

HAL
open science

Road Safety in the Political Agenda: the Impact on Road Traffic Injuries

Ana M Novoa, Katherine Pérez, Elena Santamariña-Rubio, Marc Marí-Dell'Olmo, Rogelio Cozar, Josep Ferrando, Rosana Peiró-Pérez, Aurelio Tobías, Pilar Zori, Carme Borrell

► **To cite this version:**

Ana M Novoa, Katherine Pérez, Elena Santamariña-Rubio, Marc Marí-Dell'Olmo, Rogelio Cozar, et al.. Road Safety in the Political Agenda: the Impact on Road Traffic Injuries. *Journal of Epidemiology and Community Health*, 2009, pp.jech.2009.094029v1. 10.1136/jech.2009.094029 . hal-00488813

HAL Id: hal-00488813

<https://hal.science/hal-00488813>

Submitted on 3 Jun 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ROAD SAFETY IN THE POLITICAL AGENDA: THE IMPACT ON ROAD TRAFFIC INJURIES

Ana M. Novoa, MD, MPH^{1,2}; Katherine Pérez, PhD^{1,3}; Elena Santamariña-Rubio, MPH¹; Marc Marí-Dell’Olmo, MPH^{3,1}; Rogelio Cozar, MD⁴; Josep Ferrando, MD, PhD³; Rosana Peiró, MPH^{5,3}; Aurelio Tobías, PhD⁶; Pilar Zori⁷; Carme Borrell, MD, PhD^{1,3,8}

¹Agència de Salut Pública de Barcelona, Barcelona, Spain

²Doctorado en Biomedicina, Universitat Pompeu Fabra, Barcelona, Spain

³CIBER Epidemiología y Salud Pública (CIBERESP)

⁴Ministerio de Sanidad y Consumo, Madrid, Spain

⁵Centro de Salud Pública de Alzira, Alzira, Spain

⁶Instituto de Diagnóstico Ambiental y Estudios del Agua, CSIC

⁷Dirección General de Tráfico, Madrid, Spain

⁸Universitat Pompeu Fabra, Barcelona, Spain

Correspondence author:

Katherine Pérez

Pl. Lesseps, 1; 08023 Barcelona

Tel. 0034-932027788

Fax: 0034-933686943

E-mail: cperez@aspb.cat

Word count (abstract): 193

Word count: (text): 3,000

ABSTRACT

Background: This paper aims at assessing the effectiveness of the package of road safety measures implemented after road safety was included in the political agenda in the year 2004 on the number of road traffic injured people in Spain.

Methods: An evaluation study was performed using an interrupted time-series design. The study population were people injured in road traffic crashes in Spain between the 1st of January 2000 and the 31st of December 2006. The road traffic crashes database of the General Directorate for Traffic was used. The dependent variable was the monthly number of people injured, stratified by sex, age, severity and type of road user. The explanatory variable (intervention) compared the post-intervention period (2004–2006) with the pre-intervention period (2000–2003). Quasi-Poisson regression models were adjusted, controlling for time trend and for seasonality.

Results: Results show a reduction in the risk of being injured for both men (RR=0.91; 95%CI: 0.87, 0.95) and women (RR=0.89; 95%CI: 0.85, 0.94). Risk reductions were observed across all age groups and all road users, except for pedestrians.

Conclusions: The present study suggests that prioritising road safety reduces the number of people injured in road traffic collisions.

Key words: accidents, traffic; effectiveness; evaluation studies; intervention studies; policy making; wounds and injuries.

BACKGROUND

Road traffic injuries cause great mortality and morbidity worldwide.[1,2] In Spain, they are the primary cause of death among individuals 1-39 years, the third for individuals 40-59 years and the fifth for individuals 60-69 years.[3] In addition, they are the primary cause of potential years of life lost in men, the second in women.[4,5]

To improve road safety, the White Paper on European transport policy established the target of reducing road fatalities by 50% by the year 2010 (compared to 2001).[6] The Road Safety Action Programme describes specific measures – related to road user behaviour (mainly based on police enforcement), vehicle safety and road infrastructure - aimed at achieving this target.[7] A strong and sustained political will is required to achieve these targets and ensure that road safety is given enough priority, including appropriate funding, necessary legislative changes and a capable bureaucracy.[8-10]

Following the approval of the Road Safety Action Programme, the Spanish government established road safety as a political priority, and created the Road Safety Special Measures 2004-2005[11] and the Road Safety Strategic Programme 2005-2008,[12] the main goal of which is to achieve a 40% reduction in road fatalities by the year 2008 (compared to 2003), and lists 182 actions - to be progressively implemented - included in 10 strategic areas: 1) road safety education, 2) road safety awareness, 3) surveillance and control, 4) vehicle safety, 5) road infrastructures and improvement in road safety information and management, 6) road safety in the field of transport and labour, 7) attention to the victims and their families, 8) road safety research and analysis, 9) participation of society, and 10) coordination between administrations.

