

Houston Vision Zero Action Plan

NOVEMBER 2020

Main Street, Downtown

HOUSTON

VISION ZERO

OUR STREETS • OUR LIVES • OUR COMMITMENT

- Letter from the Mayor 01**
- In Memoriam: Remembrance of Victims 02**
- Houston Streets are for Living 09**
- Our Vision 17**
 - Goals
 - Principles
 - Approaches
- Making the Vision a Reality: Actions 23**
 1. Communication
 2. Safe Systems
 3. Safe Speeds
 4. Programming
- Benchmarks 49**
- Community Engagement 51**
- Vision Zero Houston Partners 57**

City Center, Houston

Letter from Mayor Turner

I want you to imagine a city where no one dies or is seriously injured in a traffic crash. Hard to do, isn't it? Here in Houston, we know it's possible. In Houston, we can prioritize safety over convenience.

No loss of life is acceptable and we can prevent people from dying on our roadways. Everyone deserves to get where they are going and return home safely. Everyone deserves to move with dignity, not fear of getting hit or shame for feeling like they do not belong on our streets. Globally, safe streets are recognized as a human right.

On the following page are 1,153 names of people who died in traffic crashes in the five years from 2014–2018. Each of their names is a reason to end traffic deaths. You do not need my statements or press conferences for us to come together and put an end to traffic violence, you need only look at these names. One is more than enough.

This is why I am committed to Vision Zero. We have asked people across Houston “what is an acceptable number of traffic deaths for your family?” The answer is always zero. Zero traffic deaths for every family, zero traffic deaths for everyone. This is Vision Zero. And in Houston, we are committed to Vision Zero with a goal to end traffic deaths and serious injuries by 2030.

Committing to Vision Zero requires more than words. It demands the measurable actions and strategic implementation outlined in this Vision Zero Action Plan.

As your Mayor, I am committed to this goal, and I pledge to end traffic deaths and serious injuries. Our city agencies and regional partners are committed to this goal. But we cannot do this without you. We need everyone to contribute to preventing tragedies on our streets, and I am asking each of you to join me in making this commitment. Together, we will make Houston's streets safe for everyone.

