UC Office of the President

ITS reports

Title

Research Synthesis for the California Zero Traffic Fatalities Task Force

Permalink

https://escholarship.org/uc/item/5hg5m6sm

Authors

Grembek, Offer, PhD Chen, Katherine Taylor, Brian D., PhD et al.

Publication Date

2020-04-01

DOI

10.7922/G2KP80DW

Research Synthesis for the California Zero Traffic Fatalities Task Force

April 2020

Berkeley Institute of Transportation Studies

UCLA Institute of
Transportation Studies

Technical Report Documentation Page

1. Report No.	2. Government Accession No.	3. Recipient's Catalog No.		
UC-ITS-2020-01	N/A	N/A		
4. Title and Subtitle	5. Report Date			
		April 2020		
		6. Performing Organization Code		
	ITS Berkeley, ITS-Davis, and UCLA ITS			
7. Author(s)		8. Performing Organization Report		
	D1 N/A N/A subtitle hesis for the California Zero Traffic Fatalities Task Force April 2020 6. Performing Organization Code ITS Berkeley, ITS-Davis, and UCLA ITS 8. Performing Organization Report No. N/A B1. Contract or Grant No. UC-ITS-2020-01 g Agency Name and Address of California Institute of Transportation Studies of California Institute of Transportation Studies age Agency Name and Address of California Institute of Transportation Studies 13. Type of Report and Period Covered Final Report (July 2019-April 2020) 14. Sponsoring Agency Code UC ITS ntary Notes			
	: N/A			
Sonia Anthoine; Bingchu Chen; Salvado	or Grover			
9. Performing Organization Name an	Performing Organization Name and Address ne University of California Institute of Transportation Studies			
The University of California Institute of				
www.ucits.org		11. Contract or Grant No.		
	UC-ITS-2020-01			
12. Sponsoring Agency Name and Ad	dress			
The University of California Institute of	f Transportation Studies			
www.ucits.org				
15 Supplementary Nates		UCIIS		
15. Supplementary Notes				
DOI:10.7922/G2KP80DW		<u>:</u>		

16. Abstract

This research synthesis consists of a set of white papers that jointly provide a review of research on the current practice for setting speed limits and future opportunities to improve roadway safety. This synthesis was developed to inform the work of the Zero Traffic Fatalities Task Force, which was formed in 2019 by the California State Transportation Agency in response to California Assembly Bill 2363 (Friedman). The statutory goal of the Task Force is to develop a structured, coordinated process for early engagement of all parties to develop policies to reduce traffic fatalities to zero. This report addresses the following critical issues related to the work of the Task Force: (i) the relationship between traffic speed and safety; (ii) lack of empirical justification for continuing to use the 85th percentile rule; (iii) why we need to reconsider current speed limit setting practices; (iv) promising alternatives to current methods of setting speed limits; and (v) improving road designs to increase road user safety.

17. Key Words	Nords		18. Distribution Statement			
Vision Zero, 85th percentile s limits, safety engineering, cra crashes, highway design		No restrictions.				
19. Security Classification (of this report)	20. Security Classification (of this page)	21. No. of Pages 88	22. Price N/A			
Unclassified	Unclassified					

Form DOT F 1700.7 (8-72)

Reproduction of completed page authorized.

About the UC Institute of Transportation Studies

The University of California Institute of Transportation Studies (UC ITS) is a network of faculty, research and administrative staff, and students dedicated to advancing the state of the art in transportation engineering, planning, and policy for the people of California. Established by the Legislature in 1947, ITS has branches at UC Berkeley, UC Davis, UC Irvine, and UCLA.

Acknowledgements

This study was made possible through funding received by the University of California Institute of Transportation Studies from the State of California through the Public Transportation Account and the Road Repair and Accountability Act of 2017 (Senate Bill 1). The authors would like to thank the State of California for its support of university-based research, and especially for the funding received for this project.

Disclaimer

The contents of this report reflect the views of the author(s), who are responsible for the facts and the accuracy of the information presented herein. This document is disseminated under the sponsorship of the State of California in the interest of information exchange. The State of California assumes no liability for the contents or use thereof. Nor does the content necessarily reflect the official views or policies of the State of California. This report does not constitute a standard, specification, or regulation.

Research Synthesis for the California Zero Traffic Fatalities Task Force

April 2020

Authors:

Offer Grembek, Ph.D., Researcher, Institute of Transportations Studies, University of California, Berkeley
Katherine Chen, Research Associate, Institute of Transportations Studies, University of California, Berkeley
Brian D. Taylor, Ph.D., Director, Institute of Transportation Studies, University of California, Los Angeles
Yu Hong Hwang, Graduate Student Researcher, Institute of Transportation Studies, University of California, Los Angeles
Dillon Fitch, Ph.D., Researcher, Institute of Transportations Studies, University of California, Davis
Sonia Anthoine, Undergraduate Student Researcher, Institute of Transportation Studies, University of California, Davis
Bingchu Chen, Undergraduate Student Researcher, Institute of Transportation Studies, University of California, Davis
Salvador Grover, Undergraduate Student Researcher, Institute of Transportation Studies, University of California, Davis

Table of Contents

Table of Contents

Exec	cutive Summary	vii
1. In	itroduction	2
	1.1 Kinetic energy and speed as a focal point to achieve Vision Zero and a Safe System	2
2. E	vidence about Speed and Safety	6
	2.1 The impact of absolute speed on the risk of severe or fatal injury	6
	2.2 A review of speed limit effects on traffic safety	19
3. H	istory of Speed Management and the 85th Percentile Rule	28
	3.1 A historical look at crowdsourcing speed limits and the question of safety	28
4. Li	mitations of Current Speed Limit Setting Practices	46
	4.1 Limitations of the 85th percentile rule for highways and local streets	46
5. A	Iternative Approaches to Setting Speed Limits	52
	5.1 Setting speed limits in other countries and recent domestic developments	52
6. A	dditional Opportunities to Improve Road User Safety	60
	6.1 Engineering interventions to slow vehicles and improve safety for vulnerable road users	60
	6.2 Road and vehicle design improvements to improve safety	66
	6.3 Other promising policies to improve safety	70

List of Tables

Table 6.1 Documentation of Proven Countermeasures by NHTSA and FHWA	66
Table 6.2. Documentation of Proven Countermeasures by NHTSA and FHWA	68
Table 6.3. Documentation of Proven Countermeasures by NHTSA, FHWA, and CDC	69
Table 6.4. Consistent Impairment Effects at Different Blood Alcohol Levels (adapted from Moskowitz et al., 2000)	71

List of Figures

Figure 2.1. Summary of the most relevant articles (Rosen et al., 2010)	7
Figure 2.2. Pedestrian fatality risk as a function of frontal impact speeds from a passenger car (Rosen et al., 2010)	9
Figure 2.3. Fatal Probability vs. vehicle collision speed (Wramborg, 2015)	10
Figure 2.4. Probability of severe injury of front seat occupant vs. delta-v of a vehicle in a crash (Bahauth et al., 2014)	11
Figure 2.5. Model of severe injury probability vs. bullet vehicle impact speed in different crash types (Jurewicz et al., 20:	
Figure 2.6. Cumulative impact speed for pedestrian casualties in the OTS and polic fatal file dataset (Richards, 2010)	14
Figure 2.7. Pedestrian risk of severe injury and death from being struck by a car or truck in relation to impact speed of vehicle (Tefft, 2011)	15
Figure 2.8. Pedestrian risk of severe injury and death from being struck by a car or truck in relation to impact speed of vehicle by vehicle type and by age of victim (Tefft, 2011)	16
Figure 2.9. Posted versus Mean Speeds (Elvik, 2019; Silvang and Bang, 2016)	22
Figure 3.1. Examples of the 85th percentile in typical vehicle speed distributions in 1941 and 2019	30
Figure 3.2. The "U-shaped" traffic incident curves estimated by Solomon (1964, 13)	32
Figure 3.3. The sign proposed by W.P. Eno (Eno, 1939)	33
Figure 3.4. Example field speed analysis sheets from 1945 to today	37
Figure 4.1. Median and 85th percentile speeds on rural Interstates in Montana (R. Retting of the Insurance Institute of Highway Safety Hauer, 2009)	47
Figure 4.2. Speed distributions before and after change in speed limit (Hauer, 2009, Figure 2)	47
Figure 5.1 Speed zone review procedure	55
Figure 6.1.Relative Crash Risk by Driver BAC Level and Age (Peck et al. (2008)	71
Figure 6.2. Alcohol-related traffic fatalities (per billion km driven) in Japan (Nagata, 2008)	72
Figure 6.3. Distribution of BACs	73

ExecutiveSummary

Executive Summary

Transportation safety professionals strive to build road systems on which no street user can be severely, or fatally, injured—a goal consistent with Vision Zero, which aims to eliminate traffic deaths. To accomplish such a safe system, it is necessary to effectively harness all the core protective opportunities provided by the transportation system. For example, if we're looking at bicycle safety, then we want alert and compliant cyclists and other road users to make trips using safe bicycles and safe vehicles on safely designed streets with adequate separation from motorized traffic; all of which are governed by safe speeds, and supported by effective cyclist protection, and a responsive medical emergency system. While many of these protective components are discussed in the academic and professional literature, the topic of safe speeds has always been the subject of much debate outside of professional circles. At the heart of the debate is the intuitive trade-off between speed and safety.

This research synthesis consists of a set of white papers that jointly provide a review of research on the current practice for setting speed limits and future opportunities to improve roadway safety. This synthesis was developed to inform the work of the Zero Traffic Fatalities Task Force, which was formed in 2019 by the California State Transportation Agency in response to California Assembly Bill 2363 (Friedman). The statutory goal of the Task Force is to develop a structured, coordinated process for early engagement of all parties to develop policies to reduce traffic fatalities to zero.

This report addresses the following critical issues:

• The relationship between traffic speed and safety

There is a strong statistical correlation between average vehicle operating speed and the likelihood of crashes. There is also consistent evidence that higher speeds increase the probably of a vehicle crash resulting in a fatality. This does not necessarily mean that traveling 50 mph on an urban arterial is safer than traveling 70 mph on a highway, but the available evidence establishes that, all else equal, going faster is less safe. In light of this, reducing speed limits will most likely lead to safety benefits.

• Lack of empirical justification for continuing to use the 85th percentile rule.

The current practice of setting speed limits to match the 85th percentile of all observed automobile speeds on a given road can be traced back to the late 1930s. This practice was based on the misplaced assumption that 85 percent of drivers are sufficiently careful not to operate their cars too fast for existing road conditions, though the speed limit should also be adjusted in the light of the actual number of crashes. There is, however, no empirical study that demonstrates that the 85th percentile rule optimizes safety.

• Why we need to reconsider current speed limit setting practices

Studies show that drivers have a tendency to underestimate their actual travel speed. This can range from an underestimate of 10 percent at higher speeds (70 mph) up to 30 percent at lower speeds (35 mph). This demonstrates that, contrary to the 85th percentile rule, drivers have limited capability to maintain a safe speed, especially at slower speeds. Therefore, as a policy matter, it is undesirable to rely on actual observed operating speeds to establish a safe speed limit. Moreover, since over time, and by law here in California, speed limits must be readjusted based on current traffic surveys, adherence to the 85th percentile rule often results in an upward drift in operating speeds (e.g., if half of drivers on a particular road choose to exceed the speed limit the 85th percentile rule dictates that the speed limit should be raised, which may not be safe).

• There are promising alternatives current methods of setting speed limits

Other countries with desirable safety performance set speed limits based on the combination of roadway features and geometry, the vehicle fleet, and a desire to establish credible speed limits to encourage compliance. Speed limits are set to conform to the physical layout of the road or the actual driving environment to ensure desired levels of safety. Moreover, jurisdictions, including in the US, have adopted laws that give cities more flexibility to implement slower speed zones in urban areas.

• Road designs can be improved to increase road user safety

Current literature identifies a set of road design improvements that may reduce crashes for all modes. Vehicle manufacturers already provide a high level of protection to vehicle occupants and are making initial efforts to provide more protection to pedestrians and other non-occupants. Infrastructure-based emerging technologies can provide safety benefits for all users.

1. Introduction

1. Introduction

1.1 Kinetic energy and speed as a focal point to achieve Vision Zero and a Safe System

By Offer Grembek - UC Berkeley

While the overarching objective of the transportation system is to provide mobility, transportation professionals dedicate significant resources to building a safe system. The aspirational objective is to establish a system on which no road user can suffer catastrophic outcomes. This is not only a moral imperative but also an economic one. In 2016, road crashes in the US claimed the lives of 34,439 people. Of those victims, 23,714 were drivers or occupants of a motor vehicle, 5,987 were pedestrians and 4,738 were motorcyclists, bicyclists and other non-occupants. The estimated economic cost of all motor vehicle traffic crashes in the United States was \$242 billion in 2010, and is undoubtedly higher today (National Center for Statistics and Analysis, 2018).

The main mechanism to establishing a Safe System is to anticipate human errors by drivers and other road users (Belin, et al., 2012; Sakashita and Job, 2016; Job, 2017). This effort is supported by initiatives by various national and international organizations (Ecola, et al., 2018; Woolley, et al., 2018; Forum international des transports, 2016; Dumbaughe al., 2019) and by an increasing number of cities, states, and countries (Vision Zero Network, 2017). This new approach represents a shift in the way we think about traffic safety by acknowledging that even compliant road users will misjudge road conditions, and therefore it is important to design safety feature into the transportation system itself rather than relying solely on individual drivers (Mooren, et al. 2011).

The first step is to monitor how much energy is absorbed by road users during a crash, which is a function of the kinetic energy carried by moving vehicles. When this energy is transferred to the human body in a crash it can easily exceed the human body's own protective capacity; the higher the amount of conveyed energy, the severer the injuries may be. The car's kinetic energy on impact is a function of its weight and the speed it is travelling and can be calculated using this equation:

$$E=\frac{1}{2}mv_1^2$$
, Where:

E: The impact kinetic energy of the car (measured in joules)

m: The mass of the car (measured in kilograms)

v_1: The impact speed of the car (measured in meters per second). (Eq. 1)

Thus, the heavier a vehicle is and the faster it is moving the more force is generated that may be transferred to the bodies of its occupants to cause often serious, and sometimes fatal, injuries. The challenge for safety engineers is to design systems that separately or together can dissipate or redirect as much of this energy as possible before it reaches the vehicle's occupants—ideally, to below a level that the human body can sustain. To illustrate, in a head-on collision with an oncoming vehicle, some of the safety systems that should protect the road users can include brakes to reduce the magnitude of the impact, a shoulder lane which can enable the driver to swerve to reduce the angle of the impact

or even avoid the collision entirely, the vehicle's structural capability to absorb the energy of the crash, and finally the occupant protection systems, such as seat belts and air bags, which help cushion the bodily impact with the rigid parts of the vehicle. The expectation is that, together these components will help protect road users from their own errors in judgment.

As noted, reducing the kinetic energy of a crash can be achieved by two methods. First, by reducing the total impact kinetic energy that the vehicles possess before the crash occurs, preferably by adopting safety features that help drivers avoid a crash in the first place. Second, by making sure that the vehicle itself absorbs as much kinetic energy as possible through crashworthy vehicle designs.

To accomplish such safety objectives, it is necessary to effectively harness all the core protective opportunities provided by the transportation system. For example, if we're looking at bicycle safety we would want alert and compliant cyclists and other road users, to make trips using safe bicycles and safe vehicles, on safe street designs with adequate separation from motorized traffic, all of which are governed by safe speeds, and supported by effective cyclist protection and a responsive medical emergency system when needed.

While road safety systems are widely discussed in the academic and professional literature, the issue of safe speeds goes beyond these circles. At the heart of the debate is the intuitive trade-off between speed and safety. Physical and biomechanical principles establish that when we travel faster, we carry higher levels of kinetic energy which need to be safely dissipated when something goes wrong. So, we know going faster reduces safety. Of course, ultimate safety can only be obtained with zero mobility (that is, no movement) but since that is not practical it is important to establish some criteria to determine what can be considered a safe travel speed. That is not a purely academic exercise but involves operational, legislative, enforcement, and political considerations.

In the US, the typical practice has been to set the speed limit on a particular roadway around the 85th percentile of the actual speed distribution of all cars using that road. This research synthesis includes a set of white papers that jointly provide a review of research on this topic, including the history of the rule, its limitations and potential alternatives to current speed limit setting practices as well as additional opportunities to achieve safer travel speeds and improve safety.

References

Belin, M. Å., Tillgren, P., and Vedung, E., 2012. Vision Zero–a road safety policy innovation. International journal of injury control and safety promotion, 19(2), 171-179.

Dumbaugh, E., Signor K., Kumfer W., LaJeunesse S., Carter D., 2019. Safe Systems: Guiding Principles and International Applications. DRAFT CSCRS Report/

Ecola, L., Popper, S. W., Silberglitt, R., and Fraade-Blanar, L., 2018. The road to zero: a vision for achieving zero roadway deaths by 2050. Rand health quarterly, 8(2).

Forum international des transports, 2016. Zero Road Deaths and Serious Injuries: Leading a Paradigm Shift to a Safe System. OECD Publishing.

Job, R. F., 2017. Re-invigorating and refining Safe System advocacy. Journal of the Australasian College of Road Safety, 28(1), 64.

Mooren, L., Grzebieta, R., and Job, S., 2011. Safe system–comparisons of this approach in Australia. In Australasian College of Road Safety National Conference, Melbourne.

National Center for Statistics and Analysis, 2018 (September). Summary of motor vehicle crashes: 2016 data. (Traffic Safety Facts. Report No. DOT HS 812 580). Washington, DC: National Highway Traffic Safety Administration.

Sakashita, C., and Job, R. F., 2016. Global road safety: Second special issue. Journal of the Australasian College of Road Safety, 27(3), 3.

Vision Zero Network, 2018. (website) https://visionzeronetwork.org/

Woolley, J., Stokes, C., Turner, B., and Jurewicz, C., 2018. Towards safe system infrastructure: a compendium of current knowledge (No. AP-R560-18).

2. Evidence about Speed and Safety

2. Evidence about Speed and Safety

2.1 The impact of absolute speed on the risk of severe or fatal injury

By Katherine Chen and Offer Grembek – UC Berkeley

Overview

Many factors affect the severity of injuries sustained in a motor vehicle collision, including the driver, the vehicle, and the built environment. One widely studied factor is speed, specifically the relationship between the impact speed and the risk of severe injury or fatality. Pedestrians and bicyclists are particularly vulnerable as they have no bodily protection. Researchers around the world have studied this issue using a variety of datasets, weights, and models. The following describes some of these studies, their conclusions and limitations.

Research Studies

Rosen et al. (2010) summarized the results of 11 highly relevant studies around the world of pedestrian fatality risk from being struck by the front of a passenger car as a function of impact speed, as listed in **Figure 2.1**. The sample sizes used for these studies were relatively small, between roughly 50 and 500 cases, and exhibited consistently higher fatality rates from the recorded national fatality rates. Five of the studies used relatively old datasets from before 1980 and seven used European datasets, three came from Asia and one from the US. The study concluded that only the two surveyed studies that adjusted for statistical bias (Davis, 2001 and Rosen and Sanders, 2009) were methodologically robust.

	Data source	Sample size	Fatality rate	National fatality rate	Adjusted for bias	No. of pedestrians in the ages 0-14 years, 15-59 years, 60+ years	Section of this article
Ashton (1980)	Birmingham/Worcestershire, in-depth on-the-scene, 1965–1979, UK.	358	23%	3.5%	No	155, 121, 82	3.1
Pasanen (1992)	Birmingham/Worcestershire, in-depth on-the-scene, 1965–1979, UK.	358	23%	3.5%	No	155, 121, 82	3.1
Davis (2001)	Birmingham/Worcestershire, in-depth on-the-scene, 1965–1979, UK.	358	23%	3.5%	Yes	155, 121, 82	3.1
Cuerden et al. (2007)	OTS, in-depth on-the-scene, 2000–2007, UK.	108	6.5%	2.4%	No	-	3.1
Anderson et al. (1997)	Zürich, Police and medical data, 1978, Switzerland.	56	11%	5%ª	No	_	3.2
Yaksich (1964)	St. Petersburg, Florida, Police data, 1958–1963, USA.	498	10%	-	No	120, 120, 258 ^b	3.3
Hannawald and Kauer (2004)	MUH/GIDAS, in-depth on-the-scene, 1991–2003, Germany.	712	5%	2.2%	No	-	3.4
Rosén and Sander (2009)	GIDAS, in-depth on-the-scene, 1999–2007, Germany.	490	7%	2.2%	Yes	0, 328, 162	3.4
Oh et al. (2008a)	In-depth on-the-scene, 2003–2005, Korea.	182	30%	5%	No	-	3.5
Oh et al. (2008b)	In-depth on-the-scene, 2004–2005, Korea.	101	~30%	5%	No	-	3.5
Kong and Yang (2010)	In-depth on-the-scene, 2003-2009, China.	104	11%	-	-	-	3.6

Based on the national database STATS19 (Cuerden, private communication 2010).

