Government of Alberta

Transportation

Alberta Traffic Safety Plan

Operational Plan (2010-2011)

Office of Traffic Safety
Transportation Safety Services Division
Transportation and Civil Engineeering
Alberta Transportation

Final July 2010

Table of Contents

1	Intro	oduction	. 1
	1.1	Alberta's Traffic Safety Plan: Saving Lives on Alberta's Roads	1
	1.2	Ministerial Mandate	. 2
	1.3	The Office of Traffic Safety	2
	1.4	Traffic Safety Action Plan	2
	1.5	Overall Target	3
	1.6	Project Outputs	3
2	Sum	mary of the Action Plan	4
	2.1	Overall Plan	.4
	2.2	2009-2010 Accomplishments	.5
3	Prio	rities for 2010-2011 Plan	6
	3.1	Priorities	.6
	3.2	Priority Actions	7
	3.3	Underlying Strategies	8
	3.4	Sub-Targets	12

1 Introduction

1.1 Alberta's Traffic Safety Plan: Saving Lives on Alberta's Roads

The Alberta government has taken on the challenge of improving traffic safety by moving ahead with a comprehensive, made-in-Alberta Traffic Safety Plan. The success of this plan will only be achieved through the continued efforts of many traffic safety stakeholders. It is designed to engage individuals, communities, municipalities, and industry and stakeholder organizations as partners.

Alberta's Traffic Safety Plan: Saving Lives on Alberta's Roads (TSP) is a comprehensive strategy designed to reduce traffic-related deaths and injuries in the province. It outlines key initiatives to help prevent motor vehicle collisions, build safer roads, establish and enforce traffic laws, and better educate all Albertans about traffic safety.

The TSP was developed in response to the McDermid Report, "Saving Lives on Alberta's Roads: Report and Recommendations for a Traffic Collision Fatality and Injury Reduction Strategy." The McDermid Report was the result of an independent review of the government's traffic safety programs aimed at finding the most effective ways to change driver habits and reduce collisions.

The TSP supports Canada's national Road Safety Plan, Road Safety Vision 2010. The plan contains an overall ambitious, quantitative target, in addition to several subtargets that focus on specific, critical areas of road safety. Given that responsibility for road safety is shared among several ministries and a variety of key public and private non-governmental agencies in the province of Alberta, coordinating efforts to improve road safety is very challenging. Major gains in collision reduction will result from a combination of focused safety improvements to the driving environment (engineering); targeted, focused and enhanced enforcement interventions, including an effective set of enforceable and appropriate traffic laws; and a combination of a variety of communication activities (road user education). Most of the targets in the TSP cannot be achieved without substantive behaviour change on the part of drivers, passengers and other road users. Experience and research has shown that a combination of enforcement, engineering and education is an effective, and in some cases, the best way to influence behaviour change.

Operation Plan 10-11 - 1 -

1.2 Ministerial Mandate

Included in the specific priorities for the Minister of Transportation, and referenced in the throne speech, is a charge to:

• Continue to implement a plan to improve traffic safety.

1.3 The Office of Traffic Safety

The Office of Traffic Safety (OTS), established within Alberta Transportation leads this multi-ministerial initiative to improve traffic safety in Alberta by reducing deaths and injuries due to motor vehicle collisions. The OTS will enhance collaboration among all traffic safety partners including law enforcement, education and engineering organizations to improve traffic safety on the road.

The OTS reports functionally to the Deputy Minister and administratively to the Assistant Deputy Minister, Transportation Safety Services Division (TSSD). As well, the OTS maintains relationships outside of the Department with other Ministries on a cross-Ministry basis, and with other partners and stakeholders in implementing the TSP.

The mandate of the OTS is to establish a provincial mechanism to provide leadership, direction, coordination and evaluation of road safety initiatives in Alberta. The OTS will ensure that the Alberta Traffic Safety Plan is consistent and supports other significant Alberta strategies such as the Framework for a Healthy Alberta, Work Safe Alberta Initiative, Alberta Injury Control Strategy and the recommendations emerging from the Aboriginal Traffic Safety Summit.

1.4 Traffic Safety Action Plan

The next phase of the TSP was the development of **The Traffic Safety Action Plan** for 2007 to 2010. This plan identified the activities to be undertaken in the short-term, over the next one to four years as well as support some of the government strategic objectives, specifically provide strong and safe communities.

The purpose of the Traffic Safety Action Plan is:

- To ensure that all stakeholders work cooperatively to meet provincial targets;
- To identify intervention priorities, including legislative changes;
- To ensure that action items are focused on positive results;
- To identify implementation arrangements that maximizes effort;
- To identify the communication requirements at the provincial and local level;
- To determine other gaps and/or needs in education, surveillance, policy and infrastructure support (i.e. human, financial, information); and

Operation Plan 10-11 - 2 -

- To establish a performance evaluation program that can indicate progress towards the identified targets.
- Involve Aboriginal communities (First Nations and Métis) with the goal of strengthening community action and coordination;
- Educate community residents and road users about the importance of traffic safety issues;
- Identify and support existing partnerships that have been created in support of traffic safety initiatives;
- Develop and nurture further partnerships with schools, colleges, universities, health, and other organizations in the undertaking of traffic safety activities;
- Include industry sectors as partners in traffic safety.