Mayor Sylvester Turner

Jose E.	24	Juan C.	22	Kevin B.	26	Maurice S.	89	Mari Carmen M.	14	Linda M.	55	Moses M.	44	Paulo M.	48	Robert C.	31	Terry L.	67	Santos Z.	38	Walter Y.	22
Jose G.	27	Juan F.	24	Kevin B.	19	Mauricio P.	20	Maria A.	65	Lindsey M.	25	Myron S.	48	Pedro P	27	Robert D.	59	Terry R.	52	Sara M.	37	Wayne S.	32
Jose G.	20	Juan G.	29	Kevin M.	3	Mauro M.	74	Maria A.	28	Lionel L.	68	Myron S.	74	Pei W.	82	Robert F.	64	Than T.	66	Sarah R.	27	Wendy R.	29
Jose J.	34	Juan G.	42	Kevin P.	40	Maximilliano X.	33	Maria D.	53	Lionell M.	34	Nabor R.	40	Percy A.	43	Robert F.	67	Thatiana R.	19	Sasha J.	29	Wenyng L.	58
Jose J.	50	Juan L.	23	Kevin R.	28	Melinda M.	40	Maria G.	41	Lisa M.	20	Nathan R.	4	Perla E.	27	Robert M.	31	Theddeus D.	56	Scecio T.	42	Wilfred S.	20
Jose K.	22	Juan M.	24	Kevin Y.	37	Melissa P.	20	Maria G.	43	London C.	1	Nathan R.	34	Phi P.	61	Robert P.	49	Theodis W.	30	Scott R.	40	Wilfredo O.	44
Jose L.	31	Juan M.	49	Khurram I.	47	Merlin Q.	29	Maria L.	32	Lonnie C.	54	Nathanael V.	2	Phong L.	36	Robert P.	22	Thomas H.	74	Sean O.	40	William B.	45
Jose Luis G.	35	Juan M.	25	Kilmick W.	39	Michael A.	51	Maria M.	85	Lonnie Y.	52	Nathaniel G.	41	Polly K.	65	Robert R.	58	Thomas H.	36	Sebastian T.	2	William A.	51
Jose M.	63	Juan O.	66	Kimberly B.	46	Michael A.	53	Maria P.	46	Lorenzo R.	17	Necmettin K.	27	Preston M.	84	Robert R.	19	Thomas W.	69	Sedney C.	31	William B.	25
Jose M.	28	Juan O.	58	Kimberly G.	40	Michael B.	45	Maria R.	51	Lorieann M.	54	Neil S.	39	Quanisha C.	21	Roberto A.	26	Tilmen S.	55	Sepehr P.	22	William B.	75
Jose P.	23	Juan P.	24	Kimberly P.	21	Michael C.	53	Maria S.	28	Lowell C.	30	Nelson G.	31	Quentin W.	28	Roberto F.	45	Timmy M.	37	Sergio G.	45	William B.	72
Jose Q.	22	Juan R.	37	Kimberly R.	26	Michael C.	30	Maria Z.	72	Luan L.	41	Nelson N.	29	Quinn C.	43	Roberto V.	22	Timothy G.	23	Sergio V.	26	William C.	28
Jose R.	62	Juan R.	31	Kimberly S.	50	Michael D.	51	Mariano E.	53	Ludin G.	22	Neris R.	41	Rachel S.	32	Robin S.	47	Timothy R.	53	Sevijon F.	15	William C.	71
Jose R.	52	Juan R.	15	Kimberly W.	29	Michael H.	44	Marie R.	97	Luis A.	33	Nestor D.	4	Radoslaw L.	37	Rodney F.	44	Tina A.	37	Shacory B.	18	William H.	41
Jose R.	44	Juan S.	30	Kingsley A.	53	Michael H.	21	Mariela C.	39	Luis C.	20	Nhan P.	28	Rafael E.	52	Rodney H.	21	Tina O.	49	Shatarian H.	26	William H.	26
Jose S.	20	Juan V.	51	Korey O.	30	Michael H.	46	Mariela G.	19	Luis D.	28	Nicholas G.	21	Rafael M.	34	Rodney K.	46	Tkeyah D.	23	Shawn A.	41	William L.	37
Jose S.	64	Juan Z.	47	Krishna K.	62	Michael H.	29	Mario B.	65	Luis D.	6	Nicholas G.	29	Rafael P.	31	Rodrick S.	25	Todd A.	32	Shayla J.	36	William M.	66
Jose V.	26	Judy V.	28	Kristie M.	36	Michael H.	25	Mario G.	45	Luis F.	55	Nicholas R.	34	Randelle H.	27	Rodrigo G.	22	Todd S.	35	Sheila L.	58	William Q.	65
Jose V.	23	Julian G.	24	Kristopher C.	22	Michael J.	52	Mario G.	24	Luis G.	48	Nicole r.	23	Raquel M.	40	Rodrigo V.	88	Tomas D.	53	Shelby B.	19	William W.	62
Jose V.	52	Julio A.	34	Kristy W.	46	Michael L.	51	Mario P.	25	Luis G.	46	Noe O.	22	Raul A.	19	Rommel E.	48	Tomasa M.	42	Shu L.	78	Willie A.	36
Jose Y.	34	Julio C.	23	Kriztopher C.	8	Michael L.	61	Mariya J.	17	Luis G.	43	Norma V.	52	Raylard P.	54	Romualdo M.	37	Tommy G.	42	Shulas S.	21	Willie C.	59
Josef G.	30	Julio G.	31	Krystal M.	12	Michael P.	31	Mark G.	32	Luis G.	22	Nubia G.	4	Raymond A.	32	Ronald L.	54	Tommy J.	47	Simeon T.	17	Willie J.	61
Joseph A.	65	Julio M.	43	Kyle S.	22	Michael P.	27	Mark H.	24	Luis J.	19	OC S.	69	Raymone W.	35	Roosevelt H.	27	Tommy M.	28	Simon P.	41	Willie J.	59
Joseph B.	34	Julissa G.	20	Lai Ming H.	58	Michael Q.	46	Mark J.	54	Luis M.	20	Octavio V.	35	Raymundo A.	49	Rosa S.	45	Tonja B.	51	Sonny R.	30	Willie M.	33
Joseph D.	52	Justin P.	30	Lakaisha F.	39	Michael R.	57	Mark R.	47	Luis M.	31	Ofelio T.	55	Raymundo V.	34	Rosaura M.	41	Tony C.	18	Sonya H.	49	Willie R.	79
Joseph D.	54	Kaleb G.	29	Lakecia J.	19	Michael S.	30	Mark T.	20	Luis S.	17	Olga Y.	72	Rayvon F.	5	Rose A.	58	Tony M.	49	Stacy W.	47	Willis A.	39
Joseph D.	55	Kari G.	51	Lakeitha L.	39	Michael U.	36	Mark V.	27	Luis V.	31	Omar R.	25	Rebecca G.	80	Rose S.	49	Trevor R.	43	Stanley R.	57	Wilma M.	67
Joseph G.	55	Karla C.	9	Larisa H.	43	Michael V.	54	Markham A.	56	Luke J.	70	Omar R.	19	Regina P.	31	Rose T.	59	Tuyen T.	33	Stephanie A.	30	Wilmer R.	26
Joseph H.	47	Kathleen A.	28	Larry W.	64	Michael W.	39	Marquita W.	31	Lura O.	83	Orlin A.	25	Reginald C.	61	Roy H.	57	Ty C.	21	Stephanie G.	19	Xavier W.	21
Joseph P.	75	Kayla C.	11	Lasonja W.	36	Michael W.	54	Marta A.	68	Lynn J.	51	Oscar A.	21	Reginald L.	54	Ruben C.	69	Ty N.	84	Stephanie H.	23	Yeheyis G.	27
Joseph R.	22	Kayla F.	24	Laura M.	29	Michelle C.	34	Marta R.	61	Lynne S.	50	Oscar C.	21	Renaud R.	31	Ruben G.	34	Tyrone S.	18	Stephanie W.	35	Yesli U.	23
Joseph S.	38	Kayla T.	18	Lauren R.	19	Michelle V.	41	Martha R.	62	Ma X.	39	Oscar D.	60	Rhonda J.	68	Ruben G.	19	Urbay D.	31	Stephon C.	25	Yolanda M.	42
Joseph S.	21	Keisha L.	27	Lauro S.	37	Miguel M.	35	Martin E.	28	Mahmood S.	26	Oscar R.		Ricardo D.	62	Ruben R.	33	Uzair C.	36	Steven A.	63	Yvette A.	45
Joshua E.	28	Keith G.	47	Lavert B.	23	Miguel M.	62	Marvin B.	64	Manuel C.	58	Oscar V.	24	Ricardo G.	38	Ruby C.	17	Vanessa B.	42	Steven G.	24	Zachary D.	22
Joshua E.	23	Keith H.	57	Leaceria S.	46	Miguel R.	77	Marvin D.	46	Manuel L.	50	Osvaldo G.	51	Ricardo G.	30	Rudolph P.	53	Venson B.	52	Steven H.	30	Zachary D.	28
Joshua F.	28	Keith W.	29	Lee J.	22	Miguel T.	33	Marvin G.	30	Manuel Y.	26	Otis C.	57	Ricardo L.	33	Rudy R.	32	Verleon Z.	76	Steven J.	79	Zachary R.	38
Joshua H.	22	Kelly C.	27	Leith A.	28	Miguel V.	27	Marvin J.	40	Marcelino S.	23	Otis V.	40	Richard A.	89	Russell A.	46	Vernell A.	43	Studipta R.	30	Zachery C.	15
Joshua M.	6	Kelly H.	24	Leo B.	32	Miguel Z.	33	Marvin L.	22	Marcelo M.	51	Pablo F.	63	Richard A.	44	Russell R.	54	Vickie R.	59	Susan B.	34	Zaragoza L.	68
Joshua S.	20	Kelvin W.	55	Leonard B.	61	Mike T.	55	Marvin R.	85	Marco G.	24	Pablo T.	33	Richard E.	31	Sally K.	62	Victor D.	41	Susan D.	52	Zinnia F.	1
Josie R.	20	Kendrick G.	28	Leonard M.	56	Milbert E.	49	Marvin S.	78	Marco P.	61	Patrick A.	22	Richard G.	69	Salomon R.	67	Victor G.	18	Sydney K.	71	Unknown*	
Joy B.	44	Kennel F.	34	Leonardo A.	26	Mindy F.	25	Mary G.	50	Marco R.	25	Patrick C.	34	Richard T.	83	Salondris C.	48	Victor I.	25	Syed H.	79	Unknown*	
Joy R.	35	Kenneth B.	57	Leonardo H.	9	Minerva G.	60	Mary H.	86	Marco R.	31	Patrick L.	72	Richie R.	34	Salvador L.	20	Victor R.	28	Tai Anh P.	51	Unknown*	
Juan A.	36	Kenneth D.	57	Leonardo M.	63	Mitchell V.	29	Mary J.	52	Marco Z.	52	Patsy B.	42	Ricky R.	49	Sam M.	47	Victor R.	77	Tameria W.	18	Unknown*	
Juan A.	26	Kenneth L.	58	Leslie R.	37	Mohammed A.	4	Mary K.	40	Marco P.	43	Paul A.	53	Rigoberto S.	35	Samjuanita C.	53	Victor S.	33	Tania R.	11		
Juan A.	65	Kenneth L.	26	Leslie W.	20	Moises R.	25	Mary S.	51	Marcos R.	57	Paul C.	17	River R.	1	Samuel C.	69	Victoria A.	81	Tavian C.	29		
Juan A.	43	Kenneth O.	31	Lestel F.	64	Mollie W.	56	Mary V.	56	Marcus B.	24	Paul G.	25	Roaldo H.	50	Samuel J.	66	Victoria R.	22	Teddy D.	54	Names and ages are from	
Juan A.	9	Kenneth R.	52	Lester L.	35	Monica R.	25	Maryrose B.	61	Marcus D.	43	Paul L.	58	Robert A.	65	Samuel P.	52	Victorlyn M.	23	Teodoro B.	82	crashes occuring in 2014–2018.	
Juan B.	39	Kent A.	53	Lester T.	60	Montzell D.	53	Mason J.	21	Marcus H.	32	Paul M.	40	Robert B.	56	Sandra M.	63	Virginia M.	56	Teresa T.	59	*Four of the traffic deaths did	
Juan B.	46	Kervin R.	47	Leticia A.	57	Mora A.	17	Matthew B.	86	Marcus L.	52	Paul S.	29	Robert B.	57	Sandra S.	58	Virginia P.	47	Terrell J.	29	not have a name identified in	
Juan B.	64	Ketelyn W.	22	Levic C.	40	Moriah C.	20	Matthew L.	54	Marcus T.	35	Paulino V.	25	Robert B.	66	Santos L.	65	Walter G.	65	Terry C.	48	the crash report.	

