

“Road safety in Greece”

Ministry of Infrastructure, Transport and Networks

Dr Evi Blana
*Secretariat of Bi-ministerial
Committee of Road Safety*

*UNECE-BSEC Conference on Improving Road Safety in the BSEC Region
Ioannina, 18-19 November 2010*

Road safety organisation

- Bi-ministerial Committee of Road Safety
 - Secretariat of Bi-ministerial Committee of Road Safety
- National Board of Road Safety
- General Directorate of Road Safety, Ministry of Infrastructure, Transport and Networks
- Road Traffic Police, Ministry of Citizen Protection; National Emergency Centre (EKAB)
- Road safety experts: Hellenic Institute of Transportation Engineers (SES), Technical Chamber of Greece (TEE – Road Safety Observatory), Hellenic Institute of Transport, Universities, Center for Research and Prevention of Injuries among the Young (KEPPA) etc.

Road safety – strategic targets (base year: 2000)

- A' Strategic Plan: Fatalities reduction by 20% up to year 2005.
- B' Strategic Plan: Fatalities reduction by 50% up to year 2010.

Road accidents in Greece the last decade

YEARS	ACCIDENTS	INJURIES	FATAL ACCIDENTS	FATALITIES
2000	22952	32482	1867	2103
2001	19670	27920	1712	1911
2002	16756	23861	1458	1655
2003	15747	22176	1409	1613
2004	15399	21322	1374	1547
2005	16660	22930	1311	1470
2006	15652	21391	1351	1493
2007	15499	21378	1442	1612
2008	14991	20121	1414	1550
2009	14775	19815	1314	1463
TOTAL	168101	233396	14652	16417

Road accidents in Greece the last decade

Road accidents' reduction

Time period	Road accidents	Injuries	Fatalities accidents	Fatalities
2000-2004	-32,91%	-34,36%	-26,41%	-26,44%
2005-2009	-11,31%	-13,58%	+0,23%	-0,48%
2 pentads: 2000 -2004 & 2005-2009	-14,30%	-17,32%	-12,63%	-14,06%
decade 2000- 2009	-35,63%	-39,00%	-29,62%	-30,43%

- Target of A' Strategic Plan: succeeded
- Target of B' Strategic Plan: **failed**

However, it is estimated that 2010 will be the year with the less accidents compared to the base year (2000)

Road accidents' trends

- Contributory factors
 - Human error: 90.2%
 - Road environment: 8.2%
 - Vehicle defects: 1.6%
- Human error - Driver: 80.6%
 - Driver distraction: 17.9%
 - Priority violation: 16%
 - Excessive speed: 8.8%
- Human error - Pedestrian: 8.3%
 - Reckless crossing: 34.4%
 - No use of cross-walk: 18.1%
 - Walk on the road: 13.2%

Major road safety projects [1]

- Development of the 3rd Road Safety Strategic Plan 2011 – 2020
- Action plan for immediate road safety remedial measures in Greece:
⇒ **22 measures proposed by the Minister of Infrastructure, Transport and Networks**
- Feasibility study for site selection of pedestrian bridges on Attica roads
- Dismantlement of illegal road signs from main arterial roads (<http://www.illegalsigns.gov.gr/>)

Major road safety projects [2]

- Short-term road safety remedial measures for blackspots' improvement in Attica and Salonica
- Road Safety Expert service provision for road safety standards on the arterial roads Athinon Avenue and Pireaus Road and pilot implementation
- General Secretariat of Co-funded Projects: a 3-year road safety program has been authorised (EU approval is expected), with a budget of €500,000,000

Under the 2nd Road Safety Strategic Plan (2005-2010), the Ministry has initiated a number of actions concerning the following:

- Highway Code
- Point System
- Driver Certificate of Professional Competence
- Drivers' education/ test
- Driving License
- Road Safety Education at schools
- Vehicles' technical control
- Campaigns – public awareness

Highway Code

Restructuring of rules concerning:

- Horizontal and vertical road signs (for tunnels, work-zones, bus-lanes)
- Vulnerable road users (pedestrians and bicyclists)
- Use of mobile phones
- Use of safety belt

Point System (ΣΕΣΟ)

- Since July 2007 the Point System became more strict: for two “serious” offences within a year, the driver is disqualified. The new driving license is issued after a new driving test.
- From July 2007 until today, 3826 drivers have been disqualified for various offences, 73% for two “serious” offences within a year.

Driver education – Driving Test

- The new software (ΜΣΘΕΥΟ) for the theoretical testing of learner drivers has been completed and installed to all Prefectures' testing centres
- Study for the development of test tracks for testing learner drivers
- All driver handbooks of learner drivers under modification.
- Driving Theory Test in Albanian, English and Russian languages.

Driver Certificate of Professional Competence (CPC)

- PD 74/2008 harmonised the EU Directive 2003/59/EU for the initial and periodic training of professional drivers.
- Professional drivers need to complete 35 hours of periodic training every five years to retain their Driver CPC (starting 10/9/2013).

Driving license

- Since 19/1/2009 the new EU driving license, credit-card type is available. The new driving licenses issued are mutually recognised by all Member States.
- The same issuing procedure (from the local Prefectures) but printing from the National Passport Center, Hellenic Police.
- The citizens are able to monitor the printing procedure of their new license via internet (Ministry website)

The new EU-type driving license

Traffic safety education for children

■ Schools

- Traffic safety education lessons at the 3rd grade of 800 elementary schools
- Traffic safety education lectures from NGO and private companies
- The Pedagogical Institute is preparing the curriculum of road safety lessons for compulsory education

Traffic safety education for children

- Traffic Education Theme Parks (TETP)
 - 101 Traffic Education Theme Parks have been constructed; operation by the municipalities
 - Training of 100 new instructors to teach at the parks
 - Handbook «Guidelines for traffic education at TETP) has been distributed to the instructors.

Vehicle Technical Control Centers (KTEO-IKTEO)

- Public and Private VTCC equipped with motor vehicle test lanes, computer data systems linked with administration and test machines
- For new passenger vehicles: first checking after 4 years; rechecking: every 2 years.
- For HGV (>3.5tn), buses, coaches: every year.
- The licensing for the first Motorcycles Technical Control Centres has started .

Campaigns – Public awareness

- Public awareness for Highway Code modifications (3 millions copies distributed in houses).
- TV spots and radio messages in prime time.
- Press registrations

The way forward...

- Harmonisation with the EU Strategic Plan for road safety: “Towards a European road safety area: policy orientations on road safety 2011-2020”
- 3rd Strategic Plan for road safety (2011-2020)
- Implementation of the 22 immediate road safety remedial measures
- Focus on the vulnerable road users (pedestrians and cyclists)
- Upgrade of the greek motorway infrastructure
- Better cooperation between governmental and non-governmental organisations and private companies