Figure 2.1. Summary of the most relevant articles (Rosen et al., 2010)

Rosen et al. consolidated the findings from these studies into a graphical representation of fatality risk as a function of impact speed as depicted in **Figure 2.2**. The studies are grouped by whether they were biased toward fatal crashes (**Figure 2.2a**), whether the data was collected before 1980 and was adjusted to better reflect national statistics (**Figure 2.2b**) or whether it was collected after 1980 and adjusted for bias or was otherwise relatively unbiased (**Figure 2.2c**). The orange lines in the figures divide the findings from each group of studies into four quadrants, representing low speed/low risk (bottom left), low speed/high risk (top left), high speed/low risk (bottom right) and high speed/high risk (top right). The risk curves developed from these studies show vastly different rates of fatality risk at an impact speed of 50 km/h. It should be noted that fatality risks also depend on the availability of medical treatment (Rosen et al. 2010) and the age of the pedestrian victim (Henary et al. 2006).

All of the studies depicted in **Figure 2.2a** depict fairly high risk of fatality at relatively slow speeds. Ashton (1980) and Pasanen (1992) both used data from Birmingham, UK. Ashton concluded that the data was biased towards more severe injuries and fatalities. Rosen et al. created a curve, shown in **Figure 2.2a** based on the reported speeds and empirical fatality rates from Ashton's study. Pasanen fitted a regression model to understand pedestrian fatalities as a function of impact speed.

Anderson et al. (1997) used a small Zurich dataset biased towards an older demographic and more severe injuries. The risk curve developed was very steep from 46-55 km/h with risk ranging from 60-100 percent although the empirical risk was only 20 percent because the impact speed in the sample maxed out at 55km/h. Anderson acknowledged the data limitations but did not have alternate data to include.

^a Estimate refers to Zürich 1978 (Walz et al., 1983).

b Estimated from Table 2 of Yaksich (1964).

Oh et al. (2008) used a Korean sample also biased towards fatal crashes and performed logistic regression analysis using impact speed, pedestrian age, and vehicle types as explanatory variables. The risk curve likewise shows high fatality risks even at moderate impact speeds.

Yaksich (1964) studied fatality risk as a function of travel speed, or posted maximum travel speed, using an American dataset selected to oversample the elderly. Yaksich did not derive a fatality risk curve, but instead identified risk based on speed limits. Rosen et al. (2010) found that the pedestrian risk curve cited by Teichgraber (1983) likely references back to a report by Yaksich (1964).

The study by Davis (2001), represented in **Figure 2.2b**, weighted the proportion of fatal, severe, and slight crashes and adjusted the data to reflect the corresponding national proportions in the UK. He then applied an ordered logit regression and separated the data by age group, finding a lower risk of fatalities than Pasanen for the 0-14 and 15-59 age groups and a comparable risk for those age 60 and over. However, neither Pasanen nor Davis had access to the exact impact speeds in the sample incidents so they conducted their analyses using aggregate speed data. Davis assumed that impact speeds were uniformly distributed within each impact speed group (0-10 km/h, 11-20 km/h, [...], 61-70 km/h, 71+km/h). This assumption potentially flattened the resulting risk curves since it does not consider the differences between the speed at the beginning and the end of each group.

The studies represented in **Figure 2.2c** all found lower risks of fatality at higher speeds than either of the previous two groups. The study by Cuerden et al (2007) also analyzed data from the UK, specifically from the On The Spot (OTS) project that conducted traffic crash investigations from the Thames Valley and Nottinghamshire. The curve developed by Cuerden was similar to that of Davis. Cuerden's work is considered high quality analysis but there are limitations to the reliability of the dataset because 59 percent of the sample used imputed, rather than actual, impact speeds based on some physical evidence or subjective opinion.

Hannawald and Kauer (2004) analyzed fatality risk by estimating the potential effectiveness of a brake assist system and applied a logistic regression to the data to derive a curve estimating the risk of sustaining a maximum Abbreviated Injury Scale (AIS) of 5 or more (i.e., critical or fatal injury) as a function of car impact speed.

Rosen and Sander (2009) studied a subset of the data sample used by Hannawald and Kauer looking at only injured pedestrians age 15 and older struck by the front of a passenger car. They developed a risk curve by logistic regression with a 95 percent confidence interval. However, their data was very sparse at speeds greater than 55km/h so the 95 percent confidence band is quite wide.

Kong and Yang (2010) weighted a Chinese sample to derive fatality risk curves that showed higher fatality risk than the unweighted data. Rosen et al. did not include this curve in **Figure 2.2** because of the questionable fatality rate reported in the data.

Figure 2.2. Pedestrian fatality risk as a function of frontal impact speeds from a passenger car (Rosen et al., 2010)

New Zealand and Australia utilized a model by Wramborg (2005) that shows the effect of impact speeds on fatalities for selected crash types as seen in **Figure 2.3**. Wramborg's work shows that the probability of a fatality in a collision between a vehicle and a pedestrian or a vehicle and a cyclist (pedestrian/cyclist collision) is considerably higher at lower speeds than that of vehicle-vehicle collisions. Specifically, it points out that there is a 10 percent chance of a fatal outcome at 30 km/h in a pedestrian/cyclist collision, at 50 km/h in a side impact collision, and at 70 km/h in a head-on collision. In each case the probability of a fatality increases rapidly as vehicle speed exceeds these benchmarks. While this is often cited and used in policy development, Wramborg's conference paper does not provide research references or sources of information for the impact speed curves.

Figure 2.3. Fatal Probability vs. vehicle collision speed (Wramborg, 2015)

Unlike previous work on fatality risk, Bahouth et al. (2014) used a binary logistic regression model to analyze the relationship between the change in vehicle speed due to a crash, labeled as delta-v, and the probability of a severe injury (Maximum Abbreviated Injury Scale, MAIS, of 3 or more) for a front seat occupant in a vehicle. For example, if a vehicle decelerates from 40 mph to 0 mph the probability of a fatality is around 15 percent from a rear end collision, whereas that number increases to over 90 percent in a near side collision (such as a T-bone crash). The fatality probability curves in **Figure 2.4** assume seatbelt use, no rollover or secondary impact, and vehicle occupant ages between 16 and 55. Bahouth provided results based on individual vehicles in specific impact types rather than on crash events. In other words, two vehicles and two impact types for each observation. For vehicle-vehicle collisions, Bahouth concluded that near side impacts were the most severe type of crash for the vehicle's occupants and rear impact collisions the least severe.

Figure 2.4. Probability of severe injury of front seat occupant vs. delta-v of a vehicle in a crash (Bahauth et al., 2014)

Other researchers have studied the relationship between delta-v and road infrastructure to further the Safe Streets efforts. Tolouei et al. (2011) derived a relationship between delta-v and vehicle masses, impact speeds, and the angle between their paths. This equation helps road agencies improve the design of infrastructure elements.

$$\Delta V = \frac{m_1}{m_1 + m_2} \sqrt{V_1^2 + V_2^2 - 2V_1 V_2 \cos \phi}$$

Where, ΔV is change in vehicle speed due to the crash

m₁ and m₂ are respective masses of the striking (i.e., "bullet" vehicle) and struck (i.e., "target" vehicle).

 V_1 and V_2 are their impact speeds

 Φ is the angle between the axis of travel of both vehicles. (Eq. 2)

Clearly, the heavier the vehicles, the sharper the angle at which they hit each other, and the faster their speeds the greater the force of the collision and the higher risk of injury or even death.

Jurewicz et al. (2016) calculated the probability of severe injury (MAIS3+) for each crash type using the assumed impact speeds, angles, and delta-v relationships based on the same assumptions as Bahouth in Figure 2.4 to develop vehicle-vehicle collision severe injury risk curves. For vehicle-pedestrian crashes, the methodology in Davis (2001) was selected based on its relevance to this study. The pedestrian severe injury risk curve is based on updated empirical data from Davis at different impact speeds. Together the five curves combined are shown in **Figure 2.5**. Pedestrian collisions are at the highest risk of severe injury at all impact speeds followed by head-on, near-side, far-side, and rear-end collisions respectively.

The impact speed curves developed by Jurewicz show a distinctly different relationship than proposed by either Wramborg or Bahouth. The greatest difference is seen for frontal head-on collisions. Where Wramborg found head-on collisions to be the most forgiving type of impact for fatalities at impact speeds up to 70 km/h, with a 10 percent chance of death, and Bahouth found them to be the second most forgiving for severe injuries, Jurewicz found this type of crash to have the highest impact risk in vehicle-vehicle collisions. Jurewicz acknowledges that the curves are conceptually broad and that there are many assumptions and limitations to the model. Jurewicz's curves justifiably question whether road infrastructure improvements to impact angles and impact speeds are sufficient under a Safe Systems approach to reducing fatality and severe injury. Ultimately, it is unclear which of the three sets of curves is most appropriate as high-level guidance for infrastructure design improvements but there are distinct similarities between them.

Figure 2.5. Model of severe injury probability vs. bullet vehicle impact speed in different crash types (Jurewicz et al., 2016)

Figure 2.6. Cumulative impact speed for pedestrian casualties in the OTS and police fatal file dataset (Richards, 2010)

Richards (2010) suggests that there has been a decrease in the risk of pedestrian fatality for impact speeds of 30+ mph due to improvements in car design and advancements in medical care. Richards analyzed the Ashton, OTS, and Rosen and Sander datasets to conclude that the risk of pedestrian fatality is similar for children and adults but higher for the elderly. Richards makes a further astute observation that while the absolute risk of pedestrian fatality may be relatively low at 30 mph, approximately half of all pedestrian collisions occur at these speeds as seen in **Figure 2.6**. This is significant, especially within a Safe Systems framework.

Figure 1. Risk of severe injury (left) and death (right) in relation to impact speed in a sample of 422 pedestrians aged 15+ years struck by a single forward-moving car or light truck model year 1989–1999, United States, 1994–1998. Risks are adjusted for pedestrian age, height, weight, body mass index, and type of striking vehicle, and standardized to the distribution of pedestrian age and type of striking vehicle for pedestrians struck in the United States in years 2007–2009. Dotted lines represent point-wise 95% confidence intervals. Serious injury is defined as AIS score of 4 or greater and includes death irrespective of AIS score.

Figure 2.7. Pedestrian risk of severe injury and death from being struck by a car or truck in relation to impact speed of vehicle (Tefft, 2011)

Tefft (2011) conducted a separate analysis using data from the NHTSA's National Automotive Sampling System (NASS) Pedestrian Crash Data Study. Tefft fitted a multivariable logistic regression model to the weighted, imputed data to estimate the risk of severe injury and death relative to impact speed for pedestrians struck by a forward-moving vehicle (passenger car, SUV, pickup truck). In this model, death was defined as any loss of life occurring within 30 days of the crash as a result of injuries sustained in the crash.. Tefft's model included data on impact speed, age, age squared, height, weight, body mass index (BMI), number of BMI units above 25, number of BMI units above 30, and type of striking vehicle. Similar to other studies, Tefft found that the data was biased towards fatal and severe injuries and that the majority of pedestrians were struck at relatively low speeds. Tefft's risk of severe injury and fatality curves increased linearly for impact speeds between 30 mph and 50 mph as seen in **Figure 2.7**. Furthermore, Tefft's curve for fatality was similar to that of Rosen and Sanders. Tefft found that risks of severe injury or death are higher for pedestrians who are struck by light trucks than by cars, and that risks are higher for older pedestrians, as seen in **Figure 2.8**.

Figure 2. Risk of severe injury (left) and death (right) in relation to impact speed in a sample of 422 pedestrians aged 15+ years struck by a single forward-moving car or light truck model year 1989–1999, United States, 1994–1998. Risks are adjusted for pedestrian age, height, weight, body mass index, and type of striking vehicle. Top panel shows average risk for pedestrians struck by cars vs. light trucks, standardized to the age distribution of pedestrians struck in the United States in years 2007–2009. Bottom panel shows average risk for pedestrians ages 30 vs. 70, standardized to the distribution of type of striking vehicle for pedestrians struck in the United States in years 2007–2009. Serious injury is defined as AIS score of 4 or greater and includes death irrespective of AIS score.

Figure 2.8. Pedestrian risk of severe injury and death from being struck by a car or truck in relation to impact speed of vehicle by vehicle type and by age of victim (Tefft, 2011)

Conclusion

Safe Systems policy and planning must address impact speeds with regard to human tolerance and ability to survive. While the studies range in terms of what the absolute risks are to pedestrians from being struck at particular impact speeds, there is generally consensus that pedestrian fatalities increase gradually with speeds up to 30 km/h before increasing much more rapidly in an S-shaped curve. At very low impact speeds, most pedestrians who are struck do not suffer a severe injury or fatality, but as impact speeds approach typical urban speed limits, the risk of injury increases exponentially per mile or kilometer of vehicle speed. Several studies also reference other types of crashes and vehicle types as they relate to absolute risk. However, no study has proposed a different shape to the curve nor that higher speeds are safer.

Within a Safe Systems framework, it will be important to expand these studies to include more analyses of severe injuries. Many of these studies rely on relatively old datasets, over 20 years old, and updated data analyses are important for understanding how these curves have changed. Over time, we expect to see all the curves shift to the right as medical advancements improve survivability and new vehicle technology reduces the risk of fatal and severe injuries. While there is no single agreed-upon curve reflecting the absolute risk of fatality or severe injury, pedestrian survivability worsens as speeds increase. It will be critical for transportation professionals to account for the most vulnerable road users when designing roadways and setting speed limits.

References

Anderson, R.W.G., McLean, A.J., Farmer, M.J.B., Lee, B.H., Brooks, C.G., 1997. Vehicle travel speeds and the incidence of fatal pedestrian crashes. Accid. Anal. Prev. 29, 667–674.

Ashton, S.J., 1980. A preliminary assessment of the potential for pedestrian injury reduction through vehicle design. Proceedings of the Twenty Fourth Stapp Car Crash Conference. October 15–17, 1980, Troy, Michigan. SAE Technical Paper 801315. Warrendale, MI: Society of Automotive Engineers.

Bahouth, G., Graygo, J., Digges, K., Schulman, C. and Baur, P., 2014. The benefits and tradeoffs for varied high-severity injury risk thresholds for advanced automatic crash notification systems. Traffic Injury Prevention, 15 (Supplement 1), 143–140.

Cuerden, R., Richards, D., Hill, J., 2007. Pedestrians and their survivability at different impact speeds. In: Proceedings of the 20th International Technical Conference on the Enhanced Safety of Vehicles, Lyon, France, Paper No. 07-0440.

Davis, G.A., 2001. Relating severity of pedestrian injury to impact speed in vehicle-vehicle-pedestrian crashes. Transportation Research Record, 1773: 108–113.

Hannawald, L., Kauer, F., 2004. Equal Effectiveness Study on Pedestrian Protection. Technische Universität Dresden.

Henary, B.Y., Ivarsson, J., Crandall, J.R., 2006. The influence of age on the morbidity and mortality of pedestrian victims. Traffic Injury Prevention 7, 182–190.

Jurewicz, C., Sobhani, A., Woolley, J., Dutschke, J., Corben, B., 2016. Exploration of vehicle impact speed – injury severity relationships for application in safer road design. Transportation Research Procedia 14, 4247-4256.

Kong, C., Yang, J., 2010. Logistic regression analysis of pedestrian casualty risk in passenger vehicle collisions in China. Accid. Anal. Prev. 42, 987–993.

Oh, C., Kang, Y.S., Kim, W., 2008a. Development of probabilistic pedestrian fatality model for characterizing pedestrian vehicle collision. IJAT 9, 191–196.

Oh, C., Kang, Y.S., Youn, Y., Konosu, A., 2008b. Assessing the safety benefits of an advanced vehicular technology for protecting pedestrians. Accid. Anal. Prev. 40, 935–942.

Pasanen, E., 1992. Driving Speeds and Pedestrian Safety; A Mathematical Model. Helsinki University of Technology, Transport Engineering, Publication 77, Otaniemi, Finland.

Richards, D.C., 2010. Relationship between Speed and Risk of Fatal Injury: Pedestrians and Car Occupants. Road Safety Web Publication No. 16. London: Department for Transport.

Rosén, E., Sander, U., 2009. Pedestrian fatality risk as a function of car impact speed. Accident Analysis and Prevention. 41(3), 536–542.

Rosén, E., Stigson, H., Ulrich, S., 2010. Literature review of pedestrian fatality risk as a function of car impact speed. Accident Analysis and Prevention. 43, 25-33.

Teichgräber, W., 1983. Die Bedeutung der Geschwindigkeit für die Verkehrssicherheit. Z f Verkehrssicherheit 2, 53–63.

Tefft, B.C., 2011. Car crashes rank among the leading causes of death in the United States. AAA Foundation for Traffic Safety. Washington, DC.

Wramborg, P., 2005. A new approach to a safe and sustainable road structure and street design for urban areas. Road safety on four continents conference, 2005. Warsaw, Poland, Swedish National Road and Transport Research Institute (VTI), Linkoeping, Sweden.

Yaksich, S.J., 1964. Pedestrians with Milage: A Study of Elderly Pedestrian Accidents in St. Petersburg, Florida. American Automobile Association, Washington, DC.

2.2 A review of speed limit effects on traffic safety

By Dillon Fitch, Sonia Anthoine, Bingchu Chen, and Salvador Grover – UC Davis

Introduction and review process

In the following review we synthesize findings from primary and secondary research on the relationship between vehicle speed (cars, trucks, and other motor vehicles but not bikes and small vehicles lacking licensing requirements) and traffic safety with a specific focus on the role of speed limits in moderating this relationship. We classify the literature by two key road environments: (1) limited access roads (highways, freeways) where pedestrians and bicyclists are forbidden, and (2) all other roads that have mixed travel modes. Rural highways are particularly unique in this classification because they tend to operate like limited access roads, yet they allow walking and bicycling. We classified studies conducted on rural highways as limited access if they only covered the safety of car drivers, and as mixed travel modes if they included safety of pedestrians and bicyclists.

Recent literature reviews and meta-analyses (Aarts and Van Schagen, 2006; Elvik et al., 2019; Wang et al., 2013) were particularly valuable in this synthesis. Many of the primary sources we reviewed came from bibliographic references from these reviews, along with traditional literature database searches. Of the sources we reviewed, studies with methodologies that indicated a higher level of internal validity were assigned more importance and thus their results weigh stronger on our qualitative synthesis. We gave before-and-after studies the most weight for their high validity in assessing the effect of a speed limit change (e.g. the speed limit change interventions reviewed by Elvik (2019)).

We gave less weight to observational studies than before-and-after studies because of the inability to make causal inferences about the relationship between speed and safety. Within observational studies we gave more weight to studies with larger sample sizes and longer time series. Although inferences from observational studies are only associative (and not causal), in some cases they are still the best evidence for certain research questions. For example, in some before-and-after studies, speed limits change together with other variables (infrastructure and enforcement) making it challenging to determine the independent effect of each. Observational studies on the other hand tend to treat speed limits as independent variables in multivariable regression models which estimate the conditional association between speed limit and key outcomes (e.g. vehicle speed and traffic safety).

Theory connecting motor vehicle speeds and safety outcomes

Vehicle speed has a basic physical connection to traffic safety. Kinetic energy generated from a vehicle rises non-linearly with increasing speed. The greater the kinetic energy of a vehicle, the greater potential energy transfer to another person, vehicle, or object. This transfer of energy during a collision is the root cause of all traffic injuries and fatalities.

Vehicle speed also has behavioral connections to traffic safety. With increasing driving speed, the amount of visual information drivers must process increases (Jo et al., 2014; Rogé et al., 2004). This has numerous cognitive and behavioral effects on drivers that are nearly universally negative. For example, faster speeds require greater distances to stop vehicles (Anderson et al., 1997; Elvik, 2012) and cause more driver fatigue and stress which can in turn have a negative impact on attention and cognitive function (Jo et al., 2014).

Because traffic crashes involve complex human behavior interactions, researchers rely on empirical models to estimate relationships between traffic speed and safety. A commonly used model to predict the relationship between mean vehicle speed and crash rate and severity is the Power Model (and the related exponential model). Originally proposed by Nilsson

(2004), the model suggests that the number of fatal crashes, serious injury crashes, and all reported injury crashes are proportional to some exponential function of the relative change in the mean speed of traffic. The base injury crash equation is based on the Newtonian equation for kinetic energy but the exponents proposed for fatal crashes and serious injury crashes were originally based on best fitting values to data from Sweden (Elvik et al., 2004).

Most other empirical models are based on generalized statistical models. Because most data collected on crashes, injuries and fatalities is grouped within classes (e.g. number of fatalities, number of minor injuries, number of crashes), generalized linear regression in the form of Gaussian, Poisson, and Binomial distributions are most common.

