

Zero Traffic Fatalities Task Force

Workshop #1 June 25, 2019 10:00 am – 4:00 pm

Welcome and Background

Elissa Konove, CalSTA Assemblymember Laura Friedman Mike Cappelluti, Lead Facilitator

Rock E. Miller, Consultant

NNOVATING FOR A RETTER TOMORRO

Task Force Introductions

Why are you passionate about this issue?

Ground Rules

- 1. One person speak at a time.
- 2. Cell phones on silent.
- 3. Take calls outside the room.
- 4. Be specific and efficient with your comments.
- 5. Parking lot for later topics.
- 6. We will start and end lunch and breaks on time.

Workshop #1 Agenda - Morning

Setting the Stage

10:00 am	Welcome & Background
10:45 am	Overview of California's Strategic Highway Safety Plan
11:00 am	Safer Speeds: Considerations for Speed Limits and Management
11:30 am	Task Force Survey Results
Noon –	No-host lunch
1:00 pm	

Workshop #2 Agenda - Afternoon

Obtaining Initial Input

1:00 pm	Regroup in Main Conference Room
1:10 pm	Breakout sessions
2:10 pm	Break
3:15 pm	Advisory Group
3:35 pm	Next Steps
3:50 pm	Workshop Evaluation
4:00 pm	Adjourn

CaISTA Report of Findings

How are Speed Limits Determined

History of Speed Limits

Overview of the Strategic Highway Safety Plan

Safer Speeds: Considerations for Speed Limits and Management

Task Force Survey Results

Mike Cappelluti, Lead Facilitator and Hilary Fong, Facilitator

Pre-Workshop Survey

Survey Questions		
1. Contact Information	2. What is the perspective you bring to the Zero Traffic Fatalities Task Force?	
3. What does success look like for the Zero Traffic Fatalities Task Force?	4. Based on your knowledge and experience, what existing policies effectively reduce speeds on local streets and roads?	
5. Based on your knowledge and experience, where are speed limits allowed to deviate from the 85 th percentile speed of traffic requirement?	6. Based on your knowledge and experience, what are the alternatives to using the 85 th percentile speed of traffic requirement? List in order of preference.	
7. Are there any other topics you would like to discuss during the Task Force workshops?		

Survey Respondents

- 1. AAA
- 2. AARP
- 3. California Bicycle Coalition
- 4. California Walks
- 5. California Department of Public Health
- 6. City of Culver City
- 7. City of Fresno
- 8. City of San Jose
- 9. City of Los Angeles

- 10. Electronic Frontier Foundation
- National Association of City Transportation Officials
- 12. Nevada County Transportation Commission
- 13. Rock E. Miller
- 14. San Francisco Municipal Transportation Agency
- 15. Vision Zero Network

Survey Themes

Survey Questions		
1. Contact Information	2. What is the perspective you bring to the Zero Traffic Fatalities Task Force?	
3. What does success look like for the Zero Traffic Fatalities Task Force?	4. Based on your knowledge and experience, what existing policies effectively reduce speeds on local streets and roads?	
 5. Based on your knowledge and experience, where are speed limits allowed to deviate from the 85th percentile speed of traffic requirement? 7 Are there any other topics you would 	6. Based on your knowledge and experience, what are the alternatives to using the 85 th percentile speed of traffic requirement? List in order of preference.	

7. Are there any other topics you would like to discuss during the Task Force workshops?

What does success look like for the Zero Traffic Fatalities Task Force?

Actionable and implementable

recommendations on how to reduce traffic fatalities in California with the goal of Zero Fatalities.

Recommendations to be used as the basis for:

- Policy
- Design
- Legislative action

Commitment and **collaboration** between agencies and stakeholders

"The development of a **consensus set of** *recommendations* that can be advanced for legislative consideration."

"Developing statewide policies and actionable guidance to reduce traffic-related deaths and serious injuries on California streets, toward the vision of eliminating them entirely."

"Long term success would be measured by substantial reductions in fatalities and severe injuries."

Based on your knowledge and experience, what existing policies effectively reduce speeds on local streets and roads?

