

Association
mondiale
de la Route

World Road
Association

Low Cost Countermeasures

Phil Allan
Australia

ROAD SAFETY SEMINAR
Lome, Togo
October 2006

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Road Surface

Deficiencies can include:

- Rutting
- Slippery Surfaces
- Edges with large fall off
- Poor or no shoulders

Road Surface

Road Surface

Roadside Hazards

Hazards can include:

- Poles
- Trees
- Drains

Roadside Hazards

Roadside Hazards

Roadside Hazards

Roadside Hazards

Roadside Hazards

Examples include:

- Road design
- Poor signage
- Mixed traffic

Other Deficiencies

Poor signage – day/night

Other Deficiencies

Low Cost Countermeasures

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Overtaking Lanes

Overtaking Lanes

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Roundabout

Turning Lane

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Cycle path

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Shoulder sealing

Shoulder sealing

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Speed enforcement technology

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Hazard removal or protection

Hazard removal or protection

Hazard removal or protection

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Cycle Lane

Cycle Lane

Process

\$\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Traffic Calming

Traffic Calming

Traffic Calming

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Pedestrian treatments

Pedestrian treatments

Process

\$\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Rumble Strips

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Audio Tactile Edge Lining

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Rest Areas

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Line marking

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

Signage

Signage

Signage

Process

\$\$\$	Duplication
	Re-alignment
	Overtaking Lanes (2+1)
	Intersection re-alignment roundabout or turning lane
	Separate cycle path
	Shoulder Sealing
	Speed enforcement technology
	Hazard removal or protection
	Cycle lanes
	Traffic calming
	Pedestrian treatments
	Rumble Strips
	Audio tactile edge lining
	Rest areas
	Line marking
	Signage
\$	Lower speed limits

In Australia:

- Default urban speed limit has dropped from 60 to 50km/h
- 100 to 80km/h on selected Hilly roads
- 110 to 100km/h on selected rural roads
- Casualty crashes decreased by approximately 20% on all roads where the speed limit was reduced
- 25km/h – 40km/h school zones
- 40km/h shopping precincts/residential areas

Thank you for your attention

Name: Phil Allan

Email: Phil.Allan@saugov.sa.gov.au

Telephone: +618 8204 8843