Prior to the year 2004 the implemented interventions were mostly based on road safety normative, such as the establishment of illegal blood alcohol concentration levels, speed limits, or making compulsory to use passive safety devices. Also, road infrastructure

and health care delivery were improved.[13] However, road safety enforcement measures were mostly implemented from the year 2004 on (e.g. the number of new speed cameras installed increased from 4 during the year 2004 up to 197 during 2006; the number of alcohol checkpoints performed over the number of registered drivers increased from an 11.1% in 2003 to a 15.8% in 2006).[14,15] Further road safety normative was also approved: on 2004 standardized child safety seats and bicycle helmets on non-urban roads were made compulsory, and on 2006 the penalty points system was implemented and the life period for school buses was set at a maximum of ten years.[16]

Although other countries have undertaken similar initiatives to those implemented in Spain, to date, the overall effect of the actions implemented following road safety prioritisation has not yet been assessed.

The objective of this paper is to assess the impact of road safety prioritisation in the year 2004 on the number of traffic injured people in Spain. Specifically, the effectiveness of the package of road safety interventions implemented after the introduction of road safety in the political agenda will be assessed. Differences in the effectiveness with respect to gender, age, injury severity and type of road user will also be assessed.

MATERIAL AND METHODS

Study design and population

An evaluation study was performed using an interrupted time-series design. The study population were people injured (fatal and non-fatal) in traffic crashes in Spain between January 2000 and December 2006.

Sources of information

The road traffic crashes database of the Dirección General de Tráfico (DGT) (General Directorate for Traffic) was used, which contains data - collected by police officers - for injury collisions: the characteristics of the collision, the vehicle and the subjects involved.

Vehicle fleet and the number of new vehicle registrations, used as *proxies* for exposure, were available at the DGT homepage.[17]

Variables

The dependent variable was the number of people injured in traffic collisions. This variable was stratified according to sex, age (0-13 years, 14-15 years [allowed to ride mopeds], 16-17 years [also allowed to ride motorcycles ≤ 125 cc], 18-29 years [allowed to drive any type of vehicle], 30-44 years, 45-64 years, 65-74 years, >74 years), type of road user (car user, motorcycle user, moped user, pedestrian), and severity (slight, serious, fatal – in 24 hours -). The police classifies as seriously injured those who are hospitalised more than 24 hours.

The explanatory variable was the intervention, which in this case includes overall interventions implemented after road safety was included in the political agenda (compared to those implemented prior to it). A dummy variable was created to compare the post-intervention period (January 2004 –December 2006) with the pre-intervention period (January 2000 –December 2003).

An exhaustive database containing all of the implemented road safety measures in Spain is not available. Moreover, whereas the national government is in charge of road safety normative, the specific road safety actions performed also depend on the local governments and vary greatly depending on the region. Consequently, given that it is not possible to clearly define the implemented interventions before and after road safety prioritisation, these two periods have to be thought of as two black boxes that mainly differ in that the intensity of road safety enforcement was much higher in the post-intervention period.

Several socio-economic variables were accounted for as potential confounding factors: gasoline and gas-oil consumption, unemployment rate, and the gross national product.

Since July 2005, there is a new protocol for police data collection aimed at improving the reporting of traffic crashes in Spain. This has probably involved an increase in the number of collisions registered, mostly involving slight injuries, but also serious injuries. To account for the effect of this protocol, certain analyses were repeated including a dummy variable in the model which compared the period before (January 2000 –June 2005) and after (July 2005 –December 2006) its approval.

