

May 22, 2007
Patricia Ott, P. E.
Director, Traffic Engineering & Safety

- Safe Corridor Legislation
 - Approved July 2003
 - Double Fines for Motor Vehicle Violations
 - Corridors Designated Feb 2004
 - Highway Safety Fund Established

- Identifying a Safe Corridor
 - Fatalities: 6 or more in 3 years on State Roadways
 - Total Crashes: 1000 or more in 3 years in any 10-mile segment from list of Fatalities
 - Crash Rates: Crash Rate more than 50% above statewide avg for cross-section

- Concept
 - Multi-disciplinary team members
 - 3E's +
 - 3 Day Process
 - Recommendations
 - Follow –Up & Evaluation

- Partners
 - NJDOT
 - NJDHTS
 - State & Local Law Enforcement
 - MPOs
 - FHWA
 - \circ AAA
 - AARP

- Partners
 - NJ Transit
 - NHTSA
 - Local Businesses
 - Local Citizens
 - Media
 - Elected Officials
 - Rutgers University

Day 1

- Introductions
- SIT Materials Distribution
- Operational Characteristics
- Overall Crash Summary
- Proposed Roadway Projects/Planned Development
- Crash Review @ Select Locations

Day 2

Intersection (MP)	Short Term Recommendation	Responsibility
Basin Roal (MP 5.98)	Increase the size of the existing lane designation signs and add a "RIGHT-LANE FOR EXIT ONLY" sign along the northbound approach to the signal.	TE&I to M.E.
	Provide two additional arrows and "ONLY" markings in the northbound right-turn lane prior to the two existing "ONLY" markings.	TE&I to M.E.

Intersection/MP	Intermediate Term Recommendations	
Franklin Corner	Investigate installing a dynamic warning sign "BE	
Road/Bakers Basin	PREPARED TO STOP" in advance of the northbound	
Road (MP 5.98)	approach to the signal on Route 1.	
	Initiate a study to determine how the raised pavement markers will be affected if the striping width is increased from 8" to 12". Based on the results of this study, increase the width of the striping between the right-turn lane and the adjacent through	
	Install sidewalks that extend from the intersection to logical termini, as well as handicap ramps where the crosswalk is located for pedestrians.	

Day 3

Field view debrief

 Recommendations: short, medium, and long-term

Intersection/MP	Long Term Recommendations
Franklin Corner Road/Bakers Basin Road (MP 5.98)	Relocate the northbound jughandle to behind Mrs. G's.
Nassau Park Boulevard (MP 8.50)	Remove signal entirely.
Washington Road (MP 11.27)	Implement Penns Neck EIS recommendations.

Assignment of roles and responsibilities

- Improvements
 - Short: signing, markings, signal modifications
 - Medium: minor geometrics, new signals, minor utilities
 - Long: major geometrics, right-of-way, historic, environmental

Funding

- \$2 million for Safe Corridors in FY07
- \$2.5 million in FY08
- \$500K for Pedestrian Safe Corridors
- Senior Safety unfunded at this time

- Senior Safety Pilot Program
 - 3 Locations Completed
- Pedestrian Safe Corridor Program
 - 3 Locations Completed
- Future: Truck Corridor Program

Observations

- Tendency to just look at engineering as the only solution
- Intermediate & Long Term solutions getting lost

SITs

- More participants
- Roadway Owner participates
- Above Avg. Crash Locations

RSAs

- Independent Teams
- Performed in Design Stage
- Performed on Existing Roadways

- RSA Program in NJ
 - SJTPO South Jersey MPO
 - County & Local Roadways
 - Improvements thru Local Aid Grant Program

Future

- SIT Process expanded to other programs
 & jurisdictions
- Community Engagement & Ownership
- Education & Enforcement recommendations implemented
- Evaluation of Improvements

Thank You Patricia Ott

Patricia.Ott@dot.state.nj.us

609-530-2488