

A Cyclist Accidents Typology: survey methodology using a medical registry

Alice Billot-Grasset, Emmanuelle Amoros, Martine Hours

► To cite this version:

Alice Billot-Grasset, Emmanuelle Amoros, Martine Hours. A Cyclist Accidents Typology: survey methodology using a medical registry. TRB 2014 - Transportation Research Board 93rd Annual Meeting, Jan 2014, WASHINGTON, United States. 15 p. hal-01073620v2

HAL Id: hal-01073620 https://hal.science/hal-01073620v2

Submitted on 21 Feb 2018

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. BILLOT-GRASSET, Alice, AMOROS, Emmanuelle, HOURS, Martine, 2014, A Cyclist Accidents Typology: survey methodology using a medical registry, TRB : Conference proceedings, Transportation Research Board TRB 93rd Annual Meeting, WASHINGTON, ETATS-UNIS, 2014-01-12, 15 p

A Cyclist Accidents Typology: survey methodology using a medical registry.

Billot-Grasset Alice *, Amoros Emmanuelle *, Hours Martine *

* Université de Lyon, F-69622, Lyon France ; IFSTTAR – TS2 – UMRESTTE, UMRT 9405, F-69675 Bron ; Université Lyon 1, F-69373 Lyon

The French institute of science and technology for transport, development and networks – Transport, health, Safety Department - Epidemiological Research and Surveillance Unit in Transport, Occupation and Environment

alice.grasset@ifsttar.fr - 04 72 14 23 09

Keywords: cyclist, accident circumstances, injuries, survey method, medical registry

Submission date: 30/07/2013

Number of words: 5867

Number of figures: 1

Number of tables: 2

ABSTRACT

Bicycle is promoted in many major cities as an healthy and eco-friendly transportation mode. However, cycling is risky and safety issues concern a few thousands of victims every year. In France we estimate an annual incidence rate of 70 road injuries per 100,000 inhabitants. Most of the existing studies focus on particular accident factors and are based on police registry. However, police data are biased and non-representative of cyclist crash circumstances. In this work, we propose to improve knowledge of accident circumstances by surveying 3337 cyclists injured in 2009-2011 and identified from a road trauma registry around Lyon in France. The main objective is to build a cycling accident configuration typology from detailed collisions or falls circumstances. To do so, we built up a questionnaire and tested it. The pilot survey response rate was 18%. Respondents were older, more often women, having more serious accidents, more often in urban areas. We observed that 1/3 accident occurred on a non-business trip, 1/3 on a commuting trip and 1/4 while practicing a cycling sport. A third party was involved in 45% of crashes whereas 37% declared that an obstacle, a loss of control (19%) or/and a mechanical failure (13%) was one of the crash factors. Learning from the pilot stage, the questionnaire design improvement is detailed, enabling a reduction of the selection bias. The final response rate reached 43%. Overall, the survey is successful and improves knowledge in comparison with existing studies.

1 INTRODUCTION

Bicycle is promoted as an urban transportation mode in many cities around the world because of 2 3 health benefits at the microlevel addressing problems linked to obesity and diabetes diseases and at the 4 macrolevel meaning air quality improvement. However, cycling is risky and in France we estimate 5 about 70 road injuries per 100,000 inhabitants per year [1]. Because of medical care costs, policy 6 makers may have a major interest in preventing major and minor accidents [2]. Previous studies has 7 shown that most of the existing studies are based on data that lack representativeness [3-6]. In this work, we propose a study of cyclist accidents from the "Rhône Road Trauma Registry". This medical 8 9 database includes all outpatients and hospitalized patients, victims of road accident in the Rhône, a 10 French department. It is located around Lyon, a major urbanized area. To collect detailed accident 11 circumstances, questionnaires have been sent by mail to 3337 cyclists injured between 2009 and 2011. 12 This survey is the first one of this magnitude in France and one of the few in the world using injury 13 data from hospitals [7-11].

In this paper, we describe population selection, questionnaire construction, pre-testing and pilot survey results that allow improving the final response rate as well as the relevance of this work. Finally, we identify key questionnaire improvements and we share methodological aspects on accident survey design.

18 In France, bicycle safety literature has estimated the overall accident risk [12] and the risk exposure [13]. Both of them have been compared to other transport modes. Accident mechanisms for single 19 20 bicycle crashes and collisions with a third party have mainly been studied from police records [14]. 21 Nevertheless, police data are not appropriate to study cycling safety because of a well-known under-22 reporting bias. This bias is mainly about road user type and whether another road user is involved or 23 not in the accident [5]. For instance, the proportion of injuries related to collisions and bicycle-only crashes have been identified from the Rhône medical registry; respectively 30% and 70% [15]. 24 25 Moreover, in some countries, the number of bicycle accidents reported in medical databases or through survey exceeds the police reported number by nearly two times [16] and up to nine times in 26 the department studied in this research [15]. Additionally to selection bias on road user type; police 27 data is biased on injuries severity, road type [17]. As a result, most of the existing studies, as useful 28 29 and informative they are, cannot replace a survey addressed to cyclists and aiming to identify accident 30 mechanisms. Indeed, using a medical registry to identify victims is an asset. With respect to the Rhône 31 road trauma registry, a coverage rate of 80% was estimated for all injured cyclists. [15].