Statistical analysis

Monthly time-series analyses were carried out using Poisson regression models adjusted for over-dispersion (quasi-Poisson).[18]

The absolute number of people injured was compared throughout the time series. Potential confounding by time trend and seasonal patterns were controlled for using a linear trend and sine and cosine functions.[19] Thus, the model can be summarized as follows:

$$\ln[E(Y_t)] = \beta_0 + \beta_1 t + \sum_{k=1}^6 \left[\beta_{2k} \sin\left(\frac{2k\pi t}{T}\right) + \beta_{3k} \cos\left(\frac{2k\pi t}{T}\right) \right] + \beta_4 X_t + \beta_5 X_t t + \sum_j (\beta_{6j} Z_{jt}) + \varepsilon_t$$

where t is the time period ($t=1$ for the first month of the series, $t=2$ for the second month, etc.), k takes values between 1 and 6 (for example, $k=1$ for annual seasonality; $k=2$ for six-monthly seasonality), T is the number of periods described by each sinusoidal function (for example, $T=12$ months), X_t identifies the pre- and post-intervention periods ($X_t=1$ for the post-intervention period), Z_{jt} other co-variables introduced (socio-economic variables, new protocol for police data collection), j the number of co-variables introduced, and ε the error term. Only statistically significant terms were included in the final model.

Relative risks (RR) and their 95% confidence intervals (95% CI) were derived from the adjusted models. Two different RRs were obtained, one corresponding to mean change ($\beta_4 + \beta_5 t_0$, where t_0 identifies the month in which the intervention took place), which indicates the change in the mean number of people injured during the first month of the post-intervention period compared with the previous month (adjusting for time trend and seasonality) (short-term effect), and another corresponding to trend change (β_5), which indicates the change in the time trend between the two periods (long-term effect).[20] The RR for the mean change should not be confused with the mean change in the overall number of people injured throughout the whole post-intervention period.

The number of people injured prevented by road safety prioritisation was calculated as the difference between the observed and expected numbers of people injured throughout the whole post-intervention period – thus summarizing the short- and long-term effect -. The expected numbers were predicted with the statistical models.

Statistical analyses were carried out using Stata statistical software, release 10.[21]

Exposure-adjusted analyses

The analysis of the absolute number of people injured assumes that exposure has remained stable throughout the study period. Since this assumption might be unrealistic, analyses were also performed using as denominators the monthly car, motorcycle and moped fleet and the monthly number of new car, motorcycle and moped registrations. However, appropriate exposure denominators (i.e. kilometres travelled by vehicle) were not available (information is only available for non-urban roads). These denominators were included in the models as an offset.

Given that moped fleet was not available for the whole study period and that similar results were obtained using vehicle fleet and vehicle registrations, only registrations-adjusted results will be shown (Figure 1).

RESULTS

During the study period 1,046,900 people were injured in traffic collisions (annual median of 152,264), 66.8% of them being men, and 65.1% between 18 and 44 years of age (Table 1).

The type of road user varied with the age and sex of the person injured (Figure 2): subjects were mostly car users (54.2% in men, 67.1% in women), with the exception of those aged 14-15 and 16-17 years old, who were mostly moped users (66.0% and 41.2% in boys and girls from 14-15 years, respectively; 76.8% and 50.7% from 16-17 years). Also, the proportion of pedestrians was higher among individuals from 0-13 years (31.9% in boys, 24.2% in girls), decreasing with age, and increasing again from 45 years on, up to a 37.3% in men and 50.2% in women aged >74 years. The proportion of

injured motorcycle or moped users was higher in men than in women, whereas the proportion of injured car users and pedestrians was higher in women ($p < 0.05$).

Sex and severity

In men, a reduction in the risk of being injured was observed during the first month of the post-intervention period (mean change) (RR=0.91; 95%CI: 0.87-0.95). However, a 0.27% significant increase in the risk of being injured was observed regarding the time trend (Table 2).

Taking injury severity into account, results among slightly injured men followed a similar pattern compared to overall results. A statistically significant reduction in the risk of being injured in the post-intervention period was observed in the mean number for seriously injured men, and in the time trend for male fatalities (Table 2 and Figure 3).

Results for the type of road user showed a statistical significant reduction in the risk of being injured among male car users in both the mean number and the time trend. Conversely, the time trend for motorcycle and moped users showed a significant risk increase. The number of injured men pedestrians stayed stable throughout the pre- and post-intervention periods (Table 2 and Figure 4).

