

City of Ann Arbor Pedestrian Safety & Access Task Force


Community Wide Meeting #2

Wednesday, March 25th 6:30 to 8:30 PM

Multi-purpose Room , Downtown Library


Introduction & Background

Task Force Members:

- Vivienne Armentrout
- Scott Campbell
- Ken Clark (Secretary)
- Neal Elyakin
- Linda Diane Feldt (Chair)
- Owen Jansson
- Anthony Pinnell
- Sarah Pressprich Gryniewicz
- Jim Rees


- Council appointed Task Force
- 12 meetings to date
- After exploring issues and best practices they are now focusing on recommendations
- Will report recommendations to City Council in the Fall of 2015


- Overview of public input received to date
- Fill out potential solutions worksheets
- Group discussion
- Next steps


Meeting Purpose: To get input on potential solutions for pedestrian safety and access issues

Todays meeting will be recorded solely for the purpose of documenting input


Overview of Public Input to Date

- First Round of Public Engagement in Fall of 2014
- Focus on identifying issues
- Initial issue identification through the Pedestrian Safety and Access Task Force
- Stakeholder Focus Groups expanded initial list
 - 35 participants
- Survey prioritizes and refines list of issues
 - Over 900 participants
- Web map identifies location of specific issues
 - Over 300 participants
- Community Wide Meeting expanded the list of issues
 - 39 participants


Results are posted on the Google Drive www.a2gov.org/PedSafety


Survey: Top Ten Issues

- Motorist passing other vehicles that are stopped for pedestrians in a crosswalk
- 2. Distracted driving
- Motorists failing to stop for pedestrians at school crosswalks
- 4. Misunderstanding of existing crosswalk laws by nonresidents and visitors
- 5. Motorists failing to stop for pedestrians at midblock crosswalks
- Inconsistent signing, marking and signaling of crosswalks
- 7. Misunderstanding of crosswalk laws by residents
- Motorists failing to yield to pedestrians when turning at intersections
- Snow and ice accumulation on sidewalks
- 10. Speeding in residential areas


List based on the percentage of survey responses indicating that the issue is "very important"

Many of the top ten issues listed here have to do with crosswalks


Recommendation Process

- The Pedestrian Safety
 Access Task Force is
 beginning to draft
 recommendations
- Addressing issues identified by the public
- Going through a multistep vetting process
 - Preliminary review and comments from the Task Force
 - Input from City Staff


Final recommendations will be presented to City Council in the fall of 2015


Stakeholder Focus Groups

 Meetings held March 12th

- 34 people attended three meetings
- Discussed potential solutions for the Top Ten Issues identified in the survey


Compiled, simplified and categorized the potential solutions into the "Five E's":

- Engineering
- Education
- Enforcement
- Encouragement
- Evaluation


#1: Motorists passing other vehicles that are stopped for pedestrians in a crosswalk

ENGINEERING:

- Consistent signage
- Bigger/brighter signs
- Overhead lighting at crosswalks
- Lower speed limits
- Narrow the road at mid-block crosswalks
- Change flashing yellow light on RRFB to red
- Evaluate existing crosswalks to see if they should be removed

EDUCATION:

- Consistency in laws between State, City and UM
- Better education of the crosswalk laws

ENFORCEMENT:

 Consistency in enforcement between State, City, AAPS, UM and other agencies

ENCOURAGEMENT:

EVALUATION:

OTHER:

 Regular maintenance of signs and markings


#2: Distracted Driving

ENGINEERING:

 Advancements in car technology to reduce risks

EDUCATION:

- Approach car insurance companies to help with campaign against distracted driving and walking
- Educate drivers

ENFORCEMENT:

- Ban all cell phone use
- State law for hands free driving
- Enforce jaywalking
- Increase enforcement
- More police patrolling on foot

ENCOURAGEMENT:

- Lobby City Council/public figures to take a stand on this issue
- Encourage people to use transit where they can use mobile device during their commute

EVALUATION:

OTHER:


#3: Motorists failing to stop for pedestrians at midblock crosswalks

ENGINEERING:

- Use refuge islands and RRFB on multi-lane road crosswalks
- Mid-block crosswalks on high speed roads with high number of crashes should be given priority
- Lighting
- Advanced warning signs
- Raised crosswalks
- Change flashing yellow on RRFB to red
- Provide visual cues when changing from business to residential zone
- Adopt crosswalk guidelines as policy

EDUCATION:

- Provide signs at City entrances
- List fines on signs
- Make signs unique so they attract attention

ENFORCEMENT:

- Use a graduated fine system
- Have cameras take picture of motorists at crosswalks
- Tax downtown drivers

ENCOURAGEMENT:

EVALUATION:

OTHER:


#5: Motorists failing to stop for pedestrians at school crosswalks

ENGINEERING:

- Flashing lights during school hours for speed limit
- Pedestrian islands

EDUCATION:

- Incorporate messages into school education
- Educate parents on process for getting pedestrian issue addressed
- Educate parents

ENFORCEMENT:

 Encourage principals to enforce traffic violations on school property

ENCOURAGEMENT:

 Provide safe drop-off zones away from school property and have students walk in

EVALUATION:

 Track number of cars in dropoff lane to monitor progress OTHER:


#6: Misunderstanding of crosswalk laws by residents

ENGINEERING:

- Signs "drive like your kid lives here"
- Temporary signs to highlight new crosswalks or during UM move-in
- On-site signs
- Align bus stops with intersections to reduce mid-block crosswalks
- Use signs that public understands

EDUCATION:

- Social Media (Facebook, Twitter)
- Traditional Media (TV, Radio, Newspaper)
- City emails and publications
- Student/staff/faculty orientation at UM
- QR codes around town
- Videos on website
- Get community partners to spread the word
- Catchy phrase
- Makes sure everyone can understand message (braille)
- Driver's education classes
- Education campaigns
- Grass-root, door-to-door communication

ENFORCEMENT:

- Sting Operations
- Follow Michigan uniform traffic law rather than local law

ENCOURAGEMENT:

 Encourage use of GoPass!

