


Austin/Travis County Health and Human Services Department


Austin Safe Routes to School Taking SRTS to Urban & Low Income Schools

Nikki Treviño, CHES Austin/ Travis Co. HHSD www.saferoutesaustin.org


Project Overview

- 8 Elementary & 2 Middle Schools
- 2.5 year Non-Infrastructure Grant from Texas Department Of Transportation
 - Education
 - Encouragement
 - Award Winning Media Campaign!
 - Enforcement
 - Evaluation


Benefits of SRTS for Urban/ Low Income Youth

- Eat breakfast on time
- Safety in numbers
- Creates sense of community
- Gives children something to belong to
- Parent availability


School Profile: Zavala Elementary

- Spanish & English speaking parents
- Economically Disadvantaged
- Neighborhood school
- Excellent infrastructure
- Great support


Crime and Violence

- High crime area
- Perception of safety
- Lack of trust between families
- Parents concerns- bullying, gangs, drugs, kidnappings

Addressing Crime & Violence

- Don't be afraid!
- Create communities
 that care
- Build trust between parents
- Identify resources and community assets


Designing Programs for Urban/ Low Income Schools

- Know your audience

 Work with people from the community
 Learn history
- Invest time
- Utilize existing resources
- Collaboration between systems


Messages/ Strategies for Children


- FUN!!!
- Special privileges
- Responsibilities & Roles
- Simple Incentives
- Experiential Learning


Messages/ Strategies for Parents

Messages:

- Academic
 achievement
- Family connection
- Keep children safe
- Creating stronger communities
- Take back your community

Strategies:

- Create simple ways
 to help
- Be a part of their community
- Reward their contribution
- Help them see the whole picture

TAKE TIME.


Walk or bike to school together.

www.SafeRoutesAustin.org


Other Strategies

- Eyes on the street
- Media campaign & events
- Be consistent
- Integrate with school activities/ initiatives


Challenges

- Leadership Roles/ Responsibility
- Undocumented immigrant population
- Fear of police
- Over-burdened schools
- Time commitment


Results

- Zavala Elementary showed increase in children walking to school
- The real numbers
 - How many kids are walking together
 - Are kids getting to school on time?
 - Benefits of walking/ biking to school aren't easy to measure
- Students LOVE it!
- Champions have taken over project- strong potential for success/ sustainability


Thank You!!

Nikki Treviño, CHES 512-972-5121 Nikki.Trevino@ci.austin.tx.us www.saferoutesaustin.org


Austin/Travis County Health and Human Services Department