

www.vtpi.org Info@vtpi.org 250-360-1560

Terrorism, Transit and Public Safety Evaluating the Risks

By Todd Litman Victoria Transport Policy Institute 16 January 2012

The Monday after the 7 July 2005 subway bomb attack Mayor Ken Livingstone encouraged Londoners to return to work and use public transit. He rode the underground himself, as was his usual habit.

Summary

This paper evaluates the overall safety of public transit, taking into account all risks, including recent terrorist attacks. It indicates that transit is an extremely safe mode, with total per passenger-mile fatality rates approximately one-tenth that of automobile travel. It is important for individuals and public officials to avoid overreacting to terrorist threats in ways that increase overall danger. Transit terrorism would cause more total casualties and harm to society if individuals respond to attacks by shifting from public transit to less safe modes, or if decision makers respond by reducing support for public transit.

Published in the *Journal of Public Transit*, Vol. 8, No. 4 (www.nctr.usf.edu/jpt/journal.htm), 2005, pp. 33-46.

"Terrorism, Transit and Public Safety: Evaluating The Risks," *Security World International* (<u>www.securityworldmag.com</u>), Vol. 8 No. 3, Mar/Apr 2006, pp. 78-81.

Todd Alexander Litman © 2005-2012

You are welcome and encouraged to copy, distribute, share and excerpt this document and its ideas, provided the author is given attribution. Please send your corrections, comments and suggestions for improvement.

"The only thing we have to fear is fear itself—nameless, unreasoning, unjustified terror which paralyzes needed efforts to convert retreat into advance" – Pres. Franklin D. Roosevelt, 1932

On 7 July 2005 terrorist bombs in London's public transport system (buses and subways) killed approximately fifty people and injured hundreds. This is not the first such attack. In recent years bombs have also exploded on buses and trains in Israel, Madrid, Moscow and Paris, and in 1995 poison gas was released in Tokyo's subway system, killing 12 people and making thousands sick.

Such events create *dread*, that is, excessive fear of low-probability, high-profile events such as terrorist attacks, child kidnapping and new diseases, as illustrated in Figure 1. This is terrorists' objective; to cause excessive fear and resulting economic and social disruptions. They are successful if people overreact to such risks.

Figure 1 Perception of Risk and Dread (WHO 2002)

People tend to dread uncertain, potentially catastrophic, uncontrollable and high profile risks.

Figure 2 UK Death Rate By Mode (Steer Davies Gleave, 2005, Table 7.3)

UK Transit passengers have about one-twentieth the traffic fatality rate as automobile occupants.

Yet, public transportation is extremely safe overall. The casualty rate per passengerkilometer is less than one-tenth that of automobile travel, as indicated in figures 2 through 4.¹ Even including terrorist attacks and other crimes against transit passengers, transit is far safer than private vehicle travel.

Figure 3 US Death Rate By Mode (BTS, Tables 2-1 and 2-4; APTA 2003)

U.S. Transit passengers have about one-tenth the traffic fatality rate as automobile occupants.

Canadian transit passengers have about one-tenth the traffic fatality rate as automobile occupants.

Shifting travel from automobile to transit, and creating more transit-oriented communities, increases safety for transit passengers and other road users. Total per capita traffic fatality rates (including automobile, transit and pedestrian deaths), tend to decline as transit ridership increases in a community, as indicated in Figure 5.²

Figure 5 Traffic Deaths and Transit Mileage, U.S. Cities (based on FTA data)³

Per capita traffic fatalities (including automobile occupants, transit occupants and pedestrians) tend to decline with increased transit ridership.

Residents of more transit-oriented urban regions experience far lower per capita traffic fatality rates than in automobile-oriented regions, as illustrated in Figure 6. Overall, transit passengers are much safer than motorists, and residents of transit-oriented communities are safer than residents of automobile-oriented communities, even taking into account risks from murder and terrorism (Lucy 2002).

Figure 6

Transit-oriented urban regions have significantly lower per capita traffic fatality rates than more automobile-oriented cities.

International data also indicate that per capita traffic fatalities decline with increased transit ridership, as indicated in Figure 7.