These data limitations were underlined when some studies focused on single crash accident 32 33 circumstances as they were missing from most of the sources. Besides, single bicycle accidents remain 34 understudied in urban areas, in the literature they represent from 47% up to 81% of crashes depending 35 on the country and its road accident definitions [7-9]. The common definition of a one-vehicle 36 accident is a loss of control. But it can be divided into three main cases: an obstacle avoidance, an 37 avoidance of another road user and a simple loss of control [3, 18, 19]. That also explains why, from 38 our point of view, single-crash and collisions circumstances have to be analyzed all together. In 39 France, some recent work gives the accident distribution of 51 urban cyclist accident scenarios based 40 on 650 police records from 2001 to 2007 [14]. However, only 9 scenarios have been especially created for cyclist crashes and all are mixing collisions and falls. Some more typologies are available in 41 42 Europe [20] and in other countries around the world [21] but their relevance is limited because they also focus on collision crashes. To summarize, there is an important need for data collection on 43 44 cyclist's accidents circumstances looking at both collisions and single-crashes, linking it with injuries to address accident and injury prevention. So far, there is no data allowing us to analyze additionally: accident circumstances, type of accident and type of injury. The survey method explained in the

following section will bridge the gap and enable the construction of a cyclist accident typology.

4 MATERIAL AND METHOD

5

6 Data selection

This study aims to better understand how people get injured because of bicycle accidents after a 7 8 collision or a fall. Our dual objective is to improve primary prevention meaning accident avoidance 9 and secondary prevention which is injury minimization. To be efficient, we must set up a typology of 10 cyclist accidents as representative as possible. In an ideal world, we could survey a broader random 11 sample of the national population. However bicycle modal share represents only 3% of French usage 12 [22]. Then, for an optimistic sample size of cyclist, we would have to contact a very large number of people, without knowing whether they have been injured in the previous years.. So we would have to 13 14 include people injured many years ago and accept an important memory bias. Therefore, it is more realistic to use existing data. In France, we have 3 main sources and methodology to study cyclist 15 accidents as follows. 16

17 Detailed accident study & prototypal scenarios

Since 1992, one research unit at the French Institute of Science and Technology for Transport, 18 19 development and networks (IFSTTAR) is in charge of detailed accident study. The data has a thousand of vehicle crashes and aims to improve knowledge of accident mechanisms. To generate new research 20 21 hypothesis, they collect accident reconstitution, description and detailed analysis. Some researchers 22 construct accident prototypal scenarios from this data [23]. This method is of interest for our topic as it determined sufficient and necessary elements in the incident chain leading up to a crash. In addition, 23 the chronology is decomposed to understand how a driving situation is interrupted by an accident 24 25 situation, leading to an emergency situation that precedes a collision and its consequences. This 26 method is a combination of a system approach (pilot-vehicle-infrastructure) and systems modeling (sequential-kinematic-operator). However, they collected only around 30 cyclist accidents in 20 years 27 28 and almost only collisions. Obviously, even if representativeness is not necessary to understand intrinsic crashes mechanism, it is required for epidemiology studies addressing prevention. 29

30 Police data & bulletin of road traffic injuries accidents.

31 Since the 1950's, French police services have to complete a form for each accident with at least one injured person, named: "analysis bulletin of road traffic injury accidents". This data remains the main 32 source for most of the accident studies and much research has been conducted thanks to it even if there 33 34 is under-reporting and significant bias compared to medical sources [17]. Indeed, in the Rhône department, the police data registered around 150 bicycle accidents per year when, at the same time 35 and on the same territory, the medical data registered around 1300 people injured while cycling. The 36 differences between the two databases have been explained [6]. To be more specific, under-reporting 37 38 is mainly related to injury severity, meaning slightly injured road user are 0,35 times less registered 39 than severely injured.

1 Rhône Road Trauma Registry

The Epidemiological Research and Surveillance Unit in Transport, Occupation and Environment 2 (UMRESTTE) is one research unit of IFSTTAR in charge since 1995 of "The road trauma registry". 3 4 This registry combines inpatients and outpatients from 260's medical services (public or private) in the 5 Rhône area. This data contains several victims' characteristics such as age, gender, date of birth, postal 6 address and type and severity of the lesions. In addition, there are a few accident indications such as 7 date, place, type of road user, type of antagonist and some hints of crash circumstances. Using this registry, there are two small limitations biases: the injuries severity and the distance between the 8 9 accident location and the hospital. Nevertheless, to extrapolate result to the French territory some statistical techniques tacking into account biases have already been developed and are operational 10 11 [24].

