

Connecting Our Community

Let's Take a Walk: A Look at Sidewalks in Austin

City of Austin
Public Works Department

History: How Did We Get Here?

1990

Americans with Disabilities Act (ADA) signed into law

1995

City code updated; Sidewalk repairs are no longer landowner responsibility

1995-2012

Bond allocated funding for sidewalk construction and rehabilitation

2006

City of Austin sidewalk maintenance program initiated

2009

Sidewalk Master Plan adopted

2012

Transportation and Mobility Bond gives **\$25 million** for sidewalks

2016

Sidewalk Master Plan update adopted

Sidewalk Program: Overview

The Public Works Department is responsible for building and repairing sidewalks all around Austin. The Americans with Disabilities Act (ADA) is a driving factor in making sure that the right-of-way along our streets is safe and accessible for everyone.

State of the Sidewalks

DID YOU KNOW?

Public Works is currently responsible for **2,400 miles** of existing sidewalks.

The City of Austin is missing **2,580 miles** of sidewalks.

\$1.64 billion is needed for construction and maintenance of new and existing sidewalks.

■ existing sidewalks
■ missing sidewalks

At the current funding rate, it will take **192 years** to build and repair Austin's sidewalk network.

While **20%** of sidewalks are in good condition, **80%** of existing sidewalks are in poor condition.

Approximately **40%** of existing sidewalks have some type of overgrown vegetation blocking the pedestrian pathway.

■ Good Condition
■ Poor Condition

How Are Sidewalks Funded?

- **BOND FUNDS** (PRIMARY)
- **CAP METRO** (INTERLOCAL AGREEMENT)
- **SIDEWALK FEE-IN-LIEU**
- **GRANTS**

How Are Sidewalks Built?

- **STREET & BRIDGE OPERATIONS**
- **CAPITAL IMPROVEMENT PROJECTS**
- **PRIVATE DEVELOPMENT**

THE BIG PICTURE

We want to encourage walking as a viable mode of transportation, improve pedestrian safety, and enable people to walk to and from transit stops.

2016 Sidewalk Master Plan

10 YEAR PLAN

• \$250 MILLION •

ADDRESS PRIORITY SIDEWALKS WITHIN 1/4 MILE OF SCHOOLS, BUS STOPS, AND PARKS

- 390 miles of new sidewalks
- Both sides of moderate-to-high capacity roads
- One side of residential streets
- Includes public and private schools

What does that look like? \$25 million a year

IMPROVE AND MAINTAIN OUR EXISTING SIDEWALKS

- Inform the public on removing overgrown vegetation from sidewalks and roadways
- Provide stable and sufficient funding for repair and rehabilitation of existing sidewalks
- Assess condition of at least 10% of the existing sidewalk network annually

What does that look like? \$15 million a year

How Sidewalks Help Us

Reduce traffic congestion and improve air quality

Keep pedestrians **safe** throughout the city

Keep our city **connected & accessible**

☆ BENEFITS ☆

- The average person will walk **half a mile** to their destination if there's a **safe path** to get them there. Walkability is frequently cited as one of the most sought-after features in a neighborhood.
- By **investing** in a network of dedicated walking paths to make active transportation **feasible, attractive and safe**, sidewalks will connect families to healthy food, children to schools and people from all backgrounds to jobs, public transportation and economic opportunities.

Engage: Make a Difference

KNOW THE RIGHT OF WAY, CLEAR THE RIGHT OF WAY

Clearing overgrown brush and vegetation on your property makes sidewalks **safe** and **accessible** for all.

Learn more at austintexas.gov/cleartherow

GET INVOLVED

Be informed with local elections. Work with your elected mayor and council members. **Join** and **engage** in local government at City Hall by serving on a board or commission that is important to you.

LEARN MORE

The **Sidewalk Master Plan** and supporting City plans and policies are available through the **Imagine Austin Plan** and **Complete Streets** at austintexas.gov/sidewalks.

 FOLLOW US
facebook.com/atxpublicworks

QUESTIONS?

Contact the Public Works Department at 512.974.7065 or dial 3-1-1 (out of area: 512.974.2000) to speak to an ambassador.

