Attachment 10 (Q46c)

VISIONZERO prince george's

2020-2022

ACTION PLAN

Working together, we can achieve **ZERØ** fatalities on our roadways because **EVERY** person in our community matters.

www.VisionZeroPrinceGeorges.com

#VisionZeroPrinceGeorges

f 🎐 301-883-5600

TABLE OF CONTENTS

Achieving Vision Zero	4
What is Vision Zero?	5
7 Commitment	6
Vision Zero in Action	7
켜 Organizational Structure	8
7 Education	10
Emergency Response	13
7 Engineering	14
7 Enforcement	17
7 Evaluation	19
7 Equity	21
7 Conclusion	22

ACHIEVING VISION ZERO

The Vision Zero Action Plan is the Prince George's County roadmap to achieving zero fatalities and serious injuries on our roadways by 2040. The Action Plan is data-driven, human-inspired, bold, innovative, and action-oriented and builds upon the Prince George's County Strategic Roadway Safety Plan 2017-2020.

WHAT IS VISION ZERO?

Together, we can achieve zero fatalities on our roadways because every person in our community matters.

Vision Zero is an international effort that was first adopted in 1997 in Sweden. Several European nations and states and cities around the world have since adopted Vision Zero and have achieved significant fatality reductions. Cities and Counties in the United States that have adopted the Vision Zero goal include Austin, Boston, Chicago, Los Angeles, New York, Portland, San Francisco, Durham, San Jose, Washington, D.C., Seattle, Alexandria, Arlington County, Montgomery County, and Prince George's County, Maryland. The Vision Zero approach is summarized by recognizing that no loss of life is acceptable.

Vision Zero continues many of the traditional traffic safety initiatives but goes further in its holistic approach bringing together different stakeholders within the community to work together toward the common goal of eliminating traffic fatalities and serious injuries. A new approach is needed to address our vision for safety that emphasizes that traffic deaths are preventable and predictable. Participation in Vision Zero means everyone in the community shares responsibility for ensuring the safety of people on the roads, whether they are walking, bicycling, riding motorcycles, driving, or taking transit. The number of traffic crashes on Prince George's roadways has brought to light the immediate and essential need for action. The current crash data confirms that the problem is County wide and requires a multi-faceted approach. Prince George's County, led by the Department of Public Works and Transportation (DPW&T), and in partnership with the Police Department and Public Schools, Maryland State Highway Administration, along with the community, and agency and elected leaders, is committed to enhancing roadway safety in Prince George's County. Implementing Vision Zero efforts have emphasized our commitment to the community through strengthened programs and activities.

COMMITMENT

The success of Vision Zero depends on leaders throughout our community and every individual in doing their part to ensure that our transportation system and our driving behavior is safe for all roadway users.

WHAT YOU CAN DO

Vision Zero is achievable if we look out for one another and are aware of our surroundings. Do your part by eliminating distractions, following the rules of the road, and respecting all roadway users. In addition, here are ways that you can be a part of the Vision Zero movement:

- **BECOME** a Vision Zero partner as an individual or as an organization.
- **ADVOCATE** for traffic safety for all road users.
- **PARTICIPATE** in community dialogue regarding traffic safety.
- REQUEST a Vision Zero presentation or training.
- **7 TAKE** and **SHARE** the Vision Zero Safety Pledge.
- **7 ORGANIZE** a walk or bike audit of area infrastructure.
- **UTILIZE** the County's 311 system to report safety issues or concerns.

Speed Kills	VEHICLE SPEED	ODDS OF PEDESTRIAN FATALITY AFTER BEING STRUCK BY A VEHICL	E
Higher vehicle speeds increase the likelihood of a pedestrian fatality when struck by a vehicle.	20 мрн	*********	6
	30 мрн	***************************************	6
	40 мрн	· · · · · · · · · · · · · · · · · · ·	6

Source: Killing Speed and Saving Lives, UK Dept. of Transportation, London, England.

