

Country fact sheet Israel

ESRA2 results

ESRA (E-Survey of Road Users' Attitudes) is a joint initiative of road safety institutes, research centres, public services, and private sponsors, from all over the world. The aim is to collect and analyse comparable data on road safety performance, in particular road safety culture and behaviour of road users. The ESRA data are used as a basis for a large set of road safety indicators. These provide scientific evidence for policy making at national and international levels. Vias institute in Brussels (Belgium) initiated and coordinates ESRA, in cooperation with eleven core group partners (BAST, BFU, CTL, IATSS, IFSTTAR, ITS, KFV, NTUA, PRP, SWOV, TIRF). At the heart of ESRA is a jointly developed questionnaire survey, which is translated into national language versions¹. The themes covered include: self-declared behaviour, attitudes and opinions on unsafe traffic behaviour, enforcement experiences and support for policy measures. The survey addresses different road safety topics (e.g. driving under the influence of alcohol, drugs and medicines, speeding, distraction) and targets car occupants, motorcycle and moped drivers, cyclists and pedestrians.

This country fact sheet contains key results of the second edition of the ESRA survey, which was conducted simultaneously in 32 countries in 2018. In total this online panel survey collected data from more than 35 000 road users (984 in Israel). An overview of the initiative and more results are available on www.esranet.eu. The following figures show a core set of variables in which Israel (**green**) is compared with the European ESRA2 mean² (white).

Mode of transportation

During the past 12 months, how often did you use the following transport modes (5-point scale from 1=never to 5=at least 4 days week)

Safety feeling

How safe or unsafe do you feel when using the following transport modes (11-point scale from 0=very unsafe to 10=very safe)

Self-declared behaviour

Over the last 30 days, how often did you... (5-point scale from 1=never to 5=(almost) always)

DUI as a car driver

Distraction & fatigue as a car driver

Speeding as a car driver

Seat belt use in a passenger car

* specified based on national regulation on this topic

Self-declared behaviour

Over the last 30 days, how often did you... (5-point scale from 1=never to 5=(almost) always)

Powered Two Wheelers

Pedestrians

Cyclists

* specified based on national regulation on this topic

Sample size*

Road users who use each transport mode at least a few days per month.

Mode of transportation	Israel	Europe20
Car drivers	830	15196
Car drivers who transported children (<18y) exempt from using CRS	431	5694
Car drivers who transported children (<18y) non-exempt from using CRS	515	6094
Car passengers	763	13597
Powered Two Wheelers	48	2611
Pedestrians	886	18466
Cyclists	140	8443

*weighted sample for self-declared behaviours.

Personal acceptability

How acceptable do you, personally, feel it is for a CAR DRIVER to ... (5-point scale from 1=unacceptable to 5=acceptable)

DUI

Distraction

Seat belt

Speed

Others' acceptability

Where you live, how acceptable would most other people say it is for a CAR DRIVER to... (5-point scale from 1=unacceptable to 5=acceptable)

DUI

Distraction

Seat belt

Speed

Enforcement

On a typical journey, how likely is it that you (as CAR DRIVER) will be checked by police for... (7-point scale from 1=very unlikely to 7=very likely)

In the past 12 months, how many times (as a CAR DRIVER) have you been checked by the police for... (number)

Involvement in road crashes

In the past 12 months, how many times have you personally been involved in road crashes as... (number)

Vehicle automation

How interested would you be in using a... (7-point scale from 1=not at all interested to 7=very interested)

Background Data

Basic data of Israel in relation to the European average³.

Exposure

	year	IL
total length of roads (km)	2016	19362
total length of motorways (km)	2016	6666
vehicle kilometres (total in millions)	2016	57220
motorisation rate (motor vehicles/1000 inhab.)	2017	387

Source: IRTAD

Persons killed in road accidents by age (IRTAD & CARE database)

ages	year	IL		EU	
		absolute number	%	absolute number	%
0-14	2017	22	6.8	555	2.2
15-17	2017	19	5.9	543	2.1
18-24	2017	60	18.6	3104	12.2
25-49	2017	80	24.8	8887	34.9
50-64	2017	45	14.0	5257	20.7
≥65	2017	92	28.6	6921	27.2
unknown	2017	4	1.2	164	0.6
TOTAL	2017	322	100.0	25431	100.0

European sum computed with the most recent available year by country (2010: SK; 2015: LT, IE; 2016: BG, CY, MT; others: 2017).

Persons killed in road accidents by transport mode (IRTAD & CARE database)

mode of transportation	year	IL		EU	
		absolute number	%	absolute number	%
car (including taxi)	2017	95	29.5	11631	45.7
moped	2017	2	0.6	607	2.4
motorcycle	2017	56	17.4	3850	15.1
pedal cycle	2017	12	3.7	2003	7.9
pedestrian	2017	108	33.5	5383	21.2
other	2017	49	15.2	1957	7.7
TOTAL	2017	322	100.0	25431	100.0

European sum computed with the most recent available year by country (2010: SK; 2015: LT, IE; 2016: BG, CY, MT; others: 2017)

Population

	year	IL	EU
population (M. inhab.)	2017	8.7	512.4
density (inhab./km ²)	2017	394.8	116.9 ⁴
males (% of total)	2017	49.7	49.0
females (% of total)	2017	50.3	51.0
urban (% of total)	2017	92.3	75.4
internet users (per 100 people)	2017	82	81

Source: World Bank

Traffic legislation in Israel

Speed limits for passenger cars	(km/h)
motorways	110
secondary or regional roads	80-100
in built-up areas	50-70

Drink-driving	BAC limits
max. BAC for drivers (g/l)	0.5
max. BAC for young/novice drivers (g/l)	0.1
max. BAC for professional drivers (g/l)	0.1

Protective systems	
obligation to use seatbelt in front seat	yes
obligation to use seatbelt in rear seat	yes
obligation to use child restraint systems for transport of children	yes
obligation to use a helmet as a moped rider	yes
obligation to use a helmet as a motorcyclist	yes

Source: IRTAD Annual Report 2018

¹ Please note that this country fact sheet has been written in British English. Exact wording of items and spelling was adapted according to the needs of the national language versions of the ESRA2 survey.

² The European ESRA2 mean is based on the results of the 20 European countries participating in the ESRA2 survey: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Netherlands, Poland, Portugal, Serbia, Slovenia, Spain, Sweden, Switzerland, and United Kingdom.

³ The European average is based on the EU-28: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Romania, Slovak Republic, Slovenia, Spain, Sweden and the United Kingdom.

⁴ Population density EU is based on the total population of the EU-28 (512 431 044 inhabitants; Source: World Bank) divided by the total surface of the EU-28 (4 384 317 km²; Source: World Bank).

Please refer to this document as: Vias institute (2019). Country fact sheet Israel. ESRA2_2018 survey (E-Survey of Road users' Attitudes). Brussels, Belgium: Vias institute.