

ITALY'S PERFORMANCE IN THE FRAMEWORK OF THE 2020 EUROPEAN TARGET

Rome, 20/11/2014

PIN Talk – Road Safety Toward 2020

Ing. Sergio Dondolini

ROAD SAFETY IN ITALY

In Italy, in 2013, **181.227 injury crashes** occurred, causing **3.385 fatalities** and **257.421 injuries**

More than 9 fatalities every day - 1 fatality every 2,5 hours

The estimated social cost is over 27 billions Euro

ROAD SAFETY IN ITALY: TRENDS 2001 - 2013

From 2001 a 2013 there was a 52.3% reduction in fatalities

EVOLUTION OF ROAD FATALITIES IN EUROPE (2001 - 2010)

With reference to the ambitious target set by the European Union in the White Paper on Transport in 2001 (-50% road fatality reduction by 2010), Italy reached a reduction equal to - 42.4% in 2010, in line with the European average of 42.9%

ROAD FATALITY TRENDS IN EUROPE (2010 - 2013)

* Provisional data

SULLA BUONA STRADA MINISTRO DELLA MINISTRO DELLA MINISTRO TIME

Since 2002, Italy has undergone a process of improving road safety thanks to a new systematic and structured approach

Adoption and implementation of the National Road Safety Plan 2001-2010

- 5 Implementation Programs
- 1.561 co-financed interventions
- 3.150 measures thus broken down into 3 main categories

Careful and rigorous regulatory action of risky behaviours

Some examples:

• Increasing the power of investigation of Police and tougher penalties such as for driving under the influence of alcohol or drugs

• Introduction of **specific measures** such as: "zero alcohol" for young drivers (from 18 to 21 years), for novice drivers and for professional drivers (transport of persons or goods)

Public awareness and information campaigns on road safety issues

Intense collaboration with the National Police body leading to a significant increase in the number of **police alcohol checks**

Compared to **2006** the number of alcohol checks in **2010** increased by **7 times**. In 2006, **241,932** checks were performed, compared to **1,716,437** in 2012

- Control activities on heavy vehicles through Mobile Centers for vehicles inspection (CMR)
- Services carried out by the staff of **Department of Land Transports** in collaboration with the **Police**

	2007	2008	2009	2010	2011	2012	Variation 2007-2012 (%)
Services carried out	1.630	1.714	1.932	2.404	2.189	2.148	32%
Vehides checked	20.613	25.548	26.246	34.879	31.996	33.057	60%
number of violations	23.785	24.975	26.064	37.224	33.934	29.718	25%

PNSS Horizon 2020: The Development Process

General Target

Monitoring

Categories at risk

Implementation

Specific targets

Measures

Risk factors

Strategies

PNSS Horizon 2020: General Target

Italy, as in 2001, has adopted the overall objective defined by the European Commission, namely: 50% reduction in the number of fatalities on roads by 2020

Assuming a linear trend, to achieve the final target of -50% fatalities by 2020, we need a decrease of **206 fatalities** per year It represents a reduction of -5% in 2010-2011, while in 2019-2020 the reduction should be -10%

PNSS Horizon 2020: The Seven Strategies

The intervention areas taken into account, consistent with the guidelines provided by the European Commission, are:

- Improving education and training of road users
- Strengthening the road rules application
- Improving the road infrastructure safety
- Improving the safety of vehicles
- Promoting the use of modern technology to improve road safety
- Improving emergency services and post-accident assistance
- Strengthening Road Safety Governance

PNSS Horizon 2020: The Higher Risk Categories

The overall target has been integrated with specific targets for the higher risk categories identified based on results of an analysis that took into account, for each category:

- Total number of deaths and injuries
- •Historical trend in the number of deaths and injuries (some categories show reduction trends lower than others, or even increase of trends)
- Comparison with the situation in other European countries
- Specific level of risk (per unit of trip)

The analysis have led to the identification of the following categories:

- Pedestrians
- Motorcycle and moped riders
- Cyclists
- Work related traffic injuries

In addition, due to their important social value

Vision zero

NUMBER (%) OF FATALITIES AND INJURIES IN 2013 PER TYPE OF ROAD

VULNERABLE ROAD USERS: Pedestrians, Cyclists, Motorcyclists

- The distribution of fatalities shows that 49% are vulnerable road users
- The majority of fatalities occurred on urban roads

PNSS Horizon 2020: Definition of the Specific Targets

To set the specific targets both the **historical series of accident data** for each category, and the **trends and fatality rates** of the risk groups in Countries having the highest safety levels have been considered

Category of users at risk	Reduction Target
1 - Children (0-14 years)	-100%
2 – Powered Two Wheelers	-50%
3 - Cyclists	-60%
4 - Pedestrians	-60%
5 – Work related traffic injuries	-50%

SOME MAJOR RISK FACTORS

- Speed: is a risk factor in 30% of fatal accidents
- Use of alcohol and drugs
- Absence or not use of protection devices