1.5 Overall Target

- 30% reduction in number of people killed in traffic collisions
- 30% reduction in number of people seriously injured in traffic collisions

	Baseline 1996-2001	2004	2005	2006	2007	2008	Target 2008-2010
Fatalities 387		387	466	453	458	410	271
Seriously injured	2936	3285	3349	3812	3431	3298	2056
Fatalities per 100,0	12.1	14.3	13.4	13.2	11.4		
Fatalities per billio	9.9	10.6	10.0	9.6	8.6		

1.6 Project Outputs

1.6.1 Part 1: 2007 - 08 Operational Plan

• A detailed operational plan for 2007-2008 was developed and implemented.

1.6.2 Part 2: 2008 - 09 Operational Plan

• A detailed operational plan for 2008-2009 was developed and implemented.

1.6.3 Part 3: 2009 - 10 Operational Plan

• A detailed operational plan for 2009-2010 was developed and implemented. A list of accomplishments is provided in section 2.2.

Operation Plan 10-11 - 3 -

1.6.4 Part 4: 2010 - 11 Operational Plan

• A detailed operational plan for 2010-2011 is the subject of this report.

2 Summary of the Action Plan

2.1 Overall Plan

- Establish a mechanism for leadership and coordination, vis-à-vis the Office of Traffic Safety (OTS). The OTS, championed by Alberta Transportation, will coordinate the work of the internal and external stakeholders as well as closely link to the departments of Solicitor General and Public Security, Justice and Attorney General, Health and Wellness and other provincial government departments.
- Ensure strong partnerships are maintained and enhanced, particularly among law enforcement (including a supportive legislative framework for traffic safety laws), education, engineering, health and other community stakeholders.
- Establish the Alberta Traffic Safety Enforcement Committee that will include representation from the RCMP, Municipal Police, Commercial Vehicle Enforcement and the Solicitor General, Alberta Sheriff Highway Patrol to ensure consistency and an integrated approach to formal Selected Traffic Enforcement Programs (STEP).
- Increase and improve coordination among stakeholders for enforcement operations with targeted communication and education activities.
- Include a traffic safety plan or initiative addressing the Aboriginal community (First Nation and Métis). Regional Traffic Safety Coordinators will assist Aboriginal communities in addressing traffic safety issues in their communities.
- Expand the community education program since positive changes in road safety behaviour occur at the community level.
- Increase resources for enforcement activities, through the Alberta Sheriff Highway Patrol program, that will be used to address targeted traffic safety programs throughout the province.
- Implement targeted efforts to ensure all overdue traffic-related fines are paid, with the goal to promote increased compliance with rules of the road and provide Albertans with safe and secure communities.
- Create a performance management framework and scorecard that will ensure consistent and targeted focus on appropriate interventions.

- 4 -

Operation Plan 10-11

2.2 2009-2010 Accomplishments

Significant progress was made in many areas. These include:

- New and updated regulations including amendments to the Commercial Vehicle Safety Regulation; Vehicle Equipment Regulation; Armoured Vehicle Regulation and use of Highways and Rules of the Road
- A new Risk Factor (R-factor) computerized program was implemented that evaluates commercial carriers for the purpose of establishing their potential risk to the public
- Developed four additional inspection bypass facilities and added several new program incentives to support the Partners in Compliance (PIC) program
- The North American Fatigue Management program research phase was completed
- Developed implementation strategy to replace appropriate intersections with modern roundabouts
- Developed a preliminary version of toolbox and guidelines for the provision of engineering safety countermeasures on all Alberta roads in conjunction with municipal partners
- Met with industry partners, such as CAODC, PSAC, AFPA, Modular Housing Association, etc to review safety and weight and dimension policies on the movement of oversize loads and specialized equipment
- Adopted the use of oversize traffic signs for high speed divided highways and for the ring roads
- Partnered with the City of Calgary to implement the Regional Traffic Management Centre concept to mitigate secondary incidents/collisions along the Deerfoot Trail
- Tendered a construction project for installation of 140 km of high tension cable barrier system in the median of highway 2 to mitigate cross-the-median type collisions on narrower sections with a history
- Drug impairment administrative suspensions introduced
- Developed and implemented an Aboriginal Traffic Safety Strategy
- Developed and implemented a protocol for addressing community concerns with engineering concerns in collaboration with Technical Standards Branch
- Developed short and long term monitoring and evaluation strategy for the Traffic Safety Action Plan
- Coordinated activities in a strategic communications plan providing consistent messaging, province-wide, in support of the traffic Safety Plan Calendar
- Developed a social media campaign for young drivers "No Fun Being Dead"
- Developed new "Streetsafe" resources for children in Grades K-3
- Strengthened linkages to other stakeholders such as Operation Lifesaver and the National Highway Railway Grade Crossing Research Program

