ATV Injuries, Deaths Increase; Some Timely Safety Tips

Sources: Larry Piercy, Kentucky Department for Public Health and National Safety Council

As the holiday season approaches, consider the risks and responsibilities before giving an All-Terrain Vehicle to a child or grandchild. You’ll want to buy an ATV that’s the right size for the rider’s age, physical development and maturity. Also, be sure the operator receives adequate instruction and supervision and has the proper protective equipment to ensure a safe, enjoyable riding experience.

An ATV can be a useful work tool and provide recreational experiences. However, it’s not a toy. With increased popularity of ATVs, has come an increase in the reported serious injuries and deaths, largely attributed to improper use.

For many years, Kentucky averaged seven ATV-related deaths annually. But, the number of deaths each year began steadily climbing in the mid-1990s. Forty deaths were reported in 2002. We’ve had 35 deaths through late November this year, according to the Kentucky Department for Public Health.

ATV size and power have dramatically increased with some machines capable of doing 60 to 70 miles per hour. As a consequence, some medical authorities report higher numbers of high-impact injuries, traditionally associated with motorcycle injuries.

ATV operators should have adequate maturity, training and approved safety equipment.

These powerful machines can create a high injury risk for children and youth who might not have the physical or developmental capabilities to maneuver them. So be sure to buy an age-appropriate ATV. Manufacturers’ recommendations are that children age six to 12, have engine sizes under 70 cubic centimeters; children ages 12 to 16, engine sizes under 90 cc; and youth age 16 and up, engine sizes over 90 cc.

An ATV operator should carefully read the owner’s manuals to become familiar with the shift lever, fuel supply valve and starter before using an ATV.

Anyone under age 16 should have direct adult supervision when riding an ATV.

The ATV Safety Institute offers a half-day, hands-on course on safety knowledge and practicing basic riding skills when you buy a new ATV. An ASI representative will contact the buyer to offer the free course given by a licensed instructor. ASI, a not-for-profit division of the Specialty Vehicle Institute of America, provides a national program on ATV safety education and awareness to promote safe, responsible use.

Protective riding gear includes an approved helmet, goggles for eye protection and protective clothing of gloves, over-the-ankle boots, a long-sleeved shirt and long pants. Choose a helmet approved by the Department of Transportation (DOT) and American National Standards Institute (ANSI) or one certified by the Snell Memorial Foundation. A helmet could have saved the lives of about 25 percent of people who died from head injuries in ATV-related accidents.

Operate an ATV responsibly. Speeding, showing off or doing stunts greatly increases the risk of serious injury or death.

A passenger’s presence can seriously impair your ability to shift weight to steer and control this powerful machine. Most ATVs are designed for one operator; so only carry a passenger if the owner’s manual indicates that the machine is manufactured for more than one person. Review the owner’s manual and ATV decals for special instructions.

Adding attachments affects stability, operation and braking. Just because an attachment is available doesn’t mean you can use it without increasing your injury risk.

An ATV is designed for off-road use only. Kentucky law prohibits operating an ATV on a public highway or road, except to cross a two-lane public highway or when engaged in agricultural or other commercial uses. An ATV operator must have a valid driver’s license for these exceptions.

Ask permission before operating an ATV on public or private property. Ride only on designated trails.

For more information on ATV safety, contact the (County Name) Cooperative Extension Service.

Educational programs of the Kentucky Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