How to Read This Plan

The Vision Zero Action Plan is the start to implementing the City of Houston’s long-term commitment to safe streets for our most vulnerable road users. The Vision Zero Action Plan incorporates input from the Vision Zero Executive Committee, Task Force, and Data and Communications Subcommittees, and insight from community members. The Action Plan builds on existing plans, namely Plan Houston, Resilient Houston, and the Climate Action Plan, and policies including the Complete Streets and Transportation Plan, and the Walkable Places and Transit Oriented Development ordinances.

The success of this plan does not rest in one City department or partner agency. It is a citywide, multiagency collaborative. The City will focus efforts on City-owned streets while working in tandem with Harris County and Texas Department of Transportation on streets they own. The Vision Zero Action Plan outlines where the City will make proactive investments, prioritizing safe systems and safe speeds in vulnerable communities who are disproportionately impacted by traffic deaths and serious injuries.

We will accomplish Vision Zero on multiple paths at the same time: quick implementation and long-term programming to create the paradigm shift necessary to make Houston’s streets safe and accessible for people of all ages and abilities.

This Action Plan identifies 50 actions that the City will take to eliminate traffic deaths and serious injuries by 2030. All 50 are important and contribute to shifting our mobility paradigm. Release of this plan marks day one of implementation.

To focus our efforts, the City, its partners, and the community have identified **13 priority actions** for implementation. These are the foundational changes we must make for the rest of the plan to have meaning. While the goal is 2030, the priority actions will be the focus of a three-year span from 2021–2023. The City will update the Vision Zero Action Plan in the future to guide the initiative as it evolves.

Houston needs your help implementing the Vision Zero Action Plan. Make it known that everyone has a right to safe streets. Bring to light the challenges and barriers to accessing critical destinations, like schools, grocery stores, and parks. Read all the actions, leaders, and metrics and hold us accountable—not just to the actions but the measurable changes we hope to achieve.

IMPORTANT TERMS

ALL AGES AND ABILITIES

All ages and abilities means streets, intersections and sidewalks are designed to be safe and comfortable for children, seniors, people with disabilities, and other vulnerable road users. Street design should prioritize children, who are smaller and less visible; seniors, who may have lower visual acuity and slower walking/biking/rolling speeds; and people with disabilities who may use a wheelchair, or who experience loss of vision or hearing. Streets that are safe for people of all ages and abilities are safe for everyone.

ACCESSIBLE STREETS

Accessible streets means that streets are accessible for people with disabilities. Design solutions for accessible streets must provide space, time, and protection for people with disabilities. Accessible in this context does not mean opening streets for cars, increasing driveways and curb cuts, or expanding roadways in the name of vehicle capacity.

EQUITY

Equity in the context of Vision Zero includes addressing social and spatial disparities in transportation systems. Social factors, including race and income, and spatial components, such as land use and how much street space we dedicate to vulnerable road users, are priorities for ensuring equitable approaches and outcomes on our streets, sidewalks, and bikeways.

VULNERABLE ROAD USERS

Vulnerable road users are those most at risk in traffic, mainly those unprotected by an outside shield, and those who are more susceptible to be seriously injured or killed in a traffic crash. This includes seniors, children, and people walking, using a wheelchair, and biking.

TRAFFIC CRASH (NOT ACCIDENT)

The term “accident” implies nothing could have been done to prevent the event from happening. Traffic deaths and serious injuries are preventable incidents for which proven solutions exist and so they are crashes, not accidents.

VULNERABLE COMMUNITIES

Social vulnerability refers to the potential negative effects on communities caused by external stresses on human health. The Center for Disease Control (CDC) maintains a Social Vulnerability Index (SVI) database to help local officials and planners identify, map, and plan for communities that will most likely need support before, during, and after a public health emergency. CDC SVI uses U.S. Census data to determine the social vulnerability of every census tract based on 15 factors related to socioeconomic status, household composition, minority status, and transportation. This dataset was used to identify the most vulnerable communities in Houston.

Crash data in this plan are from 2014-2018 unless otherwise noted.

Polk Street, Downtown

Taft and Westheimer, Montrose

Houston Streets are for Living

Around the world everyone has a right to safe, accessible streets and sidewalks. When we provide safe, accessible streets and sidewalks, we create opportunities for people of all ages and abilities to move, gather, distance, express, protest, explore, celebrate, and live.

Houstonians deserve to move around this great city with dignity, without fear of being hit while crossing a street.

The Problem: People Are Dying

Every other day someone loses their life in a traffic crash on Houston streets. Three people each day suffer from severe, life-altering injuries. Lives lost and serious injuries are unnecessary traumas for those involved and their family and friends. We can prevent people from dying and being seriously injured on our roadways.

Traffic deaths and serious injuries involve a variety of contributing factors and happen in communities throughout Houston. Factors such as vehicle speed and dangerous driving behaviors, like disregarding stop lights, distracted driving, and impaired driving, play a large role in fatalities and serious injuries. Socially vulnerable communities have a higher number of traffic deaths and serious injuries per resident compared to less vulnerable communities. Some socially vulnerable communities have been identified by Mayor Sylvester Turner's Complete Communities program, which seeks to provide quality services and amenities to under-resourced

neighborhoods. Vision Zero Houston will prioritize equitable investments in communities disproportionately impacted by traffic deaths and serious injuries to ensure safer, accessible streets and intersections.

With this commitment to Vision Zero, Houston joins a global network of cities making long-term commitments to prioritize safe streets and to adopt policies that value human life more than vehicle speed. Houstonians deserve to move around this great city with dignity, without fear of being hit while crossing a street. Ending traffic deaths and serious injuries is as much about saving lives as it is about creating safe, accessible streets where people feel they belong.

TRAFFIC DEATHS AND SERIOUS INJURIES IN HOUSTON

JOURNEY TO WORK

TRAFFIC DEATHS

TRAFFIC DEATHS AND SERIOUS INJURIES: CONTRIBUTING FACTORS

Data reflects only those crashes with at least one contributing factor identified on the crash report.

- % Seriously Injured
- % Killed
- % Total All Crashes

TRAFFIC DEATHS AND SERIOUS INJURIES: DEMOGRAPHIC TRENDS

- % Seriously Injured
- % Killed
- % Total Population

HOUSTON CRASH CHARACTERISTICS SUMMARY

21%

OF PEDESTRIAN DEATHS ARE CHILDREN AND SENIORS

26%

OF TRAFFIC DEATHS HAPPEN ON LOCAL FOUR-LANE, UNDIVIDED STREETS

43%

OF TRAFFIC DEATHS AND SERIOUS INJURIES ARE AT OR RELATED TO AN INTERSECTION OR DRIVEWAY

51%

OF TRAFFIC DEATHS AND SERIOUS INJURIES TAKE PLACE ON CITY-OWNED STREETS

100%

OF BICYCLIST DEATHS ARE ON STREETS WITHOUT BIKE LANES

Changing the Paradigm

For Houston to be a healthy place to live with equitable access to all this great city has to offer, we must end traffic deaths and serious injuries. No longer will we accept any loss of life by traffic crash. Zero. We can prevent people from dying on our roadways. This requires a shift in the way we think about our streets.

Streets are not just for cars. Streets are public spaces. They are shared, social places. They are for people. Yes, people make mistakes. And in a safe transportation system that prioritizes people and human life, those mistakes do not result in death or serious injury. This is the mobility paradigm we must build.