Take the VISION ZERØ Safety Pledge

- Only drive while sober, alert, and free of distractions.
- Look out for others, especially children, the elderly, persons with disabilities, and people walking or biking.
- **7** Slow down and look around, especially at intersections and driveways.
- Practice the rules of the road, including yielding to people walking.
- Share the Vision Zero pledge with my friends and family.

Pledge To:

VISION ZERO IN ACTION

The key to success in achieving Vision Zero is a combined approach using the six essential elements for a safe transportation system: **EDUCATION**, **EMERGENCY RESPONSE**, **ENGINEERING**, **ENFORCEMENT**, **EVALUATION** and **EQUITY**. These actions balance immediate action with long-term strategy and provide implementation activities.

Education

Communicate the importance of safety for all users of our roadways, whether a person is driving, using transit, bicycling, or walking.

Emergency Response

Develop, apply and promote emergency response approaches to better prevent and reduce the severity of collisions involving pedestrians and bicyclists

Equity

County stakeholders commit to an equitable approach to Vision Zero by establishing inclusive and representative processes that can bring increased and overdue safety resources to lowwealth neighborhoods and communities.

THE 6Es:

Education, Emergency Response, Engineering, Enforcement, Evaluation and Equity are the keys to success in achieving **VISION ZER0**.

Engineering

Construct improvements to enhance roadway safety and accessibility.

Evaluation

Evaluate traffic safety efforts and implement improvements as needed.

Enforcement

Enforce traffic safety and continue to support safety initiatives.

ORGANIZATIONAL STRUCTURE

Established to lead partner agencies in initiating actions to achieve Vision Zero, the Vision Zero Stakeholder Group is charged with:

- PROVIDING direction to the Project Management Team (Department of Public Work and Transportation as County lead) to guide development of the Vision Zero Action Plan;
- ACTING as a liaison to agencies, sharing information and soliciting feedback to inform the Action Plan;
- IDENTIFYING actions specific to members' agencies;
- DEVELOPING the vision, goals, policy recommendations, actions, performance measures, and recommendations to get to zero; and
- **7 CHAMPIONING** the implementation of the Vision Zero Action Plan within members' agencies.
- **AARP**
- American Automobile Association (AAA)
- Baltimore Metropolitan Council
- Federal Highway Administration
- Maryland Department of Transportation
- Maryland Highway Safety Office
- Maryland State Highway Administration
- Maryland State Police
- Metropolitan Washington Council of Governments
- Mothers Against Drunk Driving
- National Highway Traffic Safety Administration
- Vision Zero Network
- Washington Area Bicycling Association
- Washington Metropolitan Area Transit Authority
- Universities and Colleges
- 7 University of Maryland Health System

Prince George's County Government

- Office of County Executive
- Department of Health
- Maryland National Capital Park and Planning Commission
- Municipalities
- Office of Community Relations
- Prince George's Fire and EMS Department (PGFD)
- Prince George's Police Department (PGPD)
- Prince George's Public Schools (PGCPS)
- The Office of the Prince George's County Sheriff
- The Office of Emergency Management
- Department of Permitting, Inspections and Enforcement
- Prince George's County Memorial Library System
- Department of Public Works & Transportation
- Prince George's County State's Attorney's Office (PGSAO)

The members of the Stakeholder Group are decision-makers from Prince George's County and the surrounding region who represent organizations and agencies that are impacted by, and responsible for, implementing Vision Zero policies and actions.

7 TASK FORCES

There are currently two Vision Zero Prince George's task forces:

THE CRASH REVIEW TASK FORCE reviews crash analysis reports to identify the County's crash "hot spots" and propose roadway improvements. THE COMMUNICATIONS TASK FORCE includes public relations representatives who discuss public outreach efforts and review communication tools that will be used in such efforts.