12 Target population & survey method justification

13 From the Rhône Road Trauma Registry, we selected people over 10 years old on the accident day. 14 This choice has been made for two main reasons. Firstly, to avoid young cyclist crashes corresponding to learners falls and traditionally related to 0-14 years old age group that have already been studied 15 [25]. Secondly, to include high school students from 11 years old because some of them commute to 16 17 school. We excluded deceased people and passengers to collect pilot point of view. Using the most 18 recent years, we aimed to reduce invalid address and memory bias. Overall, we had 3337 subjects. To contact them, we had two options: send them letters or search for phone numbers. 19 20 A test has been conducted to estimate the time required to find and contact all people for a phone

survey. It takes only one minute to search a phone number per address. But, it takes 55 hours to search 3337 times. Also, we found that one address out of two was really associated with a number, then to find the 1668 and reach each household, 150 and 200 hours is required with an average number of 5 calls of one minute duration. Postulating an average response rate of 50%, we could obtain 800 respondents interviewed during 15 minutes on average, hence another 200 hours is required. The total time cost would be from 400 to 450 hours meaning 12 full weeks for one person.

27 The second option is to send a postal survey. It takes one day to print 3337 letters, questionnaires and pre-addressed envelopes. Then, it takes around one hour to prepare 250 envelopes. In one week the 28 29 survey is sent. The response rate might be lower but, with a recall letter the response rate is improvable. In addition, we can identify differences between target population and sample in terms of 30 age, gender, type of accident and injury severity. So far, there is no good reason to invest 10 times 31 more in a phone survey. From another point of view, we can lose respondents because some people 32 33 have difficulties reading and writing. To make sure that this may not happen often, we suggest in the first part of the questionnaire that people can participate through phone or using the internet. 34

35 Interviews to understand risk of accident definition

A very important step is questionnaire design, especially for a postal survey. To do so we first studied from the existing literature several questionnaires constructed to collect data on cycling accidents. However, none of them had our objective to construct a typology. We decided to conduct interviews with a mind of combining researchers' and stakeholders' viewpoints about cyclist safety. Exploratory talks aimed to identify a pattern in risky situations and the perception of a safe trip. We determined

41 that cycling instructors were the relevant target group because they can inform us about their own

practice assuming they are experienced and firmly convinced cyclist. Moreover they can inform us 1 2 about the less skilled cyclists. The ultimate goal of this research is prevention and instructors will have 3 to relay safety related findings; hence, it will be easier to convince them knowing their point of view. 4 There are 35 "cycling schools" in the French cycling community network and we interviewed 14 5 instructors working in different cities as volunteers or employees for between one month and 10 years. 6 The interview guide questioned them about accidents, risks and tips to avoid crashes or collisions. For 7 instance, we asked them: 'what is an accident?'; 'which are the common ones?'; 'which are the serious ones?'; 'Does each type of cyclist have the same risk of accident? (meaning: child, adolescent, adult, 8 9 men, women...)'; 'what good advice can be given to learners for their safety?'. To be more specific, 10 we used interviews for questionnaire design but there is enough material to be analyzed and compared

11 later on with statistical results.

12 Pilot Survey

13 *Questionnaire creation: pre-test & target population*

The first version of the questionnaire was distributed in February 2012 to cyclists from organizations, as well as colleagues, friends and family. Our objective was to test each question and to determine a response rate. Using comments, an improved version has been submitted to the French Data Protection Authority (CNIL), which requires it for legal purposes. This second version was addressed to cyclists injured in 2007. A total of 885 questionnaires were mail posted with an introductory letter and a preaddressed envelope to conduct a pilot survey. The questionnaire format was an A4 two-side printed

20 and stapled with the letter to identify respondents.

21 Pilot survey, Response Rate and possible bias

22 The response rate was 18% (N=103); there were 325 invalid addresses and 457 non-responses. 23 Analyses were conducted on 95 people because 8 forms were non-retrievable. Most responses arrived 24 one week later and some up to 3 months later. Results showed differences between respondents and non-respondents. Participants were older than non-respondents, 75% are over 35 years old versus 25 26 35.4%. They are more often women (37% vs. 23%) and mainly cycling on urban roads (78% vs. 60%). 27 Respondents had been involved in collisions more often than others (30% vs. 22%) and had more 28 serious injuries (55% minor injury vs. 67%). Age group differences are explainable by residential 29 mobility since the accident in 2007: the youngest (10-15) have a larger probability to be still living with their parents while the oldest (over 35) often own their residence. Therefore addresses probably 30 didn't change and then both groups have a higher response probability. At the same time, young adults 31 32 move to individual places when they start to study or to work (20-24) while their elders have to move to find housing with more rooms to raise children (30-34). 33

To sum up, the response rate must be improved and the final survey must reduce some bias even if 34 35 analyses can be performed to adjust non-response bias, as in a previous work based on mail survey [26]. Typically, non-respondents are younger and more often men in many mail surveys. In addition, a 36 classic bias is on the accident type because people involved in a collision are more likely to recall it 37 and generally feel more concerned by road safety surveys. Therefore injury severity bias is consistent 38 39 because collision generally involves more serious injuries. Moreover, the ridden surface and type of practice are both linked with injuries severity. For instance, utilitarian trips are on-road practice then 40 41 cyclists have a higher probability to collide with motorized vehicle, thus to be seriously injured. 42 People practicing off-road sport have a higher probability to collide with objects or to lose control.