- Administered the Railway Safety Legislation on 60 provincially regulated highway-railway crossing to ensure compliance with the provincial and federal standards
- Regional Traffic Safety Coordinators hosted or participated in 168 Child Restraint System checks; were involved in or coordinated 92 Joint Forces Events related to Occupant Restraints and provided 28 training opportunities mostly to enforcement partners – in collaboration with AORP
- Regional Traffic Safety Coordinators were involved in the coordination of 46 Joint Forces
 Events related to Impaired Driving; coordinated 3 Impaired Driving Events; informed
 Albertans through 111 media articles on Impaired Driving, and conducted 135 public
 information meetings
- Regional Traffic Safety Coordinators were involved in the coordination of 3 Joint Forces Events and informed Albertans through 49 media articles related to Speeding
- Regional Traffic Safety Coordinators informed Albertans through 33 media articles and 31 public meetings on Intersection Safety
- Co-ordinated Checkstop programs, including the Edmonton Police Service, Calgary Police Service, RCMP, Camrose Police Service, CN Police, Lethbridge Regional Police Service and Alberta Sheriffs resulted in 57 operations, stopping 29086 vehicles with 124 Impaired Driving Charges and 257 24-hour suspensions being laid in addition to 1507 other offences
- Province-wide enforcement blitzes were held as follows:
 - O March 10 & 11 Occupant Restraints
 - O April 7 & 8 Speeding
 - O October 26,27 & 28 Occupant Restraints

3 Priorities for 2010-2011 Plan

3.1 Priorities

Since the targets in the Traffic Safety Action Plan are aggressive, it is vital that priorities be reviewed. The application of some of the interventions for the subtargets remains at varying degrees of implementation and effectiveness. Some still require more research, in some cases legislative changes are required, while others await substantial budgetary investments, i.e. major road safety engineering interventions. It is therefore recommended that in this third year of the plan, significant resources, both human and financial continue to focus on:

 Increasing the use of seat belts and child safety seats (including booster seats) for all vehicle occupants;

Operation Plan 10-11 - 6 -

- Implementing an effective speed and intersection safety management program;
 and
- Deterring, apprehending and convicting impaired drivers.

3.2 Priority Actions

Priority focus will be on the following activities:

- Preparation of the next Alberta Traffic Safety Action Plan (2011-2016) incorporating a Safer Systems Approach
- Continue to strengthen linkages between the Traffic Safety Plan and the Judiciary
- Prepare requirements for distracted driving legislation
- Create and distribute best practices document for employers for the Road Safety at Work strategy
- Enforcement blitzes will be held for occupant restraints and speeding
- Enhanced joint forces Checkstop for the detection of impaired driving
- Implementation of the Commercial Vehicle Enforcement Branch Plan
- Develop and implement an administrative penalty program for the dangerous goods program
- Enhance the monitoring of high risk driver in the areas of competence and compliance
- Implement a Driver Abstract program to monitor regulatory compliance by commercial vehicle drivers
- Consider initiatives to alert new drivers to road safety issues
- Review enhancements to Alberta's Graduated Driver Licensing Program through examination of curfews, passenger restrictions and demerit thresholds
- Consider initiatives that will continue to improve Alberta's motorcycle rider programs.

Operation Plan 10-11 - 7 -

3.3 Underlying Strategies

TSP Team Focus	
Program Management	Complete 2010-2011 Operational Plan
	Implement enforcement strategic plan
	Implement communications strategic plan
	Implement research strategic plan
	Implement monitoring and evaluation strategic plan
	Implement Community Mobilization Strategy
	Implement Aboriginal Traffic Safety Strategy
	Implement engineering strategic plan
	Develop cost-effective road engineering strategies to reduce collisions on Alberta roads
	 Implement plans for current legislative strategies and develop strategic plan for future legislation and policy changes
	 Strengthen interdepartmental relationships with key ministries, educating and providing communication about the importance of traffic safety issues
Data Collection and Analysis	Ensure consistent business rules for collection and sharing of collision data between the province and other levels of government
	Continue to develop the business and system changes required for electronic traffic safety data

Operation Plan 10-11 - 8 -

Driver Programs and Licensing Standards

Driver licensing enhancements:

- Continue to require on-road tests for motorcycle riders
- Implement enhanced identity and security elements to the national driver licensing through the Canadian Driver Licence Agreement
- Continue to monitor multi language testing and add new languages as required

