

Road Safety Updates from Department for Transport

Joining the Dots 2018

Paul Baden Road Safety Statistics Department for Transport

Paul.Baden@dft.gsi.gov.uk

Moving Britain Ahead

Outline

- CRASH (Collision Recording And SHaring) system
- Initial findings on the introduction of injury based severity reporting.
- Changing the law to allow new ways to report road accidents to the police
- STATS19 review
- Questions

CRASH

Collision Recording And SHaring

CRASH

- Accurate location is critical for any investigation and analysis
 - Police
 - Highways Authorities
- CRASH7 was built to capture good location data
- Reduce keying
 - Uses technology to solve problems
 - Uses accurate mapping and digital networks
- National Mapping Agency
 - Ordnance Survey
 - Highways Layer
 - Integrated Transportation Network
 - National Street Gazetteer

CRASH

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates
- Movement direction from

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates
- Movement direction from
- Movement direction to

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates
- Movement direction from
- Movement direction to
- From those three points the codes for movement can be populated

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates
- Movement direction from
- Movement direction to
- From those three points the codes for movement can be populated
- Admin data from OS Highways

CRASH

- Meta data captured from picture
 - Can be adjusted
 - Grid coordinates
- Movement direction from
- Movement direction to
- From those three points the codes for movement can be populated
- Admin data from OS Highways (A123)

CRASH - Dashboards

See our <u>website</u> for more into on casually statistics. Casually figures by area reflect where the collision occurred as opposed to casually residency. This information is provided by Devon & Conwall Police. It includes collisions meetined by the Police that occurred on a highway, involved one or mo vehicles and human death or personal injury and only includes collisions that were notified to the Police within 30 days of occurrence. While overy reasonable effort is made to ensure that the information provided is coment no guarantees for the accuracy of information are made.

Using Microsoft Power BI Software

Marie Woltman Devon CC

Moving Britain Ahead

Next Steps - In the next 12 months

- Migration from Police National Computer (PNC)
 - Re-platformed from Oracle to SQL
 - Re-hosted using secure cloud hosting
 - 21 forces migrated to version 7 (Summer 2018)
- DfT will fund CRASH when management moves from the Home Office
 - It will be made available (at no cost) to England and Wales
 - Police forces
 - Highways authorities
- Version 7.1 deployed
 - Delivering almost all outstanding RFC's identified by users
 - Including Drugs Test data
 - Fatals Collisions package.

Next Steps - Looking to future developments

- DfT will have control of the development of the system
- DfT hosted a user conference
 - Road Safety Analysis
 - Gain understanding of what highway authority and police forces needs
 - Will have more user conferences in the future
- Following STATS19 review
 - version ?

Severity Reporting in STATS19

Moving Britain Ahead

Why move to injury-based severity classification

- UK Statistics Authority Review, July 2009
 - Identified the need to improve the classification of the severity of injuries
 - Removing subjectivity would lead to more accurate data
 - DfT commissioned research to
 - "Advise on the potential for a more refined definition of injury severity within the serious range that is practical for use by a non specialist officer".

STATS19 has a broad definition for 'serious injury'

STATS19 defines serious as:

An injury for which a person is detained in hospital as an "in-patient", or any of the following injuries whether or not they are detained in hospital: fractures, concussion, internal injuries, crushings, burns (excluding friction burns), severe cuts, severe general shock requiring medical treatment and injuries causing death 30 or more days after the accident.

- An injured casualty is recorded as seriously or slightly injured by the police on the basis of information available within a short time of the accident.
- This generally will not reflect the results of a medical examination, but may be influenced according to whether the casualty is hospitalised or not.
- Hospitalisation procedures will vary regionally.

Department for Transport Injury based severity classification

Severity based assessment

Severity Code Severity of Casualty injury code Most Severe Injury **CRASH Police Forces only** 1 Deceased 1 Killed 2 Serious 2 5 Broken neck or back 3 5 Severe head injury, unconscious 3 Slight 5 Severe chest injury, any difficulty breathing 5 **5** Internal injuries 6 5 Multiple severe injuries, unconscious 7 6 Loss of arm or leg (or part) 8 6 Fractured pelvis or upper leg 9 6 Other chest injury (not bruising) 10 6 Deep penetrating wound 6 Multiple severe injuries, conscious 11 12 7 Fractured lower leg / ankle / foot Method should nest within 13 7 Fractured arm / collarbone / hand 14 7 Deep cuts / lacerations existing categories. 15 7 Other head injury Led to introduction of sub-16 3 Whiplash or neck pain 3 Shallow cuts / lacerations / abrasions 17 divisions of the serious category 18 3 Sprains and strains 19 3 Bruising Very Serious 20 3 Shock 21 Any* Other injury Moderately Serious

Less Serious.