International Traffic Deaths (Kenworthy and Laube 2000) Figure 7

International data indicate that traffic fatality rates decline with increased transit ridership. London has one of the lowest fatality rates of all cities listed.

Annual road and rail traffic deaths total 286 in the London region, about 3,500 in the United Kingdom, and more than 43,000 in the U.S., of which only a small portion involve public transit passengers, as summarized in Table 1.

	London	UK	U.S.	
Automobile/Motorcycle Passenger Deaths	143 (50.0%)	2,574 (73.6%)	37,192 (87.2%)	
Bus Transit Passenger Deaths	7 (2.4%)	11 (0.3%)	64 (0.1%)	
Rail Transit Passenger Deaths	9 (3.1%)	12 (0.3%)	45 (0.1%)	
Rail Passenger Deaths	- (0.0%)	20 (0.6%)	3 (0.0%)	
Nonmotorized Deaths	127 (44.4%)	882 (25.2%)	5,371 (12.6%)	
Total Deaths	286 (100%)	3,499 (100%)	42,675 (100%)	

Table 1Traffic Fatality Data Summary (TfL 2004; DfT 2004; BTS 2004)

This table summarizes traffic fatality data by mode for London, the U.K. and the U.S. Transit accidents cause only a small portion of total traffic fatalities.

Of the 286 transportation fatalities in London, only 5.6% involved public transport passengers, although public transport provides 24.2% of total passenger trips and 20.1% of passenger-kilometers, as indicated in Table 2.

Table 2 Condon Area 2005 Travel and Fatanties by mode (The 2004)				
	Million Trips	Million Kms	User Deaths	
Bus	1,430 (14.3%)	5,128 (8.1%)	7 (2.4%)	
Underground	953 (9.5%)	7,451 (11.7%)	9 (3.1%)	
Docklands (DLR)	41 (0.4%)	207 (0.3%)	0 (0.0%)	
Car/Motorcycle	4,015 (40.0%)	46,976 (73.8%)	143 (50%)	
Taxi	99 (1.0%)	503 (0.8%)	0 (0.0%)	
Walk	3,366 (33.5%)	2,693 (4.2%)	107 (37.4%)	
Bicycle	131 (1.3%)	693 (1.1%)	20 (7.0%)	
Total Transit (Bus, Underground, DLR)	2,424 (24.2%)	12,785 (20.1%)	16 (5.6%)	
Total Automobile (Car, Motorcycle, Taxi)	4,114 (41.0%)	47,478 (74.6%)	143 (50.0%)	
Total Nonmotorized Modes (Walk, Bicycle)	3,497 (34.8%)	3,385 (5.3%)	127 (44.4%)	
Totals	10,034 (100%)	63,649 (100%)	286 (100%)	

Table 2 London Area 2003 Travel and Fatalities By Mode (TfL 2004)

In London public transit provides 24% of passenger trips and 20.1% of passenger-miles, but causes only 5.6% of traffic fatalities. London has a low overall per capita traffic fatality rate compared with more automobile-oriented cities.

If public transit had the same fatality rate per passenger-mile as automobile travel there would have been 104 more deaths in London, 300 in the U.K., and 148 in the U.S. in 2003.⁵ These are lower-bound estimates because they assume that each transit passenger-mile replaces just one automobile passenger-mile. However, when people shift from driving to transit they tend to reduce their annual mileage, because transit users often choose closer destinations and avoid unnecessary trips. As public transit ridership increases in a community, per capita vehicle ownership tends to decline and land use patterns become more accessible and walkable, further reducing vehicle mileage.⁶ As a result, each transit passenger-mile usually replaces several automobile vehicle-miles (Litman 2004). This is one of the reasons that increased per capita transit ridership

provides such large reduction in per capita traffic fatality rates, as indicated earlier. If residents of the *Transit Oriented* regions described earlier in Figure 6 had the same traffic fatality rate as the *Automobile-Oriented*, there would be about 2,500 additional traffic fatalities in the U.S.⁷

These public transport safety benefits are much larger than deaths and injuries caused by recent terrorist attacks. In addition, public transit provides other health benefits, by reducing air pollution, and increasing physical exercise since most transit trips involve walking or cycling links (Besser and Dannenberg 2005). Although these health benefits are difficult to quantify, they are probably large, indicating far greater total health benefits from transit, and therefore much larger disbenefits when people shift from transit to driving (Litman 2009). Travelers would increase their total risk if they shift from public transportation to more dangerous modes in response to terrorist threats or fear of crashes.

