The Impact of Vision Zero Initiatives on Road User Safety in New York City

Alex C. Phares, Amdad Hossen, Kakan Dey

West Virginia University Statler College of Engineering and Mineral Resources

Despite modern vehicles, improved transportation infrastructure, and advanced traffic signals, more than 36,000 Americans die from traffic crashes every year1. With the goal of reducing traffic fatalities to zero, New York City (NYC) adopted Vision Zero (VZ) initiatives in 2014 and has deployed 23 categories of countermeasures ranging from road improvements to training and community outreach programs². In this research, trend analysis and hypothesis tests were done on NYC traffic fatality data for three main categories of roadway users: motorists, cyclists, and pedestrians, to evaluate the success of the VZ initiatives. It was found that annual fatalities of both motorists and pedestrians declined significantly after the deployment of VZ initiatives, while fatalities of cyclists increased significantly. These findings indicate that current VZ efforts in NYC were not effective in improving cyclist safety. A comparative trend analysis was done on the relationship between summonses issued by New York Police Department (NYPD) and traffic fatalities. It was found that law enforcement was ineffective in improving traffic safety. Additional effective countermeasures should be deployed to reduce the frequency and severity of cyclist-involved crashes. Recommended potential measures include additional bike lanes in dense urban areas, wider bike lanes, and law enforcement focused on bicycle helmet usage.

Introduction

Vision Zero (VZ), a traffic safety project originating in Sweden, has been adopted by cities and states in the United States³. VZ places the responsibility for traffic fatalities on inadequate facilities for all users and unsafe roadway designs. This program promotes legislative actions, law enforcement, and innovative roadway improvement solutions to increase roadway safety. The VZ project successfully reduced the number of fatalities caused by road accidents in Sweden by half in 20 years4. In 2005, VZ was adopted in Poland, a nation with a high number of traffic fatalities one-hundred thousand per residents. According to a study on the effectiveness of VZ in Poland, traffic fatalities fell by 31% after five years⁵. After years of only battling traffic fatalities as a city with no dedicated program, New York City (NYC) started the VZ program in their battle against unsafe roadways under leadership of Mayor Bill de Blasio in 20143. To be recognized as a VZ community, NYC developed an action plan and created a task force to lead fatality-reducing efforts and evaluate progress³. The initiatives deployed in NYC include decreasing speed limits in arterial roads and neighborhood areas, installing speed cameras at school zones, and increased overall traffic enforcements³. In addition, roadway improvements (i.e., bike facilities, speed cushions, improved crosswalk facilities) across the city were completed to improve traffic safety.

With over 8 million residents in NYC and another 900 thousand daily commuters^{6,7}, it is important to evaluate successes and failures of implemented road safety initiatives. The objective of this study is to evaluate the effectiveness of VZ initiatives in reducing traffic fatalities among three groups of road users (i.e., motorists, cyclists, and pedestrians) after initiation of VZ in NYC since 2014.

Methods

Trend Analysis

Motor vehicle crash data collected by NYPD

Year	Vehicle Occupant Fatalities	Cyclist Fatalities	Pedestrian Fatalities	
2012	122	18	136	
2013	107	11	168	
2014	101	19	130	
2015	93	14	128	
2016	71	18	134	
2017	89	20	113	
2018	78	10	110	
2019	74	24	115	
2020	118	27	94	
Average (2012 to 2020)	94.8	17.9	125.3	

Table 1. NYC Traffic Crash Fatalities (2012-2020)

was used in this study^{8,9}. Annual fatalities were calculated for three categories of roadway users: motorists, cyclists, and pedestrians for the years 2012 to 2020. A lack of reported crash data prior to 2012 limited the extent of how far in the past this research could investigate crash statistics. The crash statistics are summarized in Tables 1-3, and by locations within NYC (Figures 1-3). The beginning of the VZ program in NYC (i.e., year 2014) was highlighted in each figure for before and after comparison purposes. These steps were repeated in the case of each NYC borough (i.e., Bronx, Brooklyn, Manhattan, Queens, Staten Island). The yearly fatality frequency as well as average annual fatality levels in NYC are shown in Table 1.