We will rethink traffic and mobility in Houston to put human lives first, especially raising the value of lives in vulnerable communities who have been disproportionately impacted by traffic deaths and serious injuries. We will prioritize human life in our transportation system, offering a balance through opportunities for all modes of mobility: walking, biking, using a wheelchair, riding transit, and driving. We will focus on street design and safe systems, speed management, communication and engagement with our communities, and evaluation and programming.

HOUSTON HIGH INJURY MAP LAYOUT

Nearly 60% of traffic deaths and serious injuries occur on just 6% of Houston's streets. This is identified as the High Injury Network and helps the City to start making safety improvements where severe crashes are highest. Socially Vulnerable Communities contain 33% of Houston's streets yet 52% of High Injury Network streets. These are the City's highest priority safety improvement corridors.

Socially Vulnerable Communities are represented as census tracts above the 75th percentile for the overall summary tract ranking, indicating greater vulnerability based on socioeconomic, household, minority, and transportation variables. See Vulnerable Communities definition on page 07 for more information.

- City Limit
- Water
- Parks
- Socially Vulnerable Communities
- High Injury Network

1 : 250,000 scale

Elgin Street, Midtown

Our Vision: Zero Death on our Streets

Houston streets will be safe for everyone who walks, bikes, uses a wheelchair, or drives. Houston streets and sidewalks will be inviting and accessible for people with varying abilities, for children, and for seniors. Houston streets will support the value of all communities, resulting in a more equitable city. Achieving this vision, Houston streets will serve as the catalyst for healthy and resilient neighborhoods.

Goals

We will end traffic deaths and serious injuries and create safe, equitable, accessible streets for people walking, rolling, and biking, driving, and connecting to transit.

Create a Safe, Accessible, Equitable Street Network

Make Connecting to Transit Safe

Make Walking, Rolling, and Biking Safe

Make Driving Safe

Principles

To create a safe, equitable, accessible street network, make walking and biking safe, make connecting to transit safe, and make driving safe, actions will build on key principles outlined in Mayor Turner's August 2019 Executive Order. Houston's Vision Zero strategy will be grounded in a **holistic and strategic approach, leadership and collaboration, equity and equitable outcomes, comprehensive data and analysis, and transparency and accountability.**

Ending traffic deaths and serious injuries requires a **holistic and strategic approach** with measurable goals and a clear timeline for implementation. Houston's Vision Zero success will be guided by people with a variety of backgrounds and community leaders who will lend insight into their community's needs. In addition to crash reports, the City and its partners will identify patterns in street use data, include the local land use context, and incorporate social and spatial equity as the basis of a strategic approach.

Ending traffic deaths and serious injuries requires **leadership and collaboration**. The City will be a Vision Zero champion and hold itself accountable for communicating and implementing this Vision Zero plan. The City will sustain our commitment to prioritizing street safety through a collaborative working group. Each City department, partner agency, community member, and user of our streets will take responsibility in the role they play in street safety.

Ending traffic deaths and serious injuries across all of Houston's 665 square miles requires a strategy centered around **equity and equitable outcomes**. The City will gather a diverse group of agency and community partners to lead toward equitable outcomes in street safety. We will use data to better understand how current conditions affect certain communities, including economic and racial justice implications and impacts on vulnerable road users. We will prioritize street safety improvements in vulnerable communities disproportionately impacted by traffic deaths and serious injuries.

Ending traffic deaths and serious injuries requires decisions based on **comprehensive data and analysis**. The City and its partners will gather, analyze, and share both quantitative data on traffic crashes and qualitative data from our communities to understand traffic safety priorities. We will evaluate streets and intersections with the highest density of traffic deaths and serious injuries, known as the High Injury Network, and use equitable approaches to prioritize safety improvements. We will use a proactive, systems-based approach to identify and address severe crash risk factors.

Ending traffic deaths and serious injuries requires **transparency and accountability**. The City will provide regular opportunities to measure progress and share information and resources with the public. We will celebrate success, identify challenges, prevent against harmful actions, and create an opportunity for course-corrections when needed.

Approaches

- 1** We will rely on community engagement and **communication** to inform best practices and truly hear the voice of our communities when working on site-specific solutions. We will meet people where they are and solicit input from residents in an ongoing dialogue about Vision Zero projects, priorities, and safety concerns. We will be transparent and shift the ways we communicate about road safety and crashes without blaming victims for injuries and fatalities that occur on our city streets.
- 2** We will prioritize saving human lives through street designs and **safe systems** which accommodate the inevitability of human mistakes. We will put first the safety of vulnerable road users who walk, bike, use a wheelchair, or wait for the bus or train. We will identify high-risk roadway features and evaluate every City roadway reconstruction project for multimodal safety needs. We will consider large capital improvements and low-cost, near-term safety treatments, and always look to coordinate with concurrent City efforts to make the most out of every dollar invested in our infrastructure.
- 3** We will focus on **safe speeds** and speed management to save lives and prevent serious injuries. We will lower speed limits to fit context, such as decreasing speeds on streets where there is multimodal activity and crossing conflicts occur. We will manage vehicle speed in the High Injury Network first. We will use design as a tool to support and enforce safe speeds and continue advocating for legislation which allows for alternative enforcement options.
- 4** We will evaluate and **program** strategies to shift our culture and focus on strategic funding for multimodal safety projects. We will implement Safe Routes to School programming and collaborate with K-12 schools to provide safety and mobility curricula. We will use data to inform metrics and ensure measurable benchmarks to improve safety for all road users in all parts of the City.

Priority Actions

The following actions are Houston's first for implementation; they set the stage for a meaningful Vision Zero strategy. These actions will be continually informed by data from reports and community members. The complete action list, including lead and supporting agencies, starts on page 23.

COMMUNICATION

- Report Vision Zero efforts and effectiveness with a public-facing dashboard and an annual report card.
- Implement a citywide communication campaign on street safety to celebrate the reality that people use different modes of transportation to get around Houston.
- Train city employees about how to speak to public and media about crashes.

SAFE SPEEDS

- Determine vehicle speeds that are safest for all people using the street and then design the street to support that speed.
- Use design as a tool to support and enforce pedestrian right-of-way at intersections and crosswalks.
- Use signal timing to maximize safety and comfort of all modes over vehicle throughput.

SAFE SYSTEMS

- Reframe the City's transportation planning tools: shift citywide standards to Multimodal Level of Service and prioritize Vision Zero goals in the Infrastructure Design Manual (IDM).
- Evaluate every City roadway reconstruction project for multimodal safety needs and opportunities at project inception.
- Identify high-risk roadway features and develop templates to simplify consistent safety redesigns.

PROGRAMMING

- Redesign 10 locations on the High Injury Network every two years and implement reconstruction within the following fiscal year.
- Construct at least 50 miles of sidewalks each year.
- Construct at least 25 miles of high-comfort bicycle facilities each year.
- Inventory and prioritize street improvements within a half-mile of transit centers to improve safety and access for persons with a disability.

Making the Vision a Reality

Vision Zero is a strategy based in measurable actions and equitable outcomes. The goal to eliminate traffic deaths and serious injuries will be achieved only through implementation of comprehensive approaches and targeted actions.

Acronyms in Actions

ARA: Administration & Regulatory Affairs
 DON: Department of Neighborhoods*
 EMS: Emergency Medical Services*
 FIN: Houston Finance Department*
 FMD: Fleet Management Department*
 H-GAC: Houston-Galveston Area Council
 HHD: Houston Health Department*
 HPB: Houston Parks Board

HPD: Houston Police Department*
 HPL: Houston Public Library*
 HPW: Houston Public Works*
 LGL: Houston Legal Department*
 MOPD: Mayor's Office for People with Disabilities*
 PDD: Planning and Development Department*
 TIRZ: Tax Increment Reinvestment Zone
 TSR: Together for Safer Roads
 TxDOT: Texas Department of Transportation

*City of Houston Department

APPROACH 1

Communication

There should be an app or some other easy way for residents to report near misses.

