

Nova Scotia Pedestrian Safety Symposium: Summary Report

 0

July, 2015

CHILD SAFETY LINK

NOVA SCOTIA PEDESTRIAN
SAFETY SYMPOSIUM:
SUMMARY REPORT

Nova Scotia Pedestrian Safety Symposium: Summary Report

 1

Table of Contents
Acknowledgements .. 2

Summary .. 3

Introduction .. 4

Background ... 4

The Symposium ... 5

Table Talks .. 5

Mapping Activity ... 6

Vision Zero .. 6

Walk Break .. 8

World Café - Dream, Design, Destiny .. 8

Dream ... 8

Design ... 9

Destiny ... 10

Conclusion ... 11

References ... 12

Appendix A - Primer .. 13

Appendix B - Mapping Activity Summary ... 18

Nova Scotia Pedestrian Safety Symposium: Summary Report

 2

Acknowledgements

Child Safety Link would like to thank members of the Pedestrian Safety Symposium Planning
Committee for all of their hard work and assistance in planning the event, as well as Krise Jones and
Jennifer Heatley for acting as facilitators throughout the day. Thank you also to Alice McVittie for
capturing group discussions, action items and outcomes during the symposium, and for compiling the
Symposium Summary Report.

A special thank you to Chief Bob Gloade from Millbrook First Nation for welcoming and honouring
stakeholders with a smudge ceremony, Caroline Samponaro for travelling so far to share her
knowledge and experiences, and to the Deputy Minister of Transportation and Infrastructure Renewal,
Paul LaFleche, who attended on behalf of Minister Geoff MacLellan to welcome symposium attendees
and express the department’s concern and acknowledgement of the issue. Thank you also to Heart and
Stroke Walkabout for leading a walk during the symposium in honour of Nova Scotia Walk Day.

Thank you to the Road Safety Advisory Committee, the NS Department of Transportation and
Infrastructure Renewal, and Emera for their funding support.

Report Preparation: Alice McVittie and Erin McSorley

With financial support from:

Nova Scotia Pedestrian Safety Symposium: Summary Report

 3

Summary

On May 13, 2015 a Pedestrian Safety Symposium was held at the Best Western hotel in Truro, Nova
Scotia. It brought together over 60 people with a stake, interest, or unique perspective on the issue of
pedestrian safety in Nova Scotia.

The symposium was held to bring together stakeholders from across the province to create
connections, network, and to help spark discussion on a unified vision for pedestrian safety in Nova
Scotia. The symposium was hosted by Child Safety Link, a Maritime-wide child and youth injury
prevention program at the IWK Health Centre, in collaboration with the NS Department of
Transportation and Infrastructure Renewal, the NS Department of Health and Wellness, Injury Free
Nova Scotia, the Atlantic Collaborative on Injury Prevention (ACIP), and the Ecology Action Centre.
Funding support was provided by the NS Road Safety Advisory Committee (RSAC), NS Department of
Transportation and Infrastructure Renewal, and Emera.

A pedestrian safety expert, advocate, and Deputy Director of Transportation Alternatives in New York
City, Caroline Samponaro, was invited to discuss this issue from her perspective and to share lessons
and approaches from her experience that could be adopted or adapted to help address this issue in
Nova Scotia. Caroline’s presentation focused specifically on New York City’s recent commitment to and
progress toward Vision Zero. Vision Zero is a road safety philosophy and strategy that is based on the
idea that zero deaths and injuries are acceptable on the roads. When used as a lens to address all
aspects of road safety (municipal planning, engineering, design, road safety education, and
enforcement), Vision Zero is an effective method of reducing the incidence of pedestrian injuries and
has desired benefits of helping create more walkable, convenient, aesthetic, and safe streets.

The remainder of the symposium used an appreciative inquiry approach to focus on bringing this issue
back to the context of Nova Scotia to identify some of the province’s challenges and opportunities,
ways to capitalize, improve or expand on these, and lastly to identify how each participant could take
action after leaving the symposium. The results of this collaborative exercise were positive; many
participants agreed to take specific action to furthering initiatives, while others agreed to maintain
open lines of communication with other participants. These individual and coordinated efforts will help
the province develop a unified vision for improving pedestrian safety, and with hope will lead to action
and measureable progress.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 4