Driver Education

- Update the "Basic Licence Drivers Handbook"
- Update the "Operators Licence Information for Motorcycles, Mopeds and Power Bicycles"
- Update the "School Bus Operator's Manual"
- Publish new materials for the Airbrake Program
- Continue to implement new guidelines, new materials and undertake training in support of the School Bus Endorsement Program

Class 5

- Continue to standardize the in-car portion of driver training
- Review and improve the content and delivery standards for the in-class curriculum guide
- Continue with ongoing research, particularly best practice, in the way basic training is delivered
- Explore the effectiveness of training technology

Professional drivers

- Continue to support the Professional Drivers
 Certification Program through Red Deer College,
 developed in partnership with the Transportation
 Training and Development Association
- Develop a commercial driver abstract consisting of all national safety code and rules of the road convictions and CVSA inspection results, to assist motor carriers in hiring decisions, training requirements and discipline

Operation Plan 10-11

TOD		
-1.5P	Leam	Focus

Driver Fitness and Monitoring

Monitoring of drivers

- Ensure driving privileges are maintained in accordance with the provisions of the Criminal Code (Canada), National Safety Code, national licensing reciprocal agreements and relevant Alberta acts and regulations
- Continue to enforce programs related to Operator License suspensions, court imposed driving prohibitions, medical conditions, demerit points, criminal convictions, overdue traffic fines, motor vehicle accident judgements and administrative programs.
- Using the established performance thresholds, identify high risk drivers and continue ongoing monitoring and sanctioning of such drivers

Driver fitness

- Continue to make individual assessments for medically at risk drivers make decisions related to their privilege to drive
- Maintain the Medical Review Committee and seek their advice on individual medical conditions that may affect a person's ability to safely operate a motor vehicle
- Review the existing Vision Screening program and process
- Review the existing main frame systems development to enhance Driver Medical administration

Vehicle Safety Programs

Vehicle Inspection programs

- Update and continue to monitor vehicle safety standards
- Amend the Vehicle Inspection Regulation to include the requirement for dealers selling used vehicles, to provide a mechanical fitness assessment completed by a journeyman technician, to the buyer
- Deliver mandatory inspection programs related to Out of Province, salvage and commercial vehicles
- Continue to licence and monitor private sector inspection facilities that provide provincial safety inspection services
- Continue to monitor inspections stations and technicians for unsafe inspection and repair practices

Operation Plan 10-11

TSP Team Foo	cus

Unusual vehicles

• Conduct research and pilot projects to assist in the development of policies and strategies to address the use or restriction of emerging or unusual vehicle types.

Research

National and international "good" practice

 All Branches will undertake research into national and international good practice to determine the potential effectiveness in Alberta

Community Mobilization Strategy

Community Mobilization

Continue to implement the Community Mobilization Strategy through Regional Traffic Safety Coordinators (RTSCs) who:

- Identify regional traffic safety stakeholders, develop and nurture further partnerships with health, public service groups, enforcement partners, educators and other safety organizations in the undertaking of traffic safety activities
- Encourage and facilitate the development and implementation of sustainable community led initiatives to meet provincial and national targets
- Foster coordination of traffic safety initiatives undertaken by other stakeholders such as law enforcement partners (i.e. key support for the Traffic Safety Plan Calendar and other enforcement initiatives), engineers, health care providers, volunteers and a variety of community groups
- Educate and provide communication to community residents and road users about the importance of traffic safety issues
- Include industry sectors as partners in traffic safety
- Coordinate the development and alignment of regional traffic safety action plans with the Traffic Safety Action Plan

Operation Plan 10-11 - 11 -

Aboriginal Communities

Continue to implement the Aboriginal Traffic Safety Strategy by:

- Implementation of an Advisory Committee for the Aboriginal Traffic Safety Strategy
- Deployment of Aboriginal Regional Traffic Safety Coordinators for First Nations, Metis Settlements and Metis Off-Settlement
- Ensuring Aboriginal perspectives and components are integrated within traffic safety strategies
- Increasing education programs and traffic safety resources within Aboriginal Communities and Aboriginal Groups
- Honouring the unique governance structure of each unique Aboriginal Community

Operation Plan 10-11 - 12 -

3.4 Sub-Targets

TSP Team Focus - Unbelted Occupants and Occupant Restraints

Target

- 95% seatbelt wearing and proper use of appropriate child restrains by all motor vehicle occupants
- 40% decrease in the number of fatalities involving unbelted occupants

96- 01	04	05	06	07	08	Target 08-10
118	116	105	115	107	107	71

• 40% decrease in the number of serious injuries involving unbelted occupants

96- 01	04	05	06	07	80	Target 08-10
566	388	381	382	344	295	340

Seat Belt / Child Restraint Wearing Survey

Conduct seat belt / child restraint wearing surveys

Community Mobilization

- Regional Traffic Safety Coordinators will foster and coordinate local partners to promote the importance of correct use of occupant restraints.
- AORP will continue to be a key supporter of occupant restraint issues within the Traffic Safety Action Plan

