

Safer Journeys: **New Zealand's Road Safety Strategy 2010-20**

Colin Brodie
Chief Advisor: Safety
New Zealand Transport Agency
October 2014

Road fatalities per population by country

Deaths per 1,000,000 population

Solid = 2013 data
Hollow = 2012 data

How are we doing?

Figures shown are rolling 12 months totals

New Zealand's Safe System journey

Embed the Safe System approach

Create a new road safety conversation

Transformational safe system principles

Safer Journeys areas of high concern: *outcomes compared to 2010*

Embedding the Safe System

We're challenging the belief that serious road trauma is inevitable

Safe System in Practice: 2012 – 2014
21 courses, 13 locations, 1200 people

A legacy of change

Safe System in Practice
Course book 2013

2013 – Evaluation of understanding before and after the course

Before

After

■ Could teach this

■ Broad overview

■ Knew some sections

■ A little

■ Very little

National **Safer Speeds Programme** developed so travel speeds will suit road function, design, safety and use:

Implementation underway:

- a) change the public conversation on speed
- b) develop a Speed Management Guide
- c) revise the Setting of Speed Limits Rule
- d) support better compliance (rebalance penalty regime and support reduced enforcement tolerances)

High risk rural roads and intersections being treated and investment targeted to risk

KiwiRAP

Well entrenched into our policies.

Urban KiwiRAP is a new innovation that will enable future investment to be better targeted to risk

Reducing impairment

Lowered the Blood Alcohol Concentration (BAC) level from .08 to .05. In force from 1 December 2014

- .05 - .08 will be an infringement offence (fine and demerits)
- over .08 will still result in a court appearance

Reviewing sanctions for drink driving

- alcohol interlocks
- vehicle impoundment and confiscation
- rehabilitation treatment and assessment
- penalties (level of fines, demerits etc)

Mandated Electronic Stability Control (ESC)

- new MA light passenger and goods vehicles - 1 July 2015
- used class MC (four-wheel-drive SUVs and off-road vehicles) 1 March 2016
- used class MA (passenger cars) with engine capacity greater than 2 litres - 1 March 2018
- all other used light passenger and goods vehicles - 1 March 2020

Developing a Vehicle Standards Map

- identify innovative interventions to improve the NZ vehicle fleet
- support a whole-of-vehicle lifecycle approach to improving vehicle safety and environmental standards

Accelerating the exit of less safe vehicles

- identify less-safe vehicles and potential options to accelerate their exit
- the targeted vehicle group is exiting the fleet at a high rate
- further engage with stakeholders to facilitate a shared understanding of where we are at
- develop a prioritised list of actions to support the market-led exit of less-safe vehicles

Four ambitious **Signature Projects** underway:

- a) Rural road safety (Eastern Bay of Plenty)
- b) Visiting drivers (Lower South Island)
- c) Future streets – walking and cycling (Mangere)
- d) High risk young drivers (South Auckland)

Supported by a group of international safe system experts – who remind us just how challenging the safe system principles are to achieve on the ground!

Implementation Issues

- Not everyone sees road safety as a problem
- Understanding of Safe System still limited to a small minority
- Driver blame still in many sectors
- Making Safe System “real” to people is difficult
- Lack of people resources and money
- Fear of higher costs for implementation and maintenance
- Safety versus efficiency debate in speed space

Thank You

Safer Journeys