuals is not performed on a continual basis.

Additional information:

Contact: USDOT, Federal Highway Administration, Office of Highway Policy Information

Print source: USDOT, Federal Highway Administration, *Highway Statistics*. Washington, DC: Annual issues.

Internet: http://www.fhwa.dot.gov/ohim/index.html

Highway safety data

Fatalities: Highway fatality data are extracted from the Fatality Analysis Reporting System (FARS), which is compiled by the U.S. Department of Transportation (USDOT), National Highway Traffic Safety Administration (NHTSA). Data are gathered from a census of police accident reports (PARs), state vehicle registration files, state drivers licensing files, state highway department data, vital statistics, death certificates, coroner/medical examiner reports, hospital medical reports, and emergency medical service reports. A separate form is completed for each fatal crash. Blood alcohol concentration (BAC) is estimated when not known. Statistical procedures used for unknown data in FARS can be found in the NHTSA report, A Method for Estimating Posterior BAC Distributions for Persons Involved in Fatal Traffic Accidents, DOT HS 807 094 (Washington, DC: July 1986).

Data are collected from relevant state agencies and electronically submitted for inclusion in the FARs database on a continuous basis. Cross-verification of PARs with death certificates helps prevent undercounting. Moreover, when data are entered, they are checked automatically for acceptable range values and consistency, enabling quick corrections when necessary. Several programs continually monitor the data for completeness and accuracy. Periodically, sample cases are analyzed for accuracy and consistency.

FARS data do not include motor vehicle fatalities on nonpublic roads. These are thought to account for about 2 percent or fewer of the total motor vehicle fatalities per year.

Injuries and crashes: NHTSA's General Estimates System (GES) data are a nationally

representative sample of police-reported crashes that contributed to an injury or fatality or resulted in property damage and involved at least one motor vehicle traveling on a trafficway. GES data collectors randomly sample PARs and forward copies to a central contractor for coding into a standard GES system format. Documents such as police diagrams or supporting text provided by the officers might be further reviewed to complete a data entry. A NHTSA study of injuries from motor vehicle crashes estimated the total count of nonfatal injuries at over 5 million compared with the GES's estimate of 3.2 million in 1998.

Additional information:

Contact: USDOT, National Highway Traffic Safety Administration, National Center for Statistics and Analysis

Print source: USDOT, National Highway Traffic Safety Administration, *Traffic Safety Facts*. Washington, DC: Annual issues.

Internet: http://www.nhtsa.dot.gov

International visitors data

Data on international visitors to the United States are based on international arrivals by air to the United States (excluding those from Canada and Mexico). Information is derived from the Immigration and Naturalization Service's (INS) Visitor Arrivals Program (I-94) and the U.S. Department of Commerce, Tourism Industries Office's Survey of International Air Travelers. The survey obtains data on overseas travel patterns, characteristics, and spending patterns of international travelers to and from the United States. Between 69,000 and 95,000 travelers are surveyed each year. The survey results are weighted so they represent the international travel populations of U.S. residents and nonresidents based upon Immigration and Naturalization Service data.

Additional information:

Contact: U.S. Department of Commerce (USDOC), International Trade Administration, Tourism Industries Office

Print source: USDOC, International Trade Administration, Tourism Industries Office, Overseas Visitors to Select U.S. States and Territories. Washington, DC: Annual issues; and USDOC, International Trade Administration, Tourism Industries Office, Overseas Visitors to Select U.S. Cities/Hawaiian Islands. Washington, DC: Annual issues.

Internet: http://tinet.ita.doc.gov/

Passenger border crossing data

U.S. Custom Service personnel collect passenger border-crossing entry data for all U.S. land, air, and maritime ports. These numbers reflect all entries, and it is not possible to divide these data into separate entries for same-day and overnight travel or by country of residence for the traveler. Additionally, for border-crossing figures, the total number of people is not the number of unique individuals, but rather indicates the number of border crossings. Multiple crossings by the same individual count as multiple border crossings.

Additional information:

Contact: USDOT, Bureau of Transportation Statistics, Office of Transportation Analysis

Internet: http://www.bts.gov

Railroad industry and shipments data

The Association of American Railroads (AAR) database aggregates data from several sources concerning the freight railroad industry and movement of freight, both

nationally and statewide. The state-specific data include commerce, employment, and financial contributions.

