

Target Zero & Safety Data – How is it Going?

2012 Washington Tribal-State Transportation
Conference

Airway Heights, WA

Mike Dornfeld (WSDOT) & Steve Lind (WTSC)

October 3, 2012

What will we talk about?

- Washington State's Strategic Highway Safety Plan: Target Zero
- The Target Zero Teams – A Demonstration Project
- Traffic Safety Successes on the Colville Reservation

The Target Zero Vision

Eliminate all traffic deaths and serious injuries on Washington roads by the year 2030.

Major Target Zero Revisions

2013 (in process)	<ul style="list-style-type: none">• Organized project team• More collaboration
2010	<ul style="list-style-type: none">• Revised goal setting method• Enhanced Tribal involvement
2007	<ul style="list-style-type: none">• Set priorities, trend-lines, and goals
2000	<ul style="list-style-type: none">• First adoption of “zero” goal

Key Elements of Target Zero

- Many partners
- Data based
- State goals and priorities
- Proven strategies

Washington Traffic Fatalities, 1980-2009

Projected to 2030

Source: FARS

We're making a difference!

Washington Traffic Fatalities

Source: FARS

State Agencies

Implementation Required

Implementation Recommended

Indian Nations

Local Agencies

Determining Target Zero Priorities

- Analyze the data.
- Target areas where investments give the greatest safety benefits.
- Rank emphasis areas into different priority levels.

2010 TZ Priority Rankings

Priority One Areas for 2010	Percent of Total Deaths, 2006-2008
Impaired Driving	47.7%
Speeding	40.2%
Run off the Road Collisions*	41.8%

*Moved up from Priority Level Two in last edition of Target Zero

2010 TZ Priority Rankings

Priority Two Areas for 2010	Percent of Total Fatalities 2006-2008
Young Drivers (ages 16-25)*	18.4% (ages 16-20) 20.7% (ages 21-25) Total: 37.9%**
Unrestrained Occupants	29.0%
Distracted Drivers*	29.0%
Intersection Related	20.6%
Traffic Data Systems	n/a

*Moved up from Priority Level Three in last edition of Target Zero

** Percentages do not add up perfectly because some collisions involved drivers from both age groups.

2010 TZ Priority Rankings

Priority Three Areas for 2010	Percent of Total Deaths 2006-2008
Unlicensed Drivers	20.4%
Opposite Direction Multi-vehicle	18.7%
Motorcyclists	13.0%
Pedestrians	11.5%
Heavy Trucks	11.5%
Emergency Medical Services	n/a

2010 TZ Priority Rankings

Priority Four Areas for 2010	Percent of Total Deaths 2006-2008
Older Drivers	7.0%
Drowsy Drivers*	4.5%
Pedal cyclists	1.7%
Workzones	1.7%
Wildlife Involved	0.5%
Vehicle-Train Collisions	0.5%
School-Bus Involved	0.1%
Aggressive Drivers	n/a
Integrated Interoperability Communications	n/a

*Moved down from Priority Level Three in last edition of Target Zero

The role of impairment, speed, and run off the road in 1,725 traffic fatalities in Washington 2006-2008

Data source: FARS and WSDOT.

Note: Percentages in the diagram represent the percentage of all 1,725 fatalities for 2006-2008

Putting “Target Zero” to Work!

Agency Funding Plan

Structure & Personnel

Traffic Safety Awards Program

New Initiatives

- *Target Zero Team*
- *Target Zero Community TF*

- Top TZ Roadway Priorities
 - Run off Road Collisions
 - Intersection Related Collisions
- Using quantitative methods based on the Highway Safety Manual to identify potential collision reduction locations and countermeasure selection.

WSDOT Road Safety Process

TZ Proven Engineering Strategies to Reduce Fatal Run off the Road Crashes

- Install centerline and edge line rumble strips.
- Use of cable guard rail.
- Improve ditches/back slopes.
- Remove or replace all non-standard guardrail.