1 Data collection and data Entry.

For the pilot survey data entry we chose an online software named LimeSurvey. After creating the questionnaire, we used the input mask to fill out our data. During this step, some technical problems were identified and solved. After all, we realized that we can afford to promote internet participation for the final survey; this could raise the response rate. With online participation we were able to create a unique link for each person in the sample in order to link the survey data with the medical registry as we planned to do with the paper form. On average, both questionnaire formats could be completed in 20 minutes.

9 Pilot survey main results

Most of the accidents occurred in cities (57%), during daylight (87%) and away from intersections 10 11 (67%), as we can observe on table 1. In one case out of two the main purpose for cycling was 12 utilitarian; some were commuting (25%) and other people were visiting friends, going shopping, or to 13 a leisure activity (32%). Another quarter (24%) were practicing sport such as road cycling or mountain 14 biking while 18% were on a leisure ride. Less than half of the accidents involved a third party (45%). Compared to obstacle (37%), slipping on the ridden surface (19%) and a mechanical failure (14%) are 15 16 other common accidents factor. One person out of two did not have the time to do anything to avoid 17 the accident (52%). Lastly, around half of the victims (49%) required medical assistance on site. 18 Police came in 13% of all cases which confirms under-reporting evaluated between medical and police data as stated above. Regarding secondary safety, almost half of our sample were wearing helmets 19 (47%). This proportion reflects a socially acceptable response bias because it is much more than what 20 21 we can observe in France; hence we must modify this question. Other conspicuity garments such as 22 fluo or retro-reflective vests or legs bands had largely not been worn (respectively 97% and 96%) 23 whereas two cyclists out of ten were wearing light or bright colored cloth.

24 LEARNING FROM THE PILOT STAGE: QUESTIONNAIRE DESIGN IMPROVEMENT

25 Increasing response rate.

26 The main conclusion from the pilot survey was the necessity to improve the response rate. To do so 27 we first chose to build up a shorter questionnaire by selecting the most meaningful questions and 28 items. We removed sensitive questions, such as 'did you run the red lights or the stop sign?' disappeared from the last version because even if they did it, people answered 'no'. Most of the 29 questions have been reorganized to reduce average time of completion. For instance, as shown in table 30 2, items to answer the question 'How was the weather at the time of the accident?' have been 31 32 simplified. Another example of removed items is the 'business trip' for the question 'your accident 33 took place while cycling to...' because it is an unlikely situation (1%). In the same vein, we added an 34 item 'other, please specify' to each question to collect rare events. We want to underline here that the 35 "I don't know" item is always offered to allow people to choose this answer for sensitive questions 36 just as much for amnesia because of a brain trauma. Indeed, 2.6% of the studied population have 37 moderate to severe injuries on the head using the MAIS scale (Maximum Abbreviated Injury Scale on a 6 level scale, from 1 "minor" to 6 "beyond treatment" [27]). Another way to ask sensitive questions 38 is to underline behavior normality. For instance, the final version of the helmet question is therefore: 39 40 "Were you wearing one of the following NON COMPULSORY pieces of equipment?"

41 Thirdly, we reorganized every section from the most common question to the least common one
42 because some people cycling for sport felt that their experience was not related to our pilot survey
43 while reading the first page therefore, they were mostly non-respondents. To do so, questions

43 while reading the first page therefore, they were mostly non-respondents. To do so, ques

	N=95	%
Crash area		
City	54	56.8
Suburb	20	21.1
Countryside	19	20.0
Accident		
By day	83	87.4
At night	10	10.5
In between	2	2.1
Type of trip:		
- visiting friends, going shopping, to the cinema, to a leisure activity	30	31.6
- commuting to work or school/university	24	25.3
- practicing sport (road or mountain biking)	23	24.2
- taking a leisure ride (with family or friends)	17	17.9
- business trip	1	1.1
Crash involving a third part (yes)	43	45.3
Not applicable	5	5.3
Crash because of a slip on the road (yes)	17	17.9
Unknown	2	2.1
Had time to do an action to avoid accident (yes)	41	43.2
Unknown	5	5.3
Crash because of mechanical failure (yes)	13	13.7
Crash because of obstacle (yes)	35	36.8
Medical assistance (yes)	46	48.4
Police attendance (yes)	12	12.6
Wearing a helmet (yes)	45	47.4
Wearing a fluo and retro-reflective vest (yes)	3	3.2
Wearing a fluo and retro-reflective bands (yes)	4	4.2
Light or brightly colored clothing (yes)	19	20.0