The primary source of data for Class I railroads is Schedule 700 of the R-1 Annual Report to the Surface Transportation Board (STB) by individual carriers (100 percent reporting) and the 2000 Carload Waybill Sample. The primary source of data for non-Class I railroads is AAR's Profiles of U.S. Railroads from statistics supplied annually by nearly all operating U.S. freight railroads. Some of the data are estimated based on more aggregated, national figures.

The STB defines Class I railroads as having operating revenues at or above a threshold indexed to a base of \$250 million (1991) and adjusted annually in concert with changes in the Railroad Freight Rate Index published by the Bureau of Labor Statistics.

Declassification from Class I status occurs when a railroad falls below the applicable threshold for three consecutive years.

Although few in number, Class I railroads account for over 90 percent of the industry's revenue.

The AAR determines the number of non-Class I railroads through an annual survey sent to each U.S. freight railroad.

Historical reliability may vary due to changes in the railroad industry, including bankruptcies, mergers, and declassification by the STB. Small data errors may also have occurred because of independent rounding in this series by the AAR.

Additional information:

Contact: Association of American Railroads, Policy and Economics Department

Internet: http://www.aar.org

Railroad safety data

Railroads are required to file a report for each accident or incident to the Federal Railroad Administration (FRA). These include: 1) train accidents, reported on Form F 6180.54, comprised of collisions, derailments, and other events involving the operation of on-track equipment and causing reportable damage above an established threshold (\$6,600 in 1998); 2) highway-rail grade crossing incidents, reported on Form F 6180.57, involving impact between railroad on-track equipment and highway users at crossings; and 3) other incidents, reported on Form F 6180.55a, involving all other reportable incidents or exposures that cause a fatality or injury to any person or an occupational illness to a railroad employee.

Railroads are required by FRA regulations to use the current *FRA Guide for Preparing Accident/Incident Reports* when preparing reports.

The Systems Support Division of FRA maintains the Railroad Accident/Incident Reporting System (RAIRS), consisting of four databases: rail equipment, injury/illness, grade-crossing accidents, and railroad summary (freight and passenger). These databases include information on all railroad accidents, grade-crossing accidents, railroad employee casualties, and any other injuries on railroad property, and provide the basis for accident analyses and assessment as well as annual reports. The databases are updated monthly from information submitted by the railroads.

Additional information:

Contact: USDOT, Federal Railroad Administration, Office of Safety

Print publication: USDOT, Federal Railroad Administration, *Railroad Safety Statistics*.

Washington, DC: Annual issues. Internet: http://www.fra.dot.gov

Recreational boating safety and vehicles data

The U.S. Coast Guard, of the U.S. Department of Transportation, collects data on recreational boating accidents from two sources: 1)
Boating Accident Report (BAR) data forwarded to the Coast Guard by jurisdictions with an approved boat numbering and casualty reporting system, and 2) reports of Coast Guard investigations of fatal boating accidents that occurred on waters under federal jurisdiction. Recreational Boating Accident Investigation data are used if submitted to the Coast Guard and are relied on as much as possible to provide accident statistics. In the absence of investigations, information is collected from reports filed by boat operators.

Boat operators are required to file a BAR if an accident results in 1) loss of life, 2) personal injury that requires medical treatment beyond first aid, 3) damage to the vessel and other property exceeding \$500, or 4) complete loss of the vessel.

Boat operators are required to report their accidents to authorities in the state where the accident occurred. States with approved boat numbering systems furnish the Coast Guard with BAR data. The minimum reporting requirements are set by federal regulation, but states are allowed to have stricter requirements. The Coast Guard reports recreational boating safety data in the report *Boating Statistics*, which only covers

accidents meeting the federal minimum reporting requirements.

The statistics in *Boating Statistics* cover boating accidents reported on waters of joint federal and state jurisdiction, and exclusive state jurisdiction.

The Coast Guard believes over 90 percent of fatal accidents are included in Boating Statistics. A smaller percentage of nonfatal accidents are reported because of reporting thresholds, ignorance of the law, and difficulties enforcing the law. Federal law does not require the reporting of accidents on private waters where states have no jurisdiction. Reports of accidents on such waters are included when received by the Coast Guard if they satisfy the other requirements of inclusion. Accidents excluded are those in which the boat was used as a platform for other activities (e.g., swimming), and those in which a person dies of natural causes aboard a boat. However, the data do include accidents involving people in the water who are struck by their boat or another boat.