The drafting of the Vision Zero Action Plan began as a call to action by County Executive **Angela D. Alsobrooks**. The Vision Zero Stakeholder Group initially convened in September 2019 to outline the Vision Zero Prince George's Two-Year Action Plan.

7 EDUCATION

Communicate with children and adults the importance of safety for all on our roadways whether a person is driving, walking, bicycling, or riding transit. Emphasize and encourage self-accountability and responsibility for safety by following traffic laws. In addition, we must provide resources and tools that promote the message of roadway safety for all, especially "speed kills".

EDU-1. PROMOTE outreach through traditional (print, radio and television advertising) and social media.

- Focus on and provide additional educational outreach opportunities in high problem areas identified through crash analysis reports.
- Post information at local community gathering places such as parks, libraries, senior and local community centers, gyms, bus and transit stops, workplace and expand outreach through virtual portals or internal websites, online and printed newsletters, community group pages, and other social media locations.
- **Conduct** education outreach through community organizations including places of worship, neighborhood associations, and community health and wellness fairs throughout the County.
- **Develop** educational materials for the general public that may also be utilized by law enforcement during traffic stops and driver improvement programs.
- **EDU-2. ORGANIZE** and **HOST** a Vision Zero Symposium to provide a forum for community members to discuss traffic safety and to grow community advocates for Vision Zero.
 - Invite a wide range of participants including neighborhood associations, biking and walking advocates, businesses, insurance companies, safety experts, political leaders, planners, health care providers, first responders, and community organizers.
- **EDU-3. ESTABLISH** a program for Vision Zero champions that complements community outreach by providing peer-to-peer communication about the importance of traffic safety and how to use new safety infrastructure (pedestrian push buttons, crosswalks, bike lanes, and traffic calming measures).
 - **Include** representatives who can ensure that the needs of all users are addressed, such as older adults, bicyclists, individuals with disabilities, transit users, children and residents from a diverse range of neighborhoods throughout the County.

- EDU-4. PARTICIPATE and PARTNER with other agencies and events such as #DrivingItHome, "Street Smart", "Look Up Look Out", "Drive Focused, Sober and Safe", child safety seat check programs, and student outreach initiatives.
 - **Produce** public service announcements (PSAs) for partner agencies to share on social media and display in the public areas of County buildings and the courts.
 - **Expand** traffic safety programs/events for area schools and student organizations and consider introducing a bike riding program at elementary schools.
- **EDU-5. TEAM UP** with local media to help spread awareness about the Vision Zero safety message by preparing public interest stories and op-ed pieces.
 - Work together with public agencies/public information officers to influence the media to modify the language in reporting incidents on our roadways that shape our perception of traffic safety and traffic violence, such as a "crash" is not "accident" and "people walking" instead of "pedestrian".
- **EDU-6. DEVELOP** training/continued education courses for transportation professionals, designers of the transportation system, on the latest Vision Zero traffic safety approaches.

POTENTIAL INDICATORS OF SUCCESS

Reach 10,000 plus users of social media.	Host 1 outreach event in high incident areas quarterly.	Disseminate I notice to utility customers annually.	Present at 1 community event monthly.
Produce 5 or more pamphlets, brochures, and public service announcements (PSAs).	Host 1 Vision Zero Symposium annually.	Provide count of Vision Zero Safety Pledges each month.	Produce 4 public service announcements (PSAs) annually.
Distribute information at elementary schools for students, teachers, staff, and parents.	Provide quarterly and annual updates to the media and showcase law enforcement.	Offer 1 Vision Zero training event/ continued education credits annually.	

7 EMERGENCY RESPONSE

Develop, apply and promote emergency response approaches to better prevent and reduce the severity of collisions involving pedestrians and bicyclists.

- **ER-1. INCREASE** public awareness. Slow down. Move over. Drivers must pay attention to any approaching emergency vehicles and make room to allow them to pass as safely as possible. The faster that they can treat victims of crashes, the better the chances of survival.
- **ER-2. MAINTAIN** response times for traffic collisions with injuries based on EMS standards.
- **ER-3. BEST PRACTICES** for safe incident management on all types of roadways and trails.