Introduction

Pedestrian safety has proven to be an increasingly important issue in Nova Scotia. Between 2007 and
2013, there were 2260 collisions involving pedestrians in the province, resulting in 50 (2%) fatalities
and 199 (9%) hospitalizations.1 Of the fatalities, 64% were male, 52% were over 55 years old, and 28%
were between 16 and 35 years of age.2 Additionally, pedestrian injuries are the leading cause of death
among Atlantic Canadian children aged 14 and under.3 Provincial data from 2007-2013 shows that 44%
of vehicle/pedestrian collisions in Nova Scotia occurred in marked crosswalks.4 Vehicle/pedestrian
collisions have received considerable media attention in Nova Scotia, and advocacy efforts from a
variety of municipal and provincial stakeholders continue to focus on pedestrian safety and active
transportation. Like all injuries, pedestrian injuries remain both predictable and preventable,
highlighting the need for action to reduce the incidence and severity of these injuries.

Communities increasingly advocate for active transportation and the appropriate infrastructure to
facilitate walking to work and school. According to 2011 census data, 6.8% of Nova Scotians walk to
work, which is higher than the national average (5.7%).5 Thus, it is important to build safe and walkable
communities to make walking the easier choice and encourage active transportation, and lead to
healthier citizens overall

Pedestrian safety is one aspect of road safety. Of the total number of motor vehicle collisions in Nova
Scotia, pedestrian collisions comprise a small portion. Between 2007 and 2013, there were 100,100
motor vehicle collisions in the province, compared to 2260 collisions involving pedestrians in the same
period.6 Although pedestrian collisions represent a small portion of motor vehicle collisions, the
outcomes are no less tragic. The majority of pedestrian collisions, like all other collisions, are
predictable and preventable. The main contributing factors to pedestrian collisions are impairment,
distraction, and speeding. For this reason, motor vehicle collisions are no longer referred to as
“accidents” as no number of collisions are inevitable, but rather they are preventable incidents.

Background

In April 2014, Child Safety Link released a report entitled Pedestrian Safety in Nova Scotia: a Scan of
Stakeholders and Initiatives Focusing on Children and Youth. The purpose of the report was to provide
a snapshot of pedestrian safety initiatives that were taking place in Nova Scotia in 2013. The report
highlighted provincial examples of diverse pedestrian safety stakeholders and initiatives, including
programs, resources, policies, and advocacy, as well as select examples from across Canada. The report
focused on children and youth, as this population is at greater risk due to the development of cognitive
abilities and their small stature. While this population faces unique risks, the majority of collisions
involving pedestrians in Nova Scotia involve citizens over the age of 55 and also occur within
crosswalks.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 5

The report also highlighted that pedestrian safety is an issue that is gaining support, interest from
diverse stakeholders, and media attention. These factors underscore the opportunity for increased
attention and action on the issue of pedestrian safety in our province and its communities. While the
issue is gaining attention and urgency, the lack of a shared vision on the issue was evident. Thus, the
preliminary planning for holding a Pedestrian Safety Symposium emerged. The symposium filled the
desire and need to provide a space where stakeholders, organizations, advocates, and community
members could come together to discuss the issue, develop networks, and generate steps for action.

Improving pedestrian safety necessitates a multifaceted approach, with a focus on education,
supportive policies, enforcement, and modifications to the built environment. Therefore, it is
important that any effort to address this issue includes a number of diverse stakeholders. For this
reason, the symposium’s planning committee was formed with representation from Child Safety Link,
the NS Department of Transportation and Infrastructure Renewal, the NS Department of Health and
Wellness, the Atlantic Collaborative on Injury Prevention, Injury Free Nova Scotia, and the Ecology
Action Centre.

The Pedestrian Safety Symposium took place at the Best Western in Truro, NS on May 13th, 2015 and
hosted over 60 people from various organizations and advocacy groups across Nova Scotia.
Participants included First Nations communities from across the province, representatives from police
departments, engineers, community planners, a variety of government departments, active
transportation organizations, and injury prevention organizations.

This report aims to summarize events from the symposium and identify some of the outcomes and
action items from the day.

The Symposium

In preparation for the symposium, participants received a Pedestrian Safety Primer to provide context
for the day’s discussion (see Appendix A). The primer provided an overview of the issue in Nova Scotia,
including provincial data relating to pedestrian injuries and fatalities. Participants also received a
summary document providing an overview of laws related to pedestrian safety in the province. The
primer was presented at the symposium by Erin McSorley from Child Safety Link. In this presentation
key data was shared to help set the context of the day, put the issue in perspective, and provide all
participants with the same foundational knowledge to help support the exercises and discussions
during the remainder of the day.