Education / Marketing

- Continue sustained public education efforts regarding child safety seats including the importance of booster seats for children who have outgrown a child safety seat, in addition to school programs to educate children themselves
- Educate the judiciary leading to recognition by them of the seriousness of not wearing or using appropriate restraints
- Continue to hold clinics in communicates that ensure the correct installation of child safety seats

Legislation

- Introduce demerit points for non-use of seat belts and child safety seats (under review)
- Secure booster seat legislation (under review)
- Review and eliminate all exemptions for the non-use of seat belts and child safety seats (under review)

Operation Plan 10-11 - 13 -

Enforcement / Awareness

- Conduct STEP campaigns across law enforcement jurisdictions promoting the use of seat belts and child safety seats with additional target focus in geographic locations that are high risk
- Support "Option 4" programs where appropriate (Option 4 gives a person an option to attend an education program, and the ticket is subsequently dismissed)

Operation Plan 10-11 - 16 -

Target

 40% decrease in the percentage of road users killed in crashes involving drinking drivers

96- 01	04	05	06	07	08	Target 08-10
107	106	105	127	127	107	65

• 40% decrease in the percentage of road users seriously injured in crashes involving drinking drivers

619	04	05	06	07	08	08-10
	584	505	658	546	579	372
619	584	595	658	546	579	372

Implement the Impaired Driving Strategic Plan

Community Mobilization

- Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement impaired driving initiatives
- Continue to promote transportation alternatives to drivers who have consumed alcohol
- Review and recommend amendments to develop and support policies that encourage demonstration of responsible host behaviour through the development of a fact sheet
- Actively support "safe ride home" strategies to discourage drinking and driving at spots events and other special event venues
- Support the implementation and expansion of MADD/911 Programs (MADD Canada) and Curb the Danger (Edmonton Police Service)

Education / Marketing

- Continue to educate law enforcement agencies, justice departments and the judiciary on the nature and management of drinking and driving and its consequences
- Strengthen awareness programs in high schools utilizing such resources as MADD and SADD
- Highlight the costs associated with drinking and driving and inform the public and elected officials of the findings
- Target / personalize educational campaigns for different audiences, particularly young males

Operation Plan 10-11 - 17 -

- Review the outcomes of the PARTY program (Prevent Alcohol and Risk-Related Trauma in Youth)
- Promote the Alberta Gaming and Liquor Control Board "server intervention" program

Enforcement (Role of Policing)

- Undertake province-wide joint forces CHECKSTOP programs
- Continue to provide resources for enhanced law enforcement activity and coordination

Policy / Legislation

Review and recommend amendments to:

- Record administrative license suspensions on the driver record
- Introduction of administrative license suspensions at the .05 BAC level (under review)
- Introduce escalating BAC sanctions (under review)
- Use technological innovations for enforcement
- Promote and monitor Alberta's alcohol ignition interlock program

Treatment Services for Impaired Drivers

 Strengthen mandatory assessment and rehabilitation programs and ensure the drivers directed to such programs in fact have attended

Linkages to other agencies

 Encourage and strengthen linkages with other agencies and stakeholders, such as MADD and SADD

Operation Plan 10-11 - 18 -

TSP Team Focus – Impaired Driving: Under the Influence of Alcohol and Other Drugs

While the focus of this target is on drinking and driving, there are a number of other issues related to the overall problem of impaired driving. These are:

- Impairment by drugs
- Impairment by fatigue and other medical conditions that affect safe driving
- Impaired drivers operating vehicles off the highway
- Impairment due to driver distraction

These are certainly recognized as contributing factors to collisions. However, more research needs to be undertaken on these issues not only in terms of the magnitude, but also in terms of defining effective and successful countermeasures.

Nevertheless, the top priority in this field until 2011 is reducing drinking and driving.

Operation Plan 10-11 - 19 -

Target

• 20% decrease in the number of road users killed in speed related crashes

96- 01	04	05	06	07	08	Target 08-10
95	101	114	124	112	107	76

• 20% decrease in the number of road users seriously injured in speed related crashes

96- 01	04	05	06	07	08	Target 08-10
598	722	722	787	643	697	478

Research

- Develop a profile of the target group to ensure that the interventions and public awareness efforts are appropriately targeted
- Undertake a public opinion survey of their perceptions of speed
- Undertake data analysis to further identify specific speed profiles
- Continue to identify high risk locations and segments of roadways
- Review research and practices within jurisdictions that have determined optimal levels of enforcement
- Investigate the use and effectiveness of Driver Feedback Message (Speed Reader) signs

Community Mobilization

 Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement activities promoting appropriate driving speeds

Education / Marketing

- Ensure that links between the educational system and road safety agencies are maintained to ensure that lifelong messages are integrated
- Continuously identify and share best cross-jurisdictional practices for speed educational and awareness activities. This includes reviewing best practices internationally.

