

**VISION
ZERO
SF**

Through Vision Zero SF we commit to working together to prioritize street safety and eliminate traffic deaths in San Francisco by 2024

AUTOMATED SPEED ENFORCEMENT:

REDUCING SPEED TO SAVE LIVES

INJURIES CAUSED BY MOTOR VEHICLE COLLISIONS IS A LEADING CAUSE OF DEATH FOR AMERICANS

Created by Saeed Farrahi
from Noun Project

#2
Cause of
Injury Death

Created by Piotrek Chuchla
from Noun Project

#1
Cause of
Injury Death

Created by Marie Van den Broeck
from Noun Project

#2
Cause of
Injury Death

TRAFFIC FATALITIES & INJURIES ARE A PUBLIC HEALTH ISSUE

San Francisco Traffic Deaths, 2005-2015

SEVERE INJURIES AT SFGH TRAUMA CENTER

515

Patients
with Severe
Traffic
Injuries

1/5 seniors

28 children

45%

Of all trauma registry patients
sustained a transportation-
related injury

6 days

WHAT IS VISION ZERO SF?

Vision Zero SF the City's commitment to build better and safer streets, educate the public on traffic safety, enforce traffic laws, and adopt policy changes that save lives.

The Goal:
**Zero traffic deaths in
San Francisco**

SPEEDING IS LEADING CAUSE OF FATAL TRAFFIC COLLISIONS

 If hit by a person driving at:

 Person Survives the Collision

 Results in a Fatality

20 MPH

90%

10%

30 MPH

60%

40%

40 MPH

20%

80%

140 COMMUNITIES IN 14 STATES

Portland

30%

Decrease in speeding vehicles

Denver

28%

Decrease in average speed

Chicago

31%

Decrease in the # of violators per passing vehicle

New York City

13%

Decrease in collisions with injuries near camera sites

VISION ZERO AND AUTHORITY TO PURSUE ASE

SFMTA
Municipal
Transportation
Agency

HOW DOES IT WORK?

- Cameras only activated when speeding detected
- Cameras can take photos of license plates only, eliminating opportunity for bias
- Radio waves operate at speed of light, and can detect speeding across multiple lanes of traffic

MAIN CONCERNS

PRIVACY

"I don't want photos taken of me."

REVENUE USE

"This is another cash cow for the City."

NOTICE

"I was not properly notified."

FAIRNESS

"Everyone speeds, why are you targeting me?"

TECHNOLOGY

"How can you ensure the cameras are accurate?"

WHAT THE CITY IS PROPOSING...

- **Location:** on streets where speed kills and there are vulnerable users
- **Signage:** signs to warn drivers of photo enforcement
- **Citation type:** decriminalized, less expensive, no points
- **Speed:** target excessive speeds, 10 mph over speed limit
- **Warning phase:** send out warnings before fines begin
- **Adjudication:** Images of license plate, owners may contest
- **Revenue:** re-invested into building safe streets
- **Evaluation:** report every 2 years to assess safety impact
- **Program Length:** 6 year pilot

HIGH INJURY NETWORK

THE LEGISLATIVE PROCESS

Draft Legislation
January 2016

Make Changes to
Legislation
January 2016 -
September 2017

Sponsor
Introduces
Legislation
January 2017

Governor
Signs
Legislation
October 2017
Deadline

City Adopts VZ
Action Strategy
February 2015

Meet with Local
& State
Organizations
January 2016 -
October 2017

Meet with
Legislators to
Secure Sponsor
August 2016 -
November 2016

Legislative Committee
Hearings & Votes
January 2017-
September 2017

Statute Takes
Effect
January
2018

GROWING SUPPORT FOR ASE

- Mayor Ed Lee
- San Francisco Board of Supervisors
- SFMTA Board of Directors
- SFCTA
- SF Department of Public Health
- SF Public Health Commission
- San Francisco Democratic County Central Committee
- Walk San Francisco
- San Francisco Bicycle Coalition
- CCSF Bicycle Advisory Committee
- San Francisco General Hospital Trauma Center
- California Walks
- Traffic Safety Coalition
- San Francisco Medical Society
- North of Panhandle Neighborhood Association
- South Beach / Rincon / Mission Bay Neighborhood Association
- Tenants and Owners Development Corporation
- Livable City
- FDR Democratic Club of San Francisco
- Central City SRO Collaborative
- The Friends of Monterey Boulevard
- CC Puede
- National Federation of Filipino American Associations
- Chinatown Transportation Research and Improvement Project
- New Avenues Democratic Club
- Richmond Democratic Club