Motor vehicle speeds as a determinant of crashes, injuries, and fatalities

Most studies have found a positive relationship between vehicle speed and frequency of crashes (Elvik et al., 2019; Kloeden et al., 2001, 1997), but some studies find negative or negligible relationships (Baruya, 1998; Garber and Gadiraju, 1989). Because traffic crashes are determined by multiple factors, many of which likely interact in complex ways, in some cases reducing speed may indeed result in more crashes. However, most of the evidence suggests the opposite, and explanations for how slower traffic might cause fewer crashes are rare. Some evidence suggests that the studies that find negative relationships between speed and crash frequency may be caused by poor methodological choices (e.g. model selection, data processing) (Imprialou et al., 2016; Wang et al., 2013). Given the conflicting evidence it is difficult to put a range on the effect of traffic speed on crash frequency. Taylor et al., (2000) find that for every one mile per hour reduction in average speed, crash frequency decreases by 2-7 percent. Other studies suggest that the rate of crash reduction depends on the relative change in absolute speed (i.e., a one mile per hour reduction in average speed from 70 mph will reduce the risk less than a one mph reduction from 25 mph), and that at speeds around 20 mph, crash frequency could decrease by around 12 percent for a one mile per hour reduction of speed (Elvik et al., 2004).

Most peer-reviewed studies indicate that injury severity increases with vehicle speed (independent of road context) (Clarke et al., 2010; Hauer, 2009; Kaplan et al., 2014; O'Donnell and Connor, 1996; Shankar et al., 1996). Reducing speeds has a much stronger effect on reducing fatal crashes than on crashes in general. Furthermore, as speeds decline so do the number of injuries sustained from crashes. One meta-analysis suggests a reduction in fatal crashes of between 7 and 22 percent for each one mile per hour reduction in average speed depending on the initial absolute speed (Elvik et al., 2019).

Another factor that may affect traffic safety is the difference in speeds between vehicles on the roadway (speed variation). On limited access roads, speed variation has been shown to impact safety (Garber and Gadiraju, 1989; Taylor et al., 2000). But, speed variation has also been found to decrease as average speed increases (Taylor et al., 2000). Some researchers, however, entirely ignore the possible impacts of speed variation, with Davis (2002) calling the suggestion an "ecological fallacy" given that studies demonstrating the effect are based on aggregate cross-sectional data. In the literature, speed variation is also inconsistently measured across studies making it challenging to synthesize the relationship; in some cases, it is measured as the difference in traffic speed between peak and off-peak periods, in others the differences in speed between vehicles at a certain location, still others the difference in speed of a given driver. Because of the inconsistencies in definition of speed variation and the inconsistencies in the findings it is not clear if speed variation influences safety. Furthermore, we could find no research specifically concerning how speed variation impacts the frequency of crashes or the severity of injuries in collisions involving pedestrians and bicyclists in urban environments.

The effect of vehicle speed on the safety of bicyclists and pedestrians (vulnerable road users) is more challenging to measure due the lack of data on the volume of bicyclists and pedestrians and their possible exposure to accidents. In addition, because the perception of safety is a primary barrier to active travel (Fowler et al., 2017; Handy et al., 2002; Kerr

et al., 2016), lowering vehicle speeds is likely to have implications on travel mode choice, with more people choosing to walk and bike if travel is viewed as safer, which could lead to increases in safety as drivers tend to slow down when more bicycles or pedestrians are present on the road. Although the causal mechanisms for this phenomenon are just starting to be studied, the correlation between low bicyclist crash rates with high bicycling volumes is known as "safety in numbers" (Elvik and Bjørnskau, 2017; Fyhri et al., 2016; Jacobsen, 2003; Jacobsen et al., 2015). We could find no studies following the full causal chain from changes in vehicle speeds, to changes in bicycling rates, to changes in safety, so we cannot report any quantitative ranges for these effects.

Evidence for posted speed limit effects on safety outcomes

While statutory and posted speed limits are clearly useful in controlling car speed, most studies suggest that other factors including enforcement of speed limits, features of the road (e.g. elevation gradient, road geometry, striping), land use, traffic control devices, etc., are also important. The following sections describe the estimated effects of speed limits on traffic safety, but since speed limits are not independent of these other factors most observational studies are not adequate to estimate the effect of speed limits; we therefore focus heavily on before-and-after studies.

Speed limits as determinants of vehicle speed

Reducing speed limits almost universally reduces speeds both on limited and mixed access roads (Elvik et al., 2004). However, the absolute magnitude of the reductions are quite small. Figure 2.9 plots the data reported by Elvik (2019) and Silvang and Bang (2016) which include before-and-after studies of speed limit changes. The lines are nearly all upward sloping (showing that increasing speed limits increases average speed, and decreasing speed limits decreases average speed), but the steepness of most of the slopes suggest that the changes are small. Figure 2.9 shows that only a fraction (20-40 percent) of the change in posted speed is observed in the change in average speed. This indicates that a 5-mph reduction in the speed limit is likely to decrease mean speed by just 1-2 mph, and this seems to be consistent for both limited access and mixed mode roads. Reducing speed limits also reduces the speed of the fastest drivers to a much greater extent (Silvano and Bang, 2016), which may explain why the effects of reducing speed limits on safety are more notable than the effects of reducing speed limits are on average speed (see below). With stronger enforcement, the effect of a 5-mph reduction in speed limit may be closer to 3 mph (60 percent of the speed limit change) reduction in average speed (Islam et al., 2013).

In some road environments speed limits play a more minor role on absolute vehicle speed. For example, the radius of the turn is the dominant predictor of speed on horizontal (unbanked) curves (Othman et al., 2014), and narrow lane widths and changes in vehicle direction are the strongest predictors of speed in work zones (Paolo and Sar, 2012). Furthermore, the level of speed limit enforcement is an important factor, though it is very difficult to account for differences in police enforcement due to the varied nature of the practice across study sites, so some of the results from speed limit changes may be partially confounded by differences in police enforcement. Nonetheless, the current breadth of studies and reviews on this topic clearly indicate speed limit changes lead to changes in drivers' speed.

Figure 2.9. Posted versus Mean Speeds (Elvik, 2019; Silvang and Bang, 2016)

Speed limits as determinants of crashes, injuries, and fatalities

Using before-and-after studies in Sweden, Nilsson (1982) showed a 22-40 percent reduction in crashes from a 20 km/h (12.5 mph) reduction in speed limit, which is a 2-3 percent reduction in crashes per 1 mph speed limit reduction. Since these experiments in Sweden, before-and-after studies of speed limit changes have become more widespread. In a recent review and meta-analysis, Elvik (2019) showed that most studies indicate even stronger effects. The studies reviewed by Elvik showed a 5-mph reduction in speed limits on limited access roads resulted in an 8-15 percent reduction in injuries, but some studies have reported reductions as great as 28 and 39 percent. A few studies have found a negative relationship between speed limit reduction and frequency of injuries. A study in rural Montana indicated the potential for a small speed limit reduction (5 mph) to decrease injuries, but for larger reductions (10-15 mph) to increase injuries (Gayah et al., 2018). However, other studies with large speed limit decreases still find associated decreases in injuries (Elvik et al., 2019). The expected reduction in fatalities from a 5 mph reduction in the speed limit is nearly always greater than that of injuries in the same studies. Most of the studies reviewed by Elvik indicated a 10-30 percent reduction in fatalities from reducing the speed limit by 5 mph with one study (Hosking et al 2005) as high as 80 percent. Two of seven Swedish cases in the Elvik review showed decreases in fatalities from increases in the speed limit, though the others showed increasing speed limits increased fatalities, however, these results were highly uncertain due to the low fatality rate (Vadeby and Forsman, 2018).

In urban areas where traffic speeds are generally slower, the density of vulnerable road users is generally greater. Many studies on the effect of low speed limits on bicyclist injury severity agree that low speed limit roads are safer. While this is likely due to many factors, a few studies on the relationship between posted speed and bicycling safety suggest a 5 mph speed limit reduction would result in 2.2-15.2 percent fewer serious bicyclist injuries (Helak et al., 2017; Zahabi et al., 2011). However, these studies assume a linear relationship between posted speed and bicyclist injuries which is unlikely. More importantly, the lack of before-and-after studies of bike safety from speed limit changes make definitive conclusions difficult. While other cross-sectional studies do not isolate the effect of speed limits on bicycle safety, they provide broad evidence that roads with lower posted speeds are safer. In general, these studies suggest that roads with speed limits of 30-35 mph have 17-32 percent more injuries and 21-45 percent more fatalities than roads with speed limits at or above 45 mph show 32-54 percent more serious injuries and 274-326 percent more fatalities than roads with speed limits less than 30 mph (Aldred et al., 2018; Chen and Shen, 2019; Helak et al., 2017; Kaplan et al., 2014; O'Hern and Oxley, 2018; Olszewski et al., 2019; Zahabi et al., 2011). Studies on the relationship between speed limits and pedestrian safety are similar to those for bicycling. Lower speed limit roads have lower odds of serious injury. For example, Hussain et. al. (2019) showed that environments with 5 mph lower posted speed limits equate to 56-88 percent fewer serious pedestrian injuries and 80-96 percent fewer pedestrian fatalities.

Conclusion

This research synthesis on the relationship between vehicle speed limits and road safety indicates that reducing vehicle speed limits will likely reduce vehicle speeds and improve safety on most roads. The magnitude of the effects reported above are from a broad literature review on this subject but may not be representative of all global road environments. However, the current evidence clearly supports reducing speed limits to increase safety in general. Even though reducing speed limits may only have a small effect on vehicle speeds, those changes in speed result in meaningful safety improvements, especially for mixed-mode environments, where the impact on vulnerable road users will be greater compared to drivers. While changing speed limits are one strategy for increasing road safety, they should be combined with other strategies that are covered in later sections of this research synthesis.

References

Aarts, L., Van Schagen, I., 2006. Driving speed and the risk of road crashes: A review. Accid. Anal. Prev. 38, 215–224. https://doi.org/10.1016/j.aap.2005.07.004

Aldred, R., Goodman, A., Gulliver, J., Woodcock, J., 2018. Cycling injury risk in London: A case-control study exploring the impact of cycle volumes, motor vehicle volumes, and road characteristics including speed limits. Accid. Anal. Prev. 117, 75–84. https://doi.org/10.1016/j.aap.2018.03.003

Anderson, R.W.G., Mclean, A.J., Farmer, M.J.B., Lee, B.H., Brooks, C.G., 1997. Vehicle travel speeds and the incidence of fatal pedestrian crashes. Accid. Anal. Prev. 29, 667–674. https://doi.org/10.1016/S0001-4575(97)00036-5

Baruya, A., 1998. Speed-accident relationships on European roads. 9th Int. Conf. Road Saf. Eur. 1.

Chen, P., Shen, Q., 2019. Identifying high-risk built environments for severe bicycling injuries. J. Safety Res. 68, 1–7. https://doi.org/10.1016/j.jsr.2018.11.002

Clarke, D.D., Ward, P., Bartle, C., Truman, W., 2010. Killer crashes: Fatal road traffic accidents in the UK. Accid. Anal. Prev. 42, 764–770. https://doi.org/10.1016/j.aap.2009.11.008

Davis, G.A., 2002. Is the claim that "variance kills" an ecological fallacy? Accid. Anal. Prev. 34, 343–346. https://doi.org/10.1016/S0001-4575(01)00031-8

Elvik, R., 2012. Speed Limits, Enforcement, and Health Consequences. Annu. Rev. Public Health 33, 225–238. https://doi.org/10.1146/annurev-publhealth-031811-124634

Elvik, R., Bjørnskau, T., 2017. Safety-in-numbers: A systematic review and meta-analysis of evidence. Saf. Sci. 92, 274–282. https://doi.org/10.1016/j.ssci.2015.07.017

Elvik, R., Christensen, P., Amundsen, A., 2004. Speed and Road Accidents-An Evaluation of Power Model, The Institute of Transport Economics, Oslo, Norway.

Elvik, R., Vadeby, A., Hels, T., van Schagen, I., 2019. Updated estimates of the relationship between speed and road safety at the aggregate and individual levels. Accid. Anal. Prev. 123, 114–122. https://doi.org/10.1016/j.aap.2018.11.014

Fowler, S.L., Berrigan, D., Pollack, K.M., 2017. Perceived barriers to bicycling in an urban U.S. environment. J. Transp. Heal. 6, 474–480. https://doi.org/10.1016/j.jth.2017.04.003

Fyhri, A., Sundfør, H.B., Laureshyn, T.B.A., 2016. Safety in Numbers for cyclists – conclusions from a multidisciplinary study of seasonal change in interplay and conflicts. Accid. Anal. Prev. 105, 1–19. https://doi.org/10.1016/j.aap.2016.04.039

Garber, N.J., Gadiraju, R., 1989. Factors affecting speed variance and its influence on accidents. Transp. Res. Rec. 64–71.

Gayah, V. V., Donnell, E.T., Yu, Z., Li, L., 2018. Safety and operational impacts of setting speed limits below engineering recommendations. Accid. Anal. Prev. 121, 43–52. https://doi.org/10.1016/j.aap.2018.08.029

Handy, S.L., Boarnet, M.G., Ewing, R., Killingsworth, R.E., 2002. How the built environment affects physical activity: views from urban planning. Am. J. Prev. Med. 23.

Hauer, E., 2009. Speed and safety. Transp. Res. Rec. 10-17. https://doi.org/10.3141/2103-02

Helak, K., Jehle, D., McNabb, D., Battisti, A., Sanford, S., Lark, M.C., 2017. Factors influencing injury severity of bicyclists involved in crashes with motor vehicles: Bike lanes, alcohol, lighting, speed, and helmet use, in: Southern Medical Journal. 110 (7), 441–444. https://doi.org/10.14423/SMJ.00000000000000665

Hussain, Q., Feng, H., Grzebieta, R., Brijs, T., Olivier, J., 2019. The relationship between impact speed and the probability of pedestrian fatality during a vehicle-pedestrian crash: A systematic review and meta-analysis. Accid. Anal. Prev. 129, 241–249. https://doi.org/10.1016/j.aap.2019.05.033

Imprialou, M.I.M., Quddus, M., Pitfield, D.E., Lord, D., 2016. Re-visiting crash-speed relationships: A new perspective in crash modelling. Accid. Anal. Prev. 86, 173–185. https://doi.org/10.1016/j.aap.2015.10.001

Islam, M.T., El-Basyouny, K., Ibrahim, S.E., 2013. The impact of lowered residential speed limits on vehicle speed behavior. Saf. Sci. 62, 483–494. https://doi.org/10.1016/j.ssci.2013.10.006

Jacobsen, P.L., 2003. Safety in numbers: more walkers and bicyclists, safer walking and bicycling. Inj. Prev. 9, 205–9. https://doi.org/10.1136/ip.9.3.205

Jacobsen, P.L., Ragland, D.R., Komanoff, C., 2015. Safety in numbers for walkers and bicyclists: Exploring the mechanisms. Inj. Prev. 21, 217–220. https://doi.org/10.1136/injuryprev-2015-041635

Jo, D., Lee, S., Lee, Y., 2014. The effect of driving speed on driver's visual attention: Experimental investigation, in: Lecture Notes in Computer Science (Including Subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics). Springer Verlag, pp. 174–182. https://doi.org/10.1007/978-3-319-07515-0_18

Kaplan, S., Vavatsoulas, K., Prato, C.G., 2014. Aggravating and mitigating factors associated with cyclist injury severity in Denmark. J. Safety Res. 50, 75–82. https://doi.org/10.1016/j.jsr.2014.03.012

Kerr, J., Emond, J.A., Badland, H., Reis, R., Sarmiento, O., Carlson, J., Sallis, J.F., Cerin, E., Cain, K., Conway, T., Schofield, G., Macfarlane, D.J., Christiansen, L.B., Van Dyck, D., Davey, R., Aguinaga-Ontoso, I., Salvo, D., Sugiyama, T., Mitáš, J., Owen, N., Natarajan, L., 2016. Perceived neighborhood environmental attributes associated with walking and cycling for transport among adult residents of 17 cities in 12 countries: The IPEN study. Environ. Health Perspect. 124, 290–298. https://doi.org/10.1289/ehp.1409466

Kloeden, C., Ponte, G., McLean, A., 2001. Travelling Speed and the Risk of Crash Involvement on Rural Roads. NHMRC Road Accident Research Unit, The University of Adelaide.

Kloeden, C., Ponte, G., McLean, A., 1997. Travelling Speed and the Risk of Crash Involvement. Volume 1 - Findings. NHMRC Road Accident Research Unit, The University of Adelaide.

Nilsson, G., 2004. Traffic Safety Dimensions and the Power Model to Describe the Effect of Speed on Safety. Traffic Eng.

O'Donnell, C.J., Connor, D.H., 1996. Predicting the severity of motor vehicle accident injuries using models of ordered multiple choice. Accid. Anal. Prev. 28, 739–753. https://doi.org/10.1016/S0001-4575(96)00050-4

O'Hern, S., Oxley, J., 2018. Fatal cyclist crashes in Australia. Traffic Inj. Prev. 19, S27–S31. https://doi.org/10.1080/15389588.2018.1497166

Olszewski, P., Szagała, P., Rabczenko, D., Zielińska, A., 2019. Investigating safety of vulnerable road users in selected EU countries. J. Safety Res. 68, 49–57. https://doi.org/10.1016/j.jsr.2018.12.001

Othman, S., Thomson, R., Lannér, G., 2014. Safety analysis of horizontal curves using real traffic data. J. Transp. Eng. 140. https://doi.org/10.1061/(ASCE)TE.1943-5436.0000626

Paolo, P., Sar, D., 2012. Driving Speed Behaviour Approaching Road Work Zones On Two-Lane Rural Roads. Procedia - Soc. Behav. Sci. 53, 672–681. https://doi.org/10.1016/j.sbspro.2012.09.917

Rogé, J., Pébayle, T., Lambilliotte, E., Spitzenstetter, F., Giselbrecht, D., Muzet, A., 2004. Influence of age, speed and duration of monotonous driving task in traffic on the driver's useful visual field. Vision Res. 44, 2737–2744. https://doi.org/10.1016/j.visres.2004.05.026

Shankar, V., Mannering, F., Barfield, W., 1996. Statistical analysis of accident severity on rural freeways. Accid. Anal. Prev. 28, 391–401. https://doi.org/10.1016/0001-4575(96)00009-7

Silvano, A.P., Bang, K.L., 2016. Impact of speed limits and road characteristics on free-flow speed in urban areas. J. Transp. Eng. 142, 1–9. https://doi.org/10.1061/(ASCE)TE.1943-5436.0000800

Taylor, M.C., Lynam, D.A., Baruya, A., 2000. The effects of drivers' speed on the frequency of road accidents. Transportation Research Laboratory (TRL421).

Vadeby, A., Forsman, Å., 2018. Traffic safety effects of new speed limits in Sweden. Accid. Anal. Prev. 114, 34–39. https://doi.org/10.1016/j.aap.2017.02.003

Wang, C., Quddus, M.A., Ison, S.G., 2013. The effect of traffic and road characteristics on road safety: A review and future research direction. Saf. Sci. 57, 264–275. https://doi.org/10.1016/j.ssci.2013.02.012

Zahabi, S.A.H., Strauss, J., Manaugh, K., Miranda-Moreno, L.F., 2011. Estimating potential effect of speed limits, built environment, and other factors on severity of pedestrian and cyclist injuries in crashes. Transp. Res. Rec. https://doi.org/10.3141/2247-10

3. History of Speed and the 85th Percentile Rule

3. History of Speed Management and the 85th Percentile Rule

3.1 A historical look at crowdsourcing speed limits and the question of safety

By Brian D. Taylor and Yu Hong Hwang - UCLA

Overview

The "85th percentile rule" is commonly used to set speed limits in jurisdictions across the U.S. Modern interpretations of the rule are that it satisfies key conditions needed for safe roadways: it sets speed limits deemed reasonable to the typical, prudent driver, reduces the problematic variance in travel speeds among vehicles, and allows law enforcement to focus on speeding outliers. Authoritative publications regularly assert that the rule came about because early driving surveys often found that drivers moving at or below the 85th percentile of observed speeds on a given roadway were about one standard deviation above the mean speed for that roadway and were "in the low involvement group for traffic incidents" (Research Triangle Institute, 13). This conventional wisdom about the 85th percentile rule is increasingly called into question today by both safety advocates and promoters of more "complete" urban streets. Given this emerging debate, it is an opportune time to ask where this rule of driver-set speed limits actually came from and if the rule's developers' rationales still hold true today. While most observers trace the rule to safety research and a 1964 report, we find that it actually emerged decades earlier when "traffic service" was a preoccupation of the nascent traffic engineering profession during the first half of the 20th century, and likely a central motivation behind the development of the rule.

As a society, we have gradually accepted faster and faster speeds as a necessary part of modern life. Our cars have been engineered to bring a certain level of safety to these speeds, but even this is rather arbitrary, for what is safe about an activity that kills tens of thousands of people a year and seriously injures many more than that? (Vanderbilt, 2008, 274).

Speed Rules, Speed Kills

Motor vehicles give drivers, their passengers, and their goods remarkable freedom to move from almost any location to any other quickly, comfortably, and safely. Cars and trucks are so popular that much of the transportation engineering and planning professions are devoted to coping with and managing the movement and storage of the nation's 272 million vehicles (FHWA, 2018).

One way of increasing the economic and social utility of travel is by getting people and goods to their destinations more quickly, but faster is not always better for everyone. Higher speeds increase the risks of crashes and system disruptions, and cause more injuries and deaths. Fast moving vehicles also increase emissions, noise, and disrupt adjacent human activity. The challenge, then, is to balance the economic and social benefits of higher vehicle speeds on one hand, against the greater safety, environmental, and human activity costs of fast-moving traffic on the other. This is where speed limits come in.

