
TRANSPORTATION

MOTION

Nationally, pedestrian fatalities have increased in recent years. Vehicle design, road design, and 
driver behavior including distracted driving and speeding have all contributed to this trend. The 
City of Los Angeles has seen a similar increase, mirroring national trends. Pedestrians are 
particularly vulnerable when crossing streets; many streets where pedestrians cross feature 
marked crosswalks, but at a number of these locations, the streets are not controlled by traffic 
signals, hybrid beacons, or stop signs, nor do they feature flashing yellow beacons which add 
additional awareness to drivers when pedestrians are trying to cross. As a result, driver yielding 
or stopping behavior at many of these locations is poor.

There are hundreds of uncontrolled marked crosswalks throughout the City, many of which do 
not have warning beacons or other controls in place, nor funded for future installation.

I THEREFORE MOVE that the Department of Transportation report back on the number of 
uncontrolled marked crosswalks throughout the City, and recommendations for traffic controls 
and/or beacons at each crosswalk where such devices do not exist nor are funded, and could be 
beneficial to improve driver yielding and stopping behavior, and as a result, pedestrian comfort 
and safety.

I FURTHER MOVE that the Department of Transportation, in coordination with the City 
Administrative Officer, report back with a multi-year funding plan to implement the aforementioned 
recommendations by 2025.

I FURTHER MOVE, that the Bureau of Engineering and the Bureau of Street Lighting assess the 
required access ramp and street lighting needs for all locations identified for a new traffic control 
and/or beacon, and provide a ROM cost for this work, and resources necessary to implement.

SECONDED BY:PRESENTED BY:

C u
J^tVIN DE LEON 
Councilmember, 14th District

O

OCT 0*


