FRSC CORPORATE ROADMAP

A Presentation By AA Omidiji

DEPUTY CORPS MARSHAL Federal Road Safety Corps

OUTLINES


- 1. INTRODUCTION
- 2. THE ROAD SAFETY ROADMAP PROCESS
- 3. FRSC RESPONSIBILITIES
- 4. PROPOSED FRSC FUNCTIONS
- 5. THE PROPOSED REPRESENTATIVES OF INSTITUTIONS/ORGANISATIONS INVOLVED IN ROAD SAFETY
- 6. KEY MILESTONES
- 7. OUR ZONAL COMMANDS
- 8. OUR MISSION CRITICAL DEPARTMENT ACHIEVEMENTS
- 9. ROAD TRAFFIC CRASHES IN NIGERIA (1960 2009)
- 10. PROCESS INVOLVED IN DEVELOPING PLAN & ROADMAP
- 11. ROAD TRAFFIC CRASHES IN NIGERIA (1960 2009)
- 12. FRSC'S EXISTING PROGRAMMES
- 13. ISSUES & CHALLENGES
- 14. KEY SUCCESS FACTORS & DEVELOPMENT IMPERATIVES
- 15. FRSC'S STRATEGIC INITIATIVES
- 16. OUR PRIORITIES & GOALS
- 17. 2008-2009 APPROPRIATION DIFFERENCES
- 18. PROJECTIONS OF REQUIREMENTS FOR 2009-2012
- 19. A DECADE OF ACTION BY 2020
- 20. BEST PRACTICES
- 21. SUMMARY


Overview of the FRSC


THE ROAD SAFETY ROADMAP PROCESS


FRSC RESPONSIBILITIES


RESPONIBILITIES OF FRSC

Preventing and minimizing road traffic crashes

Clearing obstructions on the highways.

Educating drivers, motorists and other members of the public on the proper use of the highways.

Providing prompt attention and care to victims of road traffic crashes.

Conducting researches into causes of road traffic crashes and putting into use the result of such researches.

Determining and enforcing speed limits for all categories of roads and vehicles.

Co-operating with bodies, agencies and groups engaged in road safety activities or the prevention of highway crashes.

Making regulations in pursuance of any of the functions assigned to the Corps by or under the Act.

Enforcing the regulation on road traffic laws.


THE PROPOSED REPRESENTATIVES OF INSTITUTIONS/ORGANISATIONS INVOLVED IN ROAD SAFETY


Ministries of

Education

Inter - ministerial Members

Vice President of the Government

Chairman of Governor Forum

Secretary to the Government of the Federation

Ministries/Agencies

Ministries of Works Ministries of Health Ministries of Justice

NAICOM, DG/Chairman/National Automobile Council

Non-Government Agencies

NURTW	NAR	то	NUJ	NUJ			
				₽			
Secretariat							
Departn	nents	С	orps Offices				


OUR ZONAL COMMANDS


OUR MISSION CRITICAL DEPARTMENT - ACHIEVEMENTS

	PRS				
MVA	First ever International Conference on Road				
Lamination of the National Drivers License	Safety Practice				
Implementation of the National Vehicle Identification Scheme (NVIS)	Researches into road safety related issues				
Customization of the National Drivers' License	Revision of the National Highway Code (RHC)- CPL				
Introduction of vehicle management suite to track use, maintenance, and fuelling of FRSC fleet- CLOG					
OPS ACHIEVE	VIENIS TSC				
Certification of 32 Auditors & 27 Implementors by the Standards Organisation of Nigeria in ISO 9001:2008 Quality Management- CPL	Production of the National Drivers Training Manual				
Establishment of an Emergency Call Centre – CMO	Implementation of Policy Guidelines and Requirements for Driving Schools				
Acquisition and deployment of 22 State-of-the Art Ambulances – CMRS	Standardization and Certification of Driving				
FRSC was the first government Agency in the country to	Schools				
successfully implement the e-payment scheme- F & A	Production and national dissemination of the				
Promulgation of National Road Traffic Regulations- CLA	Nigeria Highway Code- CPEO				
Launch of the Road Transport Safety Standardization Scheme (RTSSS) - CTSO					

PROCESS INVOLVED IN DEVELOPING PLAN & ROADMAP


FRSC'S EXISTING PROGRAMMES

- National Uniform Licensing Scheme (NULS)
- Management Meetings
- Establishment of New Units & Departments
 - Information, Communication & Technology (ICT) unit 2007
 - Corps Planning Office (CPO)
 - Safety Engineering Department (SED)
- Policy & Research: Various policies and researches have been articulated since, some of which include:
 - Development of the National Drivers Training Manual (NDTM)
 - Implementation of the Driving School Standardization Programme (DSSP)
- Development of research data
- Human Capacity Building
- Safety Helmet Enforcement


ISSUES & CHALLENGES


KEY SUCCESS FACTORS & DEVELOPMENT IMPERATIVES


Some of the key success factors and development imperatives are as follows:


Our Corporate Roadmap


The schematic above outlines how the FRSC intends to achieve its transformation goal.