Speed limits would not be needed if everyone drove at or below the speed that optimally balances these benefits and costs of travel, but not everyone does. So how should speed limits be set? This oft-debated question has long vexed traffic engineers. Drivers and commercial shippers frequently favor faster limits, while those living, walking, biking, or playing on or near roads often argue for slower limits. Walking, public transit, ride-hailing, cycling, and emerging forms of micromobility now compete with cars and trucks for urban streetspace, along with sidewalk cafes, parklets, and greenery, to create increasingly "complete" streets. With that influx of non-driver actors on streets and roads, concern over the safety of pedestrians, cyclists, and scooterers has grown. More and more cities aspire to the ideas of Vision Zero, which aims to eliminate all traffic deaths. To adjudicate these competing claims, traffic engineers have for decades depended on the 85th percentile rule to guide them in setting speed limits.

By examining the history and origins of the 85th percentile rule, this section seeks to shed light on current debates about speed limits. In the pages that follow, we trace the origins of the rule, review its evolving rationales, and close with a discussion of the logic of using drivers to collectively set speed limits in the context of our many, and often competing, goals for streets today.

Research Approach

This research builds on a recent UCLA Institute of Transportation Studies report on the 85th percentile rule (Toda, 2018), and consists primarily of archival research of studies, articles, and older guides and textbooks on traffic engineering and speed limit setting. Our primary focus is on the U.S. The University of California (UC) Library system, the UC Institute of Transportation Studies Library, and the digital Hathitrust Library were the primary resources used in sourcing the archival materials for this research.

Speed Limit Setting Today: A Thumbnail Sketch

So what is safe speed? Who gets to decide? Engineers? Drivers? Pedestrians? Traffic experts have tended to defer to drivers, rather than their own expertise, in no small part because the issue is so enormously complex.

The most common method for setting speed limits in North America is, according to the U.S. Federal Highway Administration's (FHWA's) 2012 guide to speed limit setting, the 85th percentile method (FHWA 2012, 14). The "85th percentile" refers to the distribution of speeds traveled by vehicles on a given free-flowing stretch of roadway (**Figure 3.1**). To set an optimal speed limit, one conducts a survey of spot speeds (i.e. the speed of a car passing a certain point) to find the speed at or below which 85 percent of vehicles travel; the speed limit is then set at or near a five mile-per-hour value nearest that 85 percentile speed.

Figure 3.1. Examples of the 85th percentile in typical vehicle speed distributions in 1941 and 2019

Note: The figure on the top is from a 1941 report by the Committee on Speed Regulation (1939, 29, Fig. 9); a version of this figure is in the 1950 Traffic Engineering Handbook and was reproduced in a 1958 traffic engineering textbook as well. On right is a screenshot from the ITE website taken in 2019 (ITE, n.d.; original in Finkelstein, n.d.).

That 85th percentile speed, according to the FHWA, "separates acceptable speed behavior from unsafe speed behavior" (Forbes et al., 2012, 12). Referring to "research at the time," the FHWA guide reports that drivers have an optimally low crash risk at or below approximately one standard deviation above the mean speed of free-flowing traffic, which in typical vehicle speed distributions is at about the 85th percentile speed in the distribution. However, a footnote in this FHWA guide calls this assertion about safety into question:

The original research between speed and safety which purported that the safest travel speed is the 85th percentile speed is dated research and may not be valid under scrutiny.

The footnote goes on to suggest that interested readers should refer to a later section of the guide for more current thinking, which is that "for a given roadway type, there is a strong statistical relationship between speed and crash risk for speeds in the range of 15 mph to 75 mph" (4). Write Forbes et al.:

The relationship between mean travel speed and crash risk can be adequately described in terms of [Equation 1]:

 $CMF = \left(\frac{V_a}{V_b}\right)^x$ (Eq. 1)

Where:

CMF = Crash modification factor

V_a = Mean speed in the after condition

 V_b = Mean speed in the before condition

X = 3.6 for fatal crash frequency

2.0 for injury crash frequency

1.0 for property-damage-only crash frequency

4.5 for fatalities

2.7 for personal injuries.

The relationship between speed and crash risk can be modified to some extent by road environment, vehicle-related factors, and driver behavior. But, the effects of speed on crash risk are remarkably consistent across different contexts (4).

While the FHWA guide describes the 85th percentile rule as grounded in safety, it also describes the driver-set speed limits set using the 85th percentile method as "attractive" because it reflects the "collective judgement of the vast majority of drivers" and aligns with the "general policy sentiment" that laws should not make illegal the actions of reasonable individuals (4, 12). As we will show, such deference to the collective judgment of drivers and concerns about creating too many lawbreakers—a logic unconnected to safety—can be traced back to the initial development of the rule.

In 1970, Joscelyn et al. examined the history of the 85th percentile rule and described a "newer theory" of speed and incidents, which was rooted in the idea that speed variations along a given roadway, more than absolute speeds, were the primary contributor to traffic collisions (94). The authors wrote that the "most noted" study on the matter had been

conducted six years earlier by David Solomon (1964), who was the Chief of the Safety Research Branch in the Traffic Systems Research Division of the Bureau of Public Roads, the predecessor agency of the FHWA. Solomon developed a U-shaped curve using data from prior studies showing a relation between deviation from mean speed and crash risk (**Figure 3.2**)

Figure 4.—Injury rate by travel speed, day and night.

Figure 5.—Property damage rate by travel speed, day and night.

Figure 3.2. The "U-shaped" traffic incident curves estimated by Solomon (1964, 13)

The vehicle speed-crash incidence relationship implied by Solomon's U-shaped curve was accepted in a subsequent study by a team at the Research Triangle Institute (RTI) led by Herbert Hill (and assisted by Joscelyn), though the curve was not as pronounced in the RTI study (Research Triangle Institute, 1970, 13). These findings were then used by Joscelyn et al. in 1970 as evidence for their recommendation to the FHWA that the 85th percentile rule be used to set speed limits nationwide.

While Joscelyn et al. credited Solomon with developing the compelling evidence in support of the rule, they acknowledge earlier efforts to calculate percentiles of traffic speed distributions in order to set speed limits, including in a 1956 article by U.S. Chamber of Commerce Highway Transportation Specialist J.E. Johnston and in a 1955 Traffic Engineering textbook by Matson, Smith, and Hurd. Each of these sources made general assertions about the nature and merits of the 85th percentile rule, with Johnston writing that "many traffic engineers agree that a limit which includes 85 per cent of the drivers is reasonable" (Johnston, 1956, 33).

Similarly, Matson, Smith, and Hurd (1955) wrote that the speed limit with the greatest effect on regulating spot speed would be "usually between the 80 and 90 percentile of the free-flowing speed" (60) and that "the lower 50 per cent of the speed range includes about 85 per cent of the vehicles" (62). But the history of the 85th percentile can be traced back yet further.

The Origins of Speed Limit Setting in the U.S.

Roughly three centuries before Johnston, Matson, Smith, and Hurd were advocated using the 85th percentile rule to set speed limits, the New Amsterdam legislature prohibited in 1652 "fast driving" by forbidding "Wagons, Carts or Sleighs" from being "driven at a gallop" within the city (O'Callaghan, 1868, 128). Safety, vehicle speed, and traffic regulation were tied together as early as 1678, when the Colony of Rhode Island passed a law forbidding reckless driving of horses in response to a "very great hurte done to a small childe by reason of exceeding fast and hard riding" (Reeder et al., 1931, 4).

At the dawn of the last century, cities across the industrializing US were burgeoning and motor vehicles were being quickly added to an already chaotic mix of pedestrians, carts, horse-drawn wagons, and streetcars plying often disconnected, crowded, and lightly regulated city streets (Hill, 1917; McClintock, 1925). Pioneering urban transportation planner and engineer Harland Bartholomew referred to this as the "promiscuous" mixing of traffic that needed to be ordered and regulated (Bartholomew 1926). With this early focus on ordering and regulation of streets to improve traffic flows, and soon thereafter on limiting the speed of galloping horses and the ever-faster automobiles filling city streets on safety grounds. It should thus come as no surprise that the first road sign would aim to bring order to that promiscuous mixing of traffic. Pioneering traffic regulation proponent William Phelps Eno (1939) claims that, in 1903, he proposed this first ever traffic sign to be used on U.S. streets (**Figure 3.3**).

Figure 3.3. The sign proposed by W.P. Eno (Eno, 1939)

The fundamental tension in speed regulation—between the benefits to drivers, passengers, and shippers of moving vehicles more quickly on one hand, and the elevated safety, pollution, and other costs borne by all users of street space due to faster speeds on the other—was apparent from the earliest days of traffic regulation. In 1925, Miller McClintock, then an Assistant Professor of Municipal Government at the University of California, Southern Branch (later known as UCLA) and consultant to the Los Angeles Traffic Commission, quoted a 1920 statement from Circuit Judge George Mix on the importance of improving traffic speeds:

As a practical automobilist, when I went to the bench $1 \frac{1}{2}$ or 2 years ago, I recognized that [a speed limit of] 10 miles was unfair to the automobilist. I recognized that 10 miles per hour stripped the automobile of all its efficiency. You might better return to the horse-drawn vehicle days... or have automobile trucks driven for you at no greater rate of speed than 10 miles per hour (McClintock, 1925, 88-89).

However, in that same book, McClintock also cited traffic fatality statistics and concluded that, "The motor car has become the greatest destroyer of public life" (7).

A Nascent Science of Speed Regulation

In 1925, Physicist H.C. Dickinson and Assistant Mechanical Engineer C. F. Marvin, Jr. at the Bureau of Standards in the City of Washington wondered, "What is Safe Speed?" Remarking that "collisions cannot occur without something with which to collide," they argued for interconnected street networks on which safe speed would be determined by having a "clear course ahead" (Dickinson and Marvin 1925, 81). Calls of these sorts—to move activities unrelated to vehicular movement out of roadways, to better integrate the often-disconnected urban street networks on traffic service grounds, and so on—were not new, and neither was touting their safety in addition to traffic service benefits. In making their arguments, Dickinson and Marvin presented a theory and formula for determining safe speed based on vehicle braking (deceleration), driver response lag times, and the degree to which there was a clear course ahead.

The idea of clear courses ahead spread in the late 1920s, and in 1930 the idea was referenced as the "clear space ahead" theory in *A Traffic Officer's Training Manual*, written by Clarence P. Taylor—who was at the time the Albert Russel Erskine Research Fellow at Harvard University. The theory, as articulated by Taylor, was hardly a conceptual breakthrough: "the farther ahead and to each side an operator can see, the faster he should be permitted to go, so long as he is able to stop his car in time to prevent a collision" (Taylor 1930, 104-105). In the manual Taylor also discussed the "two opposite views" of speed:

One is that it is impossible to name any speed limit or limits that will be satisfactory under all conditions; and that there should be only a general rule making it unlawful to drive at any speed which may be dangerous. According to the other view such a rule is too vague, leaving too much to the judgment of the driver, and therefore a fixed limit is recommended (103).

Prima facie speed laws evolved out of the first of these views; under such laws, "definite speed limits are established, but beyond which a careful driver may go with impunity if conditions are favorable" since, according to Taylor, "speed alone is not hazardous" but can be dangerous when "combined with dangerous practices" (104). While such laws (and attitudes) are present in many U.S. states today, Taylor offered no guidance on the determination of *prima facie* or maximum speed limits, clear courses ahead notwithstanding, saying only that *minimum* speed limits had considerable utility because "the laggard" motorist could disrupt traffic flows (108).

So by the 1930s, arguments for speed limits were mounting: both minimum limits on traffic service grounds, as well as maximums on safety grounds. But how should these limits be set? As the multitude of factors affecting optimal vehicle speeds became increasingly clear, and daunting, the search for a logical and consistent method of determining limits shifted from vehicles and the environments within which they moved, to the drivers piloting those vehicles.

Let the Drivers Decide: The Rise of Crowdsourcing Speed Limits

In 1937, Wilbur Smith, a fellow of the Bureau for Street Traffic Research at Harvard University (and later a member of the Committee on Speed Regulation), argued in his 1937 dissertation, *A Scientific Establishment of Maximum Speeds*, for something conceptually akin to the 85th percentile rule. Smith wrote that the safest speed was near the top end of "the pace," the ten mile per hour segment of the speed distribution where most vehicles travelled (Committee on Speed and Accidents, 1937, 134). However, argued Smith, if more than 15 percent of drivers travelled above the top speed of pace, then a speed higher than the pace would likely be safe (Smith, 1937, 134).

This deference to the majority would take root. Since most drivers did not crash their vehicles, the members of the National Safety Council (NSC, a nonprofit group that focuses on public safety) Committee on Speed and Accidents argued for the wisdom of allowing drivers to collectively determine safe driving speeds, saying "it is obvious that most drivers operate at safe speeds most of the time…considering that there is only one personal injury accident for every quarter of a million miles driven" (Committee on Speed and Accidents, 1937). Two years later, the logic of driver-set speed limits received another boost when the same NSC Committee, now known as the Committee on Speed Regulation, wrote that "the speed practices of the motorists on the highways are one of the best guides in the selection of speed limits" and noted that official NSC policy had been adopted to that effect (Committee on Speed Regulation 1939, 9).

The 85th Percentile as a Starting Point in Speed Limit Setting

Even while touting the logic of allowing reasonable and prudent drivers to determine appropriate driving speeds, experts at the time were clear that traffic incidents should subsequently be analyzed and limits adjusted should evidence of too-high limits emerge. For example, in 1937 the Committee on Speed and Accidents produced an interim progress report on the imposition of speed limits that argued:

A safe speed for any set of driving conditions is a speed at which a motorist can operate and have assurance of safety. Critical speeds are the limiting values for the range of speeds safe for the conditions. If the motorist exceeds the upper critical speed, he has no assurance of safety (NSC, 1937, 2).

The NSC report included data on a speed survey in Buffalo, New York analyzing the 85th percentile speed roadways there (Committee on Speed and Accidents, 1937, Table A-9). The report concluded by recommending that, *for a road with little to no collision history*, "it is reasonable to use the speed at or below which 80 or 90 per cent of the vehicles travel as a criterion of critical speed" (Committee on Speed and Accidents, 1937, 4). So for the NSC Committee on Speed and Accidents, safety was something to be evaluated separately and subsequently to setting speed limits at the 80th, 85th, or 90th percentile of unregulated vehicle speeds.

A year later, in 1938, Harold F. Hammond and Franklin M. Kreml co-authored a pamphlet entitled, *Traffic Engineering and the Police*. Hammond was the Director of the Traffic division of the National Conservation Bureau (NCB, part of the Association of Casualty and Surety Executives, an insurance industry group) and Secretary-Treasurer of ITE; Kreml was the Director of the Northwestern University Traffic Safety Institute, Director of the Safety Division of the International Association of Chiefs of Police, and a member of the NSC Committee on Speed Regulation. In a section titled, "Holding Down Speed," the two wrote that:

A practical way to arrive at a reasonable maximum speed is to assume that 85 per cent of the drivers are sufficiently careful not to operate their cars too fast for conditions. Thus that speed at or below 85 per cent of the drivers operate their cars may be accepted as the basis of computation. *It must, however, be adjusted in the light of accidents which have occurred and in which speed was an important factor....* A check back of accident experience is recommended for all methods employed by the traffic engineer. The importance of the check back in this kind of work is *not only recommended, but is absolutely necessary* (Hammond and Kreml, 1938, 42, emphasis added).

Again, the safety of speed limits set using 85th percentile speeds was to be evaluated separately and subsequently.

In 1941, the NSC Committee on Speed Regulation published a pamphlet advising that the 85th percentile speed was the safe speed for setting speed limits. The pamphlet, titled Speed Regulation, covered the essentials of speed and safety thinking, noted that:

The numerical limit for a section being zoned should never be set at a value more than 7 miles per hour lower than the 85 per cent speed,* unless there are hidden hazards of an exceptional nature, as revealed by the accident experience and by study at the location.

After establishment of a speed zone, if more than 15 per cent of the vehicles exceed a value of 5 m.p.h. above the numerical limit, the zone should be re-studied to determine whether the limit should be raised or whether there are other factors such as inadequate posting, or lack of enforcement or education (NSC, 1941, 29, emphasis added; the asterisk (*) is from the original and notes that observations made at two or more locations should be averaged).

Similarly, the ITE *Traffic Engineering Handbook*'s first edition was launched in 1941 and touted as a "pioneer work in a field in which the literature consists mainly of pamphlets, reports, and articles in professional journals" (Hammond and Sorenson, 1941, v). With respect to speed limits, the handbook offered that:

Engineering formulae are recommended for calculating critical speeds at approaches to curves, hill crests and intersections with obstructions to view across corners. At other locations in need of zoning, prevailing speeds, *in combination with the relative accident experience*, are recommended for use in determining the maximum speed to be permitted there (200, emphasis added).

Recall that Joscelyn et al. (1970) noted mention of the 85th percentile in a 1955 textbook by Matson et al. That book, in turn, refers to the 1945 *Manual of Traffic Engineering Studies*, which claimed, "Generally it is considered that the 85-percentile is the safe speed, *if the accident record has been low*" (NCB, 1941, 67, emphasis added).

Why would recommendations of ITE mirror those of the NSC? Ties between ITE and the NSC were close; some members of the Committee on Speed Regulation were prominent members of ITE. In fact, ITE was organized at the 19th Annual Safety Congress in Pittsburgh in 1930, a NSC event (Reeder, 1931).

ITE would continue to recommend the 85th percentile rule into the late 1940s, and continue to call for subsequent speed limit adjustments based on analyses of speed-related incidents. According to a 1948 publication published jointly by ITE, the American Association of State Highway Officials (AASHO), and the American Public Works Association:

The figure set on a section of highway should take into account the 85-percentile speed, since this shows what all but a few motorists consider reasonable. Too large a reduction in zoned speed below the 85-percentile speed may therefore involve enforcement difficulties. Nevertheless, where there are hidden or unrealized hazards of an exceptional nature as revealed by an accident experience study of the location it may be wise to post a zoned speed considerably lower than the 85-percentile speed (Joint Committee, 1948, 34, emphasis added).

At the risk of belaboring the point, these several examples show that the originators of the 85th percentile rule in the 1930s and 1940s saw considerable wisdom in setting speed limits based on the behavior of typical, prudent drivers, but were clear that such drivers would not always travel at the optimally safe speeds for a given road segment, and that adjustment on safety grounds might be necessary.

The 85th Percentile Speed Becomes the Safe Speed

As early as 1941, the NCB was drawing on the work of ITE and others to market forms and instructional pamphlets on traffic engineering. **Figure 3.4** shows a speed survey form based on the 85th percentile from the 1945 edition of the Traffic Survey Manual (which could be ordered for 1 cent, with reduced rates for large quantities) (NCB, 1941, 115).

Figure 3.4. Example field speed analysis sheets from 1945 to today

Note: The "speed parameters" at the bottom of this figure is part of the modern sheet. The 1945 sheet separates automobiles, buses, and trucks, while the modern sheet simply notes "Class: ALL." The sheet from 1945 also notes pavement condition and weather on the sheet. Measurement of the 85th percentile speed also required a measured distance of 88 or 176 feet and converting the number of seconds through that distance to speed in MPH, rather than simply measuring MPH as is possible with modern tools (NCB, 1945, 67; City of West Hollywood, 2016).

Over time there were increasing references in the literature to using the 85th percentile rule to establish safe speed limits, but the calls for follow-up safety evaluations and possible adjustments began to be omitted. With the consistent focus on improving traffic service for ever-expanding motor vehicle fleets, the focus on regulating speed for safety receded, though it did not disappear. Thus, discussions of the 85th percentile rule began to conflate traffic service, speed variance reduction, and safety goals.

For example, in discussing *Speed Regulation and Control on Rural Highways* in 1940, Raymond G. Paustian, a research engineer for the Highway Research Board (HRB, the precursor of the Transportation Research Board) and an assistant professor in civil engineering at the Iowa State College of Agriculture and Mechanic Arts, asserted without empirical evidence that:

[T]here is some agreement among traffic engineers that the safe speed at a given location should be about the same as that at or below which 85 percent of local operators drive (Paustian, 1940, 17).

Similarly, Norman Kennedy, Professor of Transportation Engineering at the Institute of Transportation and Traffic Engineering at UC Berkeley, said this about the 85th percentile and safety in 1958:

The drivers exceeding the 85th percentile are usually considered to be driving faster than is safe under existing conditions. They represent the primary problem of safety. The 85th percentile is a good guide in determining the proper speed limit (Kennedy et al., 1958, IV-5).

Leading up to the estimation of the Solomon Curves in the mid-1960s, perceptions of the 85th percentile rule had evolved. What began as a starting point to be subsequently evaluated in terms of safety evolved into a best practice "agreed upon as safe" (Paustian, 1940, 17) and "reasonable" (Johnston, 1956).

A 1963 literature review by Lester R. Jester, at Purdue University, addresses the ascendance of the "85th percentile is safe" perspective explicitly in a hypothetical 1957 argument between proponents of competing schools of thought. First:

There is a recognition that the 85-percentile speed may be the most practical basis for setting many speed limits, although if accident experience shows that fast driving is a major contributing factor, there may be some merit in restricting operating speed below the apparent 85-percentile demand point (Jester, 1963, 75).