EVALUATION:

 Develop evaluation system to identify where we need crosswalks OTHER:


#7: Motorists failing to yield to pedestrians when turning at intersections

ENGINEERING:

- No right turn on red at some locations
- Pedestrian scramble at intersection
- Countdown pedestrian signals
- Consistency in pedestrian crossing signals
- Leading pedestrian signal
- Longer "green" at busy intersections for left turns and pedestrians crossing
- · Signs reminding motorists to yield
- Make safety a priority over vehicle efficiency

EDUCATION:

ENFORCEMENT:

 Fines for "blocking the box" at intersections

ENCOURAGEMENT:

EVALUATION:

OTHER:

 Regular maintenance of pedestrian signals


#8: Inconsistent signing, marking and signaling of crosswalks

ENGINEERING:

- · Countdown pedestrian signals
- · Consistent signs and signals
- Overhead beacons on speeds over 25 mph
- Raised crosswalks
- Rumble strips at crosswalks
- Bollards at ends of refuge islands
- Place crosswalks in safe locations
- Narrow motor vehicle lanes at crosswalk
- Signs in braille at street corners
- Leading pedestrian interval

EDUCATION:

- Understanding of crosswalk laws and enforcement
- Understanding of crosswalk signs and pavement markings

ENFORCEMENT:

 Consistency in enforcement between State, City and UM

ENCOURAGEMENT:

Encourage both pedestrians and motorist to take responsibility

EVALUATION:

OTHER:

 Regular maintenance of crosswalk pavement markings and ADA signals/devices


#9: Snow and ice accumulation on sidewalks

ENGINEERING:

- Pervious pavement to reduce slush
- Heated sidewalks
- Increase signal timing for pedestrians crossing

EDUCATION:

- City should identify acceptable methods for removal of ice and snow
- Responsibility of island and curb ramps
- Responsibility of grass extensions and pads at bus stops
- Responsibility at schools

ENFORCEMENT:

- Consistent enforcement of businesses
- Enforce snow emergency
- Sliding scale discount for fines based on rate of income
- ADA compliance

ENCOURAGEMENT:

- Promote A2 Fix It
- Encourage use of sand and salt

EVALUATION:

OTHER:

- Ensure storm drains are clear
- Hire more City staff to clear pedestrian routes in City
- Coordinate efforts between City and AAATA for clearance at bus shelters
- Increase budgets for clearing at schools
- Slower snow plows to keep slush off sidewalks


#10: Speeding in neighborhoods

ENGINEERING:

- Speed humps / bumps
- Flashing speed limit signs
- Safe crossings that are visible to drivers
- Consistent standards of speed humps for private roads
- More park and rides
- Lighting
- Use sign of kid playing with ball
- Sign fatigue

EDUCATION:

Education of what "stop" means

ENFORCEMENT:

- Policy for 25 mph City wide speed limit
- Increase enforcement in neighborhoods
- Decoy police cars on local roads

ENCOURAGEMENT:

EVALUATION:

OTHER:

- Trim vegetation that blocks view of stop sign and speed limit signs
- Slower snow plows so slush


Meeting Input Process

 Focusing on the Top Ten Issues

- Potential Solutions
 Worksheet
 - 20 minutes
 - Getting your solutions down on paper
- Group Discussion
 - 40 minutes
 - Share your solutions with the rest of the group


You will also have some time at the end of the meeting to add comments to your worksheets


Potential Solutions Worksheet

- We want to hear from you!
- Write down potential solutions for the issue listed on the worksheet attached to your agenda
- Feel free to discuss and share ideas with the people around you
- 20 minutes to fill out the worksheet
- You will also have time at the end of the meeting to complete if you don't have time now

Potential Solutions Worksheet:

The following ten issues were identified through a public engagement survey that received 939 responses. These items are listed in order, based on the number of survey responses indicating the issue is "very important". Please list potential solutions for each issue. We will be collecting these sheets at the end of the meeting.

 Motorists passing other vehicles that are stopped for pedestrians in a crosswalk

2. Distracted driving

3. Motorists failing to stop for pedestrians at midblock crosswalks

Please remember to turn in the worksheet before you leave at the end of the meeting!


Large Group Discussion

- One comment per person until everyone who wants to speak has a chance to do so
- Please keep your comments brief < 3 min.
- Your comments will be recorded
- Please use the microphone so all can hear
- You also have the opportunity to provide additional input on the potential solutions worksheet


Please be respectful of all solutions offered

Please focus on solutions


- Based on public input the Task Force will be developing Pedestrian Access and Safety Recommendations as they pertain to Planning, Engineering, Education, Enforcement, Law, Operations, Funding and Evaluation
- Next Community Wide Meeting
 - May 28, 2015
- Final Recommendations
 - August 2015


Turn in Worksheets

- Complete the Potential Solutions Worksheet that is attached to the agenda
- Turn In the Worksheet before You Leave:
 - Hand to a meeting facilitator; or
 - Place next to sign in sheet on your way out
- Feel free to detach the agenda from the worksheet if you would like to keep it


Meeting ends at 8:30 pm

Thank you for Participating!


City of Ann Arbor Pedestrian Safety & Access Task Force


Questions?

Connie Pulcipher, City of Ann Arbor
Norman Cox, The Greenway Collaborative
Carolyn Prudhomme, The Greenway Collaborative

