

CAMBODIA

Key road safety challenges and solutions

November 2015

WHAT WE WILL COVER

- Driving License
- Helmet wearing & drink driving policy
- Law enforcement
- National action plan
- Public awareness

ព្រះរាជាណាចក្រកម្ពុជា ជាតិ សាសនា ព្រះមហាក្សត្រ

គណៈកម្មាធិការជាតិសុវត្ថិភាពបរិស្ថានស្តុកស្តុចស្រូវសោក

របាយការណ៍
ស្តីពី

ជំនន់គ្រោះ និងគ្រោះថ្នាក់បរិស្ថានស្តុកស្តុចស្រូវសោក
ឆ្នាំ ២០១៤

ការល្អករណ៍ចំនួនអ្នកស្លាប់ បើមានឬគ្មានវិធានការ (២០១១-២០២០)

Introduction

- **Population:** above 14 Millions in 2014
- **Motor vehicles registered:**
 - 1990: 49,450 vehicles
 - 2014: 344,249 vehicles (almost seven time increase)
 - 1990-2014 (cumulative): **2,786,454**
 - Motorcycle: 84% and Car and others mode of vehicles: 16%
- **Road Traffic death rate:** 14.7/100,000 pop (2014)
- **Leading causes of death:**
 - Speeding (43%)
 - Drink-driving (17%)
- **Vulnerable road users (VRU):** 86% of all traffic deaths:
 - Motorcycle users (MC): 73%
 - Pedestrians: 10% and
 - Cyclists: 3%
- **Economic loss:** \$337M (\$43M due to drink driving) in 2013, it takes about 2.7% of GDP.

Data collection flow of traffic accident

Trend of road traffic death / number of population / vehicles registration 2005-2014

Road Traffic death ratio by population and registration vehicles, 2006-2014

Comparison of death ratio with neighboring countries 2014

Death ratio by time in 24hrs 2014

Number of Road Traffic deaths during main National Holiday in the country 2011-2014

Death ratio by road types 2013

Death ratio by road condition 2014

Road traffic deaths statistic in Phnom Penh City and Provincial Town 2010-2014

កម្រិត បណ្តាញ/កម្រិត	២០១០	២០១១	២០១២	២០១៣	២០១៤		កម្រិត បណ្តាញ/កម្រិត	
	កម្រិត	កម្រិត	កម្រិត	កម្រិត	កម្រិត	ភាគរយ	កម្រិត	ភាគរយ
កម្រិត បណ្តាញ/កម្រិត	៤៥	៥៤	៤៤	៤២	១៤៤	៧%	២៣	៧៧%
កម្រិត បណ្តាញ/កម្រិត	១០១	១១៤	១២៣	៤៤	១២១	៤%	៣៧	៤៤%
កម្រិត បណ្តាញ/កម្រិត	២៣៤	២៣៣	១៤៤	១៤៧	២១៧	១០%	៣០	១៦%
កម្រិត បណ្តាញ/កម្រិត	៤២	៧៤	៦៤	៤៤	១០៥	៤%	២១	២៤%
កម្រិត បណ្តាញ/កម្រិត	៦៧	៤៦	៤៧	៧៤	១០២	៤%	២៤	៣១%
កម្រិត បណ្តាញ/កម្រិត	១០៤	១០៤	១១១	១០០	១០៤	៤%	៤	៤%
កម្រិត បណ្តាញ/កម្រិត	៤៧	៦០	៤៧	៧៧	៤៦	៤%	៥	១២%
កម្រិត បណ្តាញ/កម្រិត	១៥៦	១៤៥	១៣៤	១២៤	១៤០	៧%	២៦	២១%
កម្រិត បណ្តាញ/កម្រិត	៣	៤	១១	៦	១៥	១%	១៣	២១៧%
កម្រិត បណ្តាញ/កម្រិត	២៤	២៧	៣៤	២១	២១	១%	០	០%
កម្រិត បណ្តាញ/កម្រិត	៤១	៧០	៧៦	៥៣	១២១	៤%	២៤	៣០%
កម្រិត បណ្តាញ/កម្រិត	២៦	២២	១៧	១៤	១៤	១%	៣	២០%
កម្រិត បណ្តាញ/កម្រិត	២៤	១៧	៤៤	៤៣	៤៧	២%	៤	៥%
កម្រិត បណ្តាញ/កម្រិត	១០	៥	១៥	១៧	១៦	១%	១	៦%
កម្រិត បណ្តាញ/កម្រិត	១៤៥	២៧៤	២៥៦	២៤២	២៤៥	១១%	៣៣	១២%
កម្រិត បណ្តាញ/កម្រិត	៦២	៤៧	៧៣	៤៣	៧៤	៤%	៤	៦%
កម្រិត បណ្តាញ/កម្រិត	២៧	៣៤	៤៤	៤៤	៤៤	២%	៧	១៤%
កម្រិត បណ្តាញ/កម្រិត	៤៧	១០៦	១០៤	១០៧	១៣៦	៦%	២៤	២៧%
កម្រិត បណ្តាញ/កម្រិត	៦១	៧៤	៤១	៦២	៦៥	៣%	៧	១១%
កម្រិត បណ្តាញ/កម្រិត	៣៤	៣៤	៤២	៦១	៤៦	២%	១៤	២៤%
កម្រិត បណ្តាញ/កម្រិត	១៣២	៧៤	៥៧	៥២	១០០	៤%	៤	៥%
កម្រិត បណ្តាញ/កម្រិត	២៤	២០	២០	២៥	៣២	១%	៣	១០%
កម្រិត បណ្តាញ/កម្រិត	៤៤	៤៦	៦៦	៦៤	៧៧	៣%	១៣	២០%
កម្រិត បណ្តាញ/កម្រិត	៤១	៥៣	៥១	១០៦	១០៤	៤%	២	២%
កម្រិត បណ្តាញ/កម្រិត	៣	៦	១	១	០	-	-	-
កម្រិត បណ្តាញ/កម្រិត	១៤១៦	១៥០៤	១៥៦៦	១៥៤០	២២២៦	១០០%	២៧៦	១៤%