TABLE 1 Main results from the pilot survey

TABLE 2 Examples of questionnaire improvement

	N=95	%	N=1078	%
How was the weather at the time of the accident? (Q24 in the pilot study)				
Light rain	4	4.2		
Heavy rain	0	0		
Snow or hailstorm	1	1		
Fog	0	0		
Wind or storm	1	1		
Blinding sun	31	32.6		
I do not know	11	11.6		
Other	47	49.5		
How was the weather at the time of the accident? (Q9 in the final study)				
Quite normal, fair weather			837	77.1
Cloudy			96	8.8
Rainy			69	6.4
I do not know			29	2.7
Other			41	3.8
Unknown			6	0.6
Were you at an intersection? (Q25 in the pilot study)				
Yes	21	22.1		
No	64	67.3		
Unknown	10	10.5		
Were you at an intersection? (Q16 in the final study)				
Yes			768	70.8
No			276	25.4
Unknown			34	3.8

1 concerning each person in the target population have been moved such as the third question in the 2 final form 'where did your accident happen?' is before 'where was the other person coming from in 3 relation to you?'; this question clearly concern cyclist who collided. Table 2 shows that question 4 ordering is not influencing only overall response rate but also the proportion of 'unknown' answers. 5 Between the pilot study and the final study this proportion has been divided by 3 when we asked 'Were you at an intersection?'. Following the same approach, items were classified from the most 6 7 common answer to the least common one. For example, items for "how was the road surface?" were ordered according to occurrences in the pilot survey: dry, graveled, wet, others. Finally, phone calls 8 9 and e-mails that we received demonstrated that the introductory letter provided efficient information 10 about our research and the way to participate.

11

12 Questionnaire description

The questionnaire format is a double-sided, folded A3 sheet presented in figure 1. Previous studies and our team's professional experience demonstrated preferences for this standardized size. A personal introductory letter went together with the questionnaire to explain our research. The date of the accident was specified on it to make sure that people would complete the form about the accident registered in our medical database. In addition an ID number was attributed to each patient and allows us to link the questionnaire with the registry.

The questionnaire aims to understand accident's circumstances to construct a typology of cyclist collisions and falls. It is mainly about accident factors but also it collects cyclist characteristics and habits as well as trip characteristics. It has been split into seven categories: identification; context of the accident; meteorological conditions and road surface; falls and collisions; cyclist and bicycle

equipment; accident's consequences and lastly accident story which that can also be used as a
comment space.

The opening part has two objectives. First, identify people thanks to the date of birth and ID number in order to link each questionnaire with the registry. Second, ask internet and phone details to contact people and increase participation. The following category aims at locating the accident in terms of place and time. In this part we also ask the trip purpose and the type of traffic environment to get a frame of mind setting. In third part, we focus on meteorological accident factors such as weather, light, topology and trajectory. There are two main hypotheses to be tested here: accidents related to a lack of visibility for detecting any moving or stationary obstacle and those associated with poor road surface

32 maintenance.

The next category aims at identifying the type of accident: fall or collision with or without the 33 34 avoidance of an object or another road user. We ask in questions 16 to 18 for cyclist trajectory and in 35 question 19 for the involvement of a third party or the involvement of an obstacle. The pilot survey 36 demonstrated that cyclists do not make any distinction between an object and a person on their path. 37 As a result, those two questions have been combined in the final questionnaire and respondents were 38 asked to specify if they avoided or hit any object or road user in the list. In the case of a collision, we also asked them if they got hit by another road user. If the accident was related to another person, then 39 we also ask for the trajectory of this person in relation with the cyclist. By adopting the cyclist's point 40 of view we intend to detect accident factors in the pre-crash situation, in the crash situation and in the 41 emergency manoeuvre if any. Assuming that equipment has a protective action in some cases and is 42 contributing accident factor in some others; the fifth part is dedicated to bike gear and maintenance as 43 well as cyclist use of conspicuity device or protective equipment. Part six asks about crash 44 45 consequences to identify causes of injuries and severity by selecting in the list an object by which they 46 got injured. In addition, respondents had to specify if any emergency services came on site. To evaluate the proportion of people giving up with cycling after a crash, we ask them if they are still 47

cycling. We also want to test the hypothesis that a lack of experience contributes to certain accident type. For instance, occasional cyclist who are mainly quasi exclusive car drivers; may have a higher probability to fall on a dedicated infrastructure during a Sunday leisure ride than experimented cyclists able to anticipate with obstacles such as kerbsides, gravels, holes or bumps. At the opposite, too much confidence may contribute to increase risk taking for experimented cyclists and contribute to different type of accident such as a collision with a turning car while overtaking a line of vehicule. In the final

7 part of the questionnaire the cyclist is asked to write in details about how the accident occurred.