In women, a reduction in the risk of being injured was observed during the first month of the post-intervention period (RR=0.89; 95%CI: 0.85-0.94), along with a non-significant 0.07% increase in the risk of being injured regarding the time trend. Results for injury severity and type of road user were similar to those observed in men (Table 2 and Figures 3 and 4), although with some differences: the time trend for overall and slightly injured women remained stable throughout the pre- and post-intervention periods, and a significant increase was observed in the time trend for women pedestrians

injured. On the whole, larger risk reductions were observed among women than among men.

Similar results were obtained when adjusting the approval of the new protocol for police data collection in the models.

Age

Since the distribution of type of road user varied between age groups (Figure 2), the age analyses were stratified by type of road user. There were no notable differences between age groups in any of the road user categories considered (data not shown).

Prevented number of people injured

Almost 25,000 people injured and more than 1,500 deaths were prevented during the post-intervention period attributable to road safety prioritisation, representing a 5.6% and 12.5% reduction with respect to the expected numbers, respectively (Table 3). Larger reductions were observed among fatalities and seriously injured people compared to slightly injured people, and among women compared to men. The number of people injured was greater than expected among motorcycle users, moped users, and women pedestrians.

Exposure adjusted results

When the number of new vehicle registrations was used as an exposure denominator, in both men and women motorcycle users, significant risk reductions were observed for both the mean number (RR=0.64 in men, RR=0.60 in women) and the time trend (1.21% and 1.05% monthly reductions, respectively). Similar results were observed for

moped users (RR=0.68 and RR=0.71; 2.68% and 2.90% monthly reductions) and for car users (RR=0.61 and RR=0.60; 3.61% and 3.45% monthly reductions) (Table 4).

DISCUSSION

The present study suggest that overall road safety interventions implemented following road safety political prioritisation reduced road traffic people injured in Spain.

Effectiveness was shown across all injury severity categories, age groups and road users, except for pedestrians.

Although a large number of studies have assessed the effectiveness of single or combined interventions, to our knowledge, this is the first study to assess the effectiveness of prioritising road safety.

Effectiveness of road safety prioritisation

Sex and severity

Larger risk reductions were observed among women. This could be explained by their higher willingness for behaviour change.[22,23]

The severely injured or killed people showed larger risk reductions than the slightly injured, which could be partly explained because, among the implemented interventions, some aimed at reducing injury severity. These interventions are expected to reduce the proportion of collisions that result in fatal or serious injuries, thereby increasing the number of slightly injured people and, to a lesser extent, the number of seriously injured people. Also, it could be due to the new protocol for police data collection. However, the models adjusted and unadjusted by the new protocol showed

limited differences, which could be explained by a lag-time effect with respect to the consequences of the protocol, or because the variable also includes the effect of other events such as the penalty points system.

Type of road user and exposure-adjusted results

Unadjusted results showed risk reductions among car users. However, large risk increases were observed regarding time trend among motorcycle and moped users, although they are probably due to exposure variations, since the exposure-adjusted models showed significant risk reductions among these road users. In fact, the series for injured motorcycle and moped users is very similar to that for motorcycle and moped registrations. Moreover, similar figures have been observed in Europe: motorcycle fatalities increased a 5.3% in 2006 (compared to 2000), and the proportion of injured moped users decreased substantially during 2000-2003, and later stabilized.[24]

Nonetheless, exposure-adjusted results should be interpreted with caution because this denominator – although the best available - does not reflect changes in road users' mobility, but only in the number of available vehicles.

Finally, no effect was observed among pedestrians. This seems reasonable, since road safety interventions were mainly focused on vehicles (e.g. speed cameras, alcohol sobriety checkpoints) and on non-urban roads.

Short- and long-term effectiveness

Both short- and long-term effectiveness was observed. This reveals that there were effective measures implemented at the beginning of the year 2004 (short-term effect). In addition, other interventions implemented throughout the post-intervention period were

also effective, progressively reducing the number of people injured (time trend) (long-term effect).

Limitations and strengths

The number of vehicle-kilometres could not be used. However, vehicle fleet and new vehicle registrations were used as *proxies* for exposure. Also, the increased effort made from the police department to improve the reporting of collisions probably affected the results.

No comparison group was available, since the evaluation was nationwide. Nonetheless, although it may add evidence to the results, it is not compulsory when using time series analysis, as percent change is only compared among time points in the same series.