Table Talks

This portion of the symposium gave participants the opportunity to start the day by sharing their
reason for attending, expressing their passion for the issue, and offering their individual and unique
perspective on the issue of pedestrian safety in Nova Scotia. The discussions were not systematically
recorded, but emerging common themes were noted. Many participants expressed interest in learning

Nova Scotia Pedestrian Safety Symposium: Summary Report

 6

about other organizations represented at the symposium, and showed enthusiasm for the opportunity
to connect with new individuals and organizations. Other common themes that emerged included the
importance of road design, active transportation, attitudes around vehicles, challenges with reliable
and consistent data, impaired driving, and the impact of technological distractions on road safety
enforcement. The themes were discussed by several participants at each table and because each table
was comprised of a diverse group of stakeholders, varying perspectives on these common issues were
apparent. This set an important tone for the rest of the day, as it demonstrated that pedestrian safety
is a widespread issue that impacts all. This reinforced the fact that it will take a variety of perspectives
and stakeholders to help address this issue.

Mapping Activity

Throughout the day, participants were encouraged to write down initiatives or programs that were
taking place in their communities on Post-it® notes, and place these Post-it® notes on a large map of
the province. Participants also made note of some of the challenges that communities in Nova Scotia
face around pedestrian safety. The goal of this activity was to provide the opportunity for participants
to see what initiatives are taking place around the province, and potentially connect with participants
from those communities. The results of this activity have been summarized, and can be found in
Appendix B.

Vision Zero

Vision Zero was a central theme for the symposium and is the reason New York City’s Vision Zero
expert, advocate, and Deputy Director of Transportation Alternatives, Caroline Samponaro, was invited
to speak at the symposium. This road safety philosophy maintains that no one should be killed or
seriously injured in traffic. Vision Zero was founded in Sweden in 1997, and is based on a human value-
centered approach and the principle that it is ethically wrong to tolerate traffic fatalities and serious
injuries.7 This serves as a unifying vision that motivates key stakeholders, including policy makers,
police, planners, community organizations, and all road users to work together for effective, system-

Nova Scotia Pedestrian Safety Symposium: Summary Report

 7

wide change. The primary goal of Vision Zero is to reduce motor vehicle fatalities to zero. The
philosophy acknowledges human error and accepts that motor vehicle collisions will occur; therefore,
Vision Zero places the majority of responsibility for safety on the transportation system. Key activities
include enhanced surveillance and enforcement, implementing safer speed limits, improving road
design and infrastructure, and enhancing pedestrian infrastructure and safety.8

Vision Zero has been recognized by the World Health Organization as a best practice that should be
implemented in other cities and countries,9 and is also recognized as an evidence-based best practice
by the Public Health Agency of Canada’s Canadian Best Practices Portal.10 Vision Zero has been
replicated by other cities and countries; New York City has committed to Vision Zero with the goal of
eliminating all traffic deaths and serious injuries on New York City streets by 2024.

Samponaro’s presentation highlighted a number of key components of pedestrian safety. First, a brief
history of pedestrian safety and the emergence of the automobile was discussed, underscoring the fact
that prior to the widespread adoption of the automobile in North America, streets were more
commonly for the use of all, and were seen as an inclusive public space. In this era, children playing
and pedestrians walking were common sights on public streets, but the rising automobile industry
quickly transformed public streets into thoroughfares for traffic, a reality that has become increasingly
entrenched in the general public’s perceptions of how we use our roads and public space.

As reliance on automobiles increased, so did the prevalence of what Samponaro referred to as “traffic
violence”. She argued that pedestrian safety is not a new problem, yet it remains a “silent epidemic”,
claiming more lives in New York City than gun violence.

Pedestrian injuries and fatalities are a preventable public health issue, and Vision Zero is a way in
which this issue can be addressed. Vision Zero initiatives in New York City aim to remove the burden
from pedestrians and motorists, often focusing on road design that reduces the risk of pedestrian
fatality.

Caroline Samponaro’s presentation also highlighted legislative changes where a new “Right of Way”
law will make failing to yield to a pedestrian a criminal misdemeanor in New York City, a model
adopted from European legislation, where the idea of right of way is based on exercising due care. This
change was described as an important step toward alleviating the problem of victim blaming, and
changing the culture of traffic violence in New York City. This law has been met with criticism from the
Metropolitan Transportation Authority, where union members have pushed back, arguing for
exemption from the criminal charge. Samponaro’s presentation noted that pushback from this
particular group continues to be a challenge.