8

9 Survey Response Rate

The final survey response rate is 43% (1 095 questionnaires). There were 794 invalid addresses and 1455 non-responses. Most of responses arrived during the 2 first weeks. We consider the survey as successful given its nature: a postal survey with only one remind letter and a questionnaire sent together. Results showed differences between respondents and non-respondents. As in the pilot study, participants were older (62.5% are over 35 years old vs. 33%), more often women (27% vs. 19%), more often cycling on urban roads (65% vs. 54%). Respondents have been more often than others involved in collisions (30% vs. 22%). Age, gender and type of road bias are reduced compared to the

17 pilot survey. We observe that the proportion of collisions is the same as in the pilot survey.

18 DISCUSSION

Learning from the pilot survey, the final response rate reached 43%. Using a mail survey, we can say that it has been successful [28, 29]. The final sample exceeds 1000 respondents and should improve knowledge because accident factor measurement can be considered as representative as possible of injured cyclist crashes. As we explained in the above, the Rhône road trauma registry is slightly biased on injury severity and distance to the hospital. Furthermore, ir contains inpatients and outpatients; hence, we may only miss very slightly injured people.

25 Thanks to the questionnaires design improvement and the use of the most recent years available in the road trauma registry we also obtained bias reduction between respondents and non-respondents. A 26 critical remark would be about the biggest bias which is age related. Therefore, using classification 27 28 methods we need to determine if age is a constructive or an explanatory variable in the typology. Gender bias is also important but classic for this type of survey. Nevertheless we must pay specific 29 attention to gender effect because an estimate gives that women have 2.43 times more chances to have 30 31 an accident than men while cycling [13]. At this stage we can only suppose that men are cycling for 32 sport more than women even if they take more risks and ride faster; they may have more experience in 33 cycling situations. For instance, we can suppose that a person cycling off-road learns and capitalizes knowledge that might be transferable to urban practice while avoiding an obstacle. In addition, most of 34 35 commuters in urban areas are man and therefore we can suppose that they also may have more knowledge as a group on risky situations and black spots for the majority of their daily trips. At the 36 opposite, women are mainly cycling on utilitarian trips in the city but not only to commute from home 37 to work. They also shop, pick up children at school or kinder garden, take care of administrative 38 39 formalities. Moreover, they are rarely practicing bike as a sport since childhood. As a result, they may 40 have, as a group, globally less knowledge and less experience coming from the diversity of ridded 41 surfaces. Then they may have more probability to crash because of an obstacle or a loss of control. Moreover, women respect road rules because of a different internalization of safety rules by 42 comparison with men [30]. Basically, to feel in security while interacting with other people, they 43 44 respect rules. But, doing so, they will more hesitate in an urgent situation.

Billot-Grasset Alice, Amoros Emmanuelle, Hours Martine

1. What is your date of birth? Date of birth (DD//M/YYYY) :/						
2. How would you like to complete the questionnaire?						
Via phone, please indicate your number and send us back the blank questionnaire :/_/_/_/_/_/_/ Via Internet, please indicate your - mail and send us back the blank questionnaire:/_/_/@ Via postal, please complete the following questionnaire and return it using the preaddressed envelope						
	Context of you	r accident	· · · · · · · · · · · · · · · · · · ·			
3 Where did y	your accident hannen?					
This a	ccident took place in : City	Suburb	Countryside			
Towns	hip :	Zi	p code : _/_/_/_/			
If you	can recall the exact location, please indicate Street/R	oute/Place				
4. What was th	ne time of the accident?	_:	I do not know			
5. Were you ca	arrying any passengers?		I do not know			
If yes, were they	A child An adolescent An adult Where was he	e sitting?] On a specifically designed seat] On the carrier] On the handlebar			
<u>8.</u> Your accide	In took place while cycling to? Please, indica Visit friends, go shopping, the cinema, a lei Commute from or to work/school/university Practice sport (road cycling, mountain bikin Take a leisure ride (by yourself, with family Other, please specify:	te only one answer sure activity, g, BMX,) or friends)	☐ I do not know			
7. Did this acc	ident take place in a motorized traffic area?		I do not know			
if yes, was it on a	If yes, Road, that was shared by all type of vehicles was it on a Cycle track» : cycle path physically separated from the road Cycle lane » : marked by a white coat of paint on the road Cycle lane » : marked by a white coat of paint on the road Cycle lane » : contraflow where bike are allowed to circulate Pedestrian passage Bus lane Tram way					
lf not, was it on a	Criter, please specify: 1 do not know If not, Mountain bike path (forest, mountain, countryside,) Was it on a Sport ground (skating park, cross, BMX)					
8. Did the acci	ident take place on a familiar path?		I do not know			
Meteorology and road surface						
How was the weather at the time of the accident? Quite normal, fair weather Cloudy Rainy I do not know Other, please specify:						
<u>10.</u> Was it:	/ Dight	🗌 In betw	veen 🗌 I do not know			
11. Which light	ting did you turn on? nt lighting Rear lighting	None None	I do not know			
<u>12.</u> Were you t Flat Oth	ravelling on a flat surface, downhill or uphill? t Downhill rer, please specify :	?	I do not know			
13. Was the ro	ad straight-line or curve? aight-line Left turn er, please specify :	Right turn	I do not know			
L	«id victi»					