TZ Proven Engineering Strategies to Reduce Fatal Run off the Road Crashes

- Edge lines and other pavement markings
- Additional larger and brighter curve warning signs and chevrons

Are There Any Non-engineering ROR Strategies?

All the proven strategies listed in the following Target Zero priority areas would reduce ROR crashes:

- Impaired Driving
- Drowsy or Distracted Driving
- Speeding

A High Tide Floats All Boats

Target Zero Teams

Washington

Impaired Driving Trend Is Flat

■ Impaired Driving ■ All Other Traffic Deaths

Essentials

Target Zero
Teams

- Highly-visible
- Data-driven
- Targeted
- Nighttime
- Full-time
- DUI enforcement partnership

Partners

21 Washington State Patrol Troopers

44 Local Law Enforcement Agencies

Four Target Zero Managers

Four Law Enforcement Liaisons

Target Zero Prosecutors

WSP Geographic Information System Analyst

Washington Traffic Safety Commission

Data Reports

Fatal & Injury Collisions Maps

Calls for Possible DUI Maps

Crime Data Maps

Individual Zone Maps

Collision Analysis

Crime Analysis

UNDER THE INFLUENCE? UNDER ARREST!
TARGETZERO TEAMS

CAD: INJURY & FATAL COLLISIONS OVERVIEW (8 PM TO 4 AM)

CHANGE AREAS ARE CALCULATED COMPARING DIFFERENT PERIOD'S DENSITY OF INJURY & FATAL COLLISIONS

ZONES

King County: Collisions Overview

Route Type
— US Interstates
— US Highways
— State Routes
— Local Streets

Collision Change Areas (8PM to 4AM)
■ Decrease
■ No Change
■ Increase

TZT Zones

0 3 6 Miles

Data Source: CAD 1:350,000

King County

We're On The Team PSAs

We're On the Team Radio

UNDER THE INFLUENCE?
UNDER ARREST!

TARGET
ZERO
TEAMS

Patrols Calendar > King

CHOOSE A VIEW: **PATROL LIST** CALENDAR

Friday August 19th

South King County

Start: August 19, 2011 12:00 am
End: September 5, 2011 12:00 pm

Beginning August 19, 2011, in addition to ongoing enforcement, 14 South King County law enforcement agencies will have officers out looking for impaired drivers. The extra patrols will occur through September 5, 2011.

Friday August 19th

Downtown Bellevue

Start: August 19, 2011 8:00 pm
End: August 20, 2011 3:00 am

Extra DUI patrols for the Drive Hammered Get Nailed campaign will be happening Friday night in Downtown Bellevue

Saturday August 20th

Issaquah

waTikileaks.com

24 Months	Violations			Contacts
	DUI	Speed	Restraints	
WSP D1	1,932	1,496	875	17,811
WSP D2	2,052	1,686	517	13,319
WSP D7	1,789	4,435	614	17,497
WSP Totals	5,773	7,617	2,006	48,627
Pierce Local	349	668	32	5,201
King Local	375	767	127	8,148
Snohomish	196	542	77	5,879
Local Totals	920	1,977	236	16,321
Total	6,693	9,594	2,242	64,948

Over 60,000 Contacts

Change in Traffic Deaths: Target Zero Teams Counties vs. Control Counties

Data source: Fatality Analysis Reporting System (FARS) MDE as of 5/11/2012. Data for 2011 is preliminary and may change as more information becomes available.

Next Steps

Funding

- Garnered state funding for WSP to continue project

Research

- NHTSA-sponsored independent research project report in 2013

Rural TZT

- July 2013 launch of Target Zero Teams in Eastern Washington

The Confederated Tribes of The Colville Reservation

Traffic Safety Successes on The Colville Reservation

A 15 minute video

Questions, Suggestions?

Mike Dornfeld – WSDOT - (360)705-7288
dornfem@wsdot.wa.gov

Steve Lind – WTSC – (360)725-9897
slind@wtsc.wa.gov

Target Zero can be found at
www.targetzero.com