Samponaro finished her presentation by discussing factors of success, and stated that progress with
respect to Vision Zero in New York City is due to the involvement of a number of stakeholders. She
emphasized that change is more likely to occur with buy in from a variety of diverse stakeholders,
including municipal and state (provincial) level political champions, advocacy groups, and government
departments.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 8

Walk Break

Prior to the lunch hour, participants were invited to partake in a 20 minute walk led by Heart and
Stroke Walkabout. The walk gave participants the opportunity to enjoy an active break, and experience
being a pedestrian in Truro. The symposium was purposely held on Nova Scotia Walk Day – a day
where all Nova Scotians are encouraged to recognize the mental and physical benefits associated with
walking. In addition to the health benefits of this walk, it facilitated additional discussion outside of the
conference room, provided the opportunity for participants to speak with others who may not have
been seated at the same table, and develop relationships and connections.

World Café - Dream, Design, Destiny

At this point in the day, participants were asked to work through three different scenarios at their
tables. Dream, Design, and Destiny were the themes used to frame the discussion.

Dream

First, participants were asked to imagine it’s the year 2025 and Nova Scotia has achieved Vision Zero.
Participants were asked to discuss the following questions:

What has contributed most in reaching this goal?
What bold decisions were made and by whom?

The information collected from each table at the end of this session was a result of a well-rounded
discussion of a number of factors related to pedestrian safety.

Participants discussed what this desired state of Vision Zero in 2025 would look like:

 Strong advocacy groups exist that represent many stakeholders, including victims, politicians,
pedestrians, cyclists, differently abled persons, and government. These parties work together to
advocate for safer, more walkable streets.

 Data collection is improved through political commitment to funding, and consistent
measurements of data exist across government departments and levels of government.

 The province has an active political champion who prioritizes road safety and advocates on
behalf of others. This person is committed to moving people, instead of just cars.

 By 2025, speed limits would be reduced to decrease the risk of pedestrian fatality. This bold
decision would come from politicians at the municipal level, highlighting the need for political
champions within municipalities as well.

 Municipal governments provide an improved level of public transit to facilitate less reliance on
single vehicles; helping move people efficiently in this way will help shift attitudes.

 Municipalities and provincial government departments would work on improved design and
infrastructure, helping shift attitudes by creating welcoming, pedestrian friendly streets and
public spaces.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 9

Design

In this phase of the exercise, participants were asked what programs or initiatives should continue to
exist that will help us move toward the desired ‘dream’ state.

What programs or initiatives exist now?

RSAC
Dal Trac
Provincial Active Transportation Team
TIR- wider paved shoulders
Thrive!
Ecology Action Centre- school travel plan
NS Moves
Segway Pilot Project
Pedestrian Safety Symposium
Distracted driving penalties

What programs or initiatives should exist or be expanded on?

Halifax Complete Streets Strategy
World Health Organization’s model for age friendly communities
Active transportation group - more focus on pedestrian safety
Interdepartmental and cross government collaboration
Quality Data – on decreasing speed limits, Vision Zero, pedestrian injuries
Advocacy groups
Addition of bike lanes
Research on other jurisdictions
Youth engagement
Multipurpose sidewalks
Lower residential speed zone study
Pedestrian only zones

This portion of the exercise helped increase awareness of the many initiatives already taking place
around the province, and provided the opportunity to discuss programs that should be expanded on
and whether initiatives could be adopted or adapted for different regions in the province. Additionally,
participants discussed broader research or best practices that had been identified in other
jurisdictions, helping expand the discussion beyond the context of Nova Scotia.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 10

Destiny

For the final portion of the exercise, facilitators identified six main themes that emerged from the
earlier discussions. These included:

1. Road Safety Action Plan
2. Vision Zero
3. Crosswalk Design
4. Speed control
5. Pedestrian Friendly Design
6. Improved Data

Six individuals volunteered to act as the lead for each of the themes, and participants were asked to
choose a theme that they were most interested in. From here, the groups broke into different areas of
the conference room aiming to address the questions:

Who will provide leadership to this effort?
How would you like to contribute?
What’s the first thing that’s needed to make it happen?
What can you do as an individual to help make this happen?

The discussions around these six themes yielded a number of proposed priorities:

 Establish a political champion.

 Establish an advocacy group or task force.

 Expand inter and intra government working relationships.

 Develop a plan for improving data collection, consistency, and usability.

 Elevate the issue of pedestrian safety.

