

**MONTCLAIR TOWNSHIP
PEDESTRIAN SAFETY COMMITTEE**

+ PEDESTRIAN SAFETY COMMITTEE

CURRENT MISSION:

- The Committee was formed in 2013 to call attention to and eliminate unsafe conditions on Montclair streets for pedestrians and bicyclists of all ages and abilities.

Drive With Care in Montclair.

**We Enforce
Crosswalk & Phone Laws!**

Our Partners:

+ PEDESTRIAN SAFETY COMMITTEE

Successful Launch of the **“Drive with Care in Montclair”** campaign, which is designed to encourage safe driving behaviors through a variety of media.

Produced banners, flyers, magnets (almost 1,000 given out), safety cards, posters, and ads, funded by *Partners for Health Foundation*. Online and print articles, and a televised pedestrian safety forum.

+ MONTCLAIR TOWNSHIP

Pedestrian Crash Data Analysis

2003 - 2014

Data Source: New Jersey Department of Transportation; Center for Advanced Infrastructure and Transportation, Rutgers, The State University of New Jersey

+ CRASH DATA ANALYSIS

Crashes Resulting in Pedestrian Injury or Death

Year	Injury	Fatal	
2003	40	1	
2004	45		
2005	34		
2006	37		
2007	36		
2008	44		
2009	47	1	
2010	36		
2011	33	2	
2012	47	1	
2013	41	1	
2014	39	2	
	479	8	

+ CRASH DATA ANALYSIS

Pedestrian Crashes by Time of Day

CRASH DATA ANALYSIS

Pedestrian Crashes by Day of the Week

CRASH DATA ANALYSIS

Pedestrian Crashes by Weather Condition

+ CRASH DATA ANALYSIS

Pedestrian Crashes by Light Condition

+ CRASH DATA ANALYSIS

Pedestrian Crashes by Surface Condition

+ CRASH DATA ANALYSIS

Alcohol Involvement in Pedestrian Crashes (either driver or pedestrian)

+ CRASH DATA ANALYSIS

Pedestrian Crashes by Road Type

+ CRASH DATA ANALYSIS

Pedestrian Crashes by Intersection

+ CRASH DATA ANALYSIS

CRASH DATA ANALYSIS

Crashes by Location in Montclair (2003 -2013)

CRASH DATA SUMMARY

Between 2003 and 2014:

- On average, 40 pedestrian crashes a year resulting in pedestrian injury
- About 1 pedestrian fatality per year

CRASH DATA SUMMARY

NOT THE CONVENTIONAL WISDOM ON PEDESTRIAN CRASHES

- 79% happen in clear, dry weather conditions
- 63% happen during daylight and 25% happen in the dark with street lights on
- 96% don't involve alcohol
- 74% happen on roads that are straight and level
- 55% occur at intersections, while 45% are mid-block

+ New Jersey: Unsafe for Pedestrians

- In 2014, 169 pedestrians were killed by vehicles in New Jersey, a 28% increase over 2013.
- Half the victims were older than 50; 7 were children.
- In 2013, New Jersey had the second highest percentage in the nation of pedestrian deaths out of total road deaths - 24%. In 2014, it was 30%.

Studies and Reports

Building a Case for Grant Funding

- Senior Walkability Workshop
- Bloomfield Avenue Corridor Plan
- Bloomfield Avenue Health Impact Assessment
- Senior Citizen's Advisory Council Survey
- Eat Play Live Better Survey

+ STRATEGIC PLANNING PROCESS

- Pedestrian Safety Committee/Consultant
- October 2014 Public Meeting
- Additional Public Outreach
- Consultant feedback
- Action Plan
- January 2015 Public Meeting

Action Item #1

Police Department Resources

Arnold (Andy) Anderson

Coordinator, Essex County College Police
Academy Community Traffic Safety Program

Impact of the Economic Downturn on American Police Agencies

Action Item #2

Speed Limit Re-evaluation

Kim Craft, P.E.
Montclair Township Engineer

Lowering Speed Limits

Source: Impact Speed and a Pedestrian's Risk of Severe Injury or Death, September 2011, AAA Foundation for Traffic Safety, Washington, D.C.