Operation Plan 10-11 - 20 -

Engineering

- Consolidate and share best crossjurisdictional practices for speed related road infrastructure / standards
- Speed limit reviews safety will be an explicit consideration in speed limit setting and reviewing.

Enforcement

- Coordinate public education and awareness activities with enforcement programs to maximize the perceived risk of apprehension.
- Use data and intelligence to develop enforcement plans with law enforcement stakeholders
- Share best cross-jurisdictional practices for speed enforcement activities. This includes reviewing good practices internationally
- Implement integrated enforcement plans to emphasize high risk locations and target offenders
- Initiate speed related STEP campaigns in conjunction with community stakeholders
- Implement Intersection Safety Devices in municipalities that meet the criteria to assist with speed reduction.
- Consider the use of enforcement alternatives to reduce speeds at and through construction zones
- Promote standards and protocols for the use of enforcement technology (i.e., photo radar) to ensure that its use is perceived as safety related

Operation Plan 10-11 - 21 -

Target

• 20% decrease in the number of road users killed in intersection related crashes

_	96- 01	04	05	06	07	80	Target 08-10
	82	91	79	91	92	89	66

• 20% decrease in the number of road users seriously injured in intersection related crashes

01	946	05	06	07	08 1008	Target 08-10
846						

Research

- Identify locations that are high risk intersections
- Research, identify and utilize appropriate technology to develop and support optimal intersection safety.

Community Mobilization

 Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement activities promoting intersection safety

Education / Marketing

- Ensure that links between the educational system and road safety agencies are maintained to ensure that lifelong messages are integrated
- Share best cross-jurisdictional practices for intersection safety educational and awareness activities. This includes reviewing good practice internationally.

Engineering

- Continue to modify or change road configuration to improve traffic safety
- Identify potential improvements for the top signalized intersection locations with higher than expected collision patterns
- Continue to identify effective countermeasures for collisions at rural intersections.

Operation Plan 10-11 - 22 -

- Continue to identify and implement the most effective countermeasures to reduce collisions at signalized intersections
- Share best cross-jurisdictional practices for intersection safety engineering activities. This includes reviewing good practice internationally

Enforcement

- Expand the Intersection Safety Camera (Red Light cameras) program where appropriate
- Expand the use of Intersection Safety Devices for use at High Collision Signalized Intersections

Operation Plan 10-11 - 23 -

Target

• 40% decrease in the number of road users killed on rural roads

96- 01	04	05	06	07	08	Target 08-10
294	273	343	317	316	291	177

• 40% decrease in the number of road users seriously injured on rural roads

96- 01	04	05	06	07	08	Target 08-10
1623	1664	1683	1799	1446	1424	974

Surveillance

 Ensure there is a method of accurately recording locations of collisions on rural roads, including the expanded use of GPS and GIS

Research

- Identify and study high collision locations and high collision segments
- Identify and develop strategies to manage vehicle-wildlife conflicts, including the emerging use of advanced ITS technologies

Engineering

- Undertake "network screening" to identify "grey spots" and "black spots" for engineering analysis
- Introduce measures that reduce:
 - Single-vehicle crashes, such as runoff-road crashes and hitting a fixed object; and
 - o Multi-vehicle crashes, such as headon, rear-end and sideswipe crashes
- Consider cost effective solutions at appropriate locations that address improving the lighting at rural intersections and developing a policy on climbing / passing lanes
- Creation of safety rest areas in strategic locations to assist in fatigue management

Community Mobilization

 Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement activities promoting safer driving on rural roads

Operation Plan 10-11 - 24 -

Enforcement

- Coordinate public education and awareness activity with enforcement programs to maximize the perceived risk of apprehension. Specific focus should be on seat-belt usage, speed and aggressive driving and impaired driving
- Conduct enforcement of commercial vehicle operators, including Joint Forces Operations

Speed Management Program

- Ensure there is a uniform application of speed limits for similar conditions
- Consider the introduction of "low cost visual / perceptual measure roadway treatments" that can bring an unobtrusive change in drivers' speeding behaviour

Railway Crossings

- Encourage and strengthen linkages to other agencies and stakeholders such as Operation Lifesaver and the National Highway – Railway Grade Crossing Research Program
- Ensure compliance with appropriate federal and provincial rail safety standards for crossing provincially-regulated railways

Operation Plan 10-11 - 25 -

Intelligent Transportation System Measures

- The use of a variety of ITS measures should be studied, and if appropriate installed. These include:
 - o Variable message signs
 - o Dynamic message signs for rural intersections
 - Real-time weather information systems
 - o Wildlife detection technology
 - Automated Vehicle Identification to support safe commercial vehicle operators
 - o Video traffic monitoring system
 - o Speed detection devices at high crash roadway segments