These priorities represent some initial steps in making small achievements with respect to actions
connected to the six main themes. In addition to identifying these priorities, individuals in each of the
groups committed to taking action to help advance the priorities. These actions included:

 Commitments to write letters to the Minister of Transportation and Infrastructure Renewal
outlining the need for a provincial Road Safety Strategy.

 Share the knowledge gained at the symposium with colleagues and the broader community.

 Advocate for pedestrian safety within participants’ respective organizations.

 Gather names of symposium participants interested in furthering Vision Zero task force or
advocacy group.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 11

Conclusion

Overall, participant feedback from the symposium was very positive, and many participants came away
from the symposium with ideas about how they could advance pedestrian safety within their own
work. Participants valued the chance to create new connections, and appreciated the level of diversity
of attendees. Many commented that the variety of stakeholders present allowed them to engage in
quality discussion and gain valuable knowledge through collaboration.

From the perspective of the planning committee, the symposium was a success. It effectively brought a
diverse group of stakeholders together to discuss and act on a shared interest and passion. The
roundtable discussions, presentation, and background information helped create a more unified vision
for the future of pedestrian safety in the province. Establishing the six key themes was an important
step in recognizing broad areas that can impact pedestrian safety. Throughout the day, working
relationships were established and manageable actions for progress were identified and committed to
by many of the participants. The presentation by Caroline Samponaro provided an important
introduction to a Vision Zero approach to pedestrian safety with real examples of progress, challenges,
and models of success. Each component of the day had an important impact and contributed to the
overall success of the symposium.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 12

References

1 Transportation & Infrastructure Renewal Nova Scotia. Fatal & Serious Injury Statistics. Accessed April, 2015.

2 Transportation & Infrastructure Renewal Nova Scotia. Fatal & Serious Injury Statistics. Accessed April, 2015.

3 Safe Kids Canada & Atlantic Collaborative on Injury Prevention. (2009). Child and Youth Unintentional Injury in
Atlantic Canada: 10 Years in Review.
http://www.health.gov.nl.ca/health/publications/unintentionalinjuriestochildren.pdf.

4 Statistics Canada. (2013). Nova Scotia National Household Survey Profile. 2011 National Household
 Survey. Statistics Canada Catalogue no. 99-004-WXE. Ottawa. Accessed May, 2015.

5 Transportation & Infrastructure Renewal Nova Scotia. Fatal & Serious Injury Statistics. Accessed April, 2015.

6 Transportation & Infrastructure Renewal Nova Scotia. Fatal & Serious Injury Statistics. Accessed April, 2015.

7 Drum Major Institute for Public Policy & Transportation Alternatives. (2011). Vision Zero: How
 Safer Streets in New York City Can Save More than 100 Lives a Year.

http://transalt.org/sites/default/files/news/reports/2011/Vision_Zero.pdf.

8 Drum Major Institute for Public Policy & Transportation Alternatives. (2011). Vision Zero: How
 Safer Streets in New York City Can Save More than 100 Lives a Year.

http://transalt.org/sites/default/files/news/reports/2011/Vision_Zero.pdf.

9 Drum Major Institute for Public Policy & Transportation Alternatives. (2011). Vision Zero: How
 Safer Streets in New York City Can Save More than 100 Lives a Year.
 http://transalt.org/sites/default/files/news/reports/2011/Vision_Zero.pdf.

10 Public Health Agency of Canada. Canadian Best Practices Portal. Vision Zero. http://cbpp-pcpe.phac-
aspc.gc.ca/interventions/vision-zero/.

Nova Scotia Pedestrian Safety Symposium: Summary Report

 13

Appendix A – Primer

What is a pedestrian? A pedestrian is defined as anyone who is not riding in or on a motor vehicle,

railway train or other vehicle. For the purpose of this symposium, a pedestrian will be considered

anyone who is: walking on foot, in a wheelchair, motorized scooter or similar mobility device, or in a

baby carriage/stroller.

Overview of the Issue
In general, Nova Scotia roads are considered to be

for the use of all; however, there are concerns for

the safety of pedestrians who use these roads.

Walking to work and school is becoming more

popular as communities advocate for active

transportation. According to 2011 census data, 6.8%

of Nova Scotians walk to work, which is higher than

the national average (5.7%). It is important to build

safe and walkable communities to ensure that all

Nova Scotians are safe while walking.

A variety of factors contribute to vehicle/pedestrian

collisions. Pedestrian safety requires a multifaceted

approach with a focus on education, supportive

policies, enforcement, and modifications to the built

environment.