Additional information:

Contact: USDOT, U.S. Coast Guard, Office of Boating Safety

Print source: USDOT, U.S. Coast Guard, Office of Boating Safety, *Boating Statistics*, Washington, DC: Annual issues.

Internet: http://www.uscgboating.org

Transborder surface freight data

The Transborder Surface Freight Dataset is extracted from the Census Foreign Trade Statistics Program and made available by the Bureau of Transportation Statistics. Import and export data are extracted from administrative records required by the Departments of Commerce and Treasury. This

dataset incorporates all shipments entering or exiting the United States by surface modes of transport (that is, other than air or maritime vessel) to and from Canada or Mexico. Prior to January 1997, this dataset also included transhipments in its detailed tables, that is, shipments entering or exiting the United States by way of U.S. Customs ports on the northern or southern borders, even when the actual origin or final destination of the goods was other than Canada or Mexico. Shipments that neither originate nor terminate in the United States (i.e., intransit shipments) are beyond the scope of this dataset because they are not considered U.S. international trade shipments.

Users should be aware that the trade data fields (such as value and commodity classification) are typically more rigorously reviewed than transportation data fields (i.e., mode of transportation and port of entry/exit). Users should also be aware that the use of foreign trade data to describe physical transportation flows might not be direct. For example, this dataset provides surface transportation information for individual Customs districts and ports on the northern and southern borders. However, because of filing procedures for trade documents, these ports may or may not reflect where goods physically crossed the border. This is because the filer of information may choose to file trade documents at one port, while shipments actually enter or exit at another port.

Import data are generally more accurate than export data. This is primarily due to the fact that Customs uses import documents for enforcement purposes, while it performs no similar function for exports.

Additional information:

Contact: USDOT, Bureau of Transportation Statistics, Office of Transportation Analysis

Internet: http://www.bts.gov

Transit operating, financial, and safety data

Transit data are from the National Transit
Database (NTD) produced by the USDOT,
Federal Transit Administration (FTA). Data
are collected from transit agencies that receive
Urbanized Area Formula Program funds.
Transit operators that do not report to FTA are
those that do not receive federal funding,
typically private, small, and rural operators.
FTA reviews and validates information
submitted by individual transit agencies.
Reliability may vary because some transit
agencies cannot obtain accurate information or
may interpret certain data definitions
differently than intended.

In 2000, 592 agencies reported to the NTD. Of that total, 67 transit agencies received exemptions from detailed reporting because they operated 9 or fewer vehicles, and 7 were excluded because their data were incomplete. Thus, 518 individual reporters were included in the NTD accounting for 90 to 95 percent of transit passenger-miles.

Data are collected on a range of variables including capital and operating funding, transit service supplied and consumed, and transit safety and security. Transit operators must report fatalities, injuries, accidents, incidents, and property damage in excess of \$1,000.

Additional information:

Contact: USDOT, Federal Transit

Administration

Print source: USDOT, Federal Transit Administration, *Data Tables*. Washington, DC: Annual issues; and USDOT, Federal Transit Administration, *National Transit Database Reporting Manual*. Washington, DC: Annual issues.

Internet: http://www.fta.dot.gov

Transportation establishment, employees, and payroll data

Data on employees, establishments, and payroll are taken from County Business Patterns, a database of employment in the United States using the North American Industry Classification System (NAICS). Data are collected annually. Data are extracted from the Business Register, the Census Bureau's file of all known single and multiestablishment companies. The Annual Company Organization Survey and quinquennial Economic Censuses provide individual establishment data for multilocation firms. Data for single-location firms are obtained from various programs conducted by the Census Bureau, such as the Economic Censuses, the Annual Survey of Manufactures, and Current Business Surveys. They are also obtained from administrative records of the Internal Revenue Service (IRS), the Social Security Administration (SSA), and the Bureau of Labor Statistics (BLS).

Additional information:

Contact: USDOC, U.S. Census Bureau, Economic Planning and Coordination Division

Print source: USDOC, U.S. Census Bureau,[State]: *County Business Patterns* 1999. CBP/99-6. Washington, DC: 2001.