Road traffic deaths statistic along the highways 2011-2014

	2011			2012		2013	
	No.	No.	No.	No.	%	No.	%
୧୦୩	୧୧୯	୧୦୭	୧୧୦	୧୧%	୯	୯%	
୩୯	୫୯	୯୯	୬୦	୬%	୨୨	୫୯%	
୧୦୯	୯୩	୧୧୬	୧୦୫	୧୦%	-୨୨	-୨୦%	
୧୫୯	୧୩୩	୧୩୯	୧୩୯	୧୩%	-୨	-୨%	
୫୯୫	୫୬୫	୧୯୩	୫୩୬	୫୩%	୫୩	୫୯%	
୧୯୩	୧୯୯	୧୬୯	୧୫୯	୧୫%	-୨୦	-୬%	
୧୫୯	୧୫୫	୧୫୦	୧୯୫	୧୯%	-୯	-୫%	
୯୫	୯୯	୯୬	୬୫	୬%	୨୬	୩୩%	
-	-	-	୧୫	୧%	-	-	
୧୦୧୫	୧୦୩୩	୯୫୫	୧୦୫୬	୧୦୦%	୯୯	୯%	

Trend of Road Traffic deaths in Cambodia 2006-2014

Trend of MC deaths (all traffic deaths)

CAMBODIA 2014

64% of all traffic deaths aged 15-29y

56% of all MC deaths aged 15-29y

86%

of all road traffic deaths are

In 2014, the trend of traffic death has been increasing dramatically for people of young ages from 20 to 24Y (about 23%) in which they have only 11% of the total population. This is the great loss for the country.

source: RCIVIS 2014

National Strategy and Coordination

A framework for the Decade

National Strategy and Coordination

- Established the National Road Safety Committee (NRSC) on 26 June 2005
 - RS Core Working Group at the end of 2010
 - TWG on legislation in 2011
- Launch of UN Decade of Action in 2011
- Developed Nat. RS Policy
- and Action Plan 2011-2020
- Amendment of the traffic law (promulgated on 9 Jan 2015)
- Alcohol policy and law
- Improvement of infrastructures.

Key Road Safety Challenges

Three key risk factors:

- Drive over Speeding (46%)
- Non use of helmet (HM)
 - Helmet wearing rate among
 - Drivers: 65%
 - Extra seat passengers: 9%
 - Only 12% of MC casualties have been wearing helmet during the crash.
 - Leading causes of death: head trauma (69%)
- Drink-driving law enforcement:
 - 17% of all traffic dead
 - 20% of all MC deaths used to DD

Public awareness:

- Social marketing:
 - Developed TV/radio spots, billboards on HM & DD
- Awareness workshops
 - among youth, moto-taxi drivers, government staff, members of commune councils...
 - TV/Radio talk show, televised debate, comedy , songs, drawing competition etc.
- Press conference: Alcohol ad and RTI
- Journalist training

Wear a Helmet, Anywhere, and Anytime!