—Let's Talk Houston Online Platform

I would love to see a dashboard that tracks every death and serious injury.

—Let's Talk Houston Online Platform

COMMUNICATION

1.1

Report Vision Zero efforts and effectiveness to the public:

- Lead PDD**
- Support HHD, HPW**
- Goal Overarching**
- Priority**

- Create public-facing dashboard, updated no less than every three months with Vision Zero metrics, project timelines, and response periods for transportation infrastructure-related requests (Examples: outstanding sidewalk program requests, responses/feedback on qualitative data, and turnaround times).
- Develop an annual report card on action plan progress and measures. Build a culture of responsibility for meeting metrics or addressing changes that will be made to help meet metrics in the future. The first report card will be due 12 months after release of this Vision Zero Action Plan.

1.2

Provide publicly accessible ways for residents to contribute qualitative data regarding street safety and risks, including expansion of 311 system.

- Lead HPW**
- Support PDD, ARA**
- Goal Overarching**

COMMUNICATION

1.3

Implement a citywide communication campaign on Vision Zero street safety:

- Celebrate the reality that people use different modes of transportation to get around Houston.
- Prioritize crash locations and causes identified in the High Injury Network. (Examples: intersections are crosswalks, even if unmarked; yield to pedestrians; no right turn on red).

Lead
Mayor's Office

Support
PDD, METRO

Goal
Overarching

Priority

1.4

Train city employees about how to speak to the public and media about crashes. Create materials and resources in multiple languages.

Lead
PDD

Support
HHD

Goal
Overarching

Priority

Media could be much more balanced when talking about crashes. Stop blaming the victim.

—Let's Talk Houston Online Platform

There is a real need for the public and the agencies to understand the priority to equitably make walking and biking safer in many areas.

—Virtual Open House

We need to be open to where we find data. Stories and experiences are just as valuable as crash records. We can't find out where and why people avoid a certain location that they deem extremely unsafe unless we ask.

—Virtual Open House

A crash isn't necessarily an accident. Stop calling it one.

—Let's Talk Houston Online Platform

1.5

Create more opportunities for general stakeholder collaboration in City of Houston planning and implementation of mobility projects, overcoming issues of disenfranchisement.

Lead
PDD

Support
HPW

Goal
Overarching

COMMUNICATION

1.6

Include grassroots organizations and community leaders in Vision Zero committees to provide guidance on equity and equitable outcomes in Vision Zero work.

Lead
PDD

Support
DON

Goal
Overarching

COMMUNICATION

1.7

Develop and disseminate educational resources to equip new drivers with information on how to be safe on Houston streets, emphasizing unsafe behaviors identified in the High Injury Network.

Lead
PDD

Support
Texas Dept of
Public Safety,
HPD, TxDOT,
HPW

Goal
Overarching

1.8

Develop and disseminate new education resources for walk, bike, and bus safety for K-12 students.

Lead
PDD

Support
HHD, HPL,
TxDOT, All
area school
districts

Goal
Walking,
Rolling,
Biking

Vision Zero should include education, especially drivers who are new to Houston.

—Virtual Open House

We need to enhance and re-emphasize Driver Education programs, as well as Bicycle Safety programs.

—Virtual Open House

So much to do. Please coordinate with Harris County, METRO, and anyone else who can help.

—Let's Talk Houston
Online Platform

1.9

Coordinate with TxDOT and H-GAC on a Houston-focused education campaign to target impaired driving.

Lead
PDD

Support
TxDOT,
H-GAC

Goal
Driving

COMMUNICATION

1.10

Work with the State to include Vision Zero language and resources on reducing traffic fatalities in Defensive Driving course.

Lead
Houston
Municipal
Courts

Support
PDD

Goal
Driving

APPROACH 2

Safe Systems

Let's change the way we plan. Shifting the traffic impact analysis from vehicle level of service to multimodal level of service is a great early priority!

—Let's Talk Houston Online Platform

2.1

Lead
HPW

Support
PDD,
Permitting

Goal
Overarching

Priority

Reframe the City's tools for transportation planning:

- Prioritize Vision Zero goals in the Infrastructure Design Manual (IDM): safety of vulnerable road users, speed control, accessibility for people with disabilities and of all ages, prioritization of pedestrian and bicycle mobility, and safe access to transit.
- Shift citywide Traffic Impact Analysis standards from Vehicle Level of Service to Multimodal Level of Service.

2.2

Lead
HPW

Support
PDD,
Permitting

Goal
Overarching

Priority

SAFE SYSTEMS

Evaluate every city roadway reconstruction project for multimodal safety needs and opportunities at project inception. Identify a street safety implementation project budget that includes long-term maintenance costs and prioritizes safety for people walking, biking, using a wheelchair, and connecting to transit.

SAFE SYSTEMS

2.3

Identify high-risk roadway features correlated with specific, recurring severe crash types for each mode. Develop templates to address scales of safety redesigns (low-cost/quick wins; heavy lifts/big impact). Address multiple corridors and intersections with similar characteristics of streets identified in the High Injury Network and incorporate redesign with every city project.

Lead
HPW, PDD

Support
TxDOT,
H-GAC,
METRO

Goal
Overarching

Priority

2.4

Expand fatal crash review board to multidisciplinary group of City departments:

Lead
HPD

Support
HPW, PDD,
TxDOT, EMS

Goal
Overarching

- Intentionally recruit and review representation by departments to ensure members routinely use modes other than driving and therefore have a genuine perspective and respect for people walking, biking, and riding transit day-to-day across Houston.
- Understand the most severe crashes occurring in the city by reviewing crash reports of High Injury Network fatalities and publicly-submitted reports. Evaluate crash reporting procedures to improve data collection methods (linked to 1.1).

There are people whose lives are forever changed due to negligence on the roads. They shouldn't have to be a fatality to be counted.

—Let's Talk Houston
Online Platform

How can the tech industry contribute to this vision? Don't they have useful data?

—Virtual Open House

Safer access to our mobility infrastructure includes investment in our walkability infrastructure.

We need to identify the high density pedestrian areas in the city, the quality of the walking networks, and the associated crash data in those areas.

—Virtual Open House

2.5

Lead
HPW

Support
TxDOT

Goal
Overarching

Coordinate ongoing Intelligent Transportation Systems (ITS) efforts with Vision Zero to safely accommodate traffic demands without requiring roadway widening while increasing driver awareness and improving incident response.

2.6

Lead
PDD

Support
Mayor's Office
of Innovation

Goal
Overarching

Utilize Connected Vehicle/Internet of Things data sources to inform near misses and other unreported conditions (linked to 1.2).

2.7

Lead
FIN

Support
HPW,
Permitting,
PDD

Goal
Overarching

Give higher consideration to planning, design, and engineering firms bidding for city roadway projects who attend training programs/webinars on safety and mobility.

2.8

Lead
PDD

Support
H-GAC,
MOPD, HPW

Goal
Walking,
Rolling,
Biking

Create a user-friendly Pedestrian Access Route audit tool to enable the public and City to collect uniform, useful sidewalk condition data (linked to 1.2).

2.9

Require construction sites to provide safe and convenient pedestrian, bicycle, wheelchair and transit access.

