

REPUBLIC OF TURKEY

ROAD TRAFFIC SAFETY IN TURKEY

27-29 APRIL 2011
SERBIA/BELGRADE

Yüksel ÇELİK/ Mol / Turkish National Police

GENERAL INFORMATION ABOUT TURKEY

- ❖ **73.7 million** Population
- ❖ **15.392 US\$** Gross National Product per Capita
- ❖ **10 milyar US\$** Socio economic cost of road crashes (Average)
- ❖ **64 865 km** Road Network (country roads not included)
- ❖ **%90** Freight and Passenger Transportation by Road (Average)
- ❖ **72.4 Million** Vehicle-km
- ❖ **15.299.903** Registered motor vehicles
- ❖ **900.000** Annually New Registered Motor Vehicles (Average)
- ❖ **21.731.551** Drivers (**%19** Women)
- ❖ **1 Million** Annually New Drivers (Average)
- ❖ **23.336** Traffic Personnel

TRAFFIC SAFETY PROJECT

Analysing road safety condition in Turkey, Ministry of Interior has initiated a new traffic safety project to make Turkey's road safe on **01 January 2008**.

The project named "**New Approaches, Targets And Solutions On Road Traffic Safety**" is an umbrella project and has six main pillars.

REPUBLIC OF TURKEY

NEW APPROACHES, TARGETS AND SOLUTIONS ON ROAD TRAFFIC SAFETY PROJECT

REPUBLIC OF TURKEY

AS A RESULT;

Three years after initiating the traffic safety project

At the end of 2010;

- Reduction of the number of fatal RTA's **% 19,1**
- Reduction of fatalities **% 19,3**

ROAD SAFETY ACTION PLAN

This project has been reorganized, updated and prepared as the Action Plan of Turkey between 2010-2020.

The following ministries and organizations will be involved in studies to be carried out in these contexts

- Ministry of Interior
 - Turkish National Police
- Ministry of Transport
 - General Directorate for Highways
 - General Directorate for Land Transportation
- Ministry of Education
- Ministry of Health
- Ministry of Industry

ROAD SAFETY ACTION PLAN

In cooperation of all these related ministries, we defined our fundamental priorities for the beginning. We will carry out all studies within the frame of this scope.

- To Make Road Safety (2010-2020) into a National Agenda Topic
- To Minimize Road Traffic Accidents and Casualties

ROAD SAFETY ACTION PLAN

□ The action plan aims to reduce traffic accidents and deaths in Turkey in the ratio of 50% between 2010 and 2020 has been prepared by all related institutions and organizations and submitted to Road Safety Assembly.

□ The action plan to be accepted therein will be sent to Road Safety High Commission which will be gathered under the presidency of the Prime Minister. It is expected that on 11 May 2011 the Action Plan will be declared by the authorities.

ROAD SAFETY ACTION PLAN

In order to allow simultaneous and coordinated activities at regional and national levels, to harmonize all activities towards reaching the common objective, it is necessary that all Ministries and Organizations work in cooperation and they inform each other about every development periodically.

Ministries and Organizations included in the Plan have prepared their own activities, studies and campaigns within the scope of their responsibilities and field study.

TARGETS

	SUBJECT	RESPONSIBLE INSTITUTIONS
EDUCATION	Pre-school Traffic Education	Ministry of National Education
	Primary and Secondary level Traffic Education	Ministry of National Education
	Driver Education	Ministry of National Education
		TDVF/Turkish National Police
	Education for Drivers and Pedestrians	Turkish National Police
	Education for Traffic Police	Turkish National Police
	Professional Competency	Ministry of Transport
	First-Aid Education	Ministry of Health

TARGETS

ENFORCEMENT	Radar Speed Monitoring	Turkish National Police
	Alcohol Control	Turkish National Police
	Seat Belt/Inner Vehicle Protection Systems	Turkish National Police
	Motorcycle/Helmet Implementation	Turkish National Police
	Roadside Inspections	Ministry of Transport
	Vehicle Safety Inspections	Ministry of Transport
	Automatic Control Systems	Turkish National Police/Ministry of Transport
	Heavy Vehicle Inspection Systems	Turkish National Police
	Heavy Vehicle Roadside Inspections	TNP/Ministry of Transport/Related Ministries

TARGETS

CAMPAIGNS	RS10 Project (Road Safety in 10 Countries)	WHO/Ministry of Health/TNP
	Traffic Responsibility Action	Ministry of Transport
		Turkish National Police

TARGETS

INFRASTRUCTURE

Double Highway

Ministry of Transport

High Speed Train

Ministry of Transport

Investments for
Transportation Modes
Airway/Railway/Seaway

Ministry of Transport

Black Spot Improvements

Ministry of Transport

TARGETS

HEALTH	To reach emergency calls in first 10 minutes in city centers	Ministry of Health	In first 10 minutes, to reach at least 93% of all calls.	In first 10 minutes, to reach at least 95% of all calls.	In first 10 minutes, to reach at least 98% of all calls.
	To reach emergency calls in first 30 minutes in rural areas	Ministry of Health	In first 30 minutes, to reach at least 93% of all calls.	In first 30 minutes, to reach at least 95% of all calls.	In first 30 minutes, to reach at least 98% of all calls.
	The Number of Highway Ambulance	Ministry of Health	2.750	3100	3300
	The Number of Air Ambulance	Ministry of Health	17 helicopter/5 plane	20 helicopter/5 plane	25 helicopter/5 plane
	The Number of Sea Ambulance	Ministry of Health	4	12	20
	The number of 112 Ambulance Stations	Ministry of Health	1.700	1950	2100

CURRENT CAMPAIGNS/PROJECTS

➤ **Traffic Responsibility Action** is a social responsibility project, carried out by the Ministry of Transport and Communications, in cooperation with the institutions and organizations operating in the field of traffic and vehicle safety, with the support of TÜVTURK. It aims at raising awareness in the public in an attempt to take protective precautions for safety in traffic and to develop awareness about traffic safety.

www.trafikhareketi.org

➤ **'Road Traffic Safety Symposium'** is to be held in 10-12/5/2011 in Ankara, in cooperation of Turkish National Police, Presidency of Traffic Services and the Police Academy; in order to reveal different prospects and publish them to public to get various opinions regarding traffic safety in Turkey.

www.karayolutrafiksempozyumu.com

(www.trafik.gov.tr)

REPUBLIC OF TURKEY

THANK YOU FOR YOUR INTEREST

TURKISH NATIONAL POLICE