Such shifts do seem to occur. Analysis by Gigerenzer (2004) and Sivak and Flannagan (2004) indicate that in the three months after the 11 September 2001 terrorist attacks, shifts from air to automobile travel caused several hundred additional roadway traffic fatalities. Since air travel is safer per mile than driving, particularly on rural roads, total travel deaths increased. Had these trends continued for more than a year, the additional deaths would have exceeded the September 11 terrorist deaths. Due to government and airline industry actions to increase perceived air travel security, these travel shifts have been reduced, reducing excess traffic deaths.

Similarly, there is evidence that London travelers' response to the 7 September 2005 terrorist attack caused a net increase in deaths. Ayton, Murray and Hampton (2009) analyzed London region travel and casualty data from 1995 to 2005. They found a significant decrease in subway travel and a corresponding increase in cycle travel around London following the July 2005 attacks. Compared to the 10 year period prior to the attacks, the second half of 2005 had an estimated 214 more cyclist casualties than would be expected from historical trends.

Professor Ayton commented, "Our analysis suggest that there was a secondary casualty toll from the 2005 London bombings. The reduced underground travel, higher levels of cycling and increased number of casualties of cyclists on London's roads suggests that some people switched from the underground to cycling, and the psychological dread risk effect may be the explanation for this behaviour."

After a high-profile transit accident or attack news reporters sometimes stick a microphone in front of transit passengers and ask, "How can you possibly continue using transit after what just happened?" with the implication that riding transit is dangerous and foolish. This reflects the myopic tendency of news media to consider just one issue at a time. But people and policy makers must balance many factors, including *overall* safety, efficiency and affordability. It would be foolish for travelers to reduce their transit travel in response to a terrorist attack, despite the fact that transit is an extremely safe mode of travel and provides other benefits to users and society.

Transit risks in general tend to receive more attention than automobile risks. Because they are rare, incidents that kill or injure a few transit passengers often receive national or international media attention, while automobile crashes that kill a few people are so common they are considered local news, and injury accidents often receive no media coverage at all.⁸

Traffic accidents actually represent a much greater risk than terrorism (Adams 2005):

- On an average day nine people die and over 800 are injured in British road accidents. The 7 July London terrorist deaths represent about six days of normal traffic fatalities.
- The 191 people killed 11th March 2004 by Madrid bombers were equivalent to about 12 or 13 days of normal traffic deaths in Spain.
- During the 25 worst years of sectarian violence in Northern Ireland, twice as many people died there in road accidents as were killed by terrorists.
- In Israel, the annual road traffic death toll has been two or three times higher than civilian deaths by Palestinian terrorists during the violent years of 2000 through 2003.
- The 11 September 2001 terrorist attacks killed about the same number of people as a typical month of U.S. traffic accidents. According to official reports, terrorists killed 25 Americans worldwide in 2002, 23 in 2003, and none in 2004, while about 42,000 Americans died in traffic accidents each of these years.
- Wilson and Thomson (2005) calculated that in 29 OECD countries for which suitable data were available, the annual road injury deaths were approximately 390 times that from international terrorism. The ratio of road to terrorism deaths averaged over 10 years was lowest for the United States at 142 times.

Road rage also imposes significant risk. According to research sponsored by the AAA Foundation for Traffic Safety, between January 1990 to September 1996 there were at least 10,037 reported incidents of criminal aggressive driving that resulted in at least 218 murders and at least 12,610 injuries, including scores of cases in which people suffered paralysis, brain damage, amputation, and other seriously disabling injuries.⁹ The number of reported aggressive driving cases increased every year between 1990 and 1995, when the study was completed.