Enforcement

Design

- Lane width reduction
- Bike lanes
- Parking
- Road Diet
- Raised Medians
- Well-marked and planned intersections
- Traffic calming devices
 - ✓ Chicanes
 - ✓ Speed humps
- Modifying traffic signals and signs

Enforcement

- Random enforcement periods
- Automated speed enforcement (ASE)
- Targeted and sustained enforcement

No specifics given

"Innovative projects that are focused on speed reductions, i.e., *neighborhood innovations like Styrofoam figurines at play*."

"Install safety cameras on highinjury streets with public participation, and consider equity in camera placement."

99 66

"Some policies that do reduce speeds are also really frustrating for drivers...*they've slowed traffic essentially by increasing congestion*."

66

"Lower speed limits open up design options not possible when posted limits are high."

Based on your knowledge and experience, where are speed limits allowed to deviate from the 85th percentile speed of traffic requirement?

- ____
- Business districts
- Construction zones
- Residence districts
- School zones
- Senior zones
- Hospital zones

 Where conditions provide a basis for "engineering judgement" (e.g., collision history, pedestrian/bike safety, cross streets, etc.)

Multiple respondents noted that other U.S. states and cities have greater flexibility to set speed limits based upon local conditions, for instance:

- Seattle
- Portland
- New York City
- Massachusetts

"An increasing number of States are *acknowledging the needs of local communities* that want to emphasize safe roadway environments for pedestrians, bicyclists, school children, people with disabilities and others."

"Allow local jurisdictions to evaluate roadway speed using context sensitive design analysis."

"Agencies can establish lower speed limits near schools and senior centers. Aside from this exception, agencies can set lower speed limits, but then *those streets do not qualify for electronic enforcement, and so cannot be practically and safely enforced*."

"It is critical for *land use contexts and vulnerable road users needs* to figure more prominently in speed surveys."

Based on your knowledge and experience, what are the alternatives to using the 85th percentile speed of traffic requirement?

- NACTO guidance
- Urban Speed Limit Study
- Amending speed and traffic surveys
- Prima facie or de facto zones
- Engineering approach
- Optimal speed limit calculations
- Design-based criteria

- Safe System approach
- Optimization approach
- Expert System approach
- Complete Streets approach
- Sensitivity to unique local conditions
- Larger deviation from 85th percentile

USLIMITS2

Survey respondents also identified factors to be considered when setting speed limits, which include:

- Adjacent land uses
- Street widths and other road characteristics
- Average daily traffic volume
- Total number of fatal and injury crashes in a specified time period
- Details of pedestrian, bike, and vehicle fatalities

"A posted speed limit substantially below the 85th percentile needs to be supported by *consistent enforcement along with engineering measures.*"

"The NTSB Safe System Approach would serve our Vision Zero goals more effectively than a strict 85th percentile approach."

"Framework should be *datadriven* to allow for continued *progress updates, performance monitoring, and accountability.*"

Lunch Break

Reducing Speeds on Local Streets and Roads

Mike Cappelluti, Lead Facilitator

Breakout Sessions

Breakout Groups – Red, Yellow, Green, and Blue

Four groups: Red, Yellow, Green, and Blue After you determine your group meet in your assigned room:

- Red Main Room / Front
- <mark>Yellow</mark> Main Room / Rear
- Green Room Closest to Reception Desk
- **Blue** Room Farthest from the Reception Desk
- After you finish, take a 15 minute break and then meet back in our main room to report out.

Break

Report Outs

Breakout Groups – Red, Yellow, Green, and Blue

Advisory Group

Mike Cappelluti, Lead Facilitator

CaISTA Report of Findings

CaISTA Report of Findings

Advisory Group Members

Next Steps

Elissa Konove, CalSTA Undersecretary and Task Force Chair

✓ Upcoming Task Force Meetings

- August 21, 2019
- October 22, 2019
- December 10, 2019

 Ongoing academic research conducted by UC Institute of Transportation Studies

Workshop Evaluation

Mike Cappelluti, Lead Facilitator

Thank you!

Zero.Traffic.Fatalities@calsta.ca.gov

