Pedestrian Safety Workshop A Focus on Older Adults

The Pedestrian Safety Workshop: A Focus on Older Adults was developed by the Highway Safety Research Center at the University of North Carolina Chapel Hill through funding from the National Highway Traffic Safety Administration.


HIGHWAY SAFETY RESEARCH CENTER

Today's Agenda

Welcome and Introduction

- Walking and Older Adults: Safety, Health, and Transportation
- Watching Out for Us! Skills for Safe Walking
- Break
- The Walking Environment
- Completing the Picture: Education, Enforcement, and Encouragement
- Taking an Observational Walk
- Discussion and Next Steps


Walking and Older Adults

Safety, Health, and Transportation

Why care about walking?

- Valuable form of transportation
- Provides health benefits of physical activity
- Opportunity to socialize
- Can contribute to higher quality of life

Health benefits of regular physical activity are many:

Helps maintain mobility and independence

Increases balance and muscle strength

Helps prevent depression and has other mental health benefits


Health benefits of regular physical activity are many:

Associated with increased longevity and lower rate of disability

 Lowers risk of chronic illnesses including: high blood pressure, heart disease, colon cancer, obesity, diabetes, and osteoporosis "I walk about three and a half miles a day in my neighborhood and the last time I had my check-up at the doctor's office, the nurse said, 'From what I can tell, you have the heart of an athlete."

- Resident of Dorada, NC

"I started walking for exercise when I quit work and I only knew maybe the next door neighbors or the neighbors across the street, but I've gotten to know everybody in the neighborhood now."

-Resident of Dorada, NC

Why focus on older adults?

Older adults are:

- A growing part of the population
- Less likely to drive
- More likely to get hit by vehicles when walking

More...


Why focus on older adults?

More likely to walk than do other types of physical activity

Less likely to meet weekly physical activity recommendations

Addressing the realities of aging

Vision Hearing Cognition Physical mobility Falls


Whether walking to the store, a friend's house, or just around the block . . .

What makes a walk feel safe?

Safety Factors

Pedestrian behavior
Driver behavior
Walking environment

Community conditions can make walking difficult


Great conditions, but where are the people?


Community partnership

- Pedestrians taking control of their safety
- Communities understanding unsafe behaviors and conditions and identifying strategies to improve them.
- Everyone encouraging more people to walk more


Watching Out for Us! Skills for Safe Walking

Developed by the University of North Carolina Highway Safety Research Center through funding from the National Highway Traffic Safety Administration.


THE UNIVERSITY OF NORTH CAROLINA HIGHWAY SAFETY RESEARCH CENTER

Walkers need to know...

- What are the situations that increase the chances of being hit by a car
- How we can control those situations

What situations

- 1. Intersections
- 2. Backing vehicles
- 3. Drivers not seeing you
- 4. Too much trust in the system

INTERSECTIONS What: Turning vehicles


INTERSECTIONS What: When stepping off the curb


INTERSECTIONS What: Visual screens


INTERSECTIONS What: Crossing time at signals


BACKING VEHICLES What: Parking lots


BACKING VEHICLES What: Crossing behind parked cars


BACKING VEHICLES What: Driveways


BACKING VEHICLES What: Driveways


DRIVERS NOT SEEING YOU What: Distraction, low lighting

тоо мисн тrust in the system What: Take control


What should the pedestrians do?


What should the pedestrians do?


How many pedestrians do you see?


How many pedestrians do you see?


Recalling the basics

- Before crossing, look left, right, left, and all around for cars
- Walk on the sidewalk
- When there's no sidewalk, walk facing traffic

Selecting the best routes

 Places to walk
 Places to cross the street
 Conveniences
 Personal safety


Walking in groups

- Greater visibility
 Look out for each other
- Help overcome limitations
- Fun and friendships
- Encourages more walking


Notice things others can fix

Speeding drivers	Police
Drivers failing to yield	Police
Signal timing	Transportation engineers
Sidewalk broken or blocked	Public works
Need for sidewalks	City council, city manager

Summary

- Be alert at intersections
- Watch for backing vehicles
- Be seen
- Double-check the system
- Choose carefully where you walk
- Recognize how you're feeling
- Report issues you encounter

Spread the word


The Walking Environment


THE UNIVERSITY OF NORTH CAROLINA HIGHWAY SAFETY RESEARCH CENTER "I couldn't handle the traffic anymore. It was impossible to cross on foot and there would be no way for an elderly person to make it."

-Resident of Ocean City, MD

Situations where the physical environment can help

Intersections
Backing vehicles
Traffic speeds


Topic outline

Walking along the street

Crossing the street

Speed of traffic

Topic outline

Walking along the street

Crossing the street

Speed of traffic

What's wrong with this picture?


What's wrong with this picture?


Good sidewalks encourage walking


What's wrong with this picture?


ADA requirements


Curb ramp design


What happens when driveways are built like intersections?


What happens when sidewalks continue across driveways?


What's wrong with this picture?


Which street looks more inviting for walking?


Additional features

Street lighting Places to sit Access to restrooms Water fountains Public art


Topic outline

Walking along the street

Crossing the street

Speed of traffic

What's wrong with this picture?


Shortening the crossing

COONL BANK OF AL

Curb extensions at crossings

Parking restrictions at corners

Restricting parking close to crosswalks provides better visibility for both drivers and pedestrians


Crossing islands


High-visibility crosswalks


Pedestrian pushbuttons


Countdown signals


No-turn-on-red may increase pedestrian safety


Topic outline

Walking along the street

Crossing the street

Speed of traffic

Why are we concerned with slowing down traffic?