Beyond an investigation into traffic fatality levels, analysis was also done on summonses (i.e., traffic violation tickets issued by law enforcement). Summonses were issued for speeding, failure to yield right-of-way, cell-phone usage, and missing driving requirements (expired/no license, no car insurance, or no registration). Data was compiled from NYPD's annual summonses data issued by specific summon types⁸. Figure 4 presents the trend graphs, showing how

levels of the specific summons types, from 2012 to 2020. To determine the relationship between summonses and fatalities, general yearly trends were studied. For this, NYC open source data9 was used to determine how many persons were fatally injured by contributing factors (i.e., cell phone usage, inexperience, failure to yield right-of-way). These factors can be categorized as those which the summonses investigated in this research aim to prevent. The fatalities for each year were depicted as a line with summonses levels as bar graphs (Figure 5) to show relative trends over time. Trend lines for both summonses and fatalities were then included. Table 2 shows the data used in comparison of summonses issued and fatality levels.

Hypothesis Test

In addition to trend analysis, hypothesis tests were performed to identify whether the average fatality levels, and average law enforcement levels (i.e., summonses) before and after VZ were significantly different or not. Hypothesis testing is a procedure in which data is used to decide which of two hypotheses is more likely to be true. The steps to be followed to perform a hypothesis test are: 1) state null hypothesis, H₀, 2) state alternate hypothesis, H_{Λ} , 3) decide on significance level (alpha), 4) calculate appropriate test statistics, 5) find the p-value of the test statistics, and 6) make decision and state conclusion. For this study, the null and alternate hypothesis were set as follows:

Year	Total Summonses	Summonses for Failing to Yield Right- of-Way	Pedestrian and Cyclist Deaths	Summonses for Uninspected/ Uninsured/ Unlicensed/ Unregistered	Deaths Caused by Driver Inexperience	Summonses for Speeding	Summonses for Phone Usage	Deaths Caused by Distracted Driving
2012	1020754	11698	N/A	131471	N/A	71305	141816	N/A
2013	1036942	14888	17	135205	0	83202	126422	15
2014	1062504	33577	20	122842	6	117767	106503	23
2015	1003043	39853	14	98155	5	134438	84630	38
2016	1042703	42385	28	99916	1	137260	75900	29
2017	1059256	51763	15	88679	7	149955	72276	48
2018	1066376	54477	26	83053	3	152368	49161	22
2019	985057	81615	26	74508	3	148776	37237	38
2020	510342	35257	10	49879	9	125011	15401	28

Table 2. Dataset for comparing summonses and fatalities

Fatality Type	Minimum	Median	Maximum	Mean	Standard Deviation	Coefficient of Variation
Pedestrians	94 (2020)	128	168 (2013)	125.3	19.760	16.72
Cyclists	10 (2018)	18	27 (2020)	17.9	5.280	31.30
Motorists	71 (2016)	93	122 (2012)	94.8	17.586	19.68

Table 3. Descriptive statistics for traffic fatalities in New York City

 H_{o} : The mean fatality/summonses level before VZ is μ_{o}

 H_{A1} : The mean fatality/summonses level after VZ, $\mu_1 > \mu_0$

 H_{A2} : The mean fatality/summonses level before VZ, $\mu_1 < \mu_0$

 H_{A1} was assumed when the average fatality or summonses increased after VZ and H_{A2} was assumed when average fatality decreased. The significance level was set to 95% (i.e., alpha = 0.05). As the sample size is small (n < 30), t-test was performed instead of z-test. The results of the hypothesis test are presented in Table 5.

