

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

Strategic Highway Safety Plan (SHSP)
Development Outreach Meeting

May X, 2019

AGENDA

update

8:30 – 9:15 AM: Welcome / Introductions / Overview

9:15 – 9:45 AM: Statewide Summary

12:30 – 1:30 PM: Tribal Outreach Session

SHSP OVERVIEW

- Guides safety activities for all roadway users
- Addresses safety on all public roads
- All agency coordinated approach
- Strategic, data-driven process
- Federal requirement
- Current SHSP covers 2015 to 2019

SHSP OVERVIEW

- Guides safety activities for all roadway users
- Addresses safety on all public roads
- All agency coordinated approach
- Strategic, data-driven process
- Federal requirement
- Current SHSP covers 2015 to 2019

SHSP LOCAL AND REGIONAL BENEFITS

CALIFORNIA SAFE ROADS
2020 - 2024 Strategic Highway Safety Plan

Improve safety

Save lives

Reduce preventable injuries

Improve livability

Support active transportation goals

Improve public health

Coordinate with congestion management efforts

Share local knowledge

Exchange best practices

Access information and data

Funding and partnering opportunities

SHSP VISION, MISSION & OBJECTIVE

Vision

Safe Public Roads Across California

Mission

Ensure safety for all modes of travel on
California's public roads

Goal

Zero Fatalities

MULTIPLE SAFETY APPROACHES

STATEWIDE COLLABORATION

Working together
to reduce fatalities
and serious injuries on
all public roadways.

DEVELOPMENT PROCESS

COLLISION FACTORS

4 Es now 5 Es OF TRAFFIC SAFETY

SHSP CONNECTIONS

CALTRANS HIGHWAY SAFETY IMPROVEMENT PROGRAM (HSIP)

- FAST Act
 - Continues the Highway Safety Improvement Program as a core Federal Aid program to significantly reduce fatalities and serious injuries on all public roads.
 - Local HSIP Program
 - Safety Improvement Projects (Benefit/Cost selected safety projects)
 - (New) Systemic Safety Analysis Report Program (SSARP)

OFFICE OF TRAFFIC SAFETY

- Liaison with the National Highway Traffic Safety Administration (NHTSA)
- California Highway Safety Plan
- Annual Performance Report
- Grant Programs

CALIFORNIA HIGHWAY PATROL

- Mission - Provide the highest level of Safety, Service, and Security
- CHP involvement in the SHSP
 - Executive Committee - Commissioner Warren Stanley
 - Steering Committee - Assistant Chief
 - Lead or Co-lead on 10 of the 15 Challenge Areas
 - Active involvement on 13 of the 15 Challenge Areas
 - Lead or Co-lead on 25 of the Actions
 - Mileage Death Rate on the increase (2013: .94 to 2016: 1.08)
 - Work with the Office of Traffic Safety to incorporate SHSP initiatives into the CHP Grants

CALIFORNIA HIGHWAY PATROL

- Current SHSP Actions the CHP is working on
 - Action 5.1 – Update CHP DUI Checkpoint Educational Pamphlet with an emphasis on drugs
 - Action 6.1 – Develop an issue paper establishing benefits of Standardized Field Sobriety Tests (SFSTs) training for law enforcement agencies
 - Action 6.2 – Increase the number of Advanced Roadside Impaired Driving Enforcement (ARIDE) personnel trained by 8 percent
 - Action 4.1 – Develop a media campaign....to raise awareness about speeding and aggressive driving
 - Action 2.2 - Identify locations with reported pedestrian safety issues and conduct high visibility pedestrian safety enforcement operations

CALIFORNIA HIGHWAY PATROL

- Commercial Vehicle Safety Plan
 - Funded by the Motor Carrier Safety Assistance Program (MCSAP) Grant 2018-20
 - Reduce commercial motor vehicle (CMV) involved collisions within CHP jurisdiction, including the Mileage Death Rate for CMVs
 - 53 Commercial Vehicle Enforcement Facilities (38 locations)
 - 144 Mobile Road Enforcement Officers
 - CMV Fatal Crashes – 302.6 per year (5 year average)
 - MCSAP Activities: Driver and Vehicle Inspections, Enforcement, Compliance Reviews and Audits, Public Education, and Data Collection

- SHSP is a requirement under SAFETEA-LU
- Statewide-coordinated safety plan led by State DOT that provides comprehensive framework for reducing fatalities and serious injuries on all public roads
- Identifies a State's key safety needs and guides investment decisions towards strategies and countermeasure with the most potential to save lives and prevent injuries
- SHSP shall be data driven, evaluate performance and updated
- SHSP Challenge Areas, Revisions and Stakeholders

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

Statewide Summary

DATA-DRIVEN IMPLEMENTATION

- Data analysis drives implementation
- 2020 to 2024 Data
 - 10 years (2008 to 2017)
 - 128,974 fatal and serious injury collisions
 - 147,458 fatal and serious injuries
 - 1.14 fatal and serious injuries / collision

STATEWIDE

Total Fatalities by Year

STATEWIDE

Total Fatalities and Serious Injuries by Year

STATEWIDE

Total Fatalities and Serious Injuries by Year Versus Population

STATEWIDE

Total Fatalities and Serious Injuries by Year Versus VMT

STATEWIDE

Fatality & Serious Injury Rates

STATEWIDE

Fatal & Serious Injury Collisions

State Highway System (SHS) vs. Non-SHS

Percent of Victims by Location

STATEWIDE

F+SI Collisions

F+SI Collision Rate per 100M VMT

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

Fresno Region Summary

REGIONAL COLLISION DATA

REGIONAL COLLISION DATA

Population *Statewide:*

Fresno Region:

F+SI trends have more rural collisions in this region than California overall.