Lead
PDD, HPW

Support
METRO,
TxDOT,
Harris County,
Permitting

Goal
Walking,
Rolling,
Biking

2.11

Coordinate with METRO on design criteria (METRO Transit Design Guidelines) for waiting space, signage, and wayfinding for transit centers, bus and rail stops, and park and rides. (Example: Find My Stop)

Lead
METRO

Support
HPW, PDD,
MOPD

Goal
Transit

2.12

Coordinate all bike network and transit network extensions with bikeshare services.

Lead
PDD,
METRO,
Houston
BCycle

Support
HPW

Goal
Transit

2.10

Perform systematic review of all trail/street crossings, recommend safety improvements, and implement all trail crossing improvements.

Lead
PDD, HPW

Support
HPB

Goal
Walking,
Rolling,
Biking

Construction zone crashes and fatalities are out of control. Houston's Vision Zero should address construction area safety!

—Virtual Open House

Fleet vehicles are everywhere. How can they be included in Vision Zero to make our streets safer?

—Virtual Open House

Trail crossing improvements would be a big benefit. Would love to see some improved on the Columbia Tap Trail.

—Let's Talk Houston Online Platform

2.13

Make Houston-area vehicle fleets the safest in the nation.

Lead
FMD

Support
TSR

Goal
Driving

- Use technology to track speed in City fleet vehicles and other interested fleets.
- Inventory fleet management practices of City departments to determine vehicle coordinators, GPS, and number of vehicles.
- Amend administrative policy 2.2 to address crashes, speeding, and employee Motor Vehicle Records.

2.14

Establish and enroll Houston-area businesses in Safe Fleet Management Program.

Lead
TSR

Support
FMD

Goal
Driving

SAFE SYSTEMS

SAFE SYSTEMS

2.15 Designate citywide freight network.

- **Lead**
PDD
- **Support**
HPW, LGL,
H-GAC
- **Goal**
Driving

2.16 Collaborate with Vision Zero Texas cities about traditional police enforcement of traffic violations and alternative enforcement options. Generate next steps for working with communities on their vision for enforcement.

- **Lead**
PDD
- **Support**
HPD, HPW,
Harris County,
H-GAC
- **Goal**
Driving

There is so much more that we can be doing to increase safety proactively by design instead of reactively by enforcement.

—Virtual Open House

There absolutely needs to be a culture shift on our roads.

—Let's Talk Houston Online Platform

SAFE SYSTEMS

2.17 Join with law enforcement and legal system, including prosecutors and defense attorneys, to analyze traffic citations and court convictions. Use findings to inform enhanced penalties for serious driving offenses, such as killing another road user, driving under the influence, running red lights, and repeat offenders.

- **Lead**
PDD
- **Support**
HPD, District Attorney, City Attorney, municipal courts, prosecutors, defense attorneys
- **Goal**
Driving

2.18 Incorporate Vision Zero goals into the Mayor's Police Reform Task Force recommendations.

- **Lead**
Mayor's Office
- **Support**
PDD
- **Goal**
Driving

APPROACH 3

Safe Speeds

We need safer crosswalks with better signaling, better lighting, and more time to cross.

—Virtual Open House

Restriping should be part of every pedestrian improvement project. Just updating faded paint can make a big difference.

—Let's Talk Houston Online Platform

3.1

Lead
HPW

Support
PDD

Goal
Overarching

Re-evaluate the Neighborhood Traffic Management Program and expand to a shared street implementation program which prioritizes people walking and biking and includes countermeasures to slow vehicle speeds. Target program availability to socially vulnerable communities.

3.2

Lead
HPW

Support
PPD, MOPD

Goal
Walking,
Rolling,
Biking

Revise crosswalk and sidewalk policies:

- Establish criteria for regularly spaced safe crossings on major streets.
- Establish enforcement mechanisms for residential sidewalk maintenance, including providing means for residents to report hazardous conditions (linked to action 1.2).
- Revisit striping maintenance.

SAFE SPEEDS

3.3

Design streets to support and enforce pedestrian right-of-way at intersections and crosswalks. Include automatic pedestrian phases as default at signalized intersections with guidelines for where push buttons are appropriate.

Lead
HPW

Support
PDD

Goal
Walking,
Rolling,
Biking

Priority

3.4

Determine safest vehicle speeds for all street users and then design the street to support that speed:

Lead
HPW

Support
PDD, LGL,
TxDOT

Goal
Driving

Priority

- Match design speed and posted speed limit to the specifics of the street: land use context, roadway characteristics, activity level and conflict density. Slow speeds for streets that serve multiple modes with high potential for crossing conflicts, medium speeds for moderate activity and some crossing conflicts, high speeds only where there are no crossing conflicts and pedestrian/bicycle facilities are well-separated from vehicle traffic.
- Use all tools for speed management including signs and markings, design and operations, and messaging and education.
- Start with High Injury Network corridors.

Streets are unsafe when speeds are too high, intersections are not pedestrian friendly, crosswalks are too short, drivers are distracted or impaired.

—Virtual Open House

The lights should be timed so that higher speeds aren't rewarded.

—Let's Talk Houston
Online Platform

Would love to see a city-wide 25 mph speed limit for residential areas.

—Let's Talk Houston
Online Platform

30 is too high in a neighborhood!

—Virtual Open House

Changing from 30mph to 25 mph would make a wonderful difference in safety and comfort while walking and biking.

—Virtual Open House

3.5

Use signal timing practices to maximize safety and comfort of all modes over vehicle throughput. Prioritize Leading Pedestrian Intervals, pedestrian-only phases, and protected left turn phasing. Consider where traffic signals are appropriate, and minimize permitted left turns and two-stage pedestrian crossings.

Lead
HPW

Support
PDD, METRO

Goal
Driving

Priority

3.6

Lobby for state authority to establish a 25mph default speed limit on city residential streets and 30mph speed limit on all other city streets.

Lead
Mayor's
Office, PDD,
HPW

Support
LGL

Goal
Driving

APPROACH 4

Programming

When you can't see an entire intersection clearly, the street is unsafe.

—Virtual Open House

Consider "quick and cheap" projects that can be done with paint and plastic and replicated across the City.

—Virtual Open House

PROGRAMMING

4.1

Redesign 10 locations on the High Injury Network every two years and implement reconstruction within the following fiscal year (linked to 2.3).

Lead
HPW

Support
MOPD, PDD

Goal
Overarching

Priority

- Prioritize socially vulnerable communities and locations identified by the Special Task Force on Intersection and Sidewalk Safety for Persons with Disabilities.
- To inform redesign, meet communities where they are.
- Publish list of locations and progress on public-facing dashboard (linked to 1.1).

4.2

Set aside capital projects funding to include multimodal safety projects. Establish mechanism to ensure funds go to safety and maintenance of safety infrastructure (either stand-alone projects or to be included as portions of projects meeting additional City goals).

Lead
HPW

Support
PDD

Goal
Overarching

4.3

Leverage outside funds (including METRO, TIRZ, and Management Districts) for pedestrian and bicycle improvements for every roadway project along transit routes and in TIRZs and Management Districts.

Lead
PDD, HPW

Support
METRO,
TIRZs,
Management
Districts

Goal
Overarching

4.4

Establish a pipeline of projects to be funded with federal Highway Safety Improvement Program (HSIP) money through TxDOT and other funding opportunities.

Lead
HPW, PDD

Support
TxDOT,
H-GAC

Goal
Overarching

4.5

Construct at least 50 miles of new sidewalks each year. Start by prioritizing corridors along the High Injury Network, in the City's existing sidewalk programs, and in socially vulnerable communities.