Pedestrian safety is one aspect of road safety. Of the

total number of motor vehicle collisions in Nova

Scotia, pedestrian collisions comprise a small

portion. For example, in 2014 there were 41 vehicle

related fatalities compared to four pedestrian

fatalities. Although pedestrian collisions represent a

small portion of motor vehicle collisions, the

outcomes are no less tragic.

As we talk about pedestrian safety, it is important to

put the issue into context and understand that the

contributing factors for the majority of collisions are

the same: impairment, distraction, and speeding.

Nova Scotia Collision Data, 2007-2013
Between 2007-2013, there were 100,100 motor

vehicle collisions resulting in 489 (0.49%)

fatalities and 1782 hospitalizations (1.8%). Of the

fatalities, 73% were male, 38% were over 50 years

old, and 39% were between 16 and 35 years of age.

In the same period, there were 2260 collisions

involving pedestrians resulting in 50 (2%) fatalities

and 199 (9%) hospitalizations. Of the fatalities,

64% were male, 52% were over 55 years old, and

28% were between 16 and 35 years of age. 33% of

the pedestrian fatalities took place in Halifax

Regional Municipality (HRM).

Pedestrian Fatalities by Age, 2007-2013

Age No. of

Fatalities

Percentage

6-15 *No. <5 N/A

16-24 8 16%

25-34 6 12%

35-44 5 10%

45-54 *No. <5 N/A

55-64 6 12%

65-74 9 18%

75+ 11 22%

25%

49%

9%

2%
3%

13%

Severity of Injuries from
Pedestrian Collisions, 2007-2013

Minor - no
treatment
Moderate - treated
& released
Major - hospitalized

Fatal

Unknown

Not injured

Pedestrian Injuries in Nova Scotia

Nova Scotia Pedestrian Safety Symposium: Summary Report

 14

Pedestrian Injuries in Nova Scotia

The Impact of Vehicle Speed

If a pedestrian is hit by a car at 60 km/h, there is a

93% chance the pedestrian will be killed. At 50 km/h,

the chance of death decreases to approximately 73%;

at 30 km/h, the pedestrian has a 95% chance of

survival (Kloeden et al; McLean et al.).

2010 Nova Scotia Road Safety Survey

In 2010, Nova Scotians were asked about their

walking behaviours. Few often wear bright clothing or

regular clothing that happens to be

reflective/fluorescent. Even fewer, approximately 1 in

10, often have and wear reflective clothing, reflective

clothing tape, or lights attached to clothing.

HRM Vehicle/Pedestrian Collisions,

2012-2014

There were 639 vehicle/pedestrian collisions in HRM

reported to police in 2012-2014, with a total of 658

victims. The number of collisions increased by 26%

from 2012-2014.

The majority of victims (59%) did not experience an

injury as a result of the collision. Females accounted

for a higher proportion of victims (57.4%) than males;

however, males accounted for 66% of drivers involved

in vehicle/pedestrian collisions. The 21-30 age group

had the highest proportion of victims (26.4%),

followed by the 10-20 age group (17.8%).

In the three-year period, the majority of

vehicle/pedestrian collisions occurred at crosswalks

(61%). Left-hand turns at intersections were a

common factor in many of the collisions at

crosswalks. At least one summary offense ticket was

issued in 45% of vehicle/pedestrian collisions. The

majority of collisions occurred during clear and/or

sunny conditions (62%).

Child & Youth Pedestrian Safety

Pedestrian injuries are the leading cause of death

among Atlantic Canadian children aged 14 years and

younger.

Key cognitive abilities that influence the safety of

child pedestrians include:

 attention (the ability to pay attention to the

environment and visual/auditory cues),

 information processing (the ability to understand

and interpret the cues the child is seeing and

hearing),

 decision-making (the ability to make decisions

about potential dangers and safe crossing), and

 route selection (the ability to identify potential

routes and select the safest one).

Children aged 5-9 are thought to be at greatest risk

because they are gaining independence but have less

developed cognitive skills than older children.

Due to their small stature, injuries to child pedestrians

are often severe. A child pedestrian is most likely to

suffer injuries to the lower extremities (41%), a

traumatic brain injury (24%), and injuries to the upper

extremities (13%).

Between 2009-2013, there were 31 admissions to the

IWK Health Centre due to a pedestrian injury (0

deaths) (45% aged 5-9).