Protect yourself from severe head injury **and fines.**

អ្នកគិតថា ម្នាក់សុវត្ថិភាពមួយគ្រប់គ្រាន់ហើយឬ?

គិតឲ្យបានច្បាស់៖ ចាប់ពីឥឡូវនេះទៅ ច្បាប់តម្រូវ
ទាំងអ្នកបើកបរ និង អ្នករួមដំណើរ ត្រូវពាក់មួកសុវត្ថិភាព
ការពារខ្លួនអ្នកពីរបួសក្បាលធ្ងន់ធ្ងរ និង ការជាក់ពិន័យ
សូមពាក់មួកសុវត្ថិភាពពេលធ្វើដំណើរ
ជិតឬឆ្ងាយ និង គ្រប់ពេលវេលា

Wear a Helmet, Anywhere, and Anytime!
Protect yourself from severe head injury!

សូមពាក់មួកសុវត្ថិភាពពេលធ្វើដំណើរ
ជិតបុគ្គលិក និង គ្រប់ពេលវេលា
ការពារខ្លួនអ្នកពីរបួសក្បាលធ្ងន់ធ្ងរ

If You Drink, Don't Drive!

គិតដល់ជីវិតអ្នក និង អ្នកដទៃ
ពិសាគ្រឿងស្រវឹង កុំបើកបរ

If you drink and drive, you may end up like this!

ពិសាគ្រឿងស្រវឹង
ហើយបើកបរគឺអាចបែបនេះ
ពិសាគ្រឿងស្រវឹង កុំបើកបរ

- Major revision: (more than 50% of articles revised) now called the new road traffic law (promulgated on 9 January 2015)
- Helmet:
 - mandating MC passengers to wear helmet
- Fines and Penalties;
 - Increased to five times:
 - Penalties → followed criminal code (2009)

Helmet Law

Current RTL (Ch. 3, Article 9)

Drivers of motorcycle two and three-wheelers (Remork or trailers) must wear helmet.

Amendments in the NRTL (Ch. 3, Article 8)

- **Motorcycle driver and pillion passengers including children age from 3 years old must wear helmets correctly and with quality standard**
- Drivers of motorcycle two and three-wheelers must wear helmet correctly (e.g., properly strapping on the helmet).
- Motorcycle can carry two people and one child.
- **FINES: (five times increased)**
 - **Increased fine from 0.75\$ to \$5.**

Status/Issues

- Fine from 1 st January 2016 (five times increased)

Drink Driving (DD)

Current RTL (Ch. 10, Article 79)

DD with BrAC content from 0.25mg-039mg per liter of air, or BAC from 0.05g-0.079g/dL of blood will be fined as following:

- **Motorcycles** two and three wheelers: Riel 6.000 or \$US1.5
- **Light vehicle** (family car, etc): Riel 12000 or \$US3
- **Heavy vehicle** (truck, bus, etc): Riel 25000 or \$US6.25

...

Amendments in the NRTL (Ch. 10, Article 66)

DD with BrAC content from 0.25mg-039mg per liter of air, or BAC from 0.05g-0.079g/dL of blood:

- **Vehicle will be impounded for 3 days and**
- **Fine will be 5 times increased** from the current RTL (A.66).
(Fines and penalties will be detailed in the sub-decree).

Status/Issues

Will implement on 1st January 2016

Enforcement Activities

- **Capacity building:**
 - Traffic police trained on enforcement operation
- **Equipped with:**
 - Alcolyzer, mouthpieces
 - Generators
 - Helmets, reflective vest
 - Traffic batons, etc
- **Enforcement operation:**
 - HM & DD at evening and night times
 - Visible and consistent

Expected outcomes

- Increasing knowledge on road safety system;
- Exchange knowledge and best practices among road users;
- Apply best practices in the country:
 - 1- Speeding, alcohol law and helmet enforcement
 - 2- Motorcycle clothing
 - 3- Data collection on alcohol
 - 4- Legislation and tax policy

Thank you