Lead
HPW

Support
MOPD

Goal
Walking,
Rolling,
Biking

Priority

4.6

Create a "quick planning" program to assess all council districts every two years for low-cost pedestrian safety improvement projects.

Lead
PDD

Support
HPW

Goal
Walking,
Rolling,
Biking

How can additional funding outside the City of Houston (including METRO, TIRZ, and Management District funds) be leveraged and/or aligned to support implementation of future Vision Zero projects?

—Virtual Open House

Use analytics to identify and build out the best 25 miles of new protected bike paths. This will potentially add connections to the Bayou Greenways.

—Let's Talk Houston Online Platform

4.7

Develop a pedestrian/sidewalk plan to target investment in walkability infrastructure. Start by focusing efforts in the High Injury Network and high-density pedestrian areas.

Lead
PDD

Support
HPW, MOPD

Goal
Walking,
Rolling,
Biking

4.8

Install at least 25 miles of high-comfort bicycle facilities every year in street right-of-way or on City-owned public land. Year 1 Projects start with 11th and Patterson.

Lead
HPW

Support
HPB, PDD

Goal
Walking,
Rolling,
Biking

Priority

4.9

Develop a two-year implementation plan for elements of the Houston Bike Plan, including bikeway maintenance, recommendations from Road Safety Audits, and public feedback on Vision Zero to any future bike plan updates.

Lead
PDD

Support
HPW

Goal
Walking,
Rolling,
Biking

4.10

Implement a citywide Safe Routes to School program which proactively improves walking and biking access to school. Find priority partners in socially vulnerable communities and where students are already walking or biking frequently.

Lead
HPW

Support
PDD

Goal
Walking,
Rolling,
Biking

PROGRAMMING

4.11

Inventory sidewalks and street crossings within a half-mile of transit centers and light rail stops. Use crash and transit ridership data, and other available information, to prioritize safety improvements and access for persons with a disability.

Priority

4.12

Support implementation of METRONext by fast-tracking complementary projects that improve access to and from transit stops.

Houston needs sidewalks and safe places for METRO riders to wait for the bus.

—Let's Talk Houston Online Platform

Complete Streets should be a design requirement for all new construction or rehabilitation projects.

—Let's Talk Houston Online Platform

Drivers have so many distractions and distractions kill.

—Virtual Open House

4.13

Design City of Houston street reconstruction projects so that every bus stop is built to METRO specifications.

4.14

Update requirements for developers:

- Upgrade bus stops when development projects touch bus stops.
- Integrate opportunities for public transit and bikeshare into every new development, regardless of whether a stop exists, to accommodate potential future transit expansion. (linked to action 2.1)

4.15

Evaluate feasibility of road diets/reassignment of lanes on streets targeted for repaving in the City's Street Rehabilitation Program, including but not limited to corridors identified in the High Injury Network and Houston Bike Plan.

4.16

Adopt Hands Free ordinance that prohibits the use of all electronic hand-held devices while operating a vehicle.

Elysian Street, Near Northside

Benchmarks

Evaluation and regular reporting are necessary to track progress and benchmark success of Vision Zero and the commitment to end traffic deaths and serious injuries. The City will maintain a public-facing data dashboard with key Vision Zero data and release an annual report measuring progress against the goals and metrics set forth in this plan.

1. Change in traffic deaths and serious injuries by mode, by demographics and neighborhood, normalized by population.
2. Percentage of High Injury Network with new street safety improvements. List improvements made, including the number of intersections and treatment type and miles of four, six, and eight-lane streets converted to safer configurations.
3. Percentage of drivers exceeding the speed limit and median speeds on select streets.
4. Percentage of street safety improvements in communities disproportionately impacted by traffic deaths and serious injuries.
5. Commute mode share.
6. Total number and percentage of street reconstruction projects with multimodal safety needs and improvements made to address needs.
7. Percentage of traffic stops based on top contributing crash factors on Houston streets. Include driver characteristics.
8. Miles of sidewalk and bikeways constructed and maintained, include High Injury Network streets.
9. Number of community members reached by Vision Zero engagement activities.
10. Number and type of agencies and community members represented on Vision Zero working groups.

Acres Home

Community Engagement

Vision Zero will be achieved in Houston because of our communities' advocacy for safer streets.

Houstonians have expressed the desire for healthy and equitable neighborhoods supported by a safe, multimodal transportation network. Community members have voiced their traffic safety concerns and worked closely with the City to address streets and intersections in their neighborhoods. Houstonians' voices are represented and amplified in the City's commitment to Vision Zero. Those voices drive this strategic action plan to end traffic deaths and serious injuries. Our communities deserve safe streets.

The Voice of the Community

To introduce Vision Zero to the community and hear their street safety priorities, the City hosted two virtual open houses, an online engagement platform, and socially-distanced outreach at transit centers over the course of the summer and fall 2020. Virtual open houses consisted of online discussion sessions about how the City should focus its efforts to improve dangerous streets and intersections. An online engagement platform, hosted online indefinitely, encourages people to interact with a map, complete a survey, and see what other Houstonians are saying about safer streets. Outreach at transit centers, completed twice at two separate locations, created opportunities to engage people who are not connected virtually.

Meeting the community where they are is critical to meaningful engagement, especially to reach people who do not have access to technology. However, in-person interactions were limited due to the COVID-19 pandemic. Engagement at transit centers took place outside and followed protocols to maintain health and safety while still offering opportunities to talk to people who may not otherwise be reached.

CONCERNS WE HEARD

Streets and intersections feel most unsafe when there is no designated space to walk, bike, use a wheelchair, or wait for the bus.

#1 Speeding is the number one locational concern.

Other top concerns are:

- Lack of safe crossings
- Excessive distance between crosswalks
- Drivers failing to yield
- Lack of sidewalks
- Visibility issues
- Confusing street designs

Concerns, priorities, and actions we heard are compiled from online engagement sessions, the Vision Zero interactive map and Vision Zero survey.

PRIORITIES WE HEARD

- Streets without sidewalks
- Areas with a high number of crashes, regardless of injury severity
- Locations with high traffic volume
- Areas with a high number of serious injury crashes
- Areas with a high number of fatal crashes
- Proximity to schools

ACTIONS WE HEARD

- **Create a direct, connected network of sidewalks and crosswalks**
Priority Actions 2.2, 3.3, 4.5, 4.11; Actions 2.9, 3.2, 4.6
- **Support and enforce pedestrian right-of-way at intersections and crosswalks**
Priority Action 3.3
- **Adopt citywide policies that prioritize the safety of people walking**
Priority Actions 2.1, 3.4; Actions 2.9, 4.2, 4.7, 4.10
- **Build out low-stress, regional bike network**
Priority Action 2.2, 4.8; Action 2.10, 2.12, 4.9
- **Connect walking and biking spaces to transit facilities**
Priority Action 4.11; Actions 2.12, 4.12
- **Collect, analyze, and use data to understand trends of crashes and disproportionate impacts on certain populations**
Priority Actions 1.1, 2.3; Actions 2.4, 2.6, 2.17

Downtown Transit Center

» LEARN MORE
LetsTalkHouston.org/vision-zero

With over 2,000 comments from Vision Zero engagement, the community's concerns, priorities, and recommendations are clear.

The City of Houston will continue to use the interactive map, survey results, and conversations with our communities as we develop street safety projects throughout Houston. Dangerous intersections where

near miss incidents occur are not included in crash reports, so it is important to know where people feel unsafe and which intersections they avoid. It is critical to know neighborhood priorities, because each neighborhood has a unique set of needs and interests. The community's voice will continue to shape projects that will make Houston streets safe for all.