CHIRPP (2000-2010) (children aged 19 & under): the

IWK recorded 175 pedestrian injuries treated in the

Emergency Department (Limitation: CHIRPP

captures ~ 70% of all injuries seen in the IWK

Emergency Department).

Nova Scotia Pedestrian Safety Symposium: Summary Report

 15

DALTRAC: Overview of Nova Scotia Collision Study 2007-2011

**Please note that updated information will be
provided at the symposium.

Pedestrian Injuries in Nova Scotia

In general, a crosswalk is an area of the roadway where pedestrians have the right-of-way. A crosswalk

could be at the corner of a street or intersection, or at a midpoint in the sidewalk. Crosswalks can be

marked with signals, signage, and pavement markings such as at an intersection or at a midpoint with

overhead lights. In areas where four corners meet or at a t-intersection, a crosswalk may be unmarked.

Contributing factors in pedestrian collisions may differ depending on whether the collision occurs in a

marked or unmarked crosswalk. In a marked crosswalk, driver inattention/distraction and driver error

are often contributing factors. In unmarked crosswalks, driver inattention/distraction and pedestrian

error are often contributing factors.

44%

23%

8%

6%

5%

4%
4%

4% 2%

Reported Location Distribution of Pedestrian-Related Collisions, 5 Yrs

Marked crosswalk at intersection

In roadway(not in crosswalk or intersection)

At intersection but no marked crosswalk

Non-intersection crosswalk

Sidewalk

Outside trafficway

Roadside

Shoulder

Driveway access crosswalk

Nova Scotia Pedestrian Safety Symposium: Summary Report

16

Vision Zero

Pedestrian Injuries in Nova Scotia

Challenges

 Timely, accurate, and accessible data

 Limited funding and resources, which impacts

capacity

 Lack of a shared vision of pedestrian safety

 Limited provincial cohesion and leadership

specific to pedestrian safety, and lack of a

communication network around the issue

 Lack of knowledge sharing opportunities

 Limited stakeholder capacity to focus on

pedestrian safety due to the complexity of the

issue and barriers to action

 Lack of necessary infrastructure in many

Nova Scotia communities to support safe

walking as a form of active transportation

 Differences in the perception of road safety

among drivers and pedestrians, including a

false sense of security, may lead to increased

risk taking

Promising Practices

 Engaging youth on active transportation

issues

 Improving vehicle safety for pedestrian

protection

 Increased use of retro-reflective clothing

 Increased and consistent crosswalk, speed,

and distraction enforcement

 Police and community relationships

 Area-wide traffic calming measures, such

as speed bumps, raised pedestrian

crosswalks, roundabouts, and pedestrian

refuge islands

 Reducing vehicle speeds, particularly in

residential and school-zone areas, from 50

km/h to 30 km/h

 Pedestrian safety education and skill

development tailored to the childôs

developmental stage, supported by

enforcement and engineering

What is Vision Zero?

Vision Zero is a road safety philosophy that states that no one should be killed or seriously injured in

traffic. Vision Zero was founded in Sweden in 1997, and is based on a human value-centered approach

and the principle that it is ethically wrong to tolerate traffic fatalities and serious injuries. This serves as

a unifying vision that motivates key stakeholders, including policy makers, police, planners, community

organizations, and all road users to work together for effective, system-wide change.

The primary goal of Vision Zero is to reduce motor vehicle fatalities to zero. Vision Zero acknowledges

human error and accepts that motor vehicle collisions will occur; therefore, Vision Zero places

responsibility for safety on the transportation system. Key activities include enhanced surveillance and

enforcement, implementing safer speed limits, improving road design and infrastructure, and enhancing

pedestrian infrastructure and safety.

Vision Zero has been recognized by the World Health Organization as a best practice that should be

implemented in other cities and countries, and is also recognized as an evidence-based best practice by

the Public Health Agency of Canadaôs Canadian Best Practices Portal. Vision Zero has been replicated

by other cities and countries; New York City has committed to Vision Zero with the goal of eliminating

all traffic deaths and serious injuries on New York City streets by 2024.

Nova Scotia Pedestrian Safety Symposium: Summary Report

17

 Pedestrian Injuries in Nova Scotia

References

Child Safety Link. (2015). Pedestrian Safety Among 1-14 Year Olds: A Review of the Literature.

 (Halifax, Nova Scotia).

Child Safety Link. (2014). Pedestrian Safety in Nova Scotia: A Scan of Stakeholders and Initiatives

 Focusing on Children and Youth. (Halifax, Nova Scotia).