Uncontrolled factors could be influencing the results. However, several socio-economic variables were accounted for as potential confounding factors. Only fuel consumption was statistically associated with the series of people injured and did not modify the results noticeably (data not shown).

The validity of the results are subject to data quality. Misclassification among mopeds and motorcycles has been observed previously in the police database,[25] and also with injury severity data: one third of seriously injured people are classified as being slightly injured.[26] The small number of missing values regarding sex (3.4%) are not expected to have significantly affected the results. Moreover, this number was approximately 4% between 2000-2004, and dropped to 1.8% and 1% in 2005 and 2006, respectively, which goes against our hypothesis.

Among the strengths of the study, the design and the statistical analysis performed allowed to control for the main confounding factors that usually affect road safety

evaluation studies, such as regression to the mean, and general trends in the number of crashes.[27] Although other authors suggest using ARIMA models,[28] Poisson regression has been observed to yield similar estimates with a similar goodness of fit of the models. Moreover, their coefficients can be interpreted in terms of relative risks, which provide a straightforward interpretation of the effectiveness of an intervention.[29,30] In addition, the use of two different RRs (one for mean change and another for time trend), compared to the use of only one RR, allows to distinguish between the short- and long-term effects. Also, the long pre- and post-intervention periods available provide stability to the analysis. In addition, a large sample size was available, allowing for subgroup analyses. Finally, the hospital discharge registry was also analysed to improve the validity of the results among seriously injured people,[31] yielding similar results to those obtained with the police database, adding consistency to the results: the risk of being admitted to hospital due to traffic collisions in the post-intervention period was close to one regarding the mean number for both men (RR=0.98; 95%CI: 0.93-1.04) and women (RR=0.98; 95%CI: 0.91-1.05), and a statistically significant reduction was observed regarding the time trend (a 0.41% and 0.82% monthly reduction, respectively).

Conclusions

In conclusion, overall road safety interventions implemented following the inclusion of road safety on the political agenda reduced the number of traffic people injured, thus suggesting the effectiveness of road safety prioritisation. Further studies should assess the differences in the effectiveness between road types, geographical area, and type of measures implemented, which would help resolve which combinations of road safety strategies are the most effective in reducing traffic injuries.

WHAT THIS PAPER ADDS

What is already known on this subject

- A strong political will is required to reduce road traffic injuries.
- However, to date, the overall effect of the actions implemented following the prioritisation of road safety has not been assessed.

What this study adds

- The present study suggests that the inclusion of road safety on the political agenda (and the subsequent implementation of several road safety interventions) reduces the number of people injured in road traffic collisions.
- In Spain, 24,629 people injured and 1642 deaths due to road traffic collisions were prevented three years after road safety prioritisation.

CONFLICTS OF INTEREST

All of the authors declare that they have no conflicts of interest.

FUNDING

This work was supported by the Agencia Española de Tecnologías Sanitarias (Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica (I+D+I) e Instituto de Salud Carlos III-Subdirección General de Evaluación y Fomento de la Investigación) [PI07/90157]. The funding source has not had any involvement in the

study design; in the collection, analysis, and interpretation of data; in the writing of the report; and in the decision to submit the paper for publication.

NOTE

This paper will be included in the thesis of one of the authors (Ana M. Novoa), performed at the Pompeu Fabra University (UPF).

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence on a worldwide basis to the BMJ Publishing Group Ltd and its Licensees, to permit this article (if accepted) to be published in JECH and any other BMJPG products to exploit all subsidiary rights, as set out in our licence (<http://jech.bmj.com/ifora/licence.pdf>).

REFERENCES

1. Peden M, Scurfield R, Sleet D et al., editors. World report on road traffic injury prevention. Geneva: World Health Organization; 2004.
2. Lopez AD, Mathers CD, Ezzati M, Jamison DT, Murray CJ. Global and regional burden of disease and risk factors, 2001: systematic analysis of population health data. Lancet. 2006; 367:1747-57.
3. Peiró R, Seguí-Gómez M, Pérez K, Miralles M, López A, Benavides FG. Lesiones por tráfico, de ocio y domésticas y laborales. Descripción de la situación en España. Informe SESPAS 2006. Gac Sanit. 2006; 20(supl 1): 32-40.
4. Cubí P, Herrero C. Evaluación de riesgos y del impacto de los accidentes de tráfico sobre la salud de la población española, 1964-2004 [dissertation]. Bilbao: Fundación BBVA; 2008.
5. Llàcer A, Fernández-Cuenca R, Martínez de Aragon MV. Mortalidad en España en 1998. Evolución en la década. (I) Mortalidad General, principales causas de muerte y años potenciales de vida perdidos. Boletín Epidemiológico Semanal. 2001; 9:241-44.
6. European Commission. White Paper. European transport policy for 2010: time to decide. Luxembourg: Office for Official Publications of the European Communities; 2001.