Keep talking to us

Release of this Vision Zero Action Plan marks the next stage of community engagement efforts to guide implementation. Not only do you have a role in sharing our streets safely with everyone, but you have the expertise as well. You know your community best. Tell us about streets and intersections where you feel unsafe or that you avoid because they are dangerous. Share with us what safe streets mean to you. Work with us on solutions that match realities in your neighborhood. We need your support, your knowledge of your community, and your guidance.

Northline Transit Center

Sunday Streets, Downtown

Vision Zero Executive Order

Vision Zero Houston Partners

Vision Zero Executive Committee

Art Acevedo, *Chief, Houston Police Department*

Marissa Aho, *Chief Resilience Officer, Mayor's Office*

Nirja Aiyer, *Senior Assistant City Attorney, Houston Legal Department*

Quincy Allen*, *Texas Department of Transportation*

Victor Ayres, *Director, Houston Fleet Management Department*

Oni Blair, *Executive Director, LINK Houston*

John Blount, *Harris County Engineer*

David Braunstein, *President, Together for Safer Roads*

Shannon Buggs, *Director of Complete Communities, Mayor's Office*

Marchelle Cain, *Deputy Assistant Director, Fleet Management Department*

Kenneth N. Campbell*, *Commander, Houston Police Department*

Gabriel Cazares, *Director, Mayor's Office for People with Disabilities*

Leah Chambers, *Senior Policy Advisor, Office of Harris County Judge Lina Hidalgo*

Misty Cornelius, *Consultant, Together for Safer Roads*

Donna Crawford, *Commander, Houston Police Department*

Maureen Crocker, *Assistant Director, Houston Public Works*

Kevin Deese, *Commander, Houston Police Department*

David Fields, *Chief Transportation Planner, Planning & Development Department*

Dr. Faith Foreman-Hays, *Assistant Director, Houston Health Department*

Henry Gaw*, *Assistant Chief, Houston Police Department*

Ed Gonzalez, *Harris County Sheriff*

Carrol Haddock, *Director, Houston Public Works*

Dexter Handy, *Chair, Greater Houston Complete Streets Coalition*

Bob Harvey, *President & CEO, Greater Houston Partnership*

Lina Hidalgo, *Harris County Judge*

Andy Icken, *Chief Development Officer, Mayor's Office*

James Koski, *Deputy Chief of Staff, Mayor's Office*

Thomas Lambert, *President & CEO, METRO Transit Authority*

Dr. Rhea Lawson, *Director, Houston Public Library*

Ronald Lewis, *City Attorney, Houston Legal Department*

Elaine Marshall, *Director & Presiding Judge, Houston Municipal Courts Department*

Clark Martinson*, *Executive Director, BikeHouston*

John Middleton, *Assistant Director, Houston Public Library*

Kim Ogg, *Houston District Attorney*

Jennifer Ostlind, *Assistant Director, Planning & Development Department*

Eliza Paul, *District Engineer, Texas Department of Transportation*

Samuel Pena, *Chief, Houston Fire Department*

Richard Petty, *Chair, Houston Commission on Disabilities*

Greg Prier, *Deputy Director, Clerk of Court, Houston Municipal Courts Department*

Angela Ricks, *Administrative Coordinator, Houston Legal Department*

Margaret Wallace Brown, *Director, Planning & Development Department*

Jeffery Weatherford*, *Director, Transportation & Drainage Operations, Houston Public Works*

Justin Wells, *Assistant Chief, Houston Fire Department*

Chuck Wemple, *Executive Director, Houston-Galveston Area Council*

Beth White, *President & CEO, Houston Parks Board*

Michael Skillern, *Assistant Chief, Houston Police Department*

Stephen Williams, *Director, Houston Health Department*

Steve Wright, *Director, Houston Parks & Recreation Department*

Vision Zero Task Force

Katrina Bayer, *Houston Public Works*

Melissa Beeler, *Planning & Development Department*

Jay Blazek Crossley, *Farm and City*

Jesse Bounds, *Mayor's Office of Innovation*

Jonathan Brooks, *LINK Houston*

Donald Buaku, *Houston Public Works*

Megan Campbell, *Houston Public Works*

AJ Cole, *SAFE 2 SAVE*

Kevin Duggan, *Houston Police Department*

Peter Eccles, *Planning & Development Department*

Abby Fernandez, *Houston Bike Share*

Stephen Gage, *Houston-Galveston Area Council*

Lauren Grove, *Planning & Development Department*

Ian Hlavacek, *Houston Public Works*

Tim Kelly*, *METRO*

Beth Martin*, *Houston Bike Share*

Peter Merwin, *Gensler*

Mary Natoli*, *Rice University*

Guilmate Pierre, *Houston Health Department*

Angel Ponce, *Mayor's Office for People with Disabilities*

Wilson Pulling, *Aatonomy*

Ashlea Quinonez, *Memorial Hermann Health System*

Stephen Ratke, *Federal Highway Administration*

Raul D Reyes, *Houston Fire Department*

Kyle Shelton, *Kinder Institute*

Christof Spieler, *Huitt Zollars*

Joshua Zuber, *AAA Texas*

Vision Zero Data Subcommittee

Letha Allen, *Greater Houston Coalition for Complete Streets*

Lakesha Anderson, *Houston Municipal Courts Department*

Jonathan Brooks, *LINK Houston*

Brandon Bullock, *Houston Police Department*

Stacy Drake, *Texas A&M / Institute for Forensic Science*

Gregory El Grecio, *Houston Legal Department*

Julie Fernandez, *METRO Transit Authority*

Stephen Gage, *Houston-Galveston Area Council*

Ben Herndon-Miller, *Moksha Data*

Brannan Hicks, *Harris County Engineering*

Ian Hlavacek, *Houston Public Works*

Adrian Hopkins, *METRO Transit Authority*

Vishnu Nepal, *Houston Health Department*

Iñaki Sagarzazu, *Civis Analytics*

Allison Reese, *Harris County Institute for Forensic Science*

Zach Oyer*, *Planning & Development Department*

Nathaniel Thompson, *Mayor's Office of Innovation*

Kelsey Walker, *Traffic Engineers, Inc.*

Dwayne Wolf, *Harris County Institute for Forensic Science*

Vision Zero Communications Subcommittee

Amanda Boyd, *Mayor's Office for People with Disabilities*

Donald Buaku, *Houston Public Works*

Matt DeLeon, *Texas Department of Transportation*

Jess Faerman, *Mayor's Office for People with Disabilities*

Teresa Geisheker, *Planning & Development Department*

Tracy Jackson, *METRO Transit Authority*

Elise Marrion, *Communications Administration Manager, Planning & Development Department*

Sasha Marshall, *Houston Planning & Development Department*

Sharon Moses-Burnside, *Planning & Development Department*

Scott Packard, *Houston Health Department*

Tejal Patel, *Mayor's Office*

Ines Sigel, *LINK Houston*

Mark Solano, *Outreach Strategists*

Jose Soto, *Houston Municipal Courts Department*

Laura Whitley, *METRO Transit Authority*

Action Plan Team

David Fields, *Chief Transportation Planner, Planning & Development Department*

Lauren Grove, *Transportation Planner, Planning & Development Department, Vision Zero Coordinator*

Brian Smith, *Transportation Planner, Planning & Development Department*

Design

Asakura Robinson

CORE Design Studio

*reassigned or no longer with organization

