

Model School Zone

A project of Safe Kids Vietnam,
represented by the Asia Injury Prevention Foundation
Presentation by Bui Thi Diem Hong ♦ June 20, 2013

**SAFE
KIDS**
VIETNAM

AIP FOUNDATION
MAKING ROADS SAFE

Asia Injury Prevention Foundation

Mission: To provide life-saving traffic safety knowledge and skills to the developing world with the goal of preventing road traffic crash fatalities and injuries.

Pedestrian Safety: Safe Kids Model School Zone

Model School Zone in Vietnam

Dong Nai Province:

Population	2,5 million
thereof <15	>600,000
3rd highest rate in road fatalities	

3 Phase Approach

1

Assessment

2

Intervention

3

Evaluation

Phase
I

Assessment

School Selection

Black Spots

Identify District

Walkability Checklist

School Zone Assessment

Nguyen Thị Minh Khai
School

School Selection

- 615 school students
- High percentage of students walk
- Unsafe environmental infrastructure
- Uncovered drainage channel

Stakeholder Engagement

Identify
relevant
stakeholders

Create
Working
Committee

Establish
project
objectives

Baseline Assessment

Roadside Observations

- Driver Behavior
- Pedestrian Behavior

Parent Survey

Student Survey

Baseline Assessment

- Students were vulnerable to the road safety
- 16.1 percent of students have been hit by vehicle
- A high percentage of students didn't feel safe walking around the school
- A high percentage of parents didn't feel comfortable to let their children walk

Identify safety issues for improvement

Phase
II

Implement Model School Zone

The background image shows a classroom setting. A male teacher in a white shirt is standing and speaking to a group of students. The students, also in white shirts, are seated at a table with a yellow and orange floral tablecloth. A projector screen in the background displays a street scene with pedestrians. A banner with the text "Scratch the surface" is visible on the wall to the right.

Education

Distribution of
Pedestrian Safety
Curriculum
& Safety Equipment

Teacher Training
& Teaching Tools

Student Training

Parent Education

Environment Modifications (1)

Environment Modifications (2)

Enforcement (1)

Reinforced Patrols

Enforcement (2)

Crossing Supervision

Phase
III

Post-Intervention Assessment

Cross Walk & Side Walk Use

Percentage of crosswalk & sidewalk use in pre- & post-assessment

Visibility & Sense of Safety

Use of reflective jackets:
0% - 61%

Comfort level of parents to let their
child walk to school doubled

Fatality Reduction

Fatalities from Jan-Apr 2012: 24
During the same time one year later: 8

Lesson learned

- **Inconsistent and incomprehensive infrastructure**
- **A lack of human resources from traffic police and local public security officers.**
- **A lack of budget from government for replication**
- **A big investment is required**

Thank you!

