

Road Safety Performance Review

Zimbabwe


UNITED NATIONS ECONOMIC COMMISSION FOR AFRICA
UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE

Road Safety Performance Review

Zimbabwe

December 2021


UNITED NATIONS

Geneva, 2021

Copyright © United Nations, 2021
All rights reserved worldwide

This work is available open access by complying with the Creative Commons license created for inter-governmental organizations, available at <http://creativecommons.org/licenses/by/3.0/igo/>

Publishers must remove the UN emblem from their edition and create a new cover design. Translations must bear the following disclaimer: “The present work is an unofficial translation for which the publisher accepts full responsibility.” Publishers should email the file of their edition to permissions@un.org.

The designations employed and the presentation of material on any map in this work do not imply the expression of any opinion whatsoever on the part of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The findings, interpretations, and conclusions expressed herein are those of the author(s) and do not necessarily reflect the views of the United Nations or its officials or Member States.

Photocopies and reproductions of excerpts are allowed with proper credits.

This publication is issued in English only.

United Nations publication issued by the United Nations Economic Commission for Europe.

Photo credits

Cover	Shutterstock
P. iii	Fédération Internationale de l'Automobile (FIA)
P. 5	The Zimbabwean
P. 6	The Herald Zimbabwe
P. 8	TSCZ
P. 10	Mr. & Mrs. Howe
P. 12	TSCZ
P. 15	Mr. & Mrs. Howe
P. 17	Wikimedia Commons
P. 18	Wikimedia Commons
P. 20	Wikimedia Commons
P. 27	TSCZ
P. 28	The Zimbabwe Mail

ECE/INF/2021/3

eISBN 978-92-1-005616-8

The symbols of the previously issued publications of Road Safety Performance Review of countries were composed of ECE/TRANS/277; ECE/TRANS/278; ECE/TRANS/NONE/2018/2; ECE/TRANS/NONE/2018/6; ECE/INF/2020/6.

Foreword


The recent global health situation revealed the relevance of road safety initiatives in crisis settings and the need to adapt our efforts. During COVID-19, mobility remains an essential service. Governments must still provide their citizens with

affordable and safe transport including those with disabilities, frontline health care and other essential workers. Even as many people stay at home, cutting off mobility is not an option, particularly not in the developing world – where many people live on a “hands-to-mouth” basis. Transport will have to play a major role in economic recovery from the pandemic; public transport, for example, offers a low cost and safe mobility option for most of the urban population and particularly for the most deprived. As governments focus their attention on addressing COVID-19 in their countries, it is of utmost importance that other priorities, like road safety, are not scaled back.

The spread of the virus and the corresponding implications overlapped with an important event on the global stage: the third Ministerial Conference on Road Safety, held in Stockholm, Sweden in February 2020. The conference marked the ending of the first Decade of Action for Road Safety (2011-2020) as well as recognized the shortcomings to achieve a 50 per cent reduction in road traffic fatalities and injuries in that timeframe. Charting a way forward for 2030, the Stockholm Declaration called to establish a “Second UN Decade of Action for Road Safety” and to extend the Sustainable Development Goals (SDG) target 3.6 deadline to 2030. It called for an increase in global and national funding to the issue, encouraged accession to and better implementation of the UN Road Safety Conventions, highlighted the importance of improved data collection and expressed the urgent need to progress towards green and active modes of safe mobility. These calls for action were subsequently reflected in arguably one of the strongest United Nations General Assembly resolutions on Improving Global Road Safety (A/RES/74/299), adopted in August 2020.

Sustainable and vibrant transport systems can lead to long-term economic growth. If designed well, transport facilitates access to opportunities, education, medical services, and goods, and improves overall quality of life.

Sustainable transport contributes to achieving many of our SDGs and human rights objectives. However, if all the relevant considerations are not taken into account, new roads and transport infrastructure yield the opposite result. This makes the crisis on the world’s roads one of the most pressing development challenges of our time. Despite the lessons learned and resources accumulated through the first Decade of Action for Road Safety, we have achieved no decreases in the number of global annual road traffic deaths.

The global facts are menacing: 1.3 million people are killed every year from road crashes and millions more are injured. The majority of road traffic deaths occur in Africa. Therefore, as we begin the new Decade, accelerated and strategic action by stakeholders and governments is essential.

The core solutions to address road safety at the country level fall under the safe systems approach, which also considers improved management, safer roads, vehicles and road users, as well as better post-crash response; and include applying the UN Road Safety Conventions.

As the UN Secretary-General’s Special Envoy for Road Safety, I am committed to supporting road safety performance reviews in Africa. The project assists developing countries in strengthening their management systems capacities and improving their national records. The Government of Zimbabwe requested support for carrying out a road safety performance review. It was conducted in partnership with the United Nations Economic Commission for Africa and the United Nations Economic Commission for Europe.