For example, in 2001 (the most recent available data) there were a total of 12 murders, 4,599 assaults and 12,302 property crimes committed against public transit patrons (APTA 2003). In comparison, during that year a total of 1,439,480 violent crimes were reported in the U.S. including 16,037 murders, approximately 40,000 carjackings (most involving a gun and about 15% resulting in injuries to victims) (Klus 1999), approximately 909,023 aggravated assaults and 423,557 robberies, plus approximately 40,000 traffic deaths and 1,500 people seriously injured or killed in "roadrage" incidents (AAA 1997). Although some terrorism attacks have targeted public transport vehicles and stations this risk is overall relatively small (Litman 2005).

There are several reasons that people react particularly strongly to terrorist attacks (Adams 2005). Such attacks are designed to be highly visible, producing intense media

coverage. The fact that the harm they cause is intentional rather than accidental makes them particularly tragic and frustrating. And they raise fears that such attacks may become more frequent or severe, so risks may increase in the future. For these reasons, it is unsurprising that transit terrorism tends to instill more fear than other risks that are actually much greater overall. That is exactly what terrorists intend.

This is not to suggest that transit terrorism risks are insignificant and should be ignored. On the contrary, transit terrorism is a serious threat that harms people both directly, through injury and property damage, and indirectly by creating fear and confusion. Strong action is justified to protect transit users' safety and sense of security.

Society should work aggressively to prevent terrorist attacks, respond to incidents, and bring terrorists to justice. Transportation professionals, transit operators and users should be cautious and vigilant.¹⁰ Many transport organizations are currently working to increase transit security (APTA 2005; FTA 2005; MTI 2005; Loukaitou-Sideris 2005). Much more can be done. The federal government spent \$22 billion, more than \$9 per passenger, on air transportation security after than September 11, 2001 attacks, but less than 1¢ per passenger to increase railway and subway security (Howitt and Makler 2005).

But it is important for individuals and public officials to take *all* risks into account and avoid overreacting to transit terrorism risks in ways that increase overall danger. Transit terrorism would cause greater total casualties and harm to society if individual travelers respond to exaggerated fears by shifting from public transit to less safe modes, or if decision makers respond by reducing support for public transit.

When terrorist attacks occur, responsible leaders rightfully recommend that people return to their normal habits, including public transit travel. Cities repair their public transit systems and people use them, both for practical reasons and to show they are not intimidated by terrorism. As expressed by London Mayor Ken Livingstone in a statement to terrorists written soon after the July 7 bombing,

I know you fear that you [terrorists] may fail in your long-term objective to destroy our free society and I can show you why you will fail. In the days that follow look at our airports, look at our sea ports and look at our railway stations and, even after your cowardly attack, you will see that people from the rest of Britain, people from around the world will arrive in London to become Londoners and to fulfill their dreams and achieve their potential. Mass Transit Systems Educate Riders on Safety After London Bombs Transit employees are working to educate passengers about emergency procedures and remind riders to remain vigilant.

Janet Nester, *InfoZine*, Scripps Howard Foundation Wire (<u>www.infozine.com</u>), 20 July 2005.

Washington, D.C. -- In the immediate aftermath of the London bombings, police presence increased but no major security changes have been made. Metro workers are on increased alert, with more announcements in stations about suspicious packages. Employees with fluorescent vests are available, making it easy for customers to spot workers in an emergency, said Steven Taubenkibel, public affairs specialist for the Washington Metropolitan Area Transit Authority.

Passengers have also been more vigilant, said Lt. Ron Bodmer, emergency management coordinator for the Metro Transit Police Department at a news briefing Monday. "The number of reports of suspicious packages has probably quadrupled," Bodmer said. "We tell people, if they see it, say it."

Some passengers say they appreciate the increased vigilance and friendliness among fellow riders and still feel safe riding Metro. "People are more alert," said Betty Patterson, 63, of Oxon Hill, Md. "I have no fear. Tragedy can happen anyplace - on a train, plane or bus." Patterson, a clothing store worker, said Metro does a good job of making people feel secure, as system officials always alert riders about delays and other problems.

Boston's Massachusetts Bay Transportation Authority has a campaign, "See Something, Say Something," that encourages riders to report suspicious activities, said Joe Pesaturo, press secretary for the system. A spike in the number of reported suspicious packages after the London bombings has since leveled off.