7. European Commission. Saving 20 000 lives on our roads. A shared responsibility. European Road Safety Action Programme. Halving the number of road accident victims in the European Union by 2010: A shared responsibility. Luxembourg: Office for Official Publications of the European Communities; 2003.
8. Joint OECD/ECMT Transport Research Centre. Road Safety. Achieving ambitious road safety targets. Paris: Organisation for Economic Co-operation and Development; 2006.
9. ECORYS Transport and SWOV. Impact assessment road safety action programme. Assessment for mid term review. Rotterdam: ECORYS Transport; 2005.
10. European Transport Safety Council. A methodological approach to national road safety policies. Brussels: European Transport Safety Council; 2006.
11. Dirección General de Tráfico. Ministerio de Interior. Plan Estratégico de Seguridad Vial 2005-2008. Medidas Especiales de Seguridad Vial 2004-2005. Madrid: Dirección General de Tráfico; 2005.
12. Dirección General de Tráfico. Ministerio de Interior. Plan Estratégico de Seguridad Vial 2005-2008. Plan de Acciones Estratégicas Claves 2005-2008. Madrid: Dirección General de Tráfico; 2006.
13. Villalbí JR, Pérez C. Evaluation of regulatory policies: the prevention of traffic accidents in Spain. Gac Sanit. 2006; 20 (Suppl 1):79-87.

14. Dirección General de Tráfico. Ministerio de Interior. Memoria de actuaciones de seguridad vial 2005. Madrid: Dirección General de Tráfico; 2006.

15. Dirección General de Tráfico. Ministerio de Interior. Memoria de actuaciones de seguridad vial 2006. Madrid: Dirección General de Tráfico; 2007.

16. Rodríguez JI. Del viejo código al permiso por puntos. *Tráfico y seguridad vial*. 2009;197:42-3.

17. Dirección General de Tráfico [web site]. Available at: http://www.dgt.es/portal/es/seguridad_vial/estadistica/matriculaciones_definitivas/.

Accessed September 20, 2008.

18. Yannis G, Antoniou C, Papadimitriou E. Road casualties and enforcement: distributional assumptions of serially correlated count data. *Traffic Inj Prev*. 2007; 8:300-8.

19. Stolwijk AM, Straatman H, Zielhuis GA. Studying seasonality by using sine and cosine functions in regression analysis. *J Epidemiol Community Health*. 1999; 53:235-238.

20. Langbein LI, Felbinger CL. The quasi experiment. In: Langbein LI. *Public program evaluation: a statistical guide*. New York: ME Sharpe; 2006. p.106-33.

21. StataCorp. 2005 [computer program]. Stata Statistical Software: Release 10. College Station, TX: StataCorp LP.
22. Jonah BA. Sensation seeking and risky driving: a review and synthesis of the literature. *Accid Anal Prev.* 1997; 29:651-65.
23. Laapotti S, Keskinen E. Differences in fatal loss-of-control accidents between young male and female drivers. *Accid Anal Prev.* 1998; 30:435-42.
24. European Road Safety Observatory. Annual Statistical Reports 2007. SafetyNet; 2008.
25. Pérez K, Marí-Dell'Olmo M, Borrell C et al. Impact of relaxing licensing requirements for motorcycle driving on traffic injuries: a time series analysis. *Bulletin of the World Health Organization* (B World Health Organ, in press)
26. Pérez K, Cirera E, Borrell C, Plasencia A on behalf of the work group of the Spanish Society of Epidemiology on the Measuring of the Impact on health of road traffic accidents in Spain. Motor vehicle crash fatalities at 30 days in Spain. *Gac Sanit.* 2006; 20:108-15.
27. Hauer E. *Observational Before-After Studies in Road Safety: Estimating the Effect of Highway and Traffic Engineering Measures on Road Safety.* Oxford, England: Pergamon Press; 2005.