PNSS Horizon 2020: Risk Factors associated with Higher risk categories

Several specific risk factors are associated with each of the higher risk categories

Fattori di rischio Categorie a rischio	Speed	Visibility	Alchol and drugs	Absent or not use of	protective equipment Environmental factors	Mass and shape of vehicles	Lack of experience	Fatigue, stress, distraction
1 - Children (0-14 years)		Х		Х			Х	
2 – Powered Two Wheelers	X	X	Х	Χ	Х	Х	X	
3 - Cyclists	×	X	Χ	Χ	X	X	Х	
4 - Pedestrians	Х	X	Χ	Χ	Х	X		
5 – Work related traffic injuries	X							Х

PNSS Horizon 2020 - Example: Specific Strategies for Cyclists

Strategy	Why?		
Speed reduction in urban areas	To reduce the (high) injury risk for cyclists		
Information campaigns	Tackling risk behaviors such as alcohol and drug use during driving, non-use of protective systems, compensation of the lack of experience and awareness on correct behaviors at level crossings for cyclists.		
	To raise awareness of car drivers to purchase vehicles safer for vulnerable road users		
Protection for vulnerable road users (infrastructure)	To increase the visibility and protection of cyclists		
Research / legislation	Need to introduce new rules for better visibility of cyclists and for the mandatory use of protective systems		

PNSS Horizon 2020 – Measures

- One or more measures have been identified for each strategic line. The selection of the measures was based on:
 - International Good Practices
 - Measures financed by the previous Plan found to be effective
- For each measure, specific indicators have been defined to monitor the achievement of the specific objectives
- For each measure identified, a "Measure file" that provides information on the effectiveness of measures and examples of application have been carried out, useful as a reference in the implementation phase of the Plan.

PNSS Horizon 2020 – Example of Measure files

Linea Strategica 3 Aumento dei controlli

Azioni per contrastare il mancato uso dei sistemi di ritenuta sia per gli adulti che per i bambini

- Sarebbe opportuno definire un progetto dettagliato della campagna che includa la preparazione, la realizzazione e il monitoraggio della campagna
- L'enforcement sull'uso delle cinture di sicurezza può avvenire attraverso postazioni di controllo con agenti opportunamente formati a condurre verifiche sull'uso (corretto) delle cinture di sicurezza e dei sistemi di ritenuta per bambini.
- Tali azioni hanno la funzione di incrementare l'uso dei sistemi di ritenuta
- Sarebbe opportuno integrare la campagna di enforcement con una campagna informativa

Ffficacia

La ricerca evidenzia un incremento dell'uso delle cinture del 21% durante il periodo delle campagna di enforcement e del 15% nel periodo successivo. L'effetto principale sull'incidentalità è una riduzione della gravità degli incidenti stradali in termini di persone gravemente ferite o decedute.

Categorie di utenza coinvolta

Linea Strategica 9 Gestione della sicurezza delle infrastrutture stradali

Le Linee Guida per la gestione della sicurezza delle infrastrutture stradali del MIT la prevedono per tutti i "progetti di infrastruttura" che comportino effetti sui flussi di traffico. La VISS:

- è effettuata durante lo studio di fattibilità o durante la redazione del progetto preliminare, ai fini dell'approvazione di quest'ultimo.
- consente di analizzare i diversi effetti in termini di sicurezza stradale per la porzione di rete stradale i cui flussi sono influenzati dalle diverse alternative progettuali.

Efficacia

La VISS si è affermata a livello internazionale come una buona pratica nella gestione della sicurezza delle infrastrutture. La sua efficacia dipende, dalle condizioni pre-intervento della rete stradale e dall'intervento proposto.

Ambito Nazionale/Locale Categorie di utenza coinvolta

WORK IN PROGRESS

- Comprehensive reform of the Highway Code: the Council of Ministries of July 26
 2013 approved a bill to reform the Highway Code that goes towards the elaboration of a "lighter code" including (both in terms of drivers than of state powers towards road owners and managers):
 - General principles
 - Prescriptions about behaviors
 - Sanctions
- The activities for this reform will be an opportunity for the introduction of measures aimed at improving road safety

- Full automation and computerization of the process of accident data collection from national and local police forces. The process started with the Carabinieri police body. Integration with other information currently available in the databases of the Department of Transports: database of drivers and database of vehicles. Moreover it will be developed a link between hospital data and database of drivers.
- Testing the actual effectiveness of Advanced Safe Driving Courses on road safety:
 - The Ministry has promoted an agreement with the Centers that organize these courses
 - The trial will finish at the end of 2014
- Monitoring of the implementation of regional and local road safety programs and interventions of the PNSS 2001-2010: results obtained through evaluation of effectiveness / efficiency in order to allow the identification of best / good practices in different sectors

THANK YOU FOR YOUR ATTENTION