Random passenger bag checks is one security measure in preliminary discussions by Washington Metro officials, although the legal ramifications are unclear, Taubenkibel said. Metro has the capability to shut off passengers' cell phones to deter their use as triggers for bombs, but is not planning to do so, Taubenkibel said.

At the news briefing, Metro employees demonstrated safety features. Each rail car is equipped with an intercom, which directs calls to the system's control center, and a fire extinguisher. Everything from the wheels to the seat upholstery is made of flame retardant material, which would slow the burn time of a car, Bodmer said.

In an emergency, officials said it is best for passengers to remain on the train and follow the operator's instructions. Riders should not call 911, they said, as the control center and operator should already be aware of the problem. Passenger making calls might also miss important announcements from the operator, Taubenkibel said. Evacuating passengers from a train is only a "last resort," Bodmer said.

Metro's office of safety in Washington is aiming to educate its 667,000 daily passengers about what to do in an emergency. At least once a month, Metro employees hand out fliers at station entrances that have information about emergency features on trains, said Paul Mayfield, Metro's manager for accident prevention and emergency management. Signs at stations and on trains contain the same information. Signs alerting passengers about safety and emergency procedures are also posted on trains, on buses and at stations in Boston's MBTA system, Pesaturo said.

References

Much analysis in this paper is in the "Transit Risk" spreadsheet, available from the Victoria Transport Policy Institute website at <u>www.vtpi.org/transitrisk.xls</u>.

AAA (1997), *Aggressive Driving: Three Studies*, AAA Foundation for Traffic Safety; at www.aaafoundation.org/resources/index.cfm?button=agdrtext#Road%20Rage.

John Adams (2005), *What Kills You Matters, Not Numbers*, The Social Affairs Unit (www.socialaffairsunit.org.uk/blog/archives/000512.php).

APTA (various years), *Public Transportation National Summaries and Trends Statistics*, American Public Transit Association (<u>www.apta.com/research/stats</u>).

APTA (2003), *Public Transportation Fact Book*, American Public Transportation Association; at www.apta.com/resources/statistics/Documents/FactBook/APTA_2003_Fact_Book.pdf.

APTA (2005), Public Transit and Security Issues Website (www.apta.com/services/security).

Peter Ayton, Samantha Murray and James Hampton (2009), *Terrorism, Dread Risk, And Bicycle Accidents*, presented at the Society for Judgment and Decision Making Annual Meeting, November 2009, Boston, MA; <u>www.sjdm.org/programs/2009-posters.pdf</u>; describes in "Casualty Toll Of The Dread Risk Effect," *Medical News Today*, 3 Sept 2009; at <u>www.medicalnewstoday.com/articles/162812.php</u>.

Lilah M. Besser and Andrew L. Dannenberg (2005), "Walking to Public Transit: Steps to Help Meet Physical Activity Recommendations," *American Journal of Preventive Medicine*, Vo. 29, No. 4 (www.acpm.org); at www.cdc.gov/healthyplaces/articles/besser_dannenberg.pdf.

BTS (various years), *National Transportation Statistics*, Bureau of Transportation Statistics (<u>www.bts.gov</u>).

Sewell Chan (2005), "Easing Anxiety on Mass Transit," *New York Times* (<u>www.nytimes.com</u>), July 17, 2005.

CUTA (2000), *Transit's Safety and Security Record*, STRP S3, Canadian Urban Transit Association (<u>www.cutaactu.ca</u>).

DfT (2004), *Transport Statistics for Great Britain*, Department for Transport (www.dft.gov.uk/stellent/groups/dft_transstats/documents/page/dft_transstats_031999.hcsp).

FTA (2005), *Transit Security Website*, Federal Transit Administration (<u>http://transit-safety.volpe.dot.gov/Security/Default.asp</u>).

G. Gigerenzer (2004), "Dread Risk, September 11, and Fatal Traffic Accidents," *Psychological Science*, Vol. 15, pp. 286–287; at <u>www.mpib-berlin.mpg.de/en/institut/dok/full/gg/GG_Dread_2004.pdf</u>.

Arnold Howitt and Jonathan Makler (2005), *On the Ground: Protecting America's Roads and Transit Against Terrorism*, Brookings Institute (www.brookings.edu/metro/pubs/20050426_howitt.htm).

