

Safety culture in Europe: Characteristics of successful programs

24 june 2009

Divera Twisk & Fred Wegman
SWOV Institute for Road Safety
Research

Characteristics of effective SC programs

- 1. System approach versus individual responsibility of road users**
- 2. The role of perceived legitimacy in policy making**
- 3. Strategy to increase perceived legitimacy**
- 4. The need for leadership in implementation policies**
- 5. The role of safety targets**

Safety culture in Europe

Two approaches

Individual responsibility of road users

Most effective !!

Human error and violations

- **Human unsafe acts***
 - In 96% a contributing role
 - In 65% of crashes directly responsible

*Sabey&Tailor (1980)

- **Conclusion**
 - Reduce unsafe acts to improve safety

Safe systems

- Road traffic today is *inherently* dangerous
- Not designed with safety in mind
- Unintended unsafe acts hard to eliminate.

Down memory lane !

1958

2008

Reason, 1990 (applied by SWOV to traffic safety)

Potential failures

Effective prevention

System failure
=
Fatal injury

Road infrastructure and road environment

Legal framework, licensing and enforcement

Vehicle

Road user

Other road users

Errors Violations

Unsafe acts

•Mixing vulnerable road users with high mass vehicles

•Effective mirrors not compulsory
•Priority rules not safe

• Poor view
• High injury potential

• too high task demands for driver

Cyclist poor Hazard perception skills

•Cyclist is overlooked (laps)
•Cyclist is not given priority (violation/error?)

Safe System

Ind. responsibility

Sustainable safety

- Make man the measure of all things
- Use human factors/ cognitive ergonomics/ physical tolerance to design the systems
- Bend the tool, not the person
- Make system forgiving for human

System approach: Safe speeds

Conflict types	Safe speed (km/h)
Possible conflicts Cars unprotected road users	30
Intersections conflicts right angles between cars	50
Possible frontal conflicts cars	70
No frontal and lateral conflicts	100

(Tingfall and Haworth, 1999)

Does it work in NL ?

- 50->30 zones - 22%
- 80 ->60 zones - 25%
- Intersect -> roundabouts - 63%

NL: Traffic safety gains

United states

Canada

Australia

Japan

Sweden

Netherlands

Implementation: Perceived legitimacy

Low risk perception if risk is:

- Voluntary
- No Clusters of fatalities (high numbers)
- Under control of the individual
- Highly familiar
- Risk is believed to be observable
- The victim is blamed (he acted stupid, he is not like me)
- Low media attention

Road users are not operating as fully informed decision makers

Social contract "give rights to an authority to receive or maintain social order".
(Sweatman and Howard)

Road user behaviour

- Camera's
- Alcohol lock

Perceived legitimacy

	USA Culture safety index AAA 2008	NL SARTRE 3,2004	Sweden SARTRE 3,2004
Very in favour			
Red light cams	56%	43%	25%
Speed cams	54%	29%	20%
Alcohol lock	31%	23%	64%

How to gain support: Graz (Austria)

- 1992: 75% of all roads 30 zones
- Big opposition (64%)
- 2 year successful trial
- Now majority support

Leadership: France

**Speech of the
French President
on 14 July 2002**

- high enforcement levels
- automatic speed cameras

**The strongest
political will
Expressed
at the highest level**

Development 2002 - 2003

- fatalities -20%
- Injuries -20%

Success of outcome targets

- Countries with targets perform better
- Ambitious targets work better than non-ambitious ones
- Increases political will and stakeholder accountability
- Leads to closer management of strategies and programmes,
- Leads to better use of public resource
- Increases motivation of stakeholders

Characteristics of effective programs

- ***An evidence based vision on avoidable accidents is a prerequisite***
- **Safety ought not to dependent on “safe” choices of individuals**
- ***Public Risk assessment is inaccurate***
- ***Perceived legitimacy should not dominate policy***
- **Implementation needs *leadership***
- ***Perceived legitimacy : run successful pilots***
- ***Ambitious Targets improve safety performance***