Internet: http://www.census.gov/epcd/cbp/view/cbpview.html

Vehicle Inventory and Use Survey

The Vehicle Inventory and Use Survey (VIUS) collects data on the physical and

operational characteristics of private and commercial trucks in the United States. The 1997 VIUS sampled about 131,000 trucks from an estimated universe of over 75 million trucks. The sample excludes vehicles owned by federal, state, and local government including ambulances, buses, motor homes, farm tractors, unpowered trailer units, and trucks reported to have been sold, junked, or wrecked prior to July 1, 1996. Light trucks registered as cars, as is the practice in many states, were included. Unregistered trucks used off-road are not included. Census delivered a mail-out/mail-back survey to the owner identified in the vehicle registration records. Data collection is staggered as state records become available. Owners report data only for the vehicles selected. The response rate for the 1997 VIUS was about 85 percent.

Additional information:

Contact: USDOC, U.S. Census Bureau, Service Sector Statistics Division

Print source: USDOC, U.S. Census Bureau, [State]: 1997 Vehicle Inventory and Use Survey. EC97TV-[State]. Washington, DC: 1999.

Internet: http://www.census.gov/svsd/www/tiusview.html

Waterborne imports and vessel data

The U.S. Department of Transportation's Maritime Administration (MARAD) classifies merchant-based vessels by size and type and reports this information in its annual publication, *Merchant Fleets of the World*. MARAD compiles these figures from a data service provided by Lloyd's Maritime Information Service. The parent company, Lloyd's Register (LR), collects data from several sources, including its offices around the world, data transfers and agreements with

other classification societies, questionnaires to ship owners and shipbuilders, feedback from government agencies, and input from port agents.

MARAD's Office of Statistical and Economic Analysis maintains the waterborne databank used to compile the annual import and export statistics from monthly and quarterly data provided by the U.S. Army Corps of Engineers. MARAD publishes the data in reports of vessel movements, trade and cargo by type of service, U.S. and foreign port, country of origin/destination, commodity, value, weight, and containerized cargo.

MARAD distributes the reports and performs special tabulations and customized maritime data reports created for other government agencies and the private sector on a reimbursable basis. MARAD also provides these services for historic data and maintains the Schedule K Classification of Foreign Ports by Geographic Trade Area and Country.

Additional information:

Contact: USDOT, Maritime Administration, Office of Statistical and Economic Analysis

Print source: USDOT, Maritime Administration, Merchant Fleets of the World.

Internet: http://www.marad.dot.gov

Waterborne shipments data

The U.S. Army Corps of Engineers' (Corps) Navigation Data Center (NDC) collects data on waterborne commodity and vessel movements, domestic commercial vessel characteristics, port and waterway facilities, and navigation dredging projects.

The NDC's databases contain information on physical characteristics, infrastructure, and commodities for principal facilities on the U.S. coast, Great Lakes, and inland ports. The data consists of listings of port area's waterfront facilities, including information on berthing, cranes, transit sheds, grain elevators, marine repair plants, fleeting areas, and docking and storage facilities.

All vessel operators of record report their domestic waterborne traffic movements to the Corps via ENG Forms 3925 and 3925b. Cargo movements are reported according to points of loading and unloading. Excluded cargo movements are: 1) cargo carried on general ferries, 2) coal and petroleum products loaded from shore facilities directly into vessels for fuel use, 3) military cargo moved in U.S. Department of Defense vessels, and 4) cargo weighing less than 100 tons moved on government equipment. The Corps calculates ton-miles by multiplying the cargo's tonnage by the distance between points of loading and unloading.

An annual survey of companies that operate inland waterway vessels is the principal source of data for inland non self-propelled vessels, self-propelled vessels, and flag passenger and cargo vessels. More than 3,000 surveys are sent to these companies, and response rates are typically above 90 percent.

Additional information:

Contact: U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center

Print source: U.S. Army Corps of Engineers, Waterborne Commerce of the United States.

New Orleans, LA: Annual issues.

Internet: http://www.wrsc.usace.army.mil

British thermal unit (Btu): The amount of energy required to raise the temperature of 1 pound of water 1 degree Fahrenheit (F) at or near 39.2 degrees F and 1 atmosphere of pressure.

Certificated airport: An airport holding an operating certificate issued by the Federal Aviation Administration in accordance with Code of Federal Regulations (CFR) Title 14, Chapter 1, Part 139 allowing it to serve scheduled or unscheduled air carrier aircraft designed for more than 30 passengers.

Commuter rail: Urban passenger train service for short-distance travel between a central city and adjacent suburb. Does not include rapid rail transit or light rail transit service.