11

	was the road surface?	?				o not know
	Dry		Wet			
	Other please specify :		Suppery (oil, dea	d leaves, snow, ice, et	C.)	
IE Did	vou alin?					
<u>15.</u> Dia	No	Vee				not know
						HOLKHOW
If yes,	On the surface I was	inding				
	Other, please specify :	WIT THE SIGE WAIK				
			Type of accident			
16. We	re you at an intersection	n?				
	No No	Ves 1				not know
If yes,	A junction with traffic	: light				
was it	A junction with a stop	p sign				
	A junction with a yiel	ld sign	Should you have	had the priority?		
	A priority-to-the-right	1		les		D HOL KNOW
	Other, please specify :					
17 14/	so you beading ati-bt	0.02				
17. wei	re you neading straight	On ?				not know
						HOLKHOW
If yes,	I was heading straig	ht on with the flow	ring traffic			
	Other classe gravity	ht on travelling ag	ainst traffic (wrong way)			
	Outer, prease specify.					
lf no,	I was turning left					
	Other please specify:					
18. we	re voll overtaking 4					
	No	Yes, I was pas	ssing on the left ssing on the right		🗌 l do	o not know
19. Did	No No	Yes, I was par Yes, I was par hing to do with a	ssing on the left ssing on the right a person/car/vehicle or v	vith an obstacle?		o not know
<u>19.</u> Did	the accident have anyt	Yes, Iwaspa Yes, Iwaspa thing to do with a	ssing on the left ssing on the right a person/car/vehicle or v	vith an obstacle?		o not know
<u>19.</u> Did	No No No No No Yes	Yes, I was pa Yes, I was pa thing to do with a	ssing on the left ssing on the right a person/car/vehicle or v	vith an obstacle?	□ I do	o not know
<u>19.</u> Did	No I the accident have anyt No Yes Incident involved a persor	Yes, Iwas pa Yes, Iwas pa thing to do with a n or vehicle, was i	ssing on the left ssing on the right a person/car/vehicle or v t:	vith an obstacle? I avoided it	☐ Idd	o not know o not know I got hit
<u>19.</u> Did	the accident have anyt No No Yes Cident involved a persor A pedestrian	☐ Yes, Iwas pa ☐ Yes, Iwas pa thing to do with a n or vehicle, was i	ssing on the left ssing on the right a person/car/vehicle or v t:	vith an obstacle? I avoided it	l da	o not know o not know I got hit
19. Did	the accident have anyt No Yes No A pedestrian A nother cyclist	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i	ssing on the left ssing on the right a person/car/vehicle or v t:	vith an obstacle?	do	o not know o not know I got hit 2
19. Did	No Yes No Yes ccident involved a persor A pedestrian A nother cyclist A two-wheel vehicle A car (filet webicle) A car (filet webicle)	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike,	ssing on the left ssing on the right a person/car/vehicle or v t:)	Vith an obstacle?	do	o not know o not know I got hit
<u>19.</u> Did If the a	the accident have anyt No No Yes Codent involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify:	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike,	ssing on the left ssing on the right a person/car/vehicle or v t:)	Vith an obstacle?	da da hit it 2 4 	o not know
<u>19.</u> Did If the a 	the accident have anyt No Yes Cident involved a persor A pedestrian Another cyclist A two-wheel vehicle Cident involved a persor Cident involved a	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike,	ssing on the left ssing on the right a person/car/vehicle or v t:)	I avoided it	da da hit it 	o not know
<u>19.</u> Did If the a 2. 3. 4. 5. If the a	the accident have anyt No Ves No Yes Cident involved a persor A pedestrian A tother cyclist A torwheel vehicle Other, please specify: cident involved an obst to A kerskide	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it:	ssing on the left ssing on the right a person/car/vehicle or v t:)	I avoided it	da l da hit it 2 2 3 4	o not know
<u>19.</u> Did If the a 2. 4. 5. If the a 2.	No Yes No Yes accident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: Cident involved an obste A kerbside A transway or train rain Cher, please specify:	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooler, motorbike, acle, was it: ail	ssing on the left ssing on the right a person/car/vehicle or v t:)	I avoided it	dd	o not know
<u>19.</u> Did If the a 2. 3. 4. 5. If the a 2.	the accident have anyt No No Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: ccident involved an obste A transway or train re A car door	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail	ssing on the left ssing on the right a person/car/vehicle or v t:)	Vith an obstacle?	dd	o not know
19. Did	the accident have anyt No Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: ccident involved an obste A tramway or train ra A car door A parked vehicle	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail	ssing on the left ssing on the right a person/car/vehicle or v t:)	Vith an obstacle?	dc	o not know
19. Did If the a	No Yes No Yes ccident involved a persor A pedestrian A nother cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: Cident involved an obstic A kerbside A tranway or train re A car door A parked vehicle A parked vehicle	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar)	ssing on the left ssing on the right a person/car/vehicle or v t:)	Vith an obstacle?	dd	o not know