Results and Discussion

Descriptive statistics for traffic fatalities in NYC is presented in Table 3. Pedestrians are consistently the most fatally injured group in NYC followed by motorists and cyclists. Despite having the lowest fatality levels, cyclists were the only group with their maximum yearly level after VZ implementation in 2014. This group of fatalities also experienced the largest fluctuation in yearly levels as shown by its coefficient of variation.

Figure 1 shows annual pedestrian fatality levels from 2012 to 2020 in NYC. Overall, annual rates of pedestrian fatalities trended downwards since the implementation of VZ. The fatality levels after VZ were at or below the nine-year average (Figure 1(a)). As Brooklyn, Queens, and Staten Island experienced pedestrian fatality trends that were similar to the citywide trend, their trend graphs are not included in Figure 1. Pedestrian fatalities for Manhattan Bronx and demonstrated contrasting trend compared to the citywide trend (Figure 1(b), 1(c)) and included in Figure 1. These two boroughs experienced larger fluctuations than the relatively constant decrease observed in entire NYC. Hypothesis

Figure 1. Vision Zero Initiatives' relationship to pedestrian fatalities in NYC and two of its bouroughs

test results in Table 5 confirms that the pedestrian fatality after VZ was significantly lower than before VZ in NYC.

Figure 2 shows annual cyclist fatality levels from 2012 to 2020 in NYC. It is evident that the city experienced a large increase in cyclist fatality from 2018 to 2019 and a further increase from 2019 to 2020 (Figure 2(a)). Hypothesis test results in Table 5 also

Figure 2. Vision Zero Initiatives' relationship to cyclist fatalities in NYC and two of its boroughs.

confirmed that the cyclist fatality levels after the VZ program increased significantly compared to before VZ. However, Queens experienced a strong decline in cyclist fatalities since 2014 (Figure 2(c)). Staten Island experienced large fluctuations but had very few yearly cyclist fatalities since 2017 (Figure 2(b)). Due to Brooklyn, Bronx, and Manhattan experiencing cyclist fatality trends that mirrored the citywide trend, their trend graphs are not included in Figure 2.

Figure 3 shows annual motorist fatality levels from 2012 to 2020 in NYC. From 2012 to 2019, annual rates of motorist fatalities trended downwards with an increase to pre-VZ levels in 2020. Hypothesis test results in Table 5 showed that the motorist fatality was significantly lower after VZ. The fatality levels

after VZ were at or below the nine-year average, with the exception of 2020 (Figure 3(a)). Motorist fatalities in Staten Island and Manhattan increased when the citywide averages were below the nine-year average (2015 in Staten Island, 2017 in Manhattan) and both experienced below average levels in 2020 when the citywide total increased (Figure 3(b)(c)). Due to Brooklyn, Bronx, and Queens

Figure 3. Vision Zero Initiatives' relationship to motorist fatalities in NYC and two of its boroughs

experiencing motorist fatality trends that mirrored the citywide trend, their graphs are not shown in Figure 3.

Figure 4 shows the annual number of summonses issued to drivers for various violations from 2012 to 2020 in NYC. Total annual summonses did not change much since the inception of VZ in 2014 (except in the case

Yearly Right of Way Summonses 2012 to 2020

Yearly Phone Usage Summonses 2011-2020

Figure 4. Vizion Zero Initiatives' relationship to traffic law enforcement.

of 2020) which was supported by hypothesis test (Table 5). It could be interpreted that low numbers of summonses in 2020 was due to the Covid-19 pandemic related travel restrictions. In terms of types of summonses (Figure 4, Table 4), failure to yield right-of-way and speeding experienced significant increases over the past nine years while summonses issued for cell-phone usage and missing driving requirements were decreased. **Hypothesis** significant test supported drop/increase in number of summonses

differences before and after VZ (Table 5).

Figure 4 and Table 4 indicate that law enforcement in VZ did not lead to any increase in overall traffic related policing of the streets or quantity of summonses issued, but rather implemented law enforcement that targets especially dangerous driver of behaviors, such as speeding and failing to yield "precision of way. The policing approach" was how NYPD attempted to improve overall safety through law this enforcement¹⁰. Due to targeted law total summonses enforcement practice, remained relatively stable, while specific types of summons saw significant increases or decreases.