Corporate Research Associates. (2010). 2010 Nova Scotia Road Safety Survey, Highlights Report.

 http://novascotia.ca/tran/publications/rss/NS_Road_Safety_Survey_2010.pdf.

Crosswalk Safety Task Force. (2007). Crosswalk Safety in Nova Scotia: The Final Report of the

 Crosswalk Safety Task Force.

 https://www.halifax.ca/traffic/documents/crosswalksafetytaskforcefinalreport.pdf.

Dalhousie Transportation Collaborative. (2013). Overview of Nova Scotia Collision Study 2007-2011.

 https://www.halifax.ca/boardscom/csac/documents/CSACNovaScotiaCollisionStudy.pdf.

Drum Major Institute for Public Policy & Transportation Alternatives. (2011). Vision Zero: How

 Safer Streets in New York City Can Save More than 100 Lives a Year.

 http://transalt.org/sites/default/files/news/reports/2011/Vision_Zero.pdf.

Halifax Regional Police. (2015). Vehicle/Pedestrian Collisions HRM: 2012-2014.

 http://www.halifax.ca/police/PressReleases/documents/HRMVehiclePedestrianCollisions2012-

 2014.pdf.

Kloeden, C.N., Woolley, J.E., and McLean, A.J. (2006). Further Evaluation of the South Australian

 50km/h Speed Limit. Report No. CASR034. (Adelaide, South Australia: Centre for Automative

 Safety Research).

McLean, A.J., et al. (1995). Vehicle Travel Speeds and the Incidence of Fatal Pedestrian Collisions:

 Volume 1. Report No. CR146. (Adelaide, South Australia).

Safe Kids Canada & Atlantic Collaborative on Injury Prevention. (2009). Child and Youth

 Unintentional Injury in Atlantic Canada: 10 Years in Review.

 http://www.health.gov.nl.ca/health/publications/unintentionalinjuriestochildren.pdf.

Statistics Canada. (2013). Nova Scotia National Household Survey Profile. 2011 National Household

 Survey. Statistics Canada Catalogue no. 99-004-WXE. Ottawa. Accessed May, 2015.

Transportation & Infrastructure Renewal Nova Scotia. Fatal & Serious Injury Statistics. Accessed

 April, 2015.

Nova Scotia Pedestrian Safety Symposium: Summary Report

18

Appendix B - Mapping Activity Summary

Province Wide
RSAC
Safety Services NS- School Bus Safety Awareness Campaign
Legislation- increased distracted driving fines
Province Wide
Active Transportation Policy Framework
Thrive!

Amherst
Amherst Police- review of controlled intersections

Antigonish
Municipal Alcohol Policy

Bridgewater
Municipal Alcohol Policy

CBRM
Pedestrian safety education
Municipal alcohol policy

Kings/CHB
Municipal Alcohol Policy

Membertou
Sidewalk extension
Making tracks- program for elementary school age children
School travel planning

Pictou County
Crosswalk design
Standard signage education
Driver education
Pedestrian education
School crossing guards
Improving crosswalk visibility
School bus stops

Truro
Dalhousie Agricultural Campus- improving planning for pedestrian crossings at College Rd.

Valley
Municipal Alcohol Policy
Crosswalk Flags

Nova Scotia Pedestrian Safety Symposium: Summary Report

19

Halifax
Committee advocating HRSB to adopt active transportation school board charter. (CSL, EAC, Heart and Stroke)
Stepping up Halifax
Open Street Sundays
Planning and Design Centre and Partners
Dartmouth East boys and girls club, CSL, Heartwood Centre- Photovoice Project for Pedestrian Safety
Sidewalk maintenance
Argyle streetscape pilot project-
Intersection Improvements- Dalhousie University
Complete streets policy
Heads up Halifax
Active Transportation Plan
Crosswalk Safety Committee
Pedestrian Safety Action Plan
Walkability Workshop
Crosswalk flags
Youth Active Transportation

South Shore
Crosswalk flags

Challenges in certain regions were also addressed:

Membertou
Hire crossing guards at intersections

Waycopah
Lack of sidewalks
Lack of paved shoulders
Lack of crosswalks
Highway runs through community

tŀǉΩǘƴŜƪŜƪ
Lack of Active Transportation strategy

Wagmatook
Reduce speed limits
Lack of sidewalks
Lack of crosswalks
Lack of street lights
Challenges for wheelchairs, scooters and strollers on narrow shoulders

