


Road Safety and the Urban Environment

Claudia Adriaola

Director, Health and Road Safety
EMBARQ, World Resources Institute


Organization of
American States

November 24, 2014


An increasingly urban, car-filled world


World's urban population will **double** by 2050

1 billion motor vehicles today will **triple** by 2050


Organization of
American States

 EMBARQ®

Cities are key to reducing traffic fatalities

40– 45%
of traffic fatalities
occur in urban
areas


73% of US traffic fatalities occur within cities
and 5 miles of urban areas


Source: US DOT 2006

> 80%+ of the population of the Americas live in urban areas


Organization of
American States

 **EMBARQ**[®]

The challenge of cities


- Congestion
- Air Quality
- Safety
- Cities designed for traffic not people


Organization of
American States


Reduce driving, overall exposure


➤ More driving means more crashes


Organization of
American States


Car users are still the minority

Modal Share for All Trips, Major Cities of Latin America


Source: Urban Mobility Observatory, Development Bank of Latin America, 2007. Bicycling data not given for Buenos Aires, Caracas and San José


Organization of American States


Organization of
American States

 EMBARQ®


Speed

- Speed limits of 45mph or more in dense urban areas does not make sense- but are common!
- Our **perception** of speed often **does not match its impact** in an accident


Organization of
American States

 EMBARQ®


Organization of
American States

 **EMBARQ**[®]

Good street design matters!

Before


Organization of
American States

 EMBARQ®

Good street design matters!


Now a complete street, part of **Metrobus Line 5** based on EMBARQ recommendations


Organization of
American States


Shifting to High-Quality Mass transport


SOURCE: EMBARQ Analysis, based on data provided by the Jalisco State Secretariat for Roadways and Transport


Organization of
American States


Creating safe systems

VISION ZERO

- Are safe systems realistic?
- Street modifications can have a significant impact


Organization of
American States

 EMBARQ®

Safer streets = Better use of public space


Organization of
American States

 EMBARQ[®]


Safe Access to Transport


Organization of
American States


Safer city and neighborhood design


- Smaller blocks, connected streets
- Walkable amenities
- Fewer arterial-oriented superblocks
- Proximity to jobs, city center, transit
- Complemented by appropriate population densities


Co benefits


➤ Increased productivity, physical activity and health


➤ Raises Property Values


➤ Better connected bike /ped facilities


➤ Economic Impact


➤ Improved Air Quality


Organization of American States


Cities Safer by Design

- EMBARQ is helping cities become safer and more livable


Organization of American States


Key takeaways

- Make Traffic Safety a **policy priority** for cities
- **Data and research** should drive street design- not “convenience”
- Behavioral change is an important piece of dealing with traffic safety issues – creating a **safe system** through mobility and urban development improvements is key
- The **co-benefits** of safer cities are other great long-term returns on the investment


How do we get to Vision Zero?

- **95% reduction** in child road deaths in Korea between 1988 and 2012
- Began **safe systems approach** in 1989
- Focus on **school zones**
- Signage, speed limit of 30kmh, traffic calming, sidewalk protection, clear access


Next steps for cities

- Set ambitious targets like vision zero
- Conduct data-driven assessments
- Prioritize segments for action: Mass Transport, Walking and Biking in the Americas need to be protected
- Evaluate and adjust strategy


Claudia Adriazola
cadriazola@wri.org

www.embarq.org


Organization of
American States