UK Department of Transportation (1987)

Speed is a central issue for pedestrians


Wide turns mean traffic can move faster


Tight turns slow down motor vehicles


Speed humps

Speed tables


Speed humps and speed tables slow down traffic

Raised pedestrian crosswalks


Thoughts?


Older adults:

Pick walking routes with features that have safety benefits.

Work with transportation professionals to improve places that don't feel safe.

More...

Summary

Transportation professionals: Get to know the issues that put older pedestrians at risk.

Use engineering tools to build environments that encourage safe driver and pedestrian behavior.


Completing the Picture Education, Enforcement, and Encouragement


HIGHWAY SAFETY RESEARCH CENTER

Education: Who needs pedestrian safety education?

- 1. Pedestrians
- 2. Drivers
- 3. Neighborhood residents
- 4. Elected officials and decision-makers


Safety messages for drivers

- Pedestrians are an important part of the transportation system
- Speed matters: 5 mph difference can be deadly
- Driver mistakes are costly for pedestrians
 - Make complete stops
 - Avoid distractions
 - Expect pedestrians


Safety messages for neighborhood residents

Keep sidewalks clear
Prune bushes and trees
Drive the speed limit


Safety messages for decision-makers

- Walking is a critical part of the transportation system
- Pedestrians are a good indication of a healthy community
- Designing a walkable environment requires careful attention
- Physical improvements must go hand in hand with policy support


Community efforts

Neighborhood meetings
 Neighborhood signs and materials

Pruning parties


Community efforts

- Neighborhood speed watch programs
- Neighborhood pace cars to remind drivers of speed limit


Media campaigns


LET PEDESTRIANS CROSS, THEN TAKE YOUR TURN

Street V Smarts

www.GetStreetSmarts.org

City of San José


www.www.upenconten.orgi

Look left, right left for traffic. Watch for turning cers as you cross.

A Retrieve DON'T WALK means don't start crossing. If you're already cossing, keep going to the other side.

DON'T WALK Do not cross. Pash bytton if there is one. Walt for the walk display or green light. No fa alex a lan a la substance ha face i de la face de la substance de la sub

the same between the second the

and and list

Law enforcement

Officers are valuable partners who can play many roles

Enforcement includes an array of methods to improve unsafe behavior


Unsafe driver behavior

- Speeding
- Failure to yield
- Running red lights or stop signs
- Distracted driving
- Not anticipating pedestrians
- Blocking the crosswalk


Unsafe pedestrian behavior


Law enforcement methods

- Speed trailers/driver feedback signs
- Pedestrian decoys
- Progressive ticketingPhoto enforcement


Speed trailers and active speed monitors

- Increase awareness of local speed limits
- Reduce speeding
- Trailers:
 Can be moved from place to place
- Monitors:
 More permanent


Photo enforcement

- Movable units can provide citywide coverage
- Permanent units supplement police efforts


Pedestrian "decoy" enforcement actions


Progressive ticketing

First: educate Second: warn Third: ticket


Media coverage

Maintain good public relations by informing and preparing the community


Success story: Heed the speed

- Education about speeding
- Yard signs/speed trailers
- Citations and tickets
- Repeat if speeds increase


Encouragement programs


How are communities promoting walking?

- Group walks
- Events
- Walking maps
- Media campaign
- Mileage tracking
- Contests
- Park and walk


Group walks and walking clubs

- Regularly scheduled walk on a designated route
- Chance to socialize
- Sense of safety in group


Special events

A chance to "try out" walking

- Build enthusiasm
- Opportunity for media coverage


Walking maps

Identify

- Sidewalks
- Walking routes
- Crossings
- Destinations
- Benches
- Restrooms
- Water fountains


Media campaigns

"You're just two feet from some of the best places in town."


You're just two feet from some of the best places in town.

Got some place to go? Try the method of transportation you learned long ago: walking. You'll do more than get from point A to point B, you'll also help clean up our air and unclog our streets. And if you have too far to go, fear not. You're just two feet from a bus stop.

Valley Metro Regional Bus Route and Schedule Information: (602) 253-5000 Tempe In Motion Transit Office: (480) 350-2739

www.tempe.gov/tim

bus bike walk


Ride the bus for free!

If you've never ridden the bus before, we'll give you a chance to try it. Just complete this coupon and mail it to us for a free Valleywide," one-day pass:

City of Tempe Transit, P.O. Box 5002, Tempe, AZ 85280

Address	Apt.#	
CityTempe	State Zip Code	
Phone Number ()	Age	

Walk Wise Drive Smart Hendersonville, NC

- Focus on pedestrian-friendly environments for seniors
- Includes: educational workshops, changes to the physical environment, neighborhood walks


Live Long, Live Well New Jersey

 Logbook to track mileage

356K miles in 3 years

Average age: 72

88% report increased levels of physical activity


Wheeling Walks Wheeling, WV

- Focused on health benefits of walking
- Used TV, radio, newspaper
- Walking "prescriptions"
- Results: 30% of inactive residents increased walking versus 16% in community without the program.


Summary

- Education and enforcement both work to change unsafe behaviors
- Encouraging more people to walk can provide many benefits


Taking an Observational Walk

1.01


HIGHWAY SAFETY RESEARCH CENTER

Questions to ask when walking

Is there room to walk?

Is crossing the street easy?

What is the condition of the walking surface—are there tripping risks?

Questions to ask when walking

How are drivers and pedestrians behaving?

Do the surroundings feel safe?

Do the surroundings feel comfortable?


Discussion and Next Steps

1.0/


THE UNIVERSITY OF NORTH CAROLINA HIGHWAY SAFETY RESEARCH CENTER