+ Lowering Speed Limits

Source: Impact Speed and a Pedestrian's Risk of Severe Injury or Death, September 2011, AAA Foundation for Traffic Safety, Washington, D.C.

+ Lowering Speed Limits

- What will it take? N.J.S.A. 39:4-98
 - Engineering studies (\$)
 - Supporting ordinance by Township Council
 - Supporting resolution by Essex County (for County roads only)

+ Lowering Speed Limits

- Studies to consider:
 - Traffic counts, crash and speed data
 - Residential density
 - Business/commercial access
 - Children walking to school
 - Adjacent land use

+ Lowering Speed Limits

- Timeframe: 6 months to 1 year
- Cost: \$3,000-5,000

Action Item #3

Right Turn on Red Re-evaluation

Sgt. Stephanie Egnazzo
Montclair Police Department Traffic Bureau

No Turn on Red Re-evaluation

Understanding the Right on Red law:

Under 39:4-115b of Title 39 Motor Vehicle laws, the law states:

“The driver of a vehicle intending to turn right at an intersection where traffic is controlled by a traffic control signal *shall*, unless an official sign of the State, municipality or county authority having jurisdiction over the intersection prohibits the same, proceed to make the turn upon a “stop” or “caution” signal with proper care to avoid accidents after coming to a full stop, observing traffic in all directions, yielding to other vehicular traffic traveling in a direction in which the turn will be made, *and stopping and remaining stopped for pedestrians crossing the roadway within a marked crosswalk, or at an unmarked crosswalk, into which the driver is turning.*”

No Turn on Red Re-evaluation

- Restricting turning movements at intersections:
 - Improves pedestrian safety
 - Makes it safer for children to cross near schools
 - Reduces the likelihood of pedestrian crashes

No Turn on Red Re-evaluation

PLAN OF ACTION

- MPD to Conduct No Turn on Red Audit at all signalized intersections
- Determine if signs are missing and repost
- Determine the need for additional signs/ordinances
- Make new or amended recommendations

+ Intersection Analysis

- Considerations:
 - Crash Data
 - Pedestrian volume
 - Age of pedestrians
 - Traffic volume
 - Proximity to schools and parks

No Turn on Red Re-Evaluation

Task:

- Sign Audit
- Prepare report for additional signs or amendments to current signs
- Draft/amend and pass ordinances

Time Frame:

- 1 - 2 weeks
- 1 - 2 weeks
- 2 - 3 months

Action Item #4

Pedestrian Phase- Valley Road Intersections

Kim Craft, P.E.
Montclair Township Engineer

+ Pedestrian-Only Phase (Barnes Dance)

■ Typical two phase signal

- Pedestrians conflict with turning vehicles
- Vehicle delay with heavy pedestrian movements

+ Pedestrian-Only Phase (Barnes Dance)

- Add exclusive pedestrian phase
 - Pedestrians wait longer to cross
 - Vehicle delay may be increased

+ Pedestrian-Only Phase (Barnes Dance)

- What will it take?
- Engineering studies to estimate impact and develop timing plan if approved (\$)
 - Add proper ADA ramps and roadway striping (\$)
 - Supporting ordinance by Township Council
 - Supporting resolution by Essex County (for County roads only)

+ Pedestrian-Only Phase (Barnes Dance)

- Timeframe: 6 months to 1 year
- Cost: \$5,000-8,000

Action Item #5 Monthly Updates

Alex Kent
Coordinator, “Drive with Care in Montclair”

Action Item #5

Monthly Updates

- Monthly Pedestrian Accident Data
- Updates on progress with Action Items
- Share this information via e-mail, social media, and Montclair Times, on a monthly basis

Budget and Ordinances

- SPEED LIMIT REDUCTIONS
\$3,000 - \$5,000 6 months – 1 year
Engineering studies
- PEDESTRIAN PHASE LIGHTING
\$5,000 - \$8,000 6 months - 1 year ADA
ramps, roadway striping, engineering studies
- Township ordinances for speed limits,
pedestrian phase lighting, No Right on Red
changes
- County resolutions

THANK YOU!

drivewithcare@montclairnusa.org