Second, and the position supported by Jester:

Properly established speed zones assist the motorist in selecting speeds that are safe, and permit him to obtain the maximum utility, economy, and convenience from his vehicle and the road. In general, drivers tend to observe speed limits that are reasonable, proper, and safe for existing travel conditions and disregard speed limits that are unreasonably high or low. The best way to determine a reasonable, proper, and safe speed limit for a particular location appears to be by measuring the speed below which a high percentage (85-90%) of the motorists travel (Jester, 1963, 86).

If you outlaw driving fast, all fast drivers become outlaws

Lurking in much of the early research on vehicle speed regulations is the notion that drivers ignore limits on their driving speeds, particularly when those limits are below their driving comfort levels. Such low speed limits could be on well-founded safety grounds, or speed traps, or the result of complaints from those living near the roadway.

In 1941 the Committee on Speed Regulation recommended using the 85th percentile to keep from setting limits too low, arguing that the "limits must be reasonable to gain the respect of the motorist." Eight years later, University of Illinois Professor of Highway Engineering C.C. Wiley and his team found that "Traffic consistently ignores posted speed limits... and runs at speeds which the drivers consider reasonable, convenient, and safe under existing conditions" and that "The general public gives little attention to what speed limits are posted" (Wiley et al., 1949, 6).

Wiley, in the ITE proceedings the following year, sarcastically dismissed the principles of what would emerge a half-century later as the Vision Zero movement by criticizing a proposed "60 [mph] day-50 [mph] night" speed limit:

The puzzle is, where did those numbers come from? As good a guess as any is that the 50 was obtained by dividing 100 by 2. As for the 60 maybe...a report...correlating fatalities with speed brackets. It showed that about 12% of fatalities occur at speeds over 60 mph. Therefore! Eliminate speeds above 60 and reduce fatalities 12%. A fine example of the misuse of the "rational" method, so let's follow it a little further. The same report said that about 12% of the fatalities occurred at speeds under 20 mph. So, eliminate those low speeds and save another 12%. That would leave 76% between 20 and 60 mph. Eliminate those speeds and get rid of all accidents. The only safe speed limit thus comes out as **zero**. The real value of that report, however, is that it shows that accidents occur in all speed ranges and that low speeds are just as guilty as high speeds (Darrell et al., 1950, 51, emphasis in original).

Concluded Wiley, "Who should establish the speed limits? Choose whom you may, but the final job will be done by the traffic itself." Such arguments contain elements of reason—that most drivers are prudent, and prudent drivers know best—but might also be construed as pragmatic capitulation to mob rule.

J.E. Johnston in those same ITE proceedings laid out in less histrionic terms the mid-century state of thinking on speed regulation:

- The driving public has lost its respect for most traffic control devices including speed signs due to their promiscuous and indiscriminate use.
- The majority of drivers are good drivers. A reasonable speed limit will include the majority of good drivers.
- Speed limits designed to regulate the reckless drivers unduly penalize the majority and do little to change his reckless character.
- Speed regulations should be designed to fit the good drivers or the suit made to fit the man rather than the man to fit the suit.
- We have been posting minimum rather than maximum limits. Speed limits should seem too fast to the majority or it is not a maximum limit.
- There are three objectives in speed control:
 - Tend to slow the fast drivers
 - Tend to speed up the slow drivers
 - Tend to increase the percentage within the pace.
- The application [of the 85th percentile] does the most to accomplish those objectives.
- The speed problem is one primarily of speed differential (Johnson, 1950, 46).

Differences Over Speed Differences

Long before Solomon, Taylor summed up the essence of the slow-vehicle problem that would be studied in more detail some three decades later:

Thus far minimum-speed limits are not in general use, but their utility is widely admitted. The laggard congests and delays traffic, and on narrow, heavily traveled ways creates dangers through the necessity of overtaking. Often one or two slow drivers collect a long line of impatient motorists; and if the last car cuts out of line to pass the rest, it may be impossible to reach the head of the line before meeting an approaching car (Taylor, 1930, 107-108).

Much of the modern rationale for the 85th percentile, regarding the standard deviation of speeds and the risk curve, is based on Solomon and others in the 1960s, as discussed at the outset. Far from revelatory, this work supported the "conventional wisdom" at the time on the safety of 85th percentile speeds and was thus widely accepted with little scrutiny.

More recent studies of vehicle speeds, crash risk, and the U-shaped curve have been less forgiving. Said Fildes and Lee in a 1993 review:

[In] most of these studies [from the 1960s], it is impossible to assess the effect of inaccuracies or gross errors on the findings.... Furthermore, most of the studies focused on particular settings (e.g. rural highways) and assumed that these findings apply equally to all roads and all environments (Fildes and Lee, 1993, 9).

In a 2009 analysis of studies from the Solomon Curve era, Hauer found that removing turning movements from the analysis significantly flattens the U-shaped curve (2009), suggesting that speed variance may be less of a risk than previously assumed. And in the 2012 FHWA speed regulation guide, Forbes et al., (2012, 4-5) noted that:

[Equation (1), which reflects more recent data on vehicle speeds and crashes] is significantly different from the traditional U-shaped relationship that has defined much of the current North American thinking on speed limits and speed management. The U-shaped relationship (Solomon curve) between speed and crash risk can be questioned for two reasons:

- 1. The U-shape is generally expected to be an artifact of errors in the measurement of speed; and
- 2. There is a strong correlation between mean speed and speed variance, so it is difficult to separate the effects of mean speed and speed variance on crash risk.

Such criticisms call into question assumptions about the safety of setting speed limits using the 85th percentile rule—assumptions we have shown that the originators of the rule never asserted. Thus, it would appear that the 85th percentile rule is back to where it stood eight decades ago: a reasonable starting point for speed limit setting, subject to adjustments if warranted by speed-related safety conditions.

Conclusion

The alarming increase in street accidents and in street congestion during the past few years has rendered the correction of traffic conditions one of the most important municipal problems of the present day.

While this quotation could easily be from a locally elected official in 2020, it was in fact penned by Miller McClintock in 1925 (vii) as a call to bring order to urban streets. A quarter of a century later, J.E. Johnston concluded that there were three goals of vehicle speed regulation: (1) to slow fast drivers, (2) to speed up slow drivers, and (3) to reduce variance in vehicle speeds. But while the solution then was to separate road users by type, and to move those not in vehicles onto

sidewalks or into buildings, the solution increasingly proffered today is to move many of those activities back into streets to make them more complete, less dominated by driving, and, ideally, safer.

As a result, while Johnson's three objectives for speed regulation may still have merit today, there are surely others:

- Create safe, attractive environments for walking
- Encourage bicycling and other "green" forms of mico-mobilty
- Prioritize public transit vehicle movements over private vehicle movements
- Accommodate personal and commercial shared-ride pick-ups and drop-offs
- Encourage economic and social activities (such as vending, shopping, and eating).

Viewing urban and suburban streets as complex economic and social spaces in which the movement of people and goods is but one of many primary purposes, calls into question the wisdom of having motor vehicle drivers determine appropriate travel speeds—particularly if a public policy aim is to reduce their share of urban street users over time. Indeed, the National Transportation Safety Board (NTSB) reports that, "The overwhelming safety factor for a vehicle striking a pedestrian remains the physics of differential mass (the weight and size of a pedestrian compared with that of a vehicle), plus the lack of protection afforded pedestrians. Consequently, of primary importance is mitigating speed or avoiding impact" (NTSB, 2018, 16).

The wisdom of having drivers crowdsource speed limits via the 85th percentile rule might erode further if the injury and death risks to drivers and their passengers increasingly diverge from those of other street users (such as cyclists and pedestrians). While drivers are unlikely to ever become indifferent to crash risks, ever safer vehicles (equipped with crumple zones, airbags, anti-lock brakes, automated braking systems, etc.) may reduce risks to vehicle occupants more than other street users, causing the risks of speed to those in and outside of vehicles to diverge further.

About four in ten respondents to a recent survey conducted by the American Automobile Association (AAA) admitted to driving ten miles per hour or more above the speed limit on residential streets, even as 90 percent of them reported they somewhat or completely disapproved of that behavior; and 64 percent reported thinking that doing so was very or extremely dangerous (AAA Foundation for Traffic Safety, 2019). Similar data abound; McMillian and Cooper reported on a 2017 National Traffic Safety Board finding, writing that "that national, state, and local traffic safety stakeholders felt that unlike other crash factors such as alcohol impairment or unbelted occupants, speeding has few negative social consequences associated with it and that the public largely underappreciates the risks associated with speeding" (2019, 2). And a 2008 survey of drivers in Indiana found that a "key motivating factor in drivers' tendency to exceed the speed limit is that they believe that the excess speed does not threaten safety" (Mannering, 2009, 1).

So what to make of our practice of crowdsourcing speed limits via the 85th percentile rule? This section has shown that the rule was developed in the first half of the 20th century, not to be the final word on speed limits, but as a starting point that balanced numerous competing objectives and interests. But after eight decades, vehicles are different, our aspirations for the uses of streets are different, and our safety goals are more ambitious—but the "rule" remains the same. Still, the 85th percentile can retain validity today:

- 1. If, absent posted speed limits, 15 percent of drivers will drive faster than is safe to do so over a given stretch of road, while 85 percent of drivers will drive at or below safe speeds.
- 2. If condition #1 does not vary significantly:
 - a. Across states and regions;
 - b. Among cities, suburbs, and rural areas;

- c. By the mix of drivers in the traffic stream (with respect to age, gender, familiarity with the road, trip purpose, and so on);
- 3. If conditions #1 and #2 have not changed significantly over time or in light of efforts to create more "complete" streets that host social and economic activity on sidewalks and in parklets, more bikes and scooters in the roadway, and more pedestrians crossing trafficways;
- 4. And if what an 85th percentile driver feels is an optimal travel speed (balancing personal utility and risk) is actually optimally safe for occupants (both those in and outside of vehicles) of a given roadway segment.

That's a lot of ifs. Or, as Vanderbilt puts it: "Leaving it up to drivers to figure out safe speed is risky business" (2008, 182).

Acknowledgments

The authors thank Kendra Levine, Librarian of the Harmer-Davis Institute of Transportation Studies Library at the University of California, Berkeley for her valuable assistance in locating resources, and to Offer Grembek of the UC Berkeley Safe Transportation Research and Education Center for offering guidance on the safety aspects of the article.

References

AAA Foundation for Traffic Safety, 2019. 2018 Traffic Safety Culture Index. Washington, D.C.

Bartholomew, H., 1924. Alleviation and Remedy of Street Congestion. Engineering News-Record 92 (18), 766-67.

City of West Hollywood, 2016. Sunset Boulevard between west city limit and Holloway Drive. https://www.weho.org/Home/ShowDocument?id=30596 (Accessed July 17, 2019).

Darrell, J.E.P., Johnston, J.E., Transeau, T.E., Wiley, C.C., 1950. What about speed limits? Proceedings of the Institute of Traffic Engineers. pp. 42-51.

Dickinson, H.C., Marvin, C.F. Jr., 1925. What is Safe Speed? Journal of the Society of Automotive Engineers 17 (1), 81-86.

Elmberg, C.M., Michael, H.L., 1961. The Effect of on Speed of Speed Limit Signs on Suburban Arterial Streets. Joint Highway Research Project (4), January. Lafayette, Indiana. Eno, W.P., 1939. The story of highway traffic control, 1899-1939. Eno Foundation for Traffic Control, Saugatuck, Connecticut.

Federal Highway Administration, 2018. 2017 Highway Statistics. Table VM-202 and Chart DV-1C. https://www.fhwa.dot.gov/policyinformation/statistics/ (accessed July 22, 2019)

Fildes, S., Lee, S., 1993. The Speed Review: Road Environment, Behaviour, Speed Limits, Enforcement, and Crashed. Road Safety Bureau, Roads and Traffic Authority of New South Wales and Federal Office of Road Safety, Department of Transport and Communications.

Finkelstein, J., n.d. 85th percentile speed graph. https://www.ite.org/technical-resources /topics/speed-management-for-safety/setting-speed-limits/ (accessed July 15, 2019)

Forbes, S., Gardner, T., McGee, H., Srinivasan, R., 2012. Methods and Practices for Setting Speed Limits: An Informational Report. Federal Highway Administration.

Hauer, E., 2009. Speed and Safety. Transportation Research Record 2103(1), 10-17. https://doi.org/10.3141/2103-02

Hammond, H.F., Kreml, F., 1938. Traffic Engineering and the Police. National Conservation Bureau and Safety Division, International Association of Chiefs of Police, New York and Evanston, Illinois.

Hammond, H.F., Sorenson, L.J., 1941. Traffic Engineering Handbook. ITE and National Conservation Bureau. New York, New York.

Hill, C., 1917. Traffic Ways. Proceedings of the Ninth National Conference on City Planning.

Hill, H., 1970. Speed and accidents, Volume II [Internet]. Research Triangle Institute; p. 13. http://hdl.handle.net/2027/mdp.39015071807161

Institute of Transportation Engineers (ITE), n.d. Setting Speed Limits [Internet]. https://www.ite.org/technical-resources/topics/speed-management-for-safety/setting-speed-limits/ (accessed July 29, 2019)

Jester, L.R., 1963. The Effect of Various Factors on Vehicle Speeds (A Review of the Literature). Joint Highway Research Project (10), March. Lafayette, Indiana.

Johnston, J.E., 1956. Slow Traffic Laws Waste Fast Roads. Nation's Business, April, pp. 32-33, 66-67.

Johnson, M., 2019. Wow. NTSB has apparently convinced FHWA to reduce the importance of 85th Percentile Speed in the MUTCD. I know that's a lot of acronyms. But basically, it's a rule that says you set the speed limit of a road so that 85% of people aren't speeding [Internet]. https://twitter.com/Tracktwentynine/status/1191765524860067840

Joint Committee on Street and Highway Traffic Engineering Functions and Administration, American Association of Highway Officials, American Public Works Association, Institute of Traffic Engineers, 1948. Traffic Engineering Functions and Administration. Public Administration Service, Chicago Illinois.

Kennedy, N., Kell, J.H., Homburger, W.S., 1958. Fundamentals of Traffic Engineering. University of California Syllabus Series No. 371. Berkeley, California.

Mannering, F., 2009. An empirical analysis of driver perceptions of the relationship between speed limits and safety. Transportation Research Part F: Traffic Psychology and Behaviour, Mar 1;12(2):99–106. doi:10.1016/j.trf.2008.08.004.

Matson, T.M., Smith, W.S., Hurd, F.W., 1955, Traffic Engineering, McGraw-Hill, New York, New York.

McClintock, M., 1925. Street Traffic Control. McGraw-Hill, New York, NY.

McMillan T., Cooper J.F. 2019. Motor vehicle speed as a risk factor in pedestrian safety [Internet]. 2019 Mar [cited 2020 Jan 8]. https://safetrec.berkeley.edu/publications/motor-vehicle-speed-risk-factor-pedestrian-s

National Conservation Bureau (NCB), 1945. Manual of Traffic Engineering Studies. New York, New York.

National Safety Council (NSC), Committee on Speed and Accidents, Street and Highway Traffic Section, 1937. Speed and accidents: a progress report. Chicago, Illinois.

National Safety Council (NSC), Committee on Speed Regulation, Street and Highway Section, 1939. 1939 Report. 28th National Safety Congress and Exposition.

National Safety Council (NSC), Committee on Speed Regulation, 1941. Speed Regulation. Chicago, IL.

National Transportation Safety Board (NTSB), 2018. Pedestrian Safety. Special Investigation Report. NTSB/SIR-18/03. Washington, D.C.

O'Callaghan, E.B., 1868. Laws and ordinances of New Netherland, 1638-1674. 1st ed. Weed, Parsons and Company, Albany, New York.

Paustian, R.G., 1940. Speed Regulation and Control on Rural Highways. Highway Research Board, Division of Engineering and Industrial Research, National Research Council.

Reeder, E.J., Hoffman, R., Regan, J.G., Mackall, K.W., 1931. Report of Committee on Evolution of the Art of Traffic Control and Regulation. Proceedings of the Institute of Traffic Engineers. pp. 4–8.

Research Triangle Institute, 1970. Speed and accidents, Volume II. National Highway Safety Bureau, US Department of Transportation.

Smith, W., 1937. A Scientific Establishment of Maximum Speeds: Engineering Methods for Determining and Posting Normal Maximum Safe Allowable Speeds at Hills, Curves, Intersection and Other Typical Roadway Hazards. Harvard University.

Solomon, D., 1964. Accidents on main rural highways related to speed, driver, and vehicle. US Department of Commerce.

Taylor, C.P., 1930. A traffic officer's training manual. National Safety Council, Chicago, Illinois.

Toda, R., 2018. Fast, Furious & Fatal. University of California, Los Angeles, Los Angeles.

Vanderbilt, T., 2009. Traffic: why we drive the way we do (and what it says about us). Random House, New York.

Wiley, C.C., Matyas, C.A., Henberger, J.C., 1949. Effect of Speed Limit Signs on Vehicular Speeds. Urbana, Illinois.

4. Limitations of Current Speed Limit Setting Practices

4. Limitations of Current Speed Limit Setting Practices

4.1 Limitations of the 85th percentile rule for highways and local streets

By Offer Grembek - UC Berkeley

Overview

Transportation safety professionals strive to build a system on which no street user can be severely, or fatality, injured. To accomplish this involves a trade-off between speed and safety (Hauer, 2009). In the US, the professional transportation community has addressed this by adopting the practice of setting speed limits around the 85th percentile of the actual speed distribution of automobiles using the road. While this research synthesis does not resolve the debate about speed and safety, it does provide a summary of the literature as it relates to the limitations of the existing practice.

Limitations for Highways: Speed Creep

Safe speed cannot be determined in isolation from vehicle design, road design, and anticipated road users. Each of these components play a role in contributing to the safe dissipation of the kinetic energy that is carried, and the overall impact can be considered additive (Mooren et al., 2011). Similarly, the choice of traveling at a certain speed is also a product of vehicle design, road design, and behavioral considerations. In light of this, there seems to be a preliminary alignment between the components that drivers use to select travel speed and those which are used to assess safety by the professional community. While the initial logic of the 85th percentile rule seems reasonable, it begins to fall apart as we take a closer look at the rule's underlying assumptions.

It is possible to examine the driver's response to changes in the speed limit based on speed distributions on rural interstates in Montana between 1979 and 2007 as shown in **Figure 4.1** and discussed in Hauer (2009):

The horizontal axis is in quarterly units, except for years 1982 to 1986 and for the "gap" years (1986 to 1995) where no speed data were collected, and the increments are annual. The solid line is for the 85th percentile and the dashed line for the median speed. Between 1979 and April 1987, the speed limit was 55 mph. From there until December 1995, the speed limit was raised to 65 mph. Whether there was a jump in April to May 1987 cannot be said because data collection stopped until 1995. A backward extrapolation of the later trend indicates that a jump in speed likely occurred. In December 1995 Montana adopted the "Basic Rule," which prevailed until the end of May 1999. According to the Basic Rule, daytime speeds should not exceed what is "reasonable and prudent" in a police officer's judgment, while the nighttime speed limit remained at 65 mph. On May 28, 1999, Montana abandoned the Basic Rule and raised the speed limit to 70 mph.

Figure 4.1. Median and 85th percentile speeds on rural Interstates in Montana (R. Retting of the Insurance Institute of Highway Safety Hauer, 2009)

When reviewing the change in the 85th percentile and median speed as it relates to the speed limits one can observe a steady upward creep in speed that, over nearly two decades, amounted to 10 to 15 mph and continued even during times when the speed law and the road remained the same. According to Hauer (2009), the 85th percentile rule can explain such speed creep:

One such mechanism could be the practice of setting the speed limit by the 85th percentile of the speed distribution. For example, assume that collectively drivers elect speeds such that about half of them drive faster than the speed limit. This behavior, if coupled with a periodical application of the 85th percentile rule, would cause an upward drift in speeds as illustrated in Figure 2 (**Figure 4.2**).

Figure 4.2. Speed distributions before and after change in speed limit (Hauer, 2009, Figure 2)

While there can be other ways to explain this speed creep, the application of the 85th percentile rule is a very plausible culprit. Moreover, between 2000 and 2007 the vehicle fleet continued to introduce additional safety features as in past decades, but drivers did not increase their speed in response, possibly because they did not perceive that they would be safer traveling at higher speeds, which is consistent with research showing that drivers are much less likely to adapt to things that they cannot perceive (Grembek, 2010). While road design and vehicle design are elements that drivers use

to select their travel speed, the actual speed limit is likely to carry the greatest weight in determining one's travel speed. Other research also shows that drivers are much less likely to adapt to things that they cannot perceive; it is unlikely that they are able to perceive some safety features provided by cars (Grembek, 2010).

In light of this, it is much more likely that the speed creep is a response to raising speed limits and that this practice results in higher travel speed even if road and vehicle conditions remain the same.