Segmentation into these categories seems straightforward.

COPA - Case Overview and Prosecutions Application CRASH – Collision Recording and Sharing System

Injury based assessment Used in CRASH and COPA

Anticipated an effect

• Expected some changes in the classification of slight v serious injuries

Observations

- Fatalities are not affected
- Overall totals are not affected
- Increase in casualties previously classified slight have now become severe
- Some casualties previously classified severe have now become slight
- Some additional training was required (superficial bruising)
- There has been some misclassification for superficial (bruising) injuries

Discontinuity in KSIs

- Now apparent it has a significant effect on local and national KSI trend
- ▶ Initial high level analysis suggests approx. 20% increased at the force level.
- Wide variation in the effect between forces and systems

Impacts if we can't adjust figures

- Undermines credibility of the statistics
- We can't monitor effectively over time
- Measuring relative performance between areas and roads depends on which system police forces are using
- We could be investing money on the wrong projects / locations
 - Safer Road Fund
- Many have KSI based KPI targets in place
 - Highways England
- What has DfT done to address this issue
 - Commissioned the Office for National Statistics to undertake research
 - Methodology Advisory Service (MAS) will conduct the research
 - Delivered some emerging findings

Total GB Slight Casualties

There could be differences between road user types

Pedal Cyclists

Estimated Proportion of Additional Serious Casualties

Pedestrians

Estimated Proportion of Additional Serious Casualties

Decrease in severity for cyclists

Increase in severity for pedestrians

Rural

Urban

Estimated Proportion of Additional Serious Casualties

Estimated Proportion of Additional Serious Casualties

Not seeing a significant difference between urban and rural

Moving Britain Ahead

Differences between police forces

What's next

- The Methodology Advisory Service will continue to investigate
- Harmonizing severity reporting in the next STATS19 review

New ways to report road accidents to the police

Department for Transport On Line Reporting

- Public
 - The publics expectations is to be able to report/apply for things on line.
- Home Office initiative
 - Project for digital public contact
 - Aim to provide digital ways to report/apply to the police
 - On line accident reporting is one of them
- Metropolitan Police Service (MPS)
 - Developed an on line reporting tool.
 - Roll out
 - MPS 11/2017
 - TVP 02/2018
 - Hampshire 03/2018
- DfT reviewed the form at New Scotland Yard
 - Work still needs to do done
 - Triage logic
 - Lack of validation within the form
 - Compliancy with the legislation.

28

29

170 Set of other to algo rights exceeds and give information or decision אין אינטיני זיינטיני פין הגער אינטי ועראיגע אין איינעראינע איינער אינטין איינער אינטין איינער איינער איינער איי tothe for the Prochastic Carear Disease of the area of ריק ונה וני יו א איייגע אוייני איי ta data de la francisca de la compañía de the fooder report of Land a state for the state of t

If you need to report a road traffic accident you must

do so in person at a police station or to a police constable.

Road Traffic Act 1988

Situation now

 Does not specify that the report needs to be made in person

Case law

- Wisdom v MacDonald [1983]
 - Defined police to mean
 - To a police officer
 - At a police station
- Reporting by other means (telephone) was not compliant with the legislation.

To enable on line reporting the law needs to change

Department New ways to report road accidents to the police for Transport

New ways to report road accidents to the police

Proposal

 To allow police forces to offer drivers the option of submitting accident reports by other methods.

Changing the law

 The proposals would require changes to Section 170 of the Road Traffic Act 1988.

Consultation required

- Launched 30/01/2018
- Closes 24/04/2018

Short link bit.ly/2FtjCpw

• Have your say

https://www.gov.uk/government/consultations/new-ways-to-report-road-accidents-to-the-police

Share on Twitter

STATS19 Review

, STATS19 Review

• STATS19 reviews occurs every five years.

- last review was in 2008
- Set the 2011 Specification

• Specification can only be changed by a review

- Variables collected
- · Codes used within each variable
- Validation rules
- Transmission rules

Department for Transport Need for a review

- Harmonize severity reporting
- What is the scope of the review

Light touch

Does the specification allow for emerging innovations

Major rework

Autonomous vehicles

Contributory factors for use by a non specialist officer

- Are they the right set
- · Can this be made more objective
- Can it be simpler

Ensure collecting the data you need?

• Are the variable collected the right set

• DfT has been working on getting things ready

- Drafted consultation document
- Gathering information
- Awaiting resource

34

Questions

Road Safety Updates from Department for Transport

Joining the Dots 2018

Paul Baden Road Safety Statistics Department for Transport

Paul.Baden@dft.gsi.gov.uk