I am optimistic that this report will provide the Government and its partners with a detailed assessment of the road safety and management capacity situation in the country, and recommendations to be taken for stronger action in the next Decade.

Jean Todt
United Nations Secretary-General’s Special Envoy for
Road Safety

List of team members

Priti Gautam	United Nations	Project Manager
Robert Lisinge	United Nations	ECA
Soteri Gatera	United Nations	ECA
Jane Karonga	United Nations	ECA
Oska Musandu-Nyamayaro	National Lead Consultant	Chapter 1, 2, 3, 7
Tawanda Walter Sisimayi	National Consultant	Chapter 4, 5
Dr. George Vera	National Consultant	Chapter 6
Clifford Gobo	Traffic Safety Council Zimbabwe	National Focal Point

ECE Information Unit
Palais des Nations
CH-1211 Geneva 10
Switzerland

Tel: +41 (0) 22-917 -4444
Fax: +41 (0) 22 -917-0505
Email: unece_info@un.org
Website: <http://www.unece.org>

Preface

The Ministry of Transport and Infrastructural Development of Zimbabwe requested support of the United Nations Secretary-General's Special Envoy for Road Safety to carry out a national Road Safety Performance Review (RSPR) for Zimbabwe. The support is provided through the United Nations Economic Commission for Europe (UNECE) and the United Nations Economic Commission for Africa (UNECA) as a global initiative to assist governments to strengthen road safety management capacities of developing countries. The review is conducted in five phases:

Phase I: A preparatory country mission was undertaken by the team representing UNECE and UNECA. The mission agreed with the Government of Zimbabwe on four priority support areas and timing of the review process:

- (a) road safety management
- (b) strengthening the capacity of the national lead agency
- (c) creating a road crash database and improving road performance statistical indicators
- (d) a post-crash care response and coordination system.

A national team was selected to carry out the review.

Phase II: Following approval of the initial report, the national team conducted fact-finding activities, including key stakeholder consultations and five pillar stakeholder review focus group meetings or workshops. The Global Framework Plan of Action for Road Safety, UNRSTF/AB/2018 (1) /4/ Rev.1 and UNRSTF/SC/2018 (1) /4/ Rev.1 was used to develop a review checklist to assess progress in the present situation and identify priorities in strengthening road safety management systems capacities and make recommendations.

Phase III: A draft report with conclusions and recommendations including priority interventions was submitted for joint review by both UNECE/UNECA and the Government of Zimbabwe through a national validation workshop feedback in Harare.

Phase IV: The final review of the report which is reflected in this consolidated final report was conducted by UNECE, UNECA and additional international experts.

Phase V: Official launch of the RSPR and capacity-building support offered to the Government.

Contents

Foreword	.iii
List of team members	.iv
Preface	v
List of abbreviations	.ix
Executive summary	x
Chapter 1 Introduction	1
1.1 Purpose and structure of the report	1
1.2 Study approach	1
1.3 Country background: Zimbabwe	1
1.4 Transport sector	1
1.5 Legal framework	2
1.6 Road safety actors	3
1.7 Road safety trends	3
Chapter 2 Road Safety Management	5
2.1 Introduction and background	5
2.2 Management action	5
2.3 Monitoring action	7
2.4 Conclusions	7
Chapter 3 Safe Roads	8
3.1 Introduction and background	8
3.2 Legislation, standards, and polices	9
3.3 Enforcement	10
3.4 Education	10
3.5 Technology	11
3.6 International regulatory support	11
3.7 Conclusions	11
Chapter 4 Safe Vehicles	13
4.1 Introduction and background	13
4.2 Legislation, standards, and policies	14
4.3 Enforcement	15
4.4 Education	15

4.5 Technology	15
4.6 International regulatory support	15
4.7 Conclusions	16
Chapter 5 Safe Users	17
5.1 Introduction and background.	17
5.2 Legislation, standards and policies	17
5.3 Enforcement	18
5.4 Education.	18
5.5 Technology	19
5.6 Conclusions	19
Chapter 6 Effective Post-Crash Response	21
6.1 Introduction and background.	21
6.2 Legislation	24
6.3 Enforcement	26
6.4 Education.	27
6.5 Technology	27
6.6. International regulatory support	28
6.7 Conclusions	28
Chapter 7 Conclusions	30
References	35
Annexes	37
Annex 1: Road Safety Management Actors and Roles	37
Annex 2: List of contributors	40
Annex 3: Checklists	41

预览已结束，完整报告链接和二

<https://www.yunbaogao.cn/report/index/report?re>