Brian Michael Jenkins (2001), *Protecting Public Surface Transportation Against Terrorism and Serious Crime: Continuing Research on Best Security Practices*, Mineta Transportation Institute (<u>http://transweb.sjsu.edu</u>).

Jeffrey Kenworthy and Felix Laube (2000), *Millennium Cities Database For Sustainable Transport*, Institute for Sustainability and Technology Policy, distributed by the International Union of Public Transport (<u>www.uitp.com</u>).

Patsy Klus (1999), *Carjackings in the United States, 1992-96*, Burea of Justice Statistics; at <u>www.ojp.usdoj.gov/bjs/pub/pdf/cus96.pdf</u>.

Leahy Stephen (2005), "Washington Cuts Security Funds for Public Transport," Inter Press Service (<u>http://ipsnews.net/news.asp?idnews=29575</u>), 20 July 2005.

Todd Litman (2003), "Integrating Public Health Objectives in Transportation Decision-Making," *American Journal of Health Promotion*, Vol. 18, No. 1 (<u>www.healthpromotionjournal.com</u>), Sept./Oct. 2003, pp. 103-108; at <u>www.vtpi.org/AJHP-litman.pdf</u>; updated version, *If Health Matters: Integrating Public Health Objectives into Transportation Decision-Making*, Victoria Transport Policy Institute (<u>www.vtpi.org</u>); at <u>www.vtpi.org/health.pdf</u>.

Todd Litman (2004), *Rail Transit In America*, VTPI (<u>www.vtpi.org</u>); at <u>www.vtpi.org/railben.pdf</u>.

Todd Litman (2005), "Terrorism, Transit and Public Safety: Evaluating the Risks," *Journal of Public Transit*, Vol. 8, No. 4 (<u>www.nctr.usf.edu/jpt/journal.htm</u>), pp. 33-46.; at <u>www.vtpi.org/transitrisk.pdf</u>.

Todd Litman (2005), *Evaluating Public Transit Benefits and Costs*, VTPI (<u>www.vtpi.org</u>); at <u>www.vtpi.org/tranben.pdf</u>.

Todd Litman (2009), "Public Transportation and Health," in *The Transportation Prescription: Bold New Ideas for Healthy, Equitable Transportation Reform in America*, (Bell and Cohen eds.) PolicyLink and the Prevention Institute Convergence Partnership (www.convergencepartnership.org/transportationhealthandequity).

Todd Litman (2011), *Risk Versus Dread: Implications for Planners; or Let's Not Let The Terrorists Win*, Planetizen (www.planetizen.com/node/33271).

Todd Litman and Steven Fitzroy (2006), *Safe Travels: Evaluating Mobility Management Traffic Safety Benefits*, Victoria Transport Policy Institute (<u>www.vtpi.org</u>); at <u>www.vtpi.org/safetrav.pdf</u>.

Anastasia Loukaitou-Sideris (2005), *Terror on Mass Transit*, School of Public Policy and Social Research, UCLA (<u>www.international.ucla.edu/article.asp?parentid=8849</u>).

William Lucy (2002), *Danger in Exurbia: Outer Suburbs More Dangerous Than Cities*, University of Virginia (<u>www.virginia.edu</u>).

John Martin (2011), *The Incidence and Fear of Transit Crime: A Review of the Literature*, Centre for Public Safety, University of the Fraser Valley (<u>www.ufv.ca</u>); at <u>www.ufv.ca/Assets/CCJR/Reports+and+Publications/Transit_Crime_2011.pdf</u>.

Louis Mizell (1995), *Aggressive Driving*, AAA Foundation for Traffic Safety (www.aaafoundation.org); at www.aaafoundation.org/resources/index.cfm?button=agdrtext.

National Transportation Security Center, Mineta Transportation Institute (<u>http://transweb.sjsu.edu/transitsecurity.htm</u>). Provides various transportation security publications and other information resources.