Limitations for Local Streets

Behavioral limitations

Drivers have a tendency to underestimate their speed, particularly at slow speeds (Recarte et al., 1996). This underestimate can range from 10 percent at higher speeds (70 mph) and up to 30 percent at lower speeds (35 mph). This demonstrates that drivers have limited capability to self-regulate a safe speed at lower speeds.

One reason that drivers' tend to exceed the speed limit is that they don't believe that traveling at excessive speed threatens their safety (Mannering, 2009). Another important reason for speeding on local roads is that local streets often lack strong visual cues for drivers to assess safety and speed, the way that guardrails and shoulder widths provide on highways (Ben-Bassat, 2011).

These factors show that the proposition that safe speed limits should be determined based on the actual driving habits of drivers should not be used to establish safe travel speeds on local streets.

Weather conditions

Speeding becomes even more problematic when the weather is not ideal. A study in a virtual simulated environment showed that drivers' sense of speed decreases in fog and they think they are driving far more slowly than they actually are (Snowden et al., 1998). Thus, under some conditions drivers' underestimate their speed and accordingly overestimate the safety of their trip.

Deterrence Theory

Drivers' perceptions of the chance of being caught speeding also account for some of their different behavior on local streets compared to highways. As discussed earlier, a driver's choice of travel speed is tempered to some extent by the inherent desire to avoid crashes and damage to people or property. However, this motivation is occasionally insufficient to deter speeding and has to be complemented with legal sanctions (Jacob, 1980). Deterrence theory dictates that compliance with laws is associated with the certainty, severity, and swiftness of punishment, where certainty represents the likelihood that a violator will be punished, severity represents the extent of the punishment, and swiftness represents the time between the violation and the punishment (Tay, 2005; Stafford, 1997). Perceptions of certainty, severity, and swiftness of punishment for particular violations are derived from personal experience (specific deterrence) or from vicarious experience (general deterrence), with some research showing that the certainty of punishment has a largest effect (Tay, 2005; Jacob, 1980). Drivers commonly have a perception of the associated legal sanctions for many traffic violations such as speeding. These perceptions are based both on punishment and punishment avoidance experience, since it is possible to commit violations without suffering any consequences. In light of this, the impact of the legal deterrence to speeding is strongly driven by the perception of enforcement. Speed enforcement on local streets is typically limited and lower than on highways. Accordingly, the perception of certainty is reduced and the overall impact of legal sanctions as a deterrence for speeding on local streets is less.

Theory of planned behavior

The theory of planned behavior (Ajzen, 1991) can provide a good framework to show how reasonable human behavior can result in a driver's underestimation of high chances of avoiding a crash, and how at moderate speeds the severity of a potential collision was overestimated (Schmidt-Daffy, 2014). According to the theory, our attitudes, subjective norms, and perceived behavioral control, inform our behavioral intentions which in turn dictate our actions.

Spatial speed creep

Studies have shown that higher speeds on some highways result in higher speeds on connecting local roads (Casey et al., 1992) suggesting that the impact of speed limits on highways can be carried over to local streets and should be considered.

References

Ben-Bassat, T., and Shinar, D., 2011. Effect of shoulder width, guardrail and roadway geometry on driver perception and behavior. Accident Analysis and Prevention, 43(6), 2142-2152.

Casey, S. M., and Lund, A. K., 1992. Changes in speed and speed adaptation following increase in national maximum speed limit. Journal of safety research, 23(3), 135-146.

Casey, S. M., and Lund, A. K., 1987. Three field studies of driver speed adaptation. Human factors, 29(5), 541-550.

Fitzpatrick, K., Krammes, R. A., and Fambro, D. B., 1997. Design speed, operating speed and posted speed relationships. Institute of Transportation Engineers. ITE Journal, 67(2), 52.

Fitzpatrick, K., and Das, S., 2019. Vehicle Operating Speed on Urban Arterial Roadways.

Green, M., 2000. "How long does it take to stop?" Methodological analysis of driver perception-brake times. Transportation human factors, 2(3), 195-216.

Grembek, O., 2010. User adaptation to injury protection systems: its effect on fatalities, and possible causes (Doctoral dissertation, UC Berkeley).

Hauer, E., 2009. Speed and safety. Transportation Research Record, 2103(1), 10-17.

Jacob, H., 1980. Deterrent effects of formal and informal sanctions. Law and Policy, 2(1), 61-80.

Mannering, F., 2009. An empirical analysis of driver perceptions of the relationship between speed limits and safety. Transportation Research Part F: Traffic Psychology and Behaviour, 12(2), 99-106.

Mooren, L., Grzebieta, R., and Job, S., 2011 (September). Safe system-comparisons of this approach in Australia. In Australasian College of Road Safety National Conference, Melbourne.

Recarte, M. A., and Nunes, L. M., 1996. Perception of speed in an automobile: Estimation and production. Journal of Experimental Psychology: Applied, 2(4), 291-304.

Schmidt-Daffy, M., 2014. Prospect balancing theory: Bounded rationality of drivers' speed choice. Accident Analysis and Prevention, 63, 49-64.

Snowden, R. J., Stimpson, N., and Ruddle, R. A., 1998. Speed perception fogs up as visibility drops. Nature, 392(6675), 450.

Stafford, M. C., and M. Warr., 1997. A reconceptualization of general and specific deterrence. Criminological Theory 3, 357.

Tay, R., 2005. General and specific deterrent effects of traffic enforcement: Do we have to catch offenders to reduce crashes? Journal of Transport Economics and Policy, pp. 209-23.

5. Alternative Approaches to Setting Speed Limits

5. Alternative Approaches to Setting Speed Limits

5.1 Setting speed limits in other countries and recent domestic developments

By Katherine Chen and Offer Grembek – UC Berkeley

Approaches from other countries

Excess speed and inappropriate speed for the prevailing conditions occur with regularity globally. Transportation professionals must understand how vehicular speeds relate to the likelihood of fatal and serious injuries, the factors essential to designing roads for safe speeds, mobility, and context, as well as speed management policies that consider elements crucial to providing a safe environment for all road users.

The human body is vulnerable and unlikely to survive impact speeds of more than 30 km/h. Based on this, international best practices aim to minimize the severity of road traffic crashes through such programs as Vision Zero, Sustainable Safety, and Safe Systems. Though termed differently in different countries, many of these programs share common principles and strategies. The following are a few case studies of speed management internationally.

The Netherlands

Speed limits are about finding the optimum balance between safety, mobility, and environmental considerations. The Netherlands adopted a vision of "Sustainable Safety" in 1992; which uses safety as a design principle for the road traffic system and emphasizes how to prevent human errors to the extent possible and how to minimize the severity of a crash. The Dutch adapt their road system to the limitations of human capabilities and human tolerance. To achieve their sustainable safe traffic system they consistently apply three key principles—functionality, homogeneity, and predictability—across their three road types: through-roads, distributor roads, and access roads (Wegman, et al., 2005, 9).

The Netherlands expanded slower 30km/h zones from 15.5 percent of their urban residential streets to 54.5 percent (exceeding their goal of 37.2 percent) by adopting a "low-cost" approach that allows for phased introduction of and gradual acclimation to the new speed limits (Wegman, et al., 2005, 20). In the short-term, the new posted speed limits where accompanied by traffic calming devices to provide drivers with clear physical indicators of the change.

Through the same Start-up Program on Sustainable Safety, they also reduced the speed limit on some rural access roads that met specific criteria warranting reduced speeds to improve safety for vulnerable users and/or were located in transition zones from 80 km/h down to 60km/h (Wegman, et al., 2005, 22). Within these zones, they also introduced a new design element with broken line markings on both sides of the motor vehicle lane clearly reserving space for cyclists on the roadway. This lane division does not physically separate the roadway but allocates "space" for each type of user. Evaluations found lower average driving speeds on these roads and that cyclists are more likely to stay in 'their' lane.

Other elements of the Start-up Program included a change in policy so that all vehicular traffic approaching from the right has the right-of-way, installing roundabouts, and changes to moped operating behavior (helmet requirement, reduced speeds, limiting road access). Ultimately this program was successful because it had buy-in from all tiers of government with an agreement that contained specific action plans aimed at changing the road infrastructure and a 110 million Euro subsidy from the central government.

The Netherlands and the European Union recommend posting 'credible speed limits' which is a limit that the majority of drivers consider a logical speed for that specific type of road in that specific road environment (SWOV, 2012). Because 'credibility' is not an absolute measure, transportation professionals must select a limit that is acceptable to most people to promote compliance, resulting in average driving speeds closer to the limit and with smaller speed differentials between vehicles.

The starting point for credible speed limits must be a safe limit. If a speed limit is not credible, transportation professionals have two options to either change the limit or to change the layout of the road or environment. Factors for setting a credible speed limit include existing roadway features and geometry as well as dynamic elements like traffic congestion and weather. Studies have found that open surroundings and road width have the largest impact on speed and that features like a bend in the road and visibility of the road ahead all influence driver behavior (SWOV, 2012, 2). Increasing speed limits to achieve a credible speed limit is typically less preferable to altering the road design. The credibility of speed limits can also be improved with dynamic speed limits that are adjusted based on current road conditions. This is particularly common in other parts of the European Union, including France, Finland, and Sweden (Wegman, Dijkstra, Schermers and Vliet, 2005, p,16).

Sweden

Sweden adopted the Vision Zero road safety philosophy in 1997 with the long-term goal that no person should be killed or seriously injured in road traffic. Their system relies on two principles: 1) human life and health are the top priority when designing roads; and 2) road traffic safety is a shared responsibility between all road users and system designers (Vadeby, 2015).

Under the safe system approach in Sweden, speed limits were reduced to prioritize the highest levels of safety. Sweden also designed their road system based on what the human body can endure in both vehicle-vehicle and vehicle-unprotected user (e.g., pedestrian, bicyclist) collisions. As part of their safe system approach, Sweden introduced median barriers to prevent head-on crashes, safer roadsides, traffic calming, roundabouts, traffic separation, and reduced speed limits/differentials.

Sweden acknowledged the differences between urban and rural roads, resulting in the implementation of parallel efforts in these areas. They reviewed their national rural road network and established guidelines for each road type classification balancing traffic safety, environment, and mobility and accounting for regional differences. This resulted in a statistically significant reduction in the average speed of passenger cars. For urban areas, Sweden established guidelines that consider the city's character, accessibility, security, traffic safety, and health and environment. This resulted in an average decrease of 2-3 km/h in traffic speed.

Australia

The New South Wales (NSW) Roads and Traffic Authority (RTA) adopted the Safe Systems approach in 2004 as a model to develop and implement road safety programs, with safer speeds and speed limits as essential components (NSW Centre for Road Safety, 2011; Joint Standing Committee on Road Safety, 2014). The Safe Systems approach is guided by the vision that no person should be killed or seriously injured on Australia's roads and that the road system should be "better"

adapted to the physical tolerance of its users." The goal is to reduce the annual number of road crash fatalities and serious injuries by 30 percent by 2020. Of particular emphasis is the need to educate the public about the dangers associated with lower-level speeding.

The Safe System approach addresses safer people, roads, vehicles, and speeds collectively and reinforces the idea that the determination of safe speed limits must account for a myriad of factors, including road hazards, the road environment, and the movement and presence of different road users. It makes those who design, operate, and manage the road system responsible for the safety of the network.

The Centre for Road Safety identified issues related to collection, classification, and processing collision data as part of their Safe Systems approach and are working to refine their policies to improve crash data. The Centre considers excessive or inappropriate speed the primary behavioral factor in traffic fatalities.

The Centre's report emphasizes changing cultural and behavioral attitudes regarding the acceptability of speeding; while tolerance for high-level speeding is decreasing, acceptance for low levels of speeding is increasing. It highlights the fact that even a small increase in speed results in a large increase in braking distance. Cumulatively, minor speeding is a greater danger to the community than excessive speeding given the higher volume of drivers engaged in such risky behavior. The report recommends increasing awareness through a public education campaign, about the dangers of low-level speeding.

The Centre found that point-to-point cameras, which measure the vehicle's speed between two points, are effective at improving compliance with posted speed limits and recommends extending their use to all vehicle types. Transport for NSW is conducting a cost-benefit analysis on the most effective and efficient speed camera for their area and will also develop protocols for the operation of the speed cameras, including regular review and reporting of their functionality.

The preferred traffic enforcement mechanism in NSW is through high visibility policing. In addition to policing, NSW also has a positive reinforcement program, the Fair Go for Safer Drivers Initiative, which started in 2012. It offers drivers discounts on license renewal fees for maintaining a good driving record. There is evidence it has been successful but may not have been sufficiently marketed to reach its full potential. NSW is also assessing ways to combat community acceptance of low-level speeding through changes to its demerits points system. NSW is more lenient that other jurisdictions in Australia and the overall lack of uniformity makes it challenging to establish a nationally consistent system.

Speeding is involved in 40 percent of road fatalities and 16 percent of injuries each year in NSW. NSW uses several types of speed signage, including regulatory speed limit, advisory speed limit, and speed restriction ahead signs. NSW is considering a route-based approach that ensures any speed limit changes on a route facilitate mobility while reducing the frequency of changes in speed.

Key factors in setting speed limits in NSW include: roadway function, roadside development, road characteristics, traffic characteristics, and at-risk locations. The RTA is responsible for setting and reviewing speed limits in NSW; they use the following 10-step process:

Figure 5.1 Speed zone review procedure

High casualty rates or concentrations of crashes are indicators of safety deficiencies. However, it is important to investigate whether clusters of crashes suggest a localized problem that would be better addressed through engineering treatments.

NSW uses a 50 km/h default urban speed limit, increasing to 60 km/h on major arterial roads. A speed limit of 70 km/h and 80 km/h may be applied but requires restricted abutting access and low to no pedestrian activity. Higher speeds are restricted to motorways and top out at 110 km/h. Shared zones are restricted to 10 km/h while school zones and other areas with high pedestrian traffic or local traffic are restricted to 40 km/h. Work zones also have reduced speed limits. NSW uses variable speed limits which adapt to changes in traffic management and incident responses, weather, and roadwork. NSW recommends against buffer zones (transitional zones) in changing from one speed limit to another and prefers "speed restriction ahead" signage to reduce the frequency of speed limit changes. NSW developed a tool to support decision making which the United States' FHWA has adapted for their needs as USLIMITS2.

Recent National Speed Management Developments

Speed management is the cornerstone of all transportation safety planning. The Manual on Uniform Traffic Control Devices (MUTCD) recommends using the 85th percentile rule to set speed limits, but the National Transportation Safety Board (NTSB) found that relying on this rule to change speed limits in high speed zones results in "higher operating speeds and new, higher 85th percentiles in the speed zones, and an increase in operating speeds outside the speed zones" (National Transportation Safety Board, 2017). The National Committee on Uniform Traffic Control Devices (NCUTCD) has acknowledged the limitations of the 85th percentile rule but limited their recommendations to conducting more research and leaving policy statements to guideline documents rather making changes to the MUTCD (NCUTCD, 2019).

In line with a recent <u>NTSB safety study</u> (NTSB, 2017) that recommended incorporating the Safe Systems approach for urban roads to strength protection for vulnerable users, states across the United States are adopting speed limit setting laws that give cities more flexibility and cities are using these tools to make safety improvements.

Massachusetts law (MGL c. 90 § 17C) gives localities greater authority in setting speed limits. allows "thickly settled" cities and towns to adopt a 25 mph default speed limit by ordinance for all non-state-owned streets. Cities and towns can also use their own criteria to create 20 mph safety zones.

- In 2016, Cambridge lowered speed limits to 25 mph citywide and began implementing 20 mph safety zones later that same year.
- In 2017, Boston reduced the default speed limit from 30 mph to 25 mph and communicated this reduction through ads, social media, and traditional media. The Insurance Institute of Highway Safety found that the estimated odds of a vehicle exceeding 35 mph fell 29.3 percent, the estimated odds of a vehicle exceeding 30 mph fell 8.5 percent, and the estimated odds of a vehicle exceeding 25 mph fell 2.9 percent (Hu, et al., 2018).

Washington State has two pieces of enabling legislation that, together, allow cities to set safe speed limits. One (RCW 46.61.415 - When local authorities may establish or alter maximum limits) allows local agencies to establish/alter maximum limits on local streets. The other (WAC 468-95-045) is a modification to the State MUTCD that provides local jurisdictions with choices about what requirements they need to meet to revise the posted speed limit.

• In 2016, the Seattle City Council passed an ordinance to lower the speed limit from 25 to 20 mph on 2,400 miles of neighborhood streets and to reduce the default speed limit from 30 to 25 mph on arterials. To make their case for lower speed limits, Seattle DOT (SDOT) staff compiled two documents. The first was a detailed history of the

city's 1934 decision to reduce speed limits to 25 mph on arterials and 20 mph on residential streets, and their 1948 decision to raise the default maximum speed across the city from 25 to 30 mph. The second was a data-based justification for lower speed limits prepared in 2016. In this document, SDOT made the case that the built environment, the city's Vision Zero commitment, and recent mode shifts away from driving and toward walking, biking, and taking transit all signaled a need for lower, safer speed limits. SDOT also included speed and safety data from all of their recent Vision Zero pilot projects.

Since the law passed, SDOT has built on the momentum of reducing speed limits across the city by using existing state-level authority to reduce speed limits on three high crash corridors based on a context-sensitive engineering study. They are also using both of these tools to reduce speed limits at a neighborhood scale in particular zones.

Oregon (Senate Bill 558) allows all cities in the state to establish a 20 mph speed limit on all non-arterial streets in residence districts under city jurisdiction.

• In 2017, Portland was given the authority to lower residential speed limits from 25 to 20 mph. In 2019, the Legislature expanded this to all cities.

Portland also has permission to use an "alternative method" for non-arterial streets that references the 85th percentile speed rule but places greater emphasis on vulnerable users and the risk of a future crash. Locations where this alternative method is used will require an evaluation report after a two-year trial period focusing on the changes in the number of injuries and fatal crashes. This methodology was approved in 2016 and the experimental period was extended to four-years to account for the time lag in reporting crash data.

Minnesota law (Section 169.14, Subd. 5h - Speed limits on city streets) allows cities to establish speed limits on city streets without conducting an engineering and traffic study. Any city that uses this authority must also develop procedures to set speed limits based on national urban speed limit guidance and local crash history. The statute went into effect August 1, 2019 but it is not known if any city has made changes yet.

In 2014, the New York State Legislature passed a bill lowering citywide speed limits from 30 to 25 mph in New York City. Prior to this, family members of people killed in traffic crashes in New York campaigned with City Council members and local agencies to reduce the citywide speed limit. As New York City rolled out its Vision Zero campaign, the Action Plan called for City Hall to lead a campaign to reduce the citywide speed limit to 25 mph and for the Department of Transportation to create 25 mph arterial slow zones on dangerous arterials.

The state legislature also granted permission to establish an automated speed enforcement program involving cameras located in school zones. In 2019, having lowered speeding by over 60 percent in camera locations, the City obtained new authority to expand this program from 140 to 750 zones.

New York City created numerous Neighborhood Slow Zones across the five boroughs in response to applications from communities. They generally include 20 mph on-street markings, signs, speed humps, and other traffic calming treatments. Neighborhood Slow Zones are typically small (about ¼ square mile) residential areas with low traffic volumes and minimal through traffic.

References

Hu, Wen and Cicchino, Jessica B., 2018 (August). Lowering the Speed Limit from 30 to 25 mph in Boston: Effects on Vehicle Speeds. Insurance Institute for Highway Safety. Arlington, VA.

Joint Standing Committee on Road Safety, 2014. Speed zoning and its impact on the Demerit Points Scheme. New South Wales Parliament.

National Committee on Uniform Traffic Control Devices, 2019. NCUTCD Proposal for Changes to the Manual on Uniform Traffic Control Devices. https://ncutcd.org/wp-content/uploads/meetings/2019A/AttachNo12.18B-RW-03. SpeedLimitProcdedures.Approved.pdf

National Transportation Safety Board (NTSB), 2017. Reducing Speeding-Related Crashes Involving Passenger Vehicles. Safety Study NTSB/SS-17/01. Washington, DC.

NSW Centre for Road Safety, 2011. NSW Speed Zoning Guidelines. North Sydney, NSW; NSW Transport Roads and Traffic Authority. https://roadsafety.transport.nsw.gov.au/downloads/nsw_sza.pdf

SWOV Institute for Road Safety Research, 2012. Towards credible speed limits. Leidschendam, Netherlands.

Vadeby, A., 2015. Vision Zero and New Speed Limits in Sweden.

6. Additional Opportunities to Improve Road User Safety

6. Additional Opportunities to Improve Road User Safety

6.1 Engineering interventions to slow vehicles and improve safety for vulnerable road users

By Dillon Fitch, Sonia Anthoine, Bingchu Chen, Salvador Grover – UC Davis

Introduction

Drivers are likely to choose speeds by categorizing roads based on their appearance and their adjacent land use (Charlton and Starkey, 2017). These categories are driven by psychological parameters such as perceptions, cognition, and memory, but also arise from complex behavior/environment interactions (Bucchi et al., 2012). When drivers choose speeds that are unsafe (for themselves or for vulnerable road users), transportation engineers can attempt to alter road environments to try and slow drivers (known as traffic calming). From a psychological perspective, traffic calming interventions are simply ways in which engineers attempt to increase the visual/cognitive workload of the driver for them to naturally reduce their speed. This can be achieved through several design interventions. Below we list a small set of these interventions and synthesize the expected effects on driver speed and vulnerable user safety so they can be compared to other non-engineering interventions.