Trauma Management System

- Partner with emergency services to ensure that local EMS / Fire / Enforcement agencies are involved in the Community Mobilization Strategy
- Create partnerships with key stakeholders involved in the "Give Us Room to Work" work zone safety strategy

Rural / Urban Transitions

 Undertake studies to identify traffic safety issues on rural roads within the "urban" environment

Operation Plan 10-11 - 26 -

Target

• 20% decrease in the number of road users killed in crashes involving commercial vehicles

96- 01	04	05	06	07	08	Target 08-10
93	109	106	106	126	104	74

• 20% decrease in the number of road users seriously injured in crashes involving commercial vehicles

96- 01	04	05	06	07	80	Target 08-10
349	414	497	528	452	436	279

In addition to those collisions involving commercial vehicles, it is also important that other work-related motor vehicle incidents are addressed.

National Safety Rating System

- Continue to monitor all NSC (National Safety Code) carriers for compliance to applicable safety laws
- Continue to review each carrier's history for convictions, Commercial Vehicle Safety Alliance (CVSA) inspections and collisions
- Continue to intervene with carriers that pose a risk to highway safety by conducting audits and taking disciplinary action as required
- Continue to provide training to all certified CVSA inspectors in Alberta

Hours of Service Regime

 Continue to enforce the new Federal Commercial Vehicle Drivers Hours of Service Regulation based on the national implementation strategy

Load Securement

• Continue to enforce Alberta's cargo securement regulation (NSC Standard 10)

NSC Threshold

 Promote and support adoption of a national or western NSC truck weight threshold (11 794 kg)

Transportation Engineering

 In conjunction with related industry segments, continue the development of standards and preferred practices for the safe movement of oversized loads

Operation Plan 10-11 - 27 -

Community Mobilization

- Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement activities related to commercial vehicle compliance
- Continue to work with partners to address and develop safety programs and information and attraction of new members

Education / Marketing

- Continue educating carriers, drivers and enforcement personnel on regulatory requirements
- Continue to educate and train industry and enforcement personnel on the new federal Commercial Vehicle Driver's Hours of Service Regulations that came into effect on January 1, 2007
- Installation of additional pre-clearance systems for PIC carriers at selected Commercial Vehicle Inspection Stations
- Implement incentive programs for PIC carriers including non-government fee for driver abstracts

Partners in Compliance (PIC)

 Provide governance and operational support for the Partners in Compliance (PIC) program. PIC is a premier carrier program in which carriers must demonstrate a high level of safety and regulatory compliance

Operation Plan 10-11 - 28 -

Dangerous Goods

- Promote public safety in the road transport of dangerous goods
- Ensure on-road compliance with provincial and federal dangerous goods legislation
- Provide 24-hour information line for shippers, carriers, first response and law enforcement agencies to assist in compliance with transportation of dangerous goods legislation

Enforcement

- Continue to lay charges and issue out of service declarations for the most serious offences
- Assist personnel in their enforcement of moving violations, such as speed and aggressive driving, wearing seat belts and driving sober
- Ensure adherence to commercial driver licence standards
- Continue to conduct investigations on carriers and lay charges, issue administrative penalties or down grade safety ratings as warranted
- Deploy infrared brake and vehicle safety identification technology

Fatigue Management

• Develop best practices with respect to effective fatigue management strategies and provide all protocols, materials, processes necessary for a motor carrier to implement a comprehensive FMP

Operation Plan 10-11 - 29 -

TSP Team Focus – Commercial Vehicle Crashes

Road Safety at Work

- Identify road related injuries through data investigation and analysis
- Create and implement an all-industries campaign regarding the scope and magnitude of the issue
- Encourage industry to adopt effective practices
- Work with high-incident industries to improve road safety
- Conduct research into the potential for data linking in providing a better understanding of the causes of CV collisions and effectiveness of specific countermeasures
- Develop a best practises document for employers regarding road safety issues

Operation Plan 10-11 - 30-

TSP Team Focus – Young Drivers / Riders

Target

• 20% decrease in the number of young drivers / riders (16 to 19 year olds) killed in crashes

96- 01	04	05	06	07	08	Target 08-10
24	19	23	26	9	19	19

• 20% decrease in the number of young drivers / riders (16 to 19 year olds) seriously injured in crashes

96- 01	04	05	06	07	08	Target 08-10
213	218	198	232	178	156	170

Graduated Driver Licensing

 Consider enhancements to Alberta's Graduated Driver Licensing (GDL) Program through examination of curfews, passenger restrictions and demerit thresholds

Enforcement / Awareness

 Develop enforcement and public awareness campaigns targeting youth that focuses on the dangers and consequences to young drivers and others of driving at unsafe speeds, drinking and driving and non-use of seat belts