Location Type *Statewide:*

- Highway
- Intersection
- Ramp (or Collector)
- Not State Highway

Fresno Region:

- Highway
- Intersection
- Ramp (or Collector)
- Not State Highway

F+SI trends were similar in this region to California overall.

REGIONAL COLLISION DATA

Fatal & Serious Injury Victims by Age

F+SI collisions involved more people aged 0-20 in this region than California overall.

REGIONAL COLLISION DATA

Fatal & Serious Injury Collisions by Primary Cause

The Fresno region has more F+SI collisions occurring from Alcohol/Drug Impairment and Improper Turning than statewide.

REGIONAL COLLISION DATA

Regional collisions have more collisions between 4:00-7:00 AM than Statewide collision trend.

REGIONAL COLLISION DATA

Fatal & Serious Injury Collisions by Day of Week

Trends were similar in this region to California overall.

REGIONAL COLLISION DATA

Fatal & Serious Injury Collisions by Month of Year

More collisions occurred in the summer months in this region than California overall.

INTERSECTIONS & INTERCHANGES

Statewide: 43%

Fresno: 48%	Sacramento: 37%
Los Angeles: 44%	San Diego: 42%
Redding: 41%	SF/Bay Area 43%

 Redding	 Sacramento	 SF/Bay Area
 Fresno	 Los Angeles	 San Diego

ALCOHOL & DRUG IMPAIRMENT

Statewide: 42%

Fresno: 44%	Sacramento: 44%
Los Angeles: 41%	San Diego: 41%
Redding: 46%	SF/Bay Area 39%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

ROADWAY DEPARTURES

Statewide: 26%

Fresno: 34%	Sacramento: 38%
Los Angeles: 20%	San Diego: 21%
Redding: 56%	SF/Bay Area 25%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

DRIVER LICENSING & COMPETENCY

Statewide: 25%

Fresno: 33%	Sacramento: 24%
Los Angeles: 25%	San Diego: 19%
Redding: 21%	SF/Bay Area 24%

Redding Sacramento SF/Bay Area
Fresno Los Angeles San Diego

OCCUPANT PROTECTION

SPEEDING & AGGRESSIVE DRIVING

Statewide: 28%

Fresno: 22%	Sacramento: 26%
Los Angeles: 30%	San Diego: 30%
Redding: 23%	SF/Bay Area 29%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

PEDESTRIANS

Statewide: 23%

Fresno: 15%	Sacramento: 19%
Los Angeles: 26%	San Diego: 26%
Redding: 12%	SF/Bay Area 26%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

YOUNG DRIVERS

Statewide: 13%

Fresno: 15%	Sacramento: 14%
Los Angeles: 14%	San Diego: 12%
Redding: 10%	SF/Bay Area 13%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

CALIFORNIA SAFE ROADS
2020 - 2024 Strategic Highway Safety Plan

AGING DRIVERS

Statewide: 14%

Fresno: 14%	Sacramento: 16%
Los Angeles: 13%	San Diego: 15%
Redding: 19%	SF/Bay Area 14%

■ Redding
 ■ Sacramento
 ■ SF/Bay Area
■ Fresno
 ■ Los Angeles
 ■ San Diego

COMMERCIAL VEHICLES

Statewide: 10%

Fresno: 13%	Sacramento: 9%
Los Angeles: 10%	San Diego: 8%
Redding: 10%	SF/Bay Area 8%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

MOTORCYCLES

Statewide: 14%

Fresno: 11%	Sacramento: 13%
Los Angeles: 15%	San Diego: 19%
Redding: 12%	SF/Bay Area 14%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

DISTRACTED DRIVING

Statewide: 5%

Fresno: 5%	Sacramento: 4%
Los Angeles: 5%	San Diego: 3%
Redding: 5%	SF/Bay Area 5%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

BICYCLING

Statewide: 4%

Fresno: 4%	Sacramento: 5%
Los Angeles: 4%	San Diego: 3%
Redding: 3%	SF/Bay Area 6%

Redding	Sacramento	SF/Bay Area
Fresno	Los Angeles	San Diego

WORK ZONE

Statewide: 2%

Fresno: 2%	Sacramento: 2%
Los Angeles: 2%	San Diego: 2%
Redding: 1%	SF/Bay Area 2%

 Redding	 Sacramento	 SF/Bay Area
 Fresno	 Los Angeles	 San Diego

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

Safety Strategy Session

SAFETY STRATEGY SESSION

- Open House Format
- Discuss data and strategies with facilitators and attendees at 5 stations
- Fill out comment forms
 - What is the biggest safety issue in your community?
 - What specific data should drive the strategies?
 - What strategies/programs are most effective in your region?
 - What can be done to improve implementation?
 - What other ideas do you have?