Traffic Calming Interventions

Speed bumps, humps, tables, and other similar interventions use the concept of vertical vehicle deflection to slow cars. By forcing vehicles up and over physical impediments, drivers naturally slow to keep control over their car. Current speed profiles and road context are important for deciding on an appropriate vertical deflection intervention and an expected speed reduction. Studies in Denmark and the United States have shown that the installation of a single speed bump reduced average speeds by 2.7 to 3.4 mph (Agerholm et al., 2017; Cottrell et al., 2006). Another American study found that installing multiple speed bumps in succession can reduce average speeds by 8 to 12 mph in some areas (Ponnaluri and Groce, 2005).

Chicanes and lane shifts use horizontal deflection to slow vehicles. Chicanes have been found to reduce average speed by 1.3 to 3.2 mph (Agerholm et al., 2017; Kacprzak and Solowczuk, 2019; Lantieri et al., 2015). Some European studies have also found that chicanes reduce average speeds, but that these reductions depend greatly on chicane design (i.e. the degree of deflection and the view of the road beyond the chicane) as well as the presence of other traffic-calming features (Barbosa et al., 2000; Kacprzak and Solowczuk, 2019; Lantieri et al., 2015).

Medians separate opposing lanes of traffic on divided roadways. In Sweden, roads redesigned with median barriers had an 80 percent reduction in fatalities (Johansson, 2009). On the contrary, suburban roads in Texas (30-45 mph) experienced higher speeds when a median was present than when it was not (Fitzpatrick et al., 2001). The effect of median installation on driver speed is likely heavily dependent on context.

Road diets (lane reduction) are commonly used to change four-lane arterials to a two plus one (center turn lane) while adding bike infrastructure. Most studies demonstrate widespread safety benefits for road diets (Lyles et al., 2012; Thomas, 2013). The expected effects of a road diet are reductions of speed between 2 and 5 mph with the greatest reductions coming from the fastest drivers (although a few studies show slight increases in speed after road diets), and between 19 and 47 percent reduction in crashes (Thomas, 2013).

Lane narrowing involves intentionally reducing the width of traffic lanes to slow traffic. This has reduced speeds by 1.4 to 4.9 mph in some contexts (Gross et al., 2009; Solowczuk and Kacprzak, 2019). In simulations, narrowing lanes have showed speed reductions of 1.4 mph per 1.6 foot reduction in lane width (Godley et al., 2004).

Roundabouts have been found to reduce the speed of vehicles at intersections (Jensen, 2017) and have consistently been shown to reduce crashes in all intersection contexts in the range of 35-76 percent in the United States (Littell et al., 2006). However, more recent evidence suggests that safety for bicyclists may be more mixed (Jensen, 2017; Kullgren et al., 2019; Turner et al., 2019). The mixed effects of roundabouts on bicyclist safety is likely due to differences in design details. For example, multilane roundabouts are more commonly found to offer reduced bicyclist safety compared to single lane roundabouts (DiGioia et al., 2017; Reynolds et al., 2009).

On-street parking increases the uncertainty and potential risk associated with traveling by any mode (Edquist et al., 2012). However, drivers adapt to parked cars and some studies show that in low speed roads, high parking densities correlate with slower speeds (Daisa and Peers, 1997) and fewer severe and fatal crashes (Marshall et al., 2008). Given the mixed evidence, any effects of on-street parking on speed and safety are likely to depend strongly on road context.

Building setbacks have been found to affect speed on urban roads (Edquist et al., 2012); roads with small setbacks show a mean free-flow speed of approximately 1.5 mph less than comparable roads with large setbacks (Marshall et al., 2008). Although setbacks are not usually under the purview of transportation engineers and thus not normally considered a traffic calming mechanism, their effects highlight the need for coordinating zoning codes with road user safety.

Bicycle focused interventions

Few studies have investigated the effect of bicycle infrastructure on vehicle speeds. Some studies describe the need to combine bike infrastructure and speed calming measures (discussed above), along with enforcement and changes to culpability laws to maximize cyclist safety (Alluri et al., 2017; Leden et al., 2006; Morrison et al., 2019).

Intersections are the most dangerous areas for bicyclists. While conclusions on intersection treatments are mixed (Alluri et al., 2017; DiGioia et al., 2017; Reynolds et al., 2009), fewer crashes occur at intersections where separated bicycle path approaches are deflected 6 to 16 feet away from the main road (Kondo et al., 2018; Schepers et al., 2011).

Current studies on the effects of bicycle infrastructure on safety are also mixed. Some studies conclude that bicycle lanes increase safety (Chen et al., 2012; Kondo et al., 2018; Kullgren et al., 2019) while others find they decrease safety (Alluri et al., 2017; DiGioia et al., 2017; Jensen, 2008; Meuleners et al., 2019; Reynolds et al., 2009). Other mixed safety outcomes are observed for bicycle crossings, bicycle boxes, separated medians, and lane width changes (Alluri et al., 2017; Chen et al., 2012; DiGioia et al., 2017; Jensen, 2008; Kim et al., 2012; Meuleners et al., 2019; Reynolds et al., 2009; Turner et al., 2011). In at least one study, the use of color and high quality markings for corridors has an adverse effect on bicyclist safety at intersections (Schepers et al., 2011) suggesting infrastructure design and context matter. While evidence is mixed for many bike focused interventions, protected bike lanes and bike boulevards more consistently show increases in bicyclist safety (DiGioia et al., 2017; Marshall and Ferenchak, 2019; Reynolds et al., 2009; Teschke et al., 2012).

Pedestrian focused interventions

Other than the traffic calming interventions described above, the link between pedestrian focused interventions and vehicle speed is not commonly reported in the primary literature. So while pedestrian interventions typically focus on reducing vehicle speed, reducing pedestrian exposure, and increasing visibility, most studies focus only on crash and injury outcomes (Elvik, 2009; Peden et al., 2004; Retting et al., 2003; Zegeer and Bushell, 2012). Many studies find that engineering changes are the most effective interventions for reducing pedestrian injury and fatality rates (Grundy et al., 2009; Mutabazi, 2010; Stoker et al., 2015). Highly effective treatments include single-lane roundabouts, exclusive pedestrian signal phasing, curb extensions, pedestrian refuge islands, and pedestrian plazas (Kang, 2019; Retting et al., 2003). These treatments have been found to reduce pedestrian-vehicle crashes by 40 to 70 percent (Kang, 2019; Retting et al., 2003).

Poor visibility is one of the greatest risk factors for pedestrians. In the US, more than 60 percent of all fatal vehicle-pedestrian collisions occur in low lighting (Stoker et al., 2015). It is commonly accepted that there is an inverse relationship between pedestrian fatalities and illumination on or adjacent to roadways (Griswold et al., 2011; Sullivan and Flannagan, 2002), however due to the wide range of lighting conditions it is difficult to predict the effects on crash risk from additional pedestrian lighting.

Conclusion

In this research synthesis, while we were not able to review the myriad of engineering interventions that are currently used to slow vehicles and protect vulnerable road users, we did highlight some key interventions and provided a summary of their expected effects to facilitate comparisons between engineering-based and non-engineering-based interventions. Extensive reviews are available for evaluations of many more interventions (See e.g., Brown et al., 2017; Campbell et al., 2004).

References

Agerholm, N., Knudsen, D., Variyeswaran, K., 2017. Speed-calming measures and their effect on driving speed – Test of a new technique measuring speeds based on GNSS data. Transp. Res. Part F Traffic Psychol. Behav. 46, 263–270. https://doi.org/10.1016/j.trf.2016.06.022

Alluri, P., Raihan, M.A., Saha, D., Wu, W., Huq, A., Nafis, S., Gan, A., Florida International University, M., Transportation, F.D., 2017. Statewide Analysis of Bicycle Crashes 212p. URL http://www.fdot.gov/research/Completed_Proj/Summary_SF/FDOT-BDV29-977-23-rpt.pdf%0Ahttps://rosap.ntl.bts.gov/view/dot/32431%0Ahttps://trid.trb.org/view/1472364

Barbosa, H.M., Tight, M.R., May, A.D., 2000. A model of speed profiles for traffic calmed roads. Transp. Res. Part A Policy Pract. 34, 103–123. https://doi.org/10.1016/S0965-8564(98)00067-6

Brown, V., Moodie, M., Carter, R., 2017. Evidence for associations between traffic calming and safety and active transport or obesity: A scoping review. J. Transp. Heal. 7, 23–37. https://doi.org/10.1016/J.JTH.2017.02.011

Bucchi, A., Sangiorgi, C., Vignali, V., 2012. Traffic Psychology and Driver Behavior. Procedia - Soc. Behav. Sci. 53, 972–979. https://doi.org/10.1016/j.sbspro.2012.09.946

Campbell, B., Zegeer, C., Huang, H., Cynecki, M., 2004. A review of pedestrian safety research in the United States and abroad. http://trid.trb.org/view.aspx?id=697038

Charlton, S.G., Starkey, N.J., 2017. Driving on urban roads: How we come to expect the 'correct' speed. Accid. Anal. Prev. 108, 251–260. https://doi.org/10.1016/j.aap.2017.09.010

Chen, L., Chen, C., Srinivasan, R., McKnight, C.E., Ewing, R., Roe, M., 2012. Evaluating the safety effects of bicycle lanes in New York City. Am. J. Public Health 102, 1120–1127. https://doi.org/10.2105/AJPH.2011.300319

Cottrell, W.D., Kim, N., Martin, P.T., Perrin, H.J., 2006. Effectiveness of traffic management in Salt Lake City, Utah. J. Safety Res. 37, 27–41. https://doi.org/10.1016/j.jsr.2005.08.007

Daisa, J., Peers, J., 1997. Narrow Residential Streets: Do They Really Slow Down Speeds? Advances II.

DiGioia, J., Watkins, K.E., Xu, Y., Rodgers, M., Guensler, R., 2017. Safety impacts of bicycle infrastructure: A critical review. J. Safety Res. 61, 105–119. https://doi.org/10.1016/j.jsr.2017.02.015

Edquist, J., Rudin-Brown, C.M., Lenné, M.G., 2012. The effects of on-street parking and road environment visual complexity on travel speed and reaction time. Accid. Anal. Prev. 45, 759–765. https://doi.org/10.1016/j.aap.2011.10.001

Elvik, R., 2009. The non-linearity of risk and the promotion of environmentally sustainable transport. Accid. Anal. Prev. 41, 849–855. https://doi.org/10.1016/j.aap.2009.04.009

Fitzpatrick, K., Carlson, P., Brewer, M., Wooldridge, M., 2001. Driver Speed on Suburban Streets. Transp. Res. Rec. 18–25. https://doi.org/10.3141/1751-03

Godley, S.T., Triggs, T.J., Fildes, B.N., 2004. Perceptual lane width, wide perceptual road centre markings and driving speeds. Ergonomics 47, 237–256. https://doi.org/10.1080/00140130310001629711

Griswold, J., Fishbain, B., Washington, S., Ragland, D.R., 2011. Visual assessment of pedestrian crashes. Accid. Anal. Prev. 43, 301–306. https://doi.org/10.1016/j.aap.2010.08.028

Gross, F., Jagannathan, R., Hughes, W., 2009. Two low-cost safety concepts for two-way, stop-controlled intersections in rural areas. Transp. Res. Rec. 10, 11–18. https://doi.org/10.3141/2092-02

Grundy, C., Steinbach, R., Edwards, P., Green, J., Armstrong, B., Wilkinson, P., 2009. Effect of 20 mph traffic speed zones on road injuries in London, 1986-2006: Controlled interrupted time series analysis. BMJ 339, 31. https://doi.org/10.1136/bmj.b4469

Jensen, S.U., 2017. Safe roundabouts for cyclists. Accid. Anal. Prev. 105, 30-37. https://doi.org/10.1016/j.aap.2016.09.005

Jensen, S.U., 2008. Bicycle Tracks and Lanes: a Before-After Study. Accid. Anal. Prev. 40, 742–750.

Johansson, R., 2009. Vision Zero - Implementing a policy for traffic safety. Saf. Sci. 47, 826–831. https://doi.org/10.1016/j. ssci.2008.10.023

Kacprzak, D., Solowczuk, A., 2019. Effectiveness of Road Chicanes in Access Zones to a Village at 70 km/h Speed Limit. IOP Conf. Ser. Mater. Sci. Eng. 471. https://doi.org/10.1088/1757-899X/471/6/062010

Kang, B., 2019. Identifying street design elements associated with vehicle-to-pedestrian collision reduction at intersections in New York City. Accid. Anal. Prev. 122, 308–317. https://doi.org/10.1016/j.aap.2018.10.019

Kim, M., Kim, E., Oh, J., Jun, J., 2012. Critical factors associated with bicycle accidents at 4-legged signalized urban intersections in South Korea. KSCE J. Civ. Eng. 16, 627–632. https://doi.org/10.1007/s12205-012-1055-1

Kondo, M.C., Morrison, C., Guerra, E., Kaufman, E.J., Wiebe, D.J., 2018. Where do bike lanes work best? A Bayesian spatial model of bicycle lanes and bicycle crashes. Saf. Sci. 103, 225–233. https://doi.org/10.1016/j.ssci.2017.12.002

Kullgren, A., Stigson, H., Ydenius, A., Axelsson, A., Engström, E., Rizzi, M., 2019. The potential of vehicle and road infrastructure interventions in fatal bicyclist accidents on Swedish roads—What can in-depth studies tell us? Traffic Inj. Prev. 20, S7–S12. https://doi.org/10.1080/15389588.2019.1610171

Lantieri, C., Lamperti, R., Simone, A., Costa, M., Vignali, V., Sangiorgi, C., Dondi, G., 2015. Gateway design assessment in the transition from high to low speed areas. Transp. Res. Part F Traffic Psychol. Behav. 34, 41–53. https://doi.org/10.1016/j. trf.2015.07.017

Leden, L., Wikström, P.E., Gårder, P., Rosander, P., 2006. Safety and accessibility effects of code modifications and traffic calming of an arterial road. Accid. Anal. Prev. 38, 455–461. https://doi.org/10.1016/j.aap.2005.11.002

Littell, R.C., Milliken, G.A., Stroup, W.W., Wolfinger, R.D., Schabenberger, O., 2006. SAS for Mixed Models, Second Edi. ed. SAS Institute Inc., Cary, NC.

Lyles, R.W., Siddiqui, M.A., Taylor, W.C., Malik, B.Z., Siviy, G., Haan, T., 2012. Safety and Operational Analysis of 4-lane to 3-lane Conversions (Road Diets) in Michigan Final Report.

Marshall, W.E., Ferenchak, N.N., 2019. Why cities with high bicycling rates are safer for all road users. J. Transp. Heal. 13, 100539. https://doi.org/10.1016/j.jth.2019.03.004

Marshall, W.E., Garrick, N.W., Hansen, G., 2008. Reassessing on-street parking. Transp. Res. Rec. 45–52. https://doi. org/10.3141/2046-06

Meuleners, L.B., Stevenson, M., Fraser, M., Oxley, J., Rose, G., Johnson, M., 2019. Safer cycling and the urban road environment: A case control study. Accid. Anal. Prev. 129, 342–349. https://doi.org/10.1016/j.aap.2019.05.032

Morrison, C.N., Thompson, J., Kondo, M.C., Beck, B., 2019. On-road bicycle lane types, roadway characteristics, and risks for bicycle crashes. Accid. Anal. Prev. 123, 123–131. https://doi.org/10.1016/j.aap.2018.11.017

Mutabazi, M., 2010. Sight obstruction at at-grade pedestrian crossings: A review of the understanding of the meaning of zigzag lines. Saf. Sci. 48, 283–287. https://doi.org/10.1016/j.ssci.2009.10.003

Peden, M., Scurfield, R., Sleet, D., Mohan, D., Hyder, A.A., Jarawan, E., Mathers, C., 2004. World report on road traffic injury prevention. Med. J. Armed Forces India 61, 91. https://doi.org/10.1016/s0377-1237(05)80135-2

Ponnaluri, R. V., Groce, P.W., 2005. Operational effectiveness of speed humps in traffic calming. ITE J. Institute Transp. Eng. 75, 26–30.

Retting, R.A., Ferguson, S.A., McCartt, A.T., 2003. A Review of Evidence-Based Traffic Engineering Measures Designed to Reduce Pedestrian-Motor Vehicle Crashes. Am. J. Public Health 93, 1456–1463. https://doi.org/10.2105/AJPH.93.9.1456

Reynolds, C.C.O., Harris, M.A., Teschke, K., Cripton, P.A., Winters, M., 2009. The impact of transportation infrastructure on bicycling injuries and crashes: A review of the literature. Environ. Heal. A Glob. Access Sci. Source. https://doi.org/10.1186/1476-069X-8-47

Schepers, J.P., Kroeze, P.A., Sweers, W., Wüst, J.C., 2011. Road factors and bicycle-motor vehicle crashes at unsignalized priority intersections. Accid. Anal. Prev. 43, 853–861. https://doi.org/10.1016/j.aap.2010.11.005

Solowczuk, A., Kacprzak, D., 2019. Change of Acoustic Climate Following Introduction of Road Narrowing on Divided Street. IOP Conf. Ser. Mater. Sci. Eng. 471. https://doi.org/10.1088/1757-899X/471/6/062011

Stoker, P., Garfinkel-Castro, A., Khayesi, M., Odero, W., Mwangi, M.N., Peden, M., Ewing, R., 2015. Pedestrian Safety and the Built Environment: A Review of the Risk Factors. J. Plan. Lit. 30, 377–392. https://doi.org/10.1177/0885412215595438

Sullivan, J.M., Flannagan, M.J., 2002. The role of ambient light level in fatal crashes: Inferences from daylight saving time transitions. Accid. Anal. Prev. 34, 487–498. https://doi.org/10.1016/S0001-4575(01)00046-X

Teschke, K., Harris, M.A., Reynolds, C.C.O., Winters, M., Babul, S., Chipman, M., Cusimano, M.D., Brubacher, J.R., Hunte, G., Friedman, S.M., Monro, M., Shen, H., Vernich, L., Cripton, P.A., 2012. Route infrastructure and the risk of injuries to bicyclists: A case-crossover study. Am. J. Public Health 102, 2336–2343. https://doi.org/10.2105/AJPH.2012.300762

Thomas, L., 2013. White Paper Series Road Diet Conversions: A Synthesis of Safety Research. URL www.pedbikeinfo.org

Turner, B., Partridge, R., Turner, S., Corben, B., Woolley, J., Stokes, C., Oxley, J., Stephan, K., Steinmetz, L., St, T., 2019. Peer-reviewed papers Original Road Safety Research Safety solutions on mixed use urban arterial roads, Journal of the Australasian College of Road Safety.

Turner, S., Wood, G., Hughes, T., Singh, R., 2011. Safety performance functions for bicycle crashes in New Zealand and Australia. Transp. Res. Rec. 66–73. https://doi.org/10.3141/2236-08

Zegeer, C. V., Bushell, M., 2012. Pedestrian crash trends and potential countermeasures from around the world. Accid. Anal. Prev. 44, 3–11. https://doi.org/10.1016/j.aap.2010.12.007

6.2 Road and vehicle design improvements to improve safety

By Offer Grembek - UC Davis

Road design and operations

Practitioners are constantly faced with the need to identify effective safety countermeasures. While the implementation depends on the context at the actual location, there is a need for a research-based baseline to quantify the expected effectiveness of a countermeasure. One commonly used method to achieve that are crash modification factors (CMF).

A CMF is an estimate of the change in crashes expected after implementation of a countermeasure. CMFs are applied to the estimated crashes without treatment to compute the estimated crashes with treatment. A CMF less than 1.0 indicates that a treatment has the potential to reduce crashes, while a CMF greater than 1.0 indicates that a treatment has the potential to increase crashes. The FHWA CMF Clearinghouse is a web-based database of CMFs along with supporting documentation to help users identify the most appropriate countermeasure for their safety needs. The CMF Clearinghouse contains more than 3,000 CMFs for various design and operational features and also provides detailed information for each CMF to help users identify applicable scenarios and the related quality of the CMF. The most applicable CMF should be listed for each countermeasure along with the standard error (if available) and applicable crash types and severities.

In a preliminary effort to identify the most pertinent crash types for California we have generated some descriptive crash statistics for the state. While this basic analysis is only an initial effort and not the in-depth more compressive analysis desired, it is a good first step to flag crashes of interest across the state and a set of countermeasures that can help alleviate them. The guiding principle for this analysis was that fatal and severe crashes are the highest priority. To this end, police-reported injury crashes from California for 2014-2018 were collected from the Statewide Integrated Traffic Records System (SWITRS). Using this data, the proportion of fatal and severe crashes to the total number of reported injury crashes was calculated for different crash types based on a combination of two coded crash variables "Type of Collision" and "Primary Collison Factor Violation Category." This data was assembled for three different types of road users: vehicles, pedestrians, and bicyclists. In an effort to limit the focus to common crash types, the calculation of the proportion of fatal and severe crashes was limited to crash types that met a certain threshold frequency as shown in Table 6.1 below. By applying this logic, we are able to identify a preliminary list of dominant fatal and severe crash types.