Figure 5 shows the relationships between the number of summonses issued and the number of related fatalities over the period of 2012 to 2020. In the cases of cell-phone usage and missing driving requirements, summons levels declined, and related fatalities saw a relative increase. the In case of pedestrian/cyclist-harm preventing summonses, yearly counts increased but fatalities did not have a consistent change in either positive or negative directions. While this might not reveal causal relationship, this is evidence that VZ law enforcement was not significant making impacts on pedestrian/cyclist safety. One potential reason could be a focus on non-life-threatening traffic infractions rather than more serious violations One example is the documented focus of NYPD on stopping electric bicycle usage which has not been shown to cause fatalities¹¹.

The average annual pedestrian fatality level has decreased by 13.8% and average annual motorist fatality level has decreased 12.7%, but

Summonses Type	Avg. Before VZ	Avg. After VZ	Percent Change
Total	1028848	961325.9	-6.56%
Right of Way	13293	48418.1	+264.24%
Missing Driving Requirements	133338	88147.4	-33.89%
Speeding	77253.5	137939.3	+78.55%
Phone Usage	134119	63015.4	-53.02%

Table 4. Descriptive statsitics for traffic summonses in NYC.

Figure 5. Trend of traffic law enforcement in relation to traffic fatalities in NYC.

cyclist fatalities have increased by 35.7% since the VZ program in 2014. Due to the increase in cyclist fatalities despite VZ countermeasures, this category of traffic safety was investigated further. Cyclist fatalities could increase due to different factors. Despite a number of street improvement projects (SIPs), roadway designs and conditions may continue to be inadequate for overall cyclists' safety. One reason for this may be bike lane obstructions (e.g., trash bags, shopping carts, people, motorcycles, trucks). One study reported 233 bike lane obstructions in Manhattan with an average of 6.6 obstructions per mile¹². All bike routes studied were protected from roadway traffic- meaning they were on/along the roadway, were designed for cyclist use only and provide physical separation¹².

Obstruction types were divided into three categories: object, pedestrian, and vehicle; and

proportion of total obstructions were 53.2%, 28.3%, and 18.5% respectively¹². The high level of obstructions per mile indicates that despite the availability of protected bike lanes, cyclists still do not have a completely safe way to travel. When obstructions block the intended path of the cyclists, cyclists may divert their routes onto vehicle lanes or pedestrianoriented facilities posing danger a themselves and the other road users¹³. Streets with bicycle facilities are far less likely to have cyclist fatalities than those without any bicycle facilities. In NYC, only 11% of total cyclist fatalities occurred on roads with existing cyclist facilities14.

Another safety concern from inadequate cycling facilities is the risk of dooring. Dooring is where a driver or passenger of a parked car opens their door when a parallel moving cyclist cannot stop in time and runs into the door. The best way to prevent dooring is with increased distance between bike lanes and parking lanes. To keep cyclists outside of the range in which dooring can occur, the bicycle tire must be at least 12 feet from the curb¹⁵. It was found that bike and parking lanes with 12 feet of width rarely kept cyclists out of traffic and away from possible dooring, but a striped buffer zone between parking and biking could be the more effective solution¹⁵. Dooring accounts for 12%-27% of urban bicycle-vehicle crashes in NYC¹⁶. Also, reducing the number of travel lanes while installing bike lanes reduces corridor injuries and fatal crashes by 70%16.

Another possible factor in increasing cyclist crash fatality could be that more people have chosen to ride their bicycles on the road due to improvement in bicycle facilities. This could lead to higher chances of cyclist crashes because of a higher number of cyclists on the road. From 2014 to 2018, NYC's cyclist population increased by over 660,000 with contributions from campaigns for cleaner transportation and the introduction of Citi Bike's bike share program in the city.