28. Dupont E, Martensen H, editors. Multilevel modeling and time series analysis in traffic research – Methodology. Deliverable D7.4 of the EU FP6 project. SafetyNet; 2007.
29. Tobias A, Díaz J, Saez M, Alberdi JC. Use of poisson regression and box-jenkins models to evaluate the short-term effects of environmental noise levels on daily emergency admissions in Madrid, Spain. *Eur J Epidemiol.* 2001; 17:765-71.
30. Kuhn L, Davidson LL, Durkin MS. Use of Poisson regression and time series analysis for detecting changes over time in rates of child injury following a prevention program. *Am J Epidemiol.* 1994; 140:943-55.
31. Lyons RA, Ward H, Brunt H et al. Using multiple datasets to understand trends in serious road traffic casualties. *Accid Anal Prev.* 2008; 40:1406-10.

Table 1. Distribution of road traffic injured people by age, injury severity and type of road user. Spain 2000-2006.

	Police data ^a			
	Men (n=665,788)		Women (n=345,312)	
	%	Monthly median	%	Monthly median
Age (years)				
0-13	3.3	244	5.1	193
14-15	1.8	134	2.0	73
16-17	5.2	379	3.9	148
18-29	39.8	3,039	36.1	1,408
30-44	27.4	2,082	25.0	981
45-64	15.9	1,209	18.2	717
65-74	4.2	320	5.8	228
>= 75	2.4	180	4.0	158
Injury severity according to police criteria				
Slight	77.9	6,146	84.0	3,444
Serious	18.6	1,472	14.0	562
Fatal (24 hours)	3.5	280	2.0	78
Type of road user				
Car user	54.2	4,139	67.3	2,741
Motorcycle user	10.8	781	3.6	139
Moped user	18.7	1,397	11.5	461
Pedestrian	6.5	507	11.6	474
Others	9.8	968	6.0	291

a. 35,800 (3.4%) subjects were not identified as being male or female.

Table 2. Adjusted relative risks for people being injured in traffic collisions in the post-intervention period compared with the pre-intervention period, regarding mean change and time trend change^a between the pre- and post-intervention period, according to injury severity, age and type of road user. Spain 2000-2006.

	MEN						WOMEN					
	Mean change		Trend change				Mean change		Trend change			
	RR (95% CI)	P value	Pre (%)	Post (%)	Relative change		RR (95% CI)	P value	Pre (%)	Post (%)	Relative change	
%					P value	%					P value	
Overall	0.91 (0.87-0.95)	<0.001	-0.08	0.19*	0.27	0.004	0.89 (0.85-0.94)	<0.001	0.17*	0.24*	0.07	0.514
Injury severity												
Slight	0.92 (0.87-0.96)	0.001	-0.05	0.27*	0.32	0.002	0.90 (0.86-0.95)	<0.001	0.21*	0.34*	0.13	0.288
Serious	0.88 (0.83-0.92)	<0.001	-0.15*	0.00	0.15	0.198	0.82 (0.76-0.88)	<0.001	-0.02	-0.20	-0.18	0.252
Fatal (24 hours)	0.95 (0.88-1.01)	0.120	-0.16*	-0.56*	-0.40	0.009	0.99 (0.87-1.12)	0.811	-0.21	-1.17*	-0.96	0.001
Type of vehicle												
Car	0.88 (0.83-0.93)	<0.001	0.18*	-0.19	-0.37	0.005	0.84 (0.79-0.90)	<0.001	0.36*	0.13	-0.23	0.106
Motorcycle	0.95 (0.89-1.02)	0.146	-0.21*	1.76*	1.97	<0.001	0.90 (0.81-0.99)	0.035	-0.14	1.98*	2.12	<0.001
Moped	0.99 (0.93-1.04)	0.607	-0.80*	-0.12	0.68	<0.001	1.02 (0.95-1.09)	0.628	-0.55*	-0.09	0.46	0.001
Pedestrian	0.97 (0.91-1.04)	0.407	-0.23*	-0.06	0.17	0.241	0.98 (0.92-1.04)	0.481	-0.19*	0.21	0.40	0.004

RR: relative risk; 95% CI: 95% Confidence Intervals; Pre: pre-intervention period; Post: post-intervention period.

*p<0.05

a. Time trends in the pre [Pre(%)] and post-intervention [Post(%)] periods are expressed as the mean percentage increase/decrease in the number of people injured per month, being statistically significant trends indicated with an asterisk (*). Relative change is expressed as the mean percentage increase/decrease in the number of people injured per month in the post-intervention period compared with that in the pre-intervention period.

