

Safety Culture in the Middle East

David George

Emirate of Abu Dhabi

Department of Municipal Affairs
Al Ain City Municipality

إمارة أبوظبي

دائرة الشؤون البلدية
بلدية مدينة العين

© 2013 Google
© 2013 Cnes/Spot Image
US Dept of State Geographer
© 2013 ORION-ME

22°24'55.80" N 51°41'00.27" E elev 104 m

Google earth

Eye alt 3784.43 km

Living in the Middle East

- Do NOT believe the western media.
- Different areas have differing laws and customs.
- Generally high levels of safety and low levels of crime.
- Yes you can get Heinz baked beans out there!

Road Safety Audit

- Road safety audit gaining momentum.
- Many adhere to HD19/03.
- Local standards coming online mostly based on HD19/03.
 - Increased RSE/CIP experience requirements.
 - Highway design experience requirements.
 - Local experience.

Road Safety Audit - Standards

- 10-days formal training.
- CIP/RSE Experience (5yrs TL, 2yrs TM, 1yr Ob)
- 2 days CPD
- 5 audits
- Highway design experience

Emirate of Abu Dhabi
Road Safety Audit
Manual

2012

A comprehensive procedure to be followed for the preparation of Road Safety Audit through all stages of design and implementation of Municipal roads and Highways projects.

Road Safety Auditors

The Roads

The Roads

The Roads

The Roads

The Roads

Local Driver Experience

- UAE has over 200 different nationalities.
- Over 75% of the population are expats.
- Majority (60%) are from Indian Sub-Continent.
- A large range of driving styles.

The Problems - Drivers

- Drivers from all around the world!
- Range of vehicles from hi-tech to old bangers.
- Range of respect for law.
- Wealth disparity massive.

The Problems - Speed

- Many drivers travel fast.
- Enforcement is mostly by camera.
- Enforcement thresholds well known by the public and is regularly quote by the police.
- Creates a two-tier speed limit – Posted and Enforced.

تنبيه
ATTENTION

140 80

سرعة ضبط
الرادار

KM
5
6
MAXIMUM
SPEED LIMIT

١٢٠
120

٨٠
80

الطنج ٧ كم
دبي ٧٥ كم
Al Fujairah 75 Km
Dubai 210 Km

The Problems - Pedestrians

- Many roads are 3x3 dual carriageway.
- 60kph posted limit = 80kph effective limit (50mph).
- How do pedestrians cross?

The Problems - Pedestrians

- In the summer temperatures can hit 50°C and over.
- During the Holy Month of Ramadan the faithful do not eat or drink during day light.
- Pedestrian desire-lines are strong.

سوق التعاون
OPERATIVE
MARKET

مخابز التعاون الخليجي
GULF CO-OPERATIVE BAKERIES

The Problems - Animals

- Camels are a problem.
- Camels are not dumb!
- Tarmac is easier than sand to walk on!
- RSA needs to take into account camels!
- Signing and 'access control'.

The Problems - Animals

The Problems - Guardrailing

- No testing undertaken.
- No weight limit legislation.
- Non-standard section lengths.
- Fast repairs.
- High impact angle.
- Regular impacts!

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Guardrailing

The Problems - Kerbing

Problems - Kerbing

The Problems - Passengers

- Workers in back of trucks.
- Livestock in small vehicles.
- Children in cars.

Example Crash

- Driver was heading southbound towards city.
- Approaches roundabout.
- Fails to take roundabout.

Example Crash

Lane Choice

Lane Choice

Lane Choice

Lane Choice

Lane Choice

Lane Choice

Lane Choice

Route Choice

Route Choice

Traffic Signals

Queuing

Temporary Traffic Management

- 100kph effective speed limit (62mph).
- Three lane dual carriageway.
- Heavy traffic.
- Mobile lane closure for gardening?
- Do not worry, as we have the.....

The Cone of Protection!

Summary

- Driver behaviour very different to UK.
- Risk vs Reward
- Special care needed to highlight engineering issues early e.g. safety fence.
- Enforcement not always an option.
- Strength of pedestrian desire lines is very strong.

Problem areas to consider:-

- Speed.
- Lane Choice.
- Desire lines inc drivers.
- Short-cuts.
- Camels.
- Lane changing/swerving.
- Red light running.

Thank You / Sukran

David.george@am.ae

David.george@hyderconsulting.com