Table 6.1 Documentation of Proven Countermeasures by NHTSA and FHWA

Crash type	Fatal and Severe (FS)	All injuries (A)	FS/A (%)
Head-On (DUI)	1421	5577	0.2548
Overturned (DUI)	1011	4308	0.2347
Head-On (Wrong Side)	1282	5635	0.2275
Hit Object (DUI)	4865	23549	0.2066
Broadside (DUI)	1194	7361	0.1622

As demonstrated in the above table, a large number of fatal and severe crashes are head on or overturned vehicles. Some of these can be alleviated by better road design features that provide improved road side barriers and separation from head on traffic. The CMF clearinghouse provides a list of quality CMF's that are expected to reduce such crashes.

A wide and varied range of highway engineering features are also effective in speed management, (FHWA, 2018b):

- Vertical Deflections Within the Roadway (e.g., speed bumps)
- Horizontal Deflections/Roadway Narrowing (e.g., bulb outs, chicanes, center islands, lane narrowing)
- Surface Treatments and Markings (e.g., rumble strips, transverse bars)
- Vertical Delineation (e.g., landscaped medians)
- Dynamic Signing (e.g., speed activated speed limit signs, speed activated warning signs)
- Static Signing (chevron signs)
- Intersection Treatments (roundabouts)
- Gateway Entrance Treatments (to reduce entry speed into communities)

These are just a few examples of the proven countermeasures too numerous to be listed in this report. However, there is a body of literature that can support practitioners in identifying a set of road design improvements to reduce crashes of all modes. Detailed descriptions of these countermeasures are maintained by NHTSA, FHWA, and CDC. The sources listed in Table 6.2 describe the conditions under which various countermeasures might be deployed and provide ratings of expected effectiveness. Crash modification factors (CMF) (i.e., percentage of crashes reduced with implementation), are listed for many of the countermeasures, and these factors can be used to calculate cost-benefit estimates. The documents demonstrate that continued application of currently available proven countermeasures can extend the decades-long trends toward greater road safety.

There are few estimates of the cost savings that could be achieved if sets of countermeasures were administered on a national scale, however, AAFTS issued a report in 2017 (AAAFTS, 2017) that projects the costs and benefits of meeting the nation's current infrastructure needs:

Cost-effective infrastructure investments (i.e., those for which the benefits exceed the costs) represent an opportunity to improve safety on U.S. highways and streets. This report makes a conservative estimate of such current infrastructure improvement needs. The estimates developed in this report indicate that current infrastructure improvement needs in the U.S. for the roadway types and functional classes listed above would cost \$146 billion to address. If all of these needs were addressed, the present value of the 20-year safety benefits would be \$348 billion, with a benefit-cost ratio of 2.4. In other words, benefits of \$2.40 could be achieved for every \$1.00 spent on infrastructure improvement. Addressing these needs could reduce 63,700 fatalities and more than 350,000 serious injuries over 20 years (AAAFTS, 2017, 2).

Table 6.2. Documentation of Proven Countermeasures by NHTSA and FHWA

Countermeasure Documentation	Brief Description
Countermeasures that work: A highway safety	The guide is a basic reference to assist State Highway
countermeasure guide for State Highway Safety Offices.	Safety Offices (SHSOs) in selecting effective, evidence-
National Highway Traffic Safety Administration (NHTSA).	based countermeasures for traffic safety problem areas.
(Richard et al., 2018).	
Web Link: NHTSA Countermeasures	The guide describes major strategies and
that Work	countermeasures that are relevant to SHSOs; summarizes
	strategy/countermeasure use, effectiveness, costs, and
	implementation time; and provides references to the most
	important research summaries and individual studies.
Crash Modification Clearinghouse (University of North	The CMF Clearinghouse User Guide provides information
Carolina) Web Link: CMF Clearinghouse	about crash modification factor (CMF) basics for those
	unfamiliar with CMFs and guidance on how to conduct
	searches on the CMF Clearinghouse. It also provides
	advanced tips and functionality for more experienced
	users.
Office of Safety: Proven Safety Countermeasures, Federal	This list of Proven Safety Countermeasures has now
Highway Administration (FHWA, 2017).	reached a total of 20 treatments and strategies that
Web Link: FHWA Proven	practitioners can implement to successfully address
Countermeasures	roadway departure, intersection, and pedestrian and
	bicycle crashes. Among the 20 Proven Safety
	Countermeasures are several crosscutting strategies that
	address multiple safety focus areas.

Vehicle-based road-user protection for vehicle occupants and vulnerable street users

This section considers safety improvements that provide injury protection in a direct or indirect manner. Direct injury protection systems typically serve as a physical barrier that restricts the damage inflicted to the user in a crash. Examples are helmets and restraint systems such as seat-belts and airbags. Indirect injury protection systems typically enhance the users' capability to prevent a crash or reduce its severity (or at least limit the chances of causing one or making it worse). Some systems enhance the driver's visibility (e.g., daytime running lights) or operational control of a vehicle (e.g., electronic stability control), while other systems protect passengers (e.g., childproof doors) (Grembek, 2010).

There are two typical methods to estimate the actual effectiveness of safety measures, before-after studies and cross-sectional studies. Before-after studies measure the degree of safety improvement from a certain treatment by counting the number of collisions in the period 'before' the treatment has been applied and then again 'after' it has been implemented. If nothing else has changed, the difference in collisions is attributed to the treatment. However, since the traffic environment itself changes with time, we need to also compare the level of safety that would have been experienced in the 'after' period had treatment not been applied, to the safety benefits achieved with the treatment (Hauer, 1997). Cross-sectional studies accomplished this by comparing collisions for one group of road users or location that has a common safety feature to those of a different group or place not having that feature, in order to assess the safety effect of that feature.

An extensive review of published reports and public databases was conducted, to identify relevant sources that provide information about the effectiveness of vehicle-based user protection improvements. Table 6.3. below summarizes these sources.

Table 6.3. Documentation of Proven Countermeasures by NHTSA, FHWA, and CDC

Countermeasure Documentation	Brief Description
Motor Vehicle Safety Web Site, Centers for Disease Control	This web site provides statistics and countermeasures for
(CDC). Web Link: CDC Motor Vehicle Safety	a number of topic areas, including Child Passenger Safety,
	Seat Belts, Teen Drivers, Older Adult Drivers, Impaired
	Driving, Distracted Driving, Pedestrian Safety, Tribal Road
	Safety, Motorcycle Safety, Bicycle Safety
Elvik, R., Høye, A., Vaa, T. and Sørensen, M. (2009),	The Handbook of Road Safety Measures gives state-of-
"Vehicle Design and Protective Devices," The Handbook of	the-art summaries of current knowledge regarding the
Road Safety Measures, Emerald Group Publishing Limited,	effects of 128 road safety measures. It covers all areas of
pp. 543-731	road safety including: traffic control; vehicle inspection;
	driver training; publicity campaigns; police enforcement;
	and, general policy instruments. This section will highlight
	a sub-set of effective vehicle-based elements that can
	provide protection to vehicle occupants and non-occupant
	vulnerable street users.

Emerging technological opportunities to improve safety

We are heading into an era of improved vehicle and infrastructure technology. The exact trajectory of this era cannot be charted precisely; however, there will almost certainly be major impacts on safety.

A considerable amount of research is documenting the safety benefits of various levels of emerging technology. A recent AAAFTS report summarizes promising safety technologies (Benson et al., 2018). It includes analysis about the potential impacts of forward collision warning (FCW), automatic emergency braking (AEB), lane departure warning (LDW), lane keeping assistance (LKA), and blind spot warning (BSW) systems. The report and other similar efforts do not attempt to specifically estimate the number of crashes that would be prevented if these technologies were implemented, but provides estimates of the types of crashes, injuries, and fatalities that potentially could be prevented. However, the potential of such emerging technologies in improving safety holds a lot of promise.

References

Benson, A., Tefft, B.C., Svancara, A. M. & Horrey, W.J. (2018). Potential Reduction in Crashes, Injuries and Deaths from Large-Scale Deployment of Advanced Driver Assistance Systems. AAA Foundation for Traffic Safety.

FHWA (Federal Highway Administration), 2018. 20 Proven Safety Countermeasures that offer significant and measurable impacts to improving safety. FHWA-SA-18-029

Grembek, O., 2010. User adaptation to injury protection systems: its effect on fatalities, and possible causes (Doctoral dissertation, UC Berkeley).

6.3 Other promising policies to improve safety

By Offer Grembek, Aditya Medury, and Ibrahim Itani – UC Berkeley

Lowering BAC limit from 0.08 to 0.05

Background

One main traffic safety concern is driving after alcohol consumption. In 2016, 33 percent of traffic fatalities (12,514 fatalities) involved a driver with a blood alcohol content (BAC) level above 0.01 g/dL (NHTSA, 2018). The estimated economic impact of alcohol impaired crashes—those involving drivers with illegal BAC levels above 0.08 g/dL—comprised \$44 billion of the estimated total of \$242 billion caused by all crashes in 2010. These figures include tangible costs such as property damage, medical bills and increased traffic congestion. This value rises to a staggering \$201.1 billion dollars when quality of life valuations are considered (NHTSA, 2017b).

Elevated alcohol levels impact various aspects of driving performance including perception reaction (P-R) time, braking ability, tracking performance, distance estimation, lane deviation and speed variation. P-R time is the duration required for a driver to observe and react to a roadway obstruction. Several studies have examined the effects of elevated BACs on P-R time due to its importance in designing a safe roadway.

Two key national reports (NAS, 2018; NTSB, 2013) have already identified this as a major issue and have generated much debate.

Effect of alcohol on perception and reaction times:

While most of the research indicates that there is significant impairment of perception reaction (P-R) time above 0.08 g/dL, many studies indicate that P-R time starts to deteriorate at much lower BAC levels, including studies suggesting that the deterioration starts at BAC levels of 0.02 g/dL (Moskowitz et al., 2000).

Simple reaction times were found to be impaired at low blood alcohol levels by several studies including those conducted by Wang et al. (1992), which used a visual stimulus (0.047 g/dL), and by Baker et al. (1985), which used auditory and visual stimuli (0.055 g/dL).

Choice reaction time was found to be affected by BAC levels as low as 0.02 g/dL for a moving visual stimulus, and 0.04 g/dL for a driving simulator task (Gengo et al., 1990; MacArthur and Sekuler, 1982).

Human laboratory research has shown that BACs above 0.05 g/dL significantly impair performance on some motor tasks such as tracking, tapping, reaction time, and body sway (Mitchell, 1985; for reviews see Eckardt et al., 1998; Finnigan and Hammersley, 1992, Brumback et al., 2007).

Table 6.4. Consistent Impairment Effects at Different Blood Alcohol Levels (adapted from Moskowitz et al., 2000)

BAC (g/dL)	Consistent Impairment Effect
0.001	Driving Simulator Lane Deviations, Divided Attention
0.01	Drowsiness
0.03	Vigilance
0.04	Perception, Visual Functions
0.05	Tracking
0.06	Cognitive Tasks, Psycomotor Skills, Choice Reaction Time
0.08	Legal limit
0.1	Simple Reaction Time, Critical Flicker Fusion

Epidemiological studies of BAC level on Crash Risk

Using data from crash and control subjects from Long Beach, CA and Fort Lauderdale, FL during 1996-1998, Peck et al. (2008) found that elevated relative risks (RR) were observed for drivers from various age groups when BAC levels reached 0.05 g/dL or higher. Among drivers 21 and over, the risk of being in a crash started increasing at a BAC of 0.05 g/dL (RR = 1.07), and those risks continued to increase at 0.08 g/dL (RR = 1.64) and 0.10 g/dL (RR = 2.43) but on a less steep curve than for drivers under 21 (Figure 6.1).

Lacey et al. (2016) conducted a case-control study in Virginia Beach, Virginia, that estimated how a driver's use of alcohol, drugs, or a combination of the two contributed to crash risk. Biological samples were collected from more than 3,000 drivers from local crash scenes (cases) and 6,000 non- crash drivers (controls) matched one week later according to the time and location of the initial crash. Drivers were found to be 2.07 times more likely to be involved in a crash if they had a BAC of 0.05 g/dL when compared to the controls, and drivers who had a BAC of 0.08 g/dL were 3.93 times more likely to be involved in a crash.

Figure 6.1. Relative Crash Risk by Driver BAC Level and Age (Peck et al. (2008)

Effect of lowering BAC level on alcohol-related traffic crashes

Albalate (2008) evaluated the effectiveness of lowering BAC limits in eight European countries that lowered the legal BAC limit to 0.05 g/dL between 1991 and 2003 and found that it reduced population fatality rates by 4.3 percent and reduced fatality rates per distance driven by 6.1 percent.

In 1991, Australian Capital Territory changed the BAC level from 0.08 g/dL to 0.05 g/dL, and Brooks and Zaal (1993) estimated that there were 41 percent fewer incidences of drunk driving at a BAC above 0.15 g/dL, and 90 percent fewer cases of driving drunk at a BAC between 0.05 g/dL and 0.08 g/dL. Post-crash data showed 35 percent fewer drivers with a BAC above 0.10 g/dL.

Nagata et al (2008) estimated that the rate of alcohol-related traffic fatalities per billion kilometers driven decreased by 38 percent after Japan reduced the BAC level from 0.05 g/dL to 0.03 g/dL in June 2002 (Figure 6.2).

Eisenberg (2003) used a large panel of annual state-level data covering the period 1982–2000 for U.S. states to assess the

Figure 6.2. Alcohol-related traffic fatalities (per billion km driven) in Japan (Nagata, 2008)

Burden on traffic safety

In 2017, 29 percent of traffic fatalities in the United States (and 31 percent of all fatalities in California), involved a driver with a BAC above 0.08 g/dL (NHTSA, 2018).

Among fatalities with drivers with BAC level above 0.01 g/dL, 5 percent nationally and in California occurred between the ranges of 0.05-0.079 g/dL.

Distribution of BACs for Drivers With BACs of .01 g/dL or Higher Involved in Fatal Crashes, 2016

Source: FARS 2016 ARF

Figure 6.3. Distribution of BACs

BAC Limits worldwide

Most countries in Europe have establish BAC limits of 0.05 g/dL or less. Globally, many other countries have BAC limits that are less than 0.08 g/dL.

	Standard	Commercial drivers	Novice drivers
Austria	0.5	0.1	0.1
Belgium	0.5	0.2	0.5
Bulgaria	0.5	0.5	0.5
Croatia	0.5	0.0	0.0
Cyprus	0.5	0.2	0.2
Czech Republic	0.0	0.0	0.0
Denmark	0.5	0.5	0.5
Estonia	0.2	0.2	0.2
Finland	0.5	0.5	0.5
France	0.5	0.5 (0.2 bus drivers)	0.2
Germany	0.5	0.0	0.0
Greece	0.5	0.2	0.2
Hungary	0.0	0.0	0.0
Ireland	0.5	0.2	0.2
Italy	0.5	0.0	0.0
Latvia	0.5	0.5	0.2
Lithuania	0.4	0.0	0.0
Luxembourg	0.5	0.2	0.2
Malta	0.5	0.2	0.2
Netherlands	0.5	0.5	0.2
Poland	0.2	0.2	0.2
Portugal	0.5	0.2	0.2
Romania	0.0	0.0	0.0
Slovakia	0.0	0.0	0.0
Slovenia	0.5	0.0	0.0
Spain	0.5	0.3	0.3
Sweden	0.2	0.2	0.2
UK [i]	8.0	0.8	0.8
Switzerland	0.5	0.1	0.1

Roadway design considerations

Current design standards do not account for diminished performance from alcohol consumption in reaction time assumptions and could render parts of the transportation system unsafe (Itani and Grembek, in preparation).

According to the AASHTO code (2001), safe stopping sight distance is an integral factor in roadway design. Perception reaction time is used in determining the minimum required stopping sight distance at different speeds. Sight distance factors are incorporated into several features of roadway design including turning radii and grades. The AASHTO code uses a P-R time of 2.5 seconds in sight distance calculations to determine brake reaction distance. Brake reaction distance is the distance travelled by a driver during the time between exposure to a stimulus requiring the driver to break and when the driver actually applies the brake. Simple unexpected reaction tasks require 1.5 seconds, while more complex tasks require 2.5 seconds—2.5 seconds exceeds the 90th percentile required brake reaction time (Johansson and Rumar, 1971).

Considering the typical speed limit of 70 mph on many U.S. highways, the currently required stopping sight distance is 730 ft. One study indicates that the increase in P-R time could be as significant as 17 percent for a blood alcohol level of 0.08 g/dL (Moskowitz et al. 2000) in which case the required stopping sight distance is increased by 41.3 ft. Therefore, for a constant sight distance, this increase in P-R time requires a decrease in the speed limit. While many roads are designed to provide more than the minimum required stopping sight distance, this may be a factor limiting the design of some roadways. Thus, some roads that are currently considered safe may be deemed unsafe when this potential increase in P-R time is taken into account (Itani and Grembek, in preparation).

References

Albalate, D., 2008. Lowering blood alcohol content levels to save lives: the European experience. Journal of Policy Analysis and Management: The Journal of the Association for Public Policy Analysis and Management, 27(1), 20-39.

Baker, S.J., Chrzan, G.J., Park, C.N., Saunders, J.H., 1985. Validation of human behavioral tests using ethanol as a CNS depressant model. Neurobehav. Toxicol. Teratol.

Brumback, T., Cao, D. and King, A., 2007. Effects of alcohol on psychomotor performance and perceived impairment in heavy binge social drinkers. Drug and alcohol dependence, 91(1), 10-17.

Brooks, C. and Zaal, D., 1993. Effects of a reduced alcohol limit for driving. In Proceedings International Council on Alcohol, Drugs and Traffic Safety Conference, 1993, 1277-1288. International Council on Alcohol, Drugs and Traffic Safety.

Eckardt MJ, File SE, Gessa GL, Grant KA, Guerri C, Hoffman PL, Kalant H, Koob GF, Li T-K, Tabakoff B., 1998. Effects of moderate alcohol consumption on the central nervous system. Alcohol. Clin. Exp. Res. 1998;22: 998–1040.

Eisenberg, D., 2003. Evaluating the effectiveness of policies related to drunk driving. Journal of policy Analysis and management, 22(2), 249-274.

Finnigan F, Hammersley R., 1992. Effects of alcohol on performance. In: Jones DM, Smith AP, editors. Handbook of Human Performance, Vol. 2: Health and Performance. Academic Press; London: 1992. pp. 73–126.

Gengo, F.M., Gabos, C., Straley, C., Manning, C., 1990. The pharmacodynamics of ethanol: effects on performance and judgment. J. Clin. Pharmacol. 30(8), 748–754.

Itani I., Grembek O., n.d. Policy Implications of an Increased Perception Reaction Time for Drivers under the Legal Blood Alcohol Concentration Limit. In preparation.

Lacey, J.H., Kelley-Baker, T., Berning, A., Romano, E., Ramirez, A., Yao, J., Moore, C., Brainard, K., Carr, K., Pell, K. and Compton, R., 2016. Drug and alcohol crash risk: a case-control study (No. DOT HS 812 355). United States. National Highway Traffic Safety Administration. Office of Behavioral Safety Research.

MacArthur, R.D., Sekuler, R., 1982. Alcohol and motion perception. Percept. Psychophys. 31(5), 502-505.

Mitchell M., 1985. Alcohol-induced impairment of central nervous system function: Behavioral skills involved in driving. J. Stud. Alcohol. 1985;10(Suppl), 109–116.

Moskowitz, H., Zador, P., Smiley, A., Fiorentino, D., Burns, M., 2000. Driver Characteristics and Impairment at Various BAC's. Washington, DC: National Highway Traffic Safety Administration.

Nagata, T., Setoguchi, S., Hemenway, D.E. and Perry, M.J., 2008. Effectiveness of a law to reduce alcohol-impaired driving in Japan. Injury prevention. 14(1), 19-23.

National Academies of Sciences, Engineering, and Medicine 2018. Getting to Zero Alcohol-Impaired Driving Fatalities: A Comprehensive Approach to a Persistent Problem. Washington, DC: The National Academies Press. https://doi.org/10.17226/24951

National Highway Safety Administration, 2018. Alcohol-Impaired-Driving: 2017 Data.

National Transportation Safety Board, 2013. Reaching Zero: Actions to Eliminate Alcohol-Impaired Driving. Safety Report NTSB/SR-13/01. Washington, DC: NTSB.

Peck, R.C., Gebers, M.A., Voas, R.B. and Romano, E., 2008. The relationship between blood alcohol concentration (BAC), age, and crash risk. Journal of safety research, 39(3), pp. 311-319.

Wang, M.Q., Taylor-Nicholson, M.E., Airhihenbuwa, C.O., Mahoney, B.S., Fitzhugh, E.C., Christina, R., 1992. Psychomotor and visual performance under the time-course effect of alcohol. Percept. Mot. Skills 75 (3_suppl), pp. 1095–11.