Legislation

 Based on best practices, confirmed by research, strive to improve Alberta's graduated driver licensing program

Operation Plan 10-11 - 31 -

TSP Team Focus – Young Drivers / Riders

Community Mobilization

- Regional Traffic Safety Coordinators will foster and coordinate local partners, including schools, to promote and implement activities related to young drivers and riders
- Conduct awareness-raising events at high schools that focus on the perils of drinking and driving particularly around graduation time and support SADD initiatives

Education / Marketing

- Review the outcomes of the PARTY (Prevent Alcohol and Risk-Related Trauma in Youth) program – see Impaired Driving section
- Parental involvement and driving coaches will be encouraged to increase their knowledge through distribution of the "Geared to Go" program
- Continue to deliver "Getting into Gear" for Grade 9 students to inform them about GDL and the risks associated with driving
- Build the Department's traffic safety lifelong learning approach by developing specific programs for high school and post secondary schools
- Consider initiatives to alert new drivers to road safety issues.

Operation Plan 10-11 - 32 -

TSP Team Focus – Vulnerable Road Users

Target

• 30% decrease in the number of fatalities involving vulnerable road users (pedestrians, motorcyclists and cyclists)

96- 01	04	05	06	07	08	Target 08-10
57	81	75	73	97	81	40

 30% decrease in the number of serious injuries involving vulnerable road users (pedestrians, motorcyclists and cyclists)

96- 01	04	05	06	07	08	Target 08-10
439	565	590	684	704	673	307

Research and Review

- Bicycle helmet usage rates
- The crash profiles of vulnerable road users
- Crashes involving motorcyclists, including their perceptions of vulnerability and risk
- Consider initiatives that will continue to improve Alberta's motorcycle rider programs

Community Mobilization

 Regional Traffic Safety Coordinators will foster and coordinate local partners to promote and implement activities focused on reducing collisions involving vulnerable road users

Education / Marketing

- Undertake public awareness campaigns for all road users on the need to "share the road"
- Introduce targeted campaigns promoting bicycle helmet use, cycling rules, safety tips and safer routes for cyclists
- Develop and promote programs for new motorcyclists
- Promote the use of pedestrian safety materials in schools

Enforcement

 Enforcement campaigns should address all road users, reminding each road user of their respective responsibilities

Operation Plan 10-11 - 33 -

TSP Team Focus – Vulnerable Road Users

Engineering

• Encourage the installation of audible indicators on traffic signals and the use of pedestrian countdown signals

Legislation

• Review requirements for the use of Off Highway Vehicles

Off Highway Vehicles

• Appropriate (and focused) programs will be developed and implemented (based on research findings) involving other OHV partners

Operation Plan 10-11 - 34 -

TSP Team Focus – High Risk and Medically Unfit Drivers

Target

• 20% decrease in the number of fatalities or serious injuries in crashes involving high risk drivers (baseline to be established).

High Risk and Aggressive Drivers

The immediate priority is to research the extent of the problem in Alberta and to identify effective programs from around the world to supplement practical application in Alberta.

Policy Elements

- Using the performance thresholds that have been established identify high risk drivers and provide this information to the police and associated stakeholders
- Investigate early intervention techniques for high risk drivers
- High risk drivers will be identified and appropriate interventions directed towards them
- High risk drivers will be directed to appear before the Transportation Safety Board

Medically At-Risk Drivers

The immediate priority is to research the extent of the problem in Alberta and evaluate best practice information from the CCMTA

Policy Elements

- Update the driver fitness administration program to better address medically at risk drivers
- Implement a risk management approach to driver fitness evaluation and administration. This includes; individual reviews, functional assessments and consideration of the best information available when determining driving privileges
- Create balanced licensing processes that maximize mobility and traffic safety for all roadway users
- Support the Medically at Risk Drivers (MARD)Centre of Excellence at the University of Alberta
- Assist MARD in the development and delivery of educational materials for

Operation Plan 10-11 - 35 -

physicians and law enforcement to better identify and report medically at risk drivers

• Enable Registrar directed appearance before the Transportation Safety Board for high risk drivers

Aging Drivers

The immediate priority is to research the extent of aging effects on driving ability in Alberta and gather good practices from around the world for designing Alberta's aging driver mobility programs.

Policy Elements

- In partnership with the Seniors Ministry, support this expanding driver population with existing and evolving programs and services
- Review the concepts in AMA's "Traffic Safety Engineering Toolbox for Aging Road Users" and determine potential collaborative activities
- Develop and implement a strategy that provides information to older drivers and their family members on medical conditions that can affect safe driving
- Respond to education opportunities for driving including awareness around medical issues, specific medical conditions, self-declaration, assessing driving behaviours and encourage life long learning related to the rules of the road

Operation Plan 10-11 - 36 -