POTENTIAL INDICATORS OF SUCCESS

Number of signals with pre-emption for emergency services.

7 ENGINEERING

Through engineering, infrastructure improvements can be designed to reduce speeds and minimize potential conflicts, and establish safer/desirable and fully accessible crossings, walkways, and bikeways.

- **ENG-1. INCREASE** maintenance practices that improve safety and mobility such as replacing signage, refreshing pavement markings, pavement preservation, monitoring signal timing, tree trimming, and assessing street lighting.
- **ENG-2. IMPLEMENT** and **SUPPORT** the Complete Streets policy.
 - Incorporate design features that meet the needs of and consider all road users.
 - Share the roadway with people walking and biking at appropriate speeds.
- **ENG-3. REDUCE** speeding and enhance pedestrian safety by installing more traffic calming measures.
- **ENG-4. CONDUCT** pedestrian road safety audits (PRSAs).
- **ENG-5. PROVIDE** enhanced pedestrian safety measures.
 - Install additional crosswalks and pedestrian crossing signage.
- **ENG-6. INSTALL** improved lighting.
- **ENG-7. IMPROVE** pedestrian crossing time at pedestrian signals.
- **ENG-8. CREATE** a transit friendly environment for safe access to transit routes that benefit pedestrian safety.
 - Work with transit agencies on the strategic placements of transit stops to reduce conflicts between people walking to and from a stop and people driving.
 - Identify locations where protected mid-block crossings are recommended.

- **ENG-9. CONSTRUCT** and **MAINTAIN** green/protected bike lanes.
 - Collaborate with cycling community to address areas of safety concern bike lanes.
- **ENG-10. TAG** and **PROMOTE** Vision Zero engineering projects.
- **ENG-11. INCREASE** our efforts to ensure our Work Zones are safe and constantly monitored/modified to reflect changing field conditions. Provide training and highlight best practices.

POTENTIAL INDICATORS OF SUCCESS

Implement 10 Vision Zero projects annually.	Increase number of crosswalks refreshed and signs replaced.	Increase number of traffic calming construction projects.	Conduct 2 Pedestrian Road Safety Audits.
Increase the amount of sidewalk and eliminate gaps.	Construct pedestrian refuge islands.	Install green treatment at bike/car conflict areas.	Identify locations for separated/ protected bicycle lanes.
Increase number of Rectangular Rapid Flash Beacons.	Increase street lighting in HIAs.	Optimize signal timing and high visibility markings.	Signals with countdown pedestrian signals.
Conduct gaps in traffic studies.	Work zone safety: signage and reduced speeds.	Training on work zone safety.	Shared roadway facilities signage.
Position bus stops at safe locations.	Research best practices for solar lights at bus stops.		

7 ENFORCEMENT

Enforcement of traffic safety laws is essential. Continue to support strong safety campaigns such as National Highway Traffic Safety Administration (NHTSA) and initiatives such as Click It or Ticket, Buzzed Driving is Drunk Driving, Distracted Driving, and Traffic Safety Programs.

- **ENF-1. INCREASE** coordination with local law enforcement agencies such as PGPD, Prince George's County Sheriffs, Park Police, Prince George's State's Attorney's Office, and local school district crossing guards to find opportunities to increase enforcement in all areas of the County.
- **ENF-2. ENFORCE** traffic safety and continue to support safety initiatives such as Click It or Ticket It, and Buzzed Driving is Drunk Driving, etc.
- **ENF-3. PARTICIPATE** in enforcement grant opportunities to target specific driver behavior focuses such as speed, driving-while-intoxicated, distracted driving, seat belt use, aggressive driving, and vulnerable road user violations.

ENF-4. CONDUCT high visibility enforcement initiatives to target a specific traffic safety issue identified through the high injury crash analysis.