Safety Strategy Session

- **Stations**

Overview

Collision Overview

Vision / Mission / Objective

Drivers & Passengers

1. Driver licensing
2. Aggressive driving
3. Driving under influence
4. Distracted driving
5. Occupant protection
6. Young drivers (<21)
7. Aging drivers (>65)
8. Commercial vehicle operations

Infrastructure

9. Intersections
10. Lane/Roadway departures
11. Work zones

Vulnerable Users

12. Pedestrians
13. Bicyclists
14. Motorcyclists

Vehicles

15. Equipment

Emergency Response

16. Emergency Response

EXAMPLE STRATEGIES

Infrastructure-Related Collisions are inclusive of a variety of collision types, including pedestrians, bicyclists, motorcycles, roadway, and intersection collisions.

 Median and Pedestrian Crossing Islands	 	 Longitudinal Rumble Stripes	
 Pedestrian Hybrid Beacon	 	 Median Barriers	
 Leading Pedestrian Intervals		 Tapered Edge	
 Walkways		 Reduce Left-Turn Conflict Intersections	
 Road Diet	 	 Multiple Low-Cost Measures at Stop-Controlled Intersections	
 Crosswalk Enhancements		 Backplates with Retroreflective Borders	
 Corridor Access Management	 	 Dedicated Left-turn and Right-turn lanes	
 Roadside Design Improvement at Curves	 	 Roundabouts	
 Enhanced Delineation and Friction for Horizontal Curves	 	 Yellow Change Intervals	

Behavior-Related Collisions are inclusive of a variety of collision types, including aggressive driving, alcohol-involved, drug-involved, distracted, young driver, and aging driver collisions.

Policy

- All offender alcohol ignition interlock law
- DWI courts
- Stronger graduated driver licensing laws
- Screening of older drivers

Training

- Employer-based programs targeting workers that are at higher risk of drowsy-driving
- Drug recognition expert training for law enforcement
- Responsible beverage service training
- Motorcycle rider training

Technology

- Automated enforcement for speed and red light running.

Education

- Education campaigns about increased enforcement
- Alternative transportation programs
- Increased parental involvement programs
- Mandatory driver education for novice drivers
- Education campaigns for physicians and law enforcement about older driver screening
- Education campaigns targeted to low seat-belt users
- School programs

Enforcement

- High visibility enforcement
- Publicized sobriety check-points
- Saturation patrols
- Enforcement of graduated driver licensing and zero tolerance laws
- Integrated enforcement

EXAMPLE STRATEGIES

	Median and Pedestrian Crossing Islands	
	Pedestrian Hybrid Beacon	
	Leading Pedestrian Intervals	
	Walkways	
	Road Diet	

	Crosswalk Enhancements	
	Corridor Access Management	
	Roadside Design Improvement at Curves	
	Enhanced Delineation and Friction for Horizontal Curves	

EXAMPLE STRATEGIES

Longitudinal Rumble Stripes

Median Barriers

Tapered Edge

Reduce Left-Turn Conflict Intersections

Multiple Low-Cost Measures at Stop-Controlled Intersections

Backplates with Retroreflective Borders

Dedicated Left-turn and Right-turn lanes

Roundabouts

Yellow Change Intervals

EXAMPLE STRATEGIES

Policy

- All offender alcohol ignition interlock law

- DWI courts

- Stronger graduated driver licensing laws

- Screening of older drivers

Training

- Employer-based programs targeting workers that are at higher risk of drowsy-driving

- Drug recognition expert training for law enforcement

- Responsible beverage service training

- Motorcycle rider training

Technology

- Automated enforcement for speed and red light running.

EXAMPLE STRATEGIES

Education

- Education campaigns about increased enforcement
- Alternative transportation programs
- Increased parental involvement programs
- Mandatory driver education for novice drivers
- Education campaigns for physicians and law enforcement about older driver screening
- Education campaigns targeted to low seat-belt users
- School programs

Enforcement

- High visibility enforcement
- Publicized sobriety checkpoints
- Saturation patrols
- Enforcement of graduated driver licensing and zero tolerance laws
- Integrated enforcement

Safety Strategy Session

- Stations

Overview

Collision Overview

Vision / Mission / Objective

Drivers & Passengers

1. Driver licensing
2. Aggressive driving
3. Impaired driving
4. Distracted driving
5. Occupant protection
6. Young drivers (<21)
7. Aging drivers (>64)
8. Commercial vehicle operations

Infrastructure

9. Intersections
10. Lane/Roadway departures
11. Work zones

Vulnerable Users

12. Pedestrians
13. Bicyclists
14. Motorcyclists

Vehicles

15. Vehicles

Emergency Response

16. Emergency Response

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