OUR PRIORITIES & GOALS

The priorities and goals of the FRSC can be categorized as follows:


2008-2009 APPROPRIATION DIFFERENCES


19


YEARS

HEAVY DUTY TOW TRUCKS

PATROL BIKES

AMBULANCES

0

A DECADE OF ACTION BY 2020


4-YR PROJECTIONS FOR OPERATIONAL EQUIPMENT 2009-2012


	2007	20	008	2009		2010		2011		2012	
Item		Addition Cumulative									
Patrol Vehicles	170	180	350	200	550	200	750	200	950	200	1200
H / DutyTowtruck	3	0	3	6	9	3	12	3	15	3	18
Motor Bikes	6	150	156	94	250	100	350	100	450	100	550
M/C Ambulance	0	6	6	6	12	12	24	13	37	13	50
Ambulances	20	39	59	21	80	20	100	47	147	13	160
L / Duty Tow truck	3	2	23	25	40	40	80	80	160	40	200
Regular Marshals	12000	1000	13000	1000	14000	1500	15500	1500	17000	1500	18500
Special Marshals	16000	2000	18000	2000	20000	2000	22000	2000	24000	2000	26000

SHOWING YEARLY INCREMENTAL/CUMULATIVE FIGURE FROM 2007-2012

Incremental figure

Cumulative figure


BUDGET PROJECTION FOR THE DECADE OF ACTION 2020


	2008	2009	2010 - 2012	2013 - 2016	2017-2020 WHERE WE
EXPENDITURE	Amount (₦)	Amount (₦)	A DECADE OF A		WANT TO BE CTION Amount (₩)
			Amount (₦)	Amount (N)	
PERSONNEL EXPENDITURE	11,942,867,854	12,574,690,147	60 billion	100 billion	120 billion
OVERHEAD EXPENDITURE	2,241,942,423	808,010,323	12 billion	20 billion	25 billion
CAPITAL EXPENDITURE	2,184,222,557	718,218,535	16 billion	30 billion	60 billion
REVENUE GENERATED (FINES)	892,111,603.12	Not Available	4 billion	5 billion	6 billion

SOURCES OF FUND: BUDGETARY ALLOCATION, ROAD FUND, ROAD TAX, TOLL FEE, INSURANCE FUND


SCOTLAND STRATEGIC ROAD SAFETY PLAN

Significant progress has been made in road safety. Transport Scotland's intention is to complement the existing methods with more proactive methods in order to further improve the safety performance of the Scottish trunk road network.

The following Action Plan and Strategies: improvements needed to meet casualty reduction targets towards 2010 and beyond.


SWEDEN'S VISION OF SAFETY


Sweden's recently launched road safety programme has significantly reduced road death rates. Key to the Vision Zero approach is the notion that transport systems must be designed with a view to what the human body can stand.

SPANISH URBAN ROAD SAFETY MASTER PLAN

DG


The Spanish Strategic Road Safety Plan establishes a general target of reducing by 40% fatalities caused by traffic accidents (30 days), in the time period between 2001 and 2008, taking 2003 as a reference point for the calculation.

The European Road Safety Action Programme aims, as we have seen, to reduce the number of road traffic accident victims in the European Union by half by the year 2010, taking the data from 2001 as its reference. Spain's Strategic Road Safety Plan takes on this challenge, although it does qualify it and places its target at 40% over the 2005-2008 period.

Strategic Road

Jrban Road Safety

A Road Safety Strategic Plan for Shellharbour City Council 2007-2010


•A sustainable city: communities living in harmony, balancing nature's beauty with quality rural and urban environments.

•In partnership, to strive for the fulfillment of the city's vision through democratic governance and responsible leadership.


Vision

Purpose


A Road Safety Strategic Plan for Shellharbour City Council 2007-2010


Through the implementation of the Plan, Council will:

- Establish clear road safety goals for the community;
- Provide a framework and direction for the community and other interested groups and organisations;
- Ensure the continued integration of the activities of different divisions of the Management in the

achievement of road safety objectives;

- Reduce road trauma and associated costs to community;
- Be in a position to take greater advantage of Federal and State road safety funding.

GREAT LAKES ROAD SAFETY ROADMAP 2009-2012


To meet our goal of having the safest roads in the world, the State Government has outlined a new target of "reducing road fatalities to 0.7 per million vehicle kilometres travelled (VKT) by 2016


By 2020, the FRSC aims to have evolved into:

- a fully transitioned
- performance driven world-class organization
- operating as <u>Technical Regulators</u> and <u>Coordinators</u> of road and vehicle safety within the Nigerian environment as well as advisers to other road safety agencies on the African continent.
- reducing road traffic crash to 3.2 deaths/10,000 Vehicles

THANK YOU FOR LISTENING

FRSC EMERGENCY NUMBER 0700-CALL FRSC 0700-2255-3772

FRSC WEBSITE www.frsc.gov.ng