ENF-5. UTILIZE new technology to assist in enforcement efforts.

- Assess proposed legislation to allow for more photo speed enforcement.
- **ENF-6. CONSIDER** implementing a program to require new drivers and traffic safety violators attend mandatory training classes/webinar on Vision Zero.

POTENTIAL INDICATORS OF SUCCESS

EVALUATION

The County will continue to improve traffic safety efforts by monitoring the effectiveness of interventions – enhancing what is working and addressing deficiencies.

- **EVA-1. RESEARCH** cities/jurisdictions (especially large counties with mixed land use: suburban, emerging urban and rural settings) that are implementing, using, and achieving Vision Zero to establish best practices.
- **EVA-2. CONDUCT** an initial analysis of existing crash data/zones to establish the base-line, identify trends, high risk populations, and high crash locations over the past five years.
 - Establish emphasis areas for implementation such as crash type, user type, and user behavior for guided implementations.
 - Examine how different factors (light and weather conditions, roadway engineering, work hours, transit dependence, etc.) contribute to crashes involving pedestrians and bicyclists.
 - Identify a minimum of five high crash corridors and five high crash intersections.

EVA-3. REVIEW severe crashes in high impact areas, not just fatalities.

EVA-4.	GENERATE and SHARE a record of crashes, fatalities, and serious injuries.		
EVA-5.	MONITOR progress toward implementing the Vision Zero Action Plan.		
	 Conduct online survey and in-person surveys to understand public opinion regarding Vision Zero. 		
	 Consider traffic counts, speed analysis and crash data before and after interventions. 		
	 Survey educational participants to measure the effectiveness of training. 		
	 Champion successes and replicate, where appropriate. 		
EVA-6.	CONDUCT community walk audits to identify improvements, especially around schools.		
EVA-7.	REVIEW policies and recommend legislative changes.		
EVA-8.	ASSESS how people interact with the Vision Zero Prince George's website and enhance engagement.		

EVA-9. PROVIDE quarterly reports detailing progress made in each quarter, lessons learned, and what is scheduled in the next quarter.

POTENTIAL INDICATORS OF SUCCESS

. . .

Inventory of	A list of	Conduct	 5 high crash corridors and 5 high crash intersections identified.
applicable	emphasis	before and	
national and	areas for	after studies	
international	Vision Zero	of High	
best practices.	implementation.	Incident Areas.	
Quarterly Stakeholder meetings and reports.	2 community walk audits completed per quarter.		

7 EQUITY

County stakeholders commit to an equitable approach to Vision Zero by establishing inclusive and representative processes that can bring increased and overdue safety resources to all neighborhoods and communities.

- **EQT-1. ENGAGE** a diverse range of partners within government and community members and others to define solutions that will create safer roadways.
- **EQT-2. DEVELOP** strategies to address the conditions that create traffic-safety inequities in the first place in line with the Health In All Policies approach.
- **EQT-3. PROVIDE** and **USE** traffic safety data that gets at equity to focus efforts on high-injury areas and behaviors and advance meaningful improvements including infrastructure investments and enforcement efforts.
- **EQT-4. COLLECT** and **ANALYZE** equity data including demographics, risk factors, traffic enforcement, and infrastructure. In addition, we will acknowledge communities' concerns/gaps and work to eliminate racial, economic and other disparities in traffic crashes and in our approach to Vision Zero.

CONCLUSION

The Vision Zero Task Forces will coordinate a review of ongoing plans and policy development in the County to ensure promotion of the goals and objectives. We will track how well the County's efforts are positively impacting roadway safety by analyzing relevant data and tracking the status of action items so that we can build a strong base to eliminate severe and fatal collisions.

VISIONZERO prince george's

EVERY person matters. **SHARE** responsibility for the safety of **ALL** road users.

www.VisionZeroPrinceGeorges.com

f

#VisionZeroPrinceGeorges

301-883-5600