

Road safety audit in Romania

Sorin Cristian, Director of the Road Infrastructure Safety Directorate

Romanian Road Transport Authority

The transposition of the Directive 2008/96/EC on road infrastructure safety management

• four subsequent amendments of the Law 265/2008

 fully and totally transposed into the national legislation in force, based on the expertise that has been accumulated over time

 meets the EU requirements and standards

Road Safety Audits

- Romanian Road Transport Authority
- ARR
 - the only institution authorized to manage road safety audits and road safety inspections
 - mandatory for the TEN-T highways and roads of national interest
 - optional for the rest of the road network

Road Safety Auditors

Authorized

Road Safety Auditors Register

 appointed by ARR based on a regulated algorithm

independent and objective

Road Safety Auditors

 12 auditors registered in the Road Safety Auditors Register

• **50 more** RS auditors are going to be registered, by the end of July

 trained in a Romanian institute of higher education, by German trainers with expertise and extensive experience

Road Safety Auditors

• 25 auditors in free practice

25 auditors, ARR employees

road safety inspection teams

 another 50 road safety auditors are going to be trained by the end of 2017, to carry out RSA and RSI

Road Safety Audits

- 224 road infrastructure projects
 - •162 completed, 62 at different auditing stages
 - 18 highway projects
 - 63 national roads projects
 - •143 county road projects

- road safety, in terms of the European Directive, was not included in the legislative package of the Romanian EU pre-accession phase
 - there had been no experience or real concern for that approach in Romania, until the transposition of the Directive became mandatory
 - cca. **57,000 km**
 - mostly built before 1989

 different environment, traffic flow density and traffic structure

 conceptually different on vehicle categories

population mobility

no "forgiving" roads

 2016: ARR and MoT have drawn up the Government Emergency Ordinance no. 22/2016

approved, by the Law no.
130/2017, in May 2017

• 9th of June: entire legislative package that allows the undergoing of RSI

 teams of min. two specialists, at least one member of the team shall be a certified road safety auditor, both ARR employees

 the guarantee of the institutional liability on the opportunity and necessity of the provisions and recommendations included in the inspection reports shall be ensured

 periodical inspection of each road section is made every two years for both traffic systems, both day time and night time.

 auxiliary inspection, free of charge, upon the request of the Traffic police in case of road casualties

• ARR: in case of high accident concentration sections, i.e. black spots.

Road Safety Inspection Reports

provisions and recommendations

 provisions: enforceable and regulated both as types and implementation deadlines

 recommendations: optional interventions on road infrastructure that require one to five yrs for implementation

RSI Activities

 drafting RSI checklists for each road section with research and design institutes in the field

 a virtual library on best European practice in RSI

 a sociological research on how infrastructure affects driver behavior in traffic

Thank you for your attention

Sorin Cristian

Romanian Road Traffic Authority