Helmets have been proven to reduce the danger of head impact, the most dangerous injury a cyclist can face. It was found that around 85% of Citi Bike users do not wear

	Fatalities				Summonses				
,	Motorist	Cyclist	Pedestrian	Right of Way	Missing Driving Req.	Speeding	Phone Usage	Total	
μ_0	114.50	14.50	152.00	13293.00	133338.00	77253.50	134119.00	1028848.00	
μ_1	89.14	18.86	117.71	48418.14	88147.43	137939.29	63015.43	961325.86	
Std dev. After VZ	16.69	5.73	13.98	16599.02	22800.24	13271.41	30913.15	201318.58	
$H_0: \mu_0 =$	114.50	14.50	152.00	13293.00	133338.00	77253.50	134119.00	1028848.00	
H_A :	$\mu_1 < \mu_0$	$\mu_1 > \mu_0$	$\mu_1 < \mu_0$	$\mu_1 > \mu_0$	$\mu_1 < \mu_0$	$\mu_1 > \mu_0$	$\mu_1 < \mu_0$	$\mu_1 < \mu_0$	
α	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05	
Test Stat., t	-4.02	2.01	-6.49	5.60	-5.24	12.10	-6.09	-0.89	
p-value	0.003479	.045577	0.000318	0.00069	0.000969	0.00001	0.000446	0.203866	
Decision: Reject H_0 , if $p \le \alpha$	p<=α Reject H ₀	p<=α Reject H ₀	$p \le = \alpha$ Reject H_0	p<=α Reject H ₀	$p \le \alpha$ Reject H_0	$p \le \alpha$ Reject H_0	$p \le \alpha$ Reject H_0	$p > \alpha$ Can't reject H_0	

Table 5. Hypotheses test results for change in fatalaties and summonses after VZ in NYC

helmets¹⁷, and half of all other cyclists do not wear a helmet¹⁸. While the overall number is better than the observed trends for Citi Bike users, having only half of bike users wearing helmets still shows an unsafe behavior that puts cyclists at a higher risk for serious injury when accidents occur.

To protect cyclists on the streets of NYC and decrease associated fatality, initiatives and roadway redesigns targeted at cyclist safety should be considered. Enforcement to improve helmet usage has the potential to save lives of cyclists involved in head trauma-inducing collisions. Road redesigns that add bike lanes or improve upon existing bike infrastructure should be prioritized. Furthermore, the removal of yielding left turns on green by automobiles should be implemented to prevent cyclist-vehicle crashes caused by failure to yield, as law enforcement did not appear to be effective in reducing this type of crashes.

Conclusions

In this research, open-source data from NYC were used to conduct trend analysis hypothesis tests, and an evaluation of the effectiveness of VZ initiatives in NYC. Average annual fatality levels for both pedestrian and

motorist were reduced in the post-VZ years. While this study did not specifically identify what specific VZ actions were helping and to what degree, the combined impact of all initiatives was evaluated. A different trend was observed in the case of cyclist fatalities as fatality levels trended upward compared to motorist and pedestrian fatalities since VZ. This might not reveal a causal relationship between VZ programs and cyclist fatality increases but suggests that VZ programs need to implement more focused initiatives (e.g., bike lanes, helmet usage enforcement) to reduce cyclist fatalities in NYC. Moreover, further research should investigate what factors and safety strategies could improve cyclist safety and develop safe transportation systems for sustainable modes such as bicycles.

Competing Interests

The author declares no competing interests.