Pre-intervention period: 1st January 2000 – 31st December 2003; Post-intervention period: 1st January 2004 – 31st December 2006.

Table 3. Prevented^a numbers of men and women injured in road traffic collisions in the post-intervention period. Spain 2000-2006.

	MEN		WOMEN	
	n	% ^b	n	% ^b
Overall	9,850	3.5	14,779*	9.3
Injury severity				
Slight	3,311	1.5	10,136*	7.5
Serious	5,414*	10.2	4,299*	19.2
Fatal (24 hours)	1,167*	11.5	475*	16.1
Type of vehicle				
Car	28,405*	16.9	19,230*	16.7
Motorcycle	-9,617*	-39.3	-1,445*	-31.8
Moped	-4,847*	-12.0	-1,521*	-10.8
Pedestrian	1	0.0	-921	-5.9

*p<0.05

a. Negative numbers indicate an excess of people injured in the post-intervention period compared to the expected, according to the numbers observed in the pre-intervention period.

b. Calculated as the number of prevented people injured over the expected number of people injured in the post-intervention period.

Table 4. Adjusted relative risks for people being injured in traffic collisions in the post-intervention period compared with the pre-intervention period, regarding mean change and time trend change^a between the pre- and post-intervention period, according to type of vehicle. Comparison of the results obtained from the original models with those from models which include the number of new vehicle registrations as an exposure denominator. Spain 2000-2006.

	MEN						WOMEN					
	Mean change		Trend change				Mean change		Trend change			
	RR (95% CI)	P value	Pre (%)	Post (%)	Relative change		RR (95% CI)	P value	Pre (%)	Post (%)	Relative change	
				%	P value					%	P value	
Car users												
Original model	0.88 (0.83-0.93)	<0.001	0.18*	-0.19	-0.37	0.005	0.84 (0.79-0.90)	<0.001	0.36*	0.13	-0.23	0.106
Exposure adjusted model	0.61 (0.51-0.72)	<0.001	0.01	-3.60	-3.61	<0.001	0.60 (0.50-0.71)	<0.001	0.18	-3.27	-3.45	<0.001
Motorcycle users												
Original model	0.95 (0.89-1.02)	0.146	-0.21*	1.76*	1.97	<0.001	0.90 (0.81-0.99)	0.035	-0.14	1.98*	2.12	<0.001
Exposure adjusted model	0.64 (0.55-0.73)	<0.001	-0.33*	-1.54*	-1.21	<0.001	0.60 (0.51-0.72)	<0.001	-0.27	-1.32*	-1.05	0.003
Moped users												
Original model	0.99 (0.93-1.04)	0.607	-0.80*	-0.12	0.68	<0.001	1.02 (0.95-1.09)	0.628	-0.55*	-0.09	0.46	0.001
Exposure adjusted model	0.68 (0.59-0.78)	<0.001	-0.89*	-3.58*	-2.69	<0.001	0.71 (0.61-0.82)	<0.001	-0.69*	-3.59	-2.90	<0.001

RR: relative risk; 95% CI: 95% Confidence Intervals; Pre: pre-intervention period; Post: post-intervention period.

*p<0.05

a. Time trends in the pre [Pre(%)] and post-intervention [Post(%)] periods are expressed as the mean percentage increase/decrease in the number of people injured per month, being statistically significant trends indicated with an asterisk (*). Relative change is expressed as the mean percentage increase/decrease in the number of people injured per month in the post-intervention period compared with that in the pre-intervention period.

Pre-intervention period: 1st January 2000 – 31st December 2003; Post-intervention period: 1st January 2004 – 31st December 2006.

Figure 1. Monthly number of new car, motorcycle and moped registrations. Spain 2000-2006.

Figure 2. Distribution of type of road user involved in road traffic crashes in Spain by age and gender. Spain 2000-2006.

Figure 3. Monthly number of observed people injured due to a road traffic collision and time trend (95% CI) in the pre- and in the post-intervention periods, according to injury severity and gender. Spain 2000-2006.

Figure 4. Monthly number of observed people injured due to a road traffic collision and time trend (95% CI) in the pre- and in the post-intervention periods, according to type of road user and gender. Spain 2000-2006.