Work Zone Safety

NU.

ÓÒ

THINK ORANGE

A Guide to Safe Driving In Maryland's Work Zones

Maryland Department of Transportation

Caution: Road Work Ahead . . .

Know the Zone

aryland continually works to enhance its world class transportation network by improving safety and mobility. That's why you're likely to encounter a number of roadway work zones while driving throughout the State. These work zones may be a result of construction, maintenance, or utility work along major and secondary roadways.

ork zones are a temporary inconvenience, but they are necessary to develop improved and safer roads for everyone.

Unexpected Conditions

otorists, bicyclists and pedestrians may encounter a variety of work zone conditions, such as:

- new traffic patterns pavement drop-offs
- narrow lanes
- lane shifts
- lane closures
- reduced sight distance
- detours
- slow moving equipment

Termination Area

lets traffic resume normal operation

Activity Area

is where work takes place

Transition Area

moves traffic out of normal path

<u>Advance Warning</u> <u>Area</u>

tells traffic what to expect ahead

Think Orange . . .

Pedestrian & Bicycle Safety

range is the standard color for work zone activity. Orange signs communicate distances to work areas and the proper steps necessary to proceed safely. If you see orange signs when driving, stay alert and be prepared for unexpected driving conditions ahead.

Walking in a Work Zone

Select a safe path

As a pedestrian, it is safest to avoid work areas. If you do encounter a work zone,

obey all work zone signs. personnel, and pavement markings. They will guide you safely through the work zone and will indicate a detour route if a sidewalk is closed.

Don't be a "Sidewalk Superintendent"

While construction work is interesting to watch, remember that your priority is to get through the work zone safely.

Did you know . . .

hen traveling 55 mph, you will enter a work zone in only 19 seconds after seeing the above sign.

veryone is entitled to a safe workplace. Men and women working on the roadway risk injury every day they are on the job. Respect their "office space" by . . .

Thinking Orange!

Cycling in a Work Zone 🔶 Be predictable

Always ride with traffic. Ride so drivers can see you and predict your movements.

Be alert

Ride defensively. Do not assume motor vehicles will yield to you even when you have the right-of-way. Obey all traffic signals and signs. Watch for road hazards around the work zone, such as potholes and debris.

Temporary Traffic Control Devices

Know the Signs

Crash Zone: The Grim Facts

Work Zone Safety Tips

cross the nation, nearly 1,100 people die and more than 40,000 people are injured annually as a result of motor vehicle crashes in work zones.

peeding, inattentive Udriving, and aggressive driving habits in merge areas are the primary causes of work zone crashes.

cour out of five people killed or injured in work zone crashes are inattentive drivers and their passengers.

he majority of fatal work zone crashes occur on roads with speed limits of 55 mph or greater.

ationwide, approximately 16% of fatalities resulting from work zone crashes are non-motorists (pedestrians and bicyclists).

Consider the Consequences...

Crashing in a work zone can result in increased motorist delays, damage to your vehicle, increased insurance costs and injury or even death.

Getting a speeding ticket in a designated work zone can cost you up to \$1,000! ork zones are set up with your safety in mind. Do your part to keep them safe.

Stav Alert

Make safety your first priority.

Watch Your Speed Obey posted speed limits.

Expect the Unexpected Work zone conditions change constantly - be ready to react.

Minimize Distractions

Avoid using mobile phones, changing radio stations and reaching for objects.

Pay Close Attention

Obey work zone signs and watch for workers, pedestrians and bicyclists.

🚯 Drive Courteously

Merge with caution, don't tailgate, and don't change lanes in a work zone.

Respect the Flagger

Obey the flagger's directions.

🚸 Be Patient

Today's work zones lead to improved safety and mobility on your roads tomorrow.

Buckle Up In Maryland. it's the law!

Trucking through the Work Zone

Imost 30% of all work zone crashes involve large trucks. Many of these crashes happen when motorists drive in the danger areas around a truck. These danger areas, called the No-Zone, are along the sides, front and rear of trucks, where cars disappear into blind spots. Do your part to share the road safely, and stay out of the No-Zone.

Drive Safely.

Alert.

Travel Information

Check the Web

What is the difference between these work zones?

The difference is you.

Drive safely in work zones.

Work zones are engineered with your safety in mind. Do your part to keep them safe - protect our workers and yourself by THINKING ORANGE! Expect the unexpected and be patient in work zones.

Drive Safely. Stay Alert. Stay Alive.

www.marylandroads.com