Container: A box-like device used to store, protect, and handle a number of packages or items as a unit of transit that can be interchanged between trucks, trains, and ships without rehandling the contents.

Controlled right-of-way: Lanes restricted for at least a portion of the day for use by transit vehicles and other high occupancy vehicles (HOVs).

Demand responsive: Transit service provided without a fixed route and without a fixed schedule that operates in response to calls from passengers or their agents to the transit operator or dispatcher. Service is usually provided using cars, vans, or buses with fewer than 25 seats.

Directional route-miles: The mileage in each direction over which public transportation vehicles travel while in revenue service. Directional route-miles are a measure of the facility or roadway, not the service carried on the facility such as the number of routes or vehicle-miles.

Directional route-miles are computed with regard to direction of service, but without regard to the number of traffic lanes or rail tracks existing in the right-of-way.

Dry-bulk carrier (water): A ship with specialized holds for carrying dry cargo such as coal, grain, and iron ore in unpackaged bulk form.

Enplanements: The total number of revenue passengers boarding aircraft.

Exclusive right-of-way: Lanes reserved at all times for transit use and other high occupancy vehicles (HOVs).

Ferryboat (transit): Vessels that carry passengers and/or vehicles over a body of water. Generally steam or diesel-powered, ferryboats may also be hovercraft, hydrofoil, and other high-speed vessels. The vessel is limited in its use to the carriage of deck passengers or vehicles or both, operates on a short run on a frequent schedule between two points over the most direct water routes other than in ocean or coastwise service, and is offered as a public service of a type normally attributed to a bridge or tunnel.

Full container ship: Ships equipped with permanent container cells, with little or no space for other types of cargo.

Heavy rail: An electric railway with the capacity to transport a heavy volume of passenger traffic and characterized by exclusive rights-of-way, multi-car trains, high speed, rapid acceleration, sophisticated signaling, and high-platform loading. Also known as "subway," "elevated (railway)," or metropolitan railway (metro)."

Light rail: A streetcar-type vehicle operated on city streets, semi-exclusive rights-of-way, or exclusive rights-of-way.

Glossary

Service may be provided by step-entry vehicles or by level boarding.

Major arterial highway: A major highway used primarily for through traffic.

Metric ton: 1,814 pounds (2,000 pounds multiplied by 0.907).

Minor arterial: In rural areas, roads linking cities and larger towns. In urban areas, roads distributing trips to small geographic area but not penetrating identifiable neighborhoods.

Minor collector highway: In rural areas, routes that serve intracounty rather than statewide travel. In urban areas, streets that provide direct access to neighborhoods and arterials.

Mixed right-of-way: Lanes used for general automobile traffic.

Motor bus: A rubber-tired, self-propelled, manually steered bus with fuel supply onboard the vehicle. Motor bus types include intercity, school, and transit.

Natural gas distribution pipeline: Smaller than transmission pipelines and maintained by companies that distribute natural gas locally (intrastate). Distribution pipeline systems are analogous to networks of lesser roads and residential streets that people travel after getting off the freeway.

Natural gas transmission pipeline:

Analogous to a major freeway, it is the main interstate transportation route for moving large amounts of natural gas from the source of production to points of distribution.

Transmission pipelines are designed to move large amounts of natural gas from areas where the gas is extracted and stored

to the local distribution companies that provide natural gas to homes and businesses.

Principal arterial highway: Major streets or highways, many of multilane or freeway design, serving high-volume traffic corridor movements that connect major generators of travel.

Short ton: 2,000 pounds.

Tanker: An oceangoing ship designed to haul liquid bulk cargo in world trade.

Ton-mile: The movement of one ton of cargo the distance of one statute mile.

Trackage rights: The authority of one railroad to use the tracks of another railroad for a fee.

Trolley bus: Rubber-tired, electric transit vehicle, manually steered and propelled by a motor drawing current, normally through overhead wires, from a central power source.

Unlinked passenger trips: The number of passengers who board public transportation vehicles. A passenger is counted each time he or she boards a vehicle even if on the same journey from origin to destination.

Vanpool: Public-sponsored commuter service operating under prearranged schedules for previously formed groups of riders in 8- to 18-seat vehicles. Drivers are also commuters who receive little or no compensation besides the free ride.

Vehicle-miles traveled (highway): Miles of travel by all types of motor vehicles as determined by the states on the basis of actual traffic counts and established estimating procedures.