References

United States Department of Transportation. (2020, October 1).
 2019 fatality data show continued annual decline in traffic deaths. NHTSA. https://www.nhtsa.gov/press-releases/2019-fatality-data-traffic-deaths-2020-q2-

- projections.
- 2. Vision Zero open data. (n.d.). Retrieved April 23, 2021, from https://www1.nyc.gov/content/visionzero/pages/open-data
- 3. About the Vision Zero network. (n.d.). Vision Zero Network. https://visionzeronetwork.org/about/vision-zero-network/.
- 4. Vision zero no fatalities or serious injuries through road accidents. (2019, October 14). Retrieved April 23, 2021, from https://www.roadsafetysweden.com/about-theconference/vision-zero---no-fatalities-or-seriousinjuries-through-road-accidents/
- 5. Jamroz, K., Michalski, L., & Żukowska, J. (2017). Polish experience of implementing Vision Zero. Current Trauma Reports, 3(2), 111-117. doi:10.1007/s40719-017-0086-y
- 6. New York City. (n.d.). Retrieved April 23, 2021, from https://datacommons.org/place/geoId/3651000?utm_medi um=explore&mprop=count&popt=Person&hl=en
- 7. NYC Planning (Ed.). (2019, September). The ins and out of NYC commuting. Retrieved from https://www1.nyc.gov/assets/planning/download/pdf/plann ing-level/housing-economy/nyc-ins-and-out-of-commuting.pdf
- 8. Collisions & summonses traffic data archive (NYPD). (2020, October). https://www1.nyc.gov/site/nypd/stats/traffic-data/traffic-data-archive-2020.page
- 9. Motor vehicle collisions crashes (NYC). (2020, September). https://data.cityofnewyork.us/Public-Safety/Motor-Vehicle-Collisions-Crashes/h9gi-nx95
- 10. City of New York. Initiatives: enforcement. NYC: Vision Zero. (n.d.).https://www1.nyc.gov/content/visionzero/pages/enforceme

nttps://wwwi.nyc.gov/content/visionzero/pages/enforceme

- 11. Biking Public Project. (2018, November 13). A more Equitable definition of safety. Medium. https://medium.com/vision-zero-cities-journal/a-more-equitable-definition-of-safety-146e6eae17ec.
- 12. Basch, C. H., Ethan, D., & Basch, C. E. (2018). Bike lane obstructions in Manhattan, New York City: implications for bicyclist safety. Journal of Community Health, 44(2), 396–399. https://doi.org/10.1007/s10900-018-00596-4
- 13. Centre Regional Planning Agency. Protected bike lanes fact sheet. Centre Region Council of Governments. (n.d.). https://www.crcog.net/vertical/sites/%7B6AD7E2DC-ECE4-41CD-B8E1-
 - BAC6A6336348%7D/uploads/ProtectedBikeLanesRev.pdf.
- 14. Safer cycling: bicycle ridership and safety in New York City. (2020).
 - https://www1.nyc.gov/html/dot/html/bicyclists/bike-ridership-safety.shtml
- 15. Schimek, P. (2018). Bike lanes next to on-street parallel

- parking. Accident Analysis & Prevention, 120, 74–82. https://doi.org/10.1016/j.aap.2018.08.002
- 16. Chen, L., Chen, C., Ewing, R., Srinivasan, R., & Roe, M. (2013).

 Safety countermeasures and crash reduction in New York
 City—Experience and lessons learned. Accident Analysis and
 Prevention, 50, 312–322.
- 17. Basch, C. H., Ethan, D., Rajan, S., Samayoa-Kozlowsky, S., & Basch, C. E. (2014). Helmet use among users of the Citi Bike bicycle-sharing program: A pilot study in New York City. Journal of Community Health, 39, 503–507. https://doi.org/10.1007/s10900-013-9785-7
- 18. Basch, C. H., Zagnit, E. A., Rajan, S., Ethan, D., & Basch, C. E. (2014). Helmet use among cyclists in New York City. Journal of Community Health, 39(5), 956–958. https://doi.org/10.1007/s10900-014-9836-8

How to Cite This Article:

Phares, A.C., Hossen, A., Dey, K. (2021). The impact of Vision Zero Initiatives on road user safety in New York City. *Mountaineer Undergraduate Research Review*, 6(1), 35-42.