RAND (2005), *Estimating Terrorism Risk*, RAND Center for Terrorism Risk Management Policy (<u>www.rand.org/pubs/monographs/2005/RAND_MG388.pdf</u>),

Michael Sivak and Michael J. Flannagan (2004), "Consequences For Road Traffic Fatalities Of The Reduction In Flying Following September 11, 2001," *Transportation Research Part F: Traffic Psychology and Behaviour*, Volume 7, Issues 4-5 (www.sciencedirect.com/science/article/B6VN8-4DS736P-5/2/3bfded271f0caf8e6bd07ad120603595), July-September 2004, Pages 301-305.

Jeffrey Spivak (2008), "Light Rail and Crime: Much Ado About Nothing," *Kanas City Star Prime Buzz* (http://primebuzz.kcstar.com/?q=node/9793), Jan 31 2008.

Steer Davies Gleave (1005), *What Light Rail Can Do For Cities: A Review of the Evidence*, UK Passenger Transport Executive Committee (<u>www.pteg.net</u>).

TfL (2004), *London Travel Report 2004*, Transport for London (www.tfl.gov.uk/tfl/reports_library_stats.shtml).

Transportation System Security Website (<u>www4.trb.org/trb/homepage.nsf/web/security</u>), Transportation Research Board.

USDOT (2005), Effects Of Catastrophic Events On Transportation System Management And Operations: New York City- September 11, U.S. Department of Transportation (*www.itsdocs.fhwa.dot.gov//JPODOCS/REPTS_te/14129.htm*).

WHO (2002), "Risk Perceptions," *World Health Report 2002: Reducing Risks, Promoting Healthy Life*, World Health Organization (<u>www.who.org</u>); at <u>www.who.int/whr/2002/chapter3/en/index4.html</u>.

N. Wilson and G. Thomson (2005), "Deaths From International Terrorism Compared With Road Crash Deaths In OECD Countries," *Injury Prevention* (<u>http://ip.bmjjournals.com</u>) Vol. 11, pp. 332-333.

Endnotes

¹ Figures 1 through 3 only show risks to transit passengers. Transit accidents also impose "external" risks on other road users (motorists, pedestrians and cyclists), but the marginal external risk of an additional transit passenger-kilometer is small, since most transit systems have excess capacity (only if additional ridership requires additional transit vehicles would external risk increase) and automobile travel imposes comparable external risks. For more discussion of marginal transit risk see Litman, 2005 and Litman and Fitzroy 2006.

² The decline in traffic fatalities associated with increased transit use probably results from a combination of reduced per capita annual vehicle mileage, lower average traffic speeds in higher-density areas, and reduced driving by higher-risk motorists, such as teenagers and habitual drunk drivers, due to better alternatives to automobile travel. Transit is a significant contributor to each of these factors.

³ The analysis for this graph is in the *Transit Risk* spreadsheet, available from the Victoria Transport Policy Institute website at <u>www.vtpi.org/transitrisk.xls</u>.

⁴ "Most Transit Oriented" are the ten U.S. cities with the highest per capita annual transit mileage (333 to 1,004 annual transit passenger miles). "Mixed" are the next twenty cities ranked by transit mileage (118 to 254 annual transit passenger miles). "Most Automobile Oriented" are the rest (15 to 114 annual transit passenger-miles).

⁵ Calculations in <u>www.vtpi.org/transitrisk.xls</u>.

⁶ Described differently, as a community becomes more automobile-oriented, destinations tend to disperse, due in part to the need to dedicate more land to roads and parking facilities, causing people to travel more in order to maintain a given level of accessibility.

⁷ Calculations in <u>www.vtpi.org/transitrisk.xls</u>.

⁸ For example, in 1995 the death of three passengers in a Toronto subway crash was widely reported here in British Columbia. The same week the death of four teenagers in a car crash here was a local news story without media coverage in Toronto. This suggests that a transit passenger death receives about one hundred times as much media coverage as an automobile passenger death.

⁹ Louis Mizell (1995), *Aggressive Driving*, AAA Foundation for Traffic Safety (<u>www.aaafoundation.org</u>); at <u>www.aaafoundation.org/resources/index.cfm?button=agdrtext</u>.

¹⁰ For more discussion of strategies for increasing transit security see the "Address Security Concerns" chapter of the VTPI *Online TDM Encyclopedia* at <u>www.vtpi.org/tdm/tdm37.htm</u>.

www.vtpi.org/transitrisk.pdf