19. Did	the accident have anyt No No Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: ccident involved an obstr A tramway or train ra A car door A parked vehicle A parked vehicle A parked vehicle A pole (short post, pile, A hole or a bump (pa	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: aill pillar) ving stone, pool of wa	ssing on the left ssing on the right a person/car/vehicle or v t:))	vith an obstacle?	dd	o not know
If the a	the accident have anyt No Ves Cident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify:	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (hubcap, glass, bra	ssing on the left ssing on the right a person/car/vehicle or v t:))	vith an obstacle?	do	D not know
19. Did	No No Yes cident have anyt No Yes cident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: _cident involved an obste A ktro-wheel vehicle A ktro-wheel vehicle A car door A parked vehicle A pole (short post, ple, A hole or a bump (pa An object, road debr Other, please specify: _	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) ving stone, pool of wa is (hubcap, glass, bra	ssing on the left ssing on the right a person/car/vehicle or v t:)) ter)	vith an obstacle?	dc	2 not know 1 got hit 2 2 3 2 4 2 3 2 4 2 3 2 4 2 3 2 4 2 3 2 4 2 4 2 5 2 6 2 7 2 8 2 8 2 8 2 8 2 8 2 8 2 8 2 8
19, Did 11, Did 11, Did 12, 14, 15, 16, 16, 16, 16, 16, 16, 16, 16	the accident have anyt No Yes Incident involved a persor A pedestrian Another cyclist A two-wheel vehicle Cotter, please specify: Cotdent involved an obste A transway or train re A car door A parked vehicle A pole (short post, plie, A hole or a bump (pa An object, road debr Other, please specify: Cotter, please speci	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (nubcap, glass, bra son/vehicle mov	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) nch) ing in with relation to ye	vith an obstacle?	dc	o not know
19. Did If the a 1. 2. 3. 4. 4. 4. 5. 6. 7. 8. 20. Who	No No Yes cident have anyt No Yes cident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: _cident involved an obsta A kerbside A tramway or train ra A car door A parked vehicle A pole (short post, ple, A holject, road debr Other, please specify: at direction was the per It was heading straice	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (hubcap, glass, bra son/vehicle mov pht on with the flow	ssing on the left ssing on the right a person/car/vehicle or v t:)) ter) noh) ing in with relation to yo wing traffic	vith an obstacle?	dc	o not know
19. Did If the a 1. 2. 3. If the a 4. 5. 6. 7. 8. 20. What	the accident have anyt No the accident have anyt No to Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle Cother, please specify: A tole or a bump (pa A nobject, road debr Other, please specify: at direction was the per I twas heading straig t was heading straig	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (nulcoap, glass, bra 	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) ing in with relation to ye wing traffic e wrong way	vith an obstacle?	dc	a not know
19. Did If the a 1. 2. 3. If the a 1. 2. 3. If the a 4. 5. 6. 7. 8. 20. Wh	No No Yes ccident have anyt No Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: ccident involved an obste A kerbside A parked vehicle A parked vehicle A parked vehicle A pole (short post, pile, A hobject, road debr Other, please specify: at direction was the per It was heading straig It was turning :	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (nubcap, glass, bra son/vehicle mov pht on travelling th	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) inch) ing in with relation to yo wing traffic e wrong way	vith an obstacle?	dc	o not know
19, Did If the a 1, 2, 4, 5, 11 the a 4, 5, 6, 7, 8, 20, Whi	No No Ves No A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: Cident involved an obsts A kerbside A tranway or train re A car door A parked vehicle A pole (short post, pile, A hole or a bump (pa An objer, rolease specify: at direction was the per It was heading straig It was heading straig It was turning:	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (hubcap, glass, bra son/vehicle mov pht on travelling th	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) noh) ing in with relation to yo wing traffic e wrong way	vith an obstacle?	dc	o not know
19. Did If the a 1. 2. 4. 3. 11 fithe a 1. 2. 4. 5. 6. 7. 8. 20. White	No No Ves Codent have anyt No Ves Codent involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: codent involved an obste A transway or train re A card vehicle A parked vehicle A parked vehicle A parked vehicle A hole or a bump (pa A hole or a bump (pa A hole or a bump (pa Codent, please specify: at direction was the per It was heading straig It was transmit it was crossing my c	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (hubcap, glass, bra son/vehicle mov pht on with the flow pht on with the flow pht on y path	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) ing in with relation to you wing traffic e wrong way	vith an obstacle?	dc	o not know
19. Did If the a 1. 2. 3. If the a 4. 5. If the a 4. 5. 1. 2. 5. 1. 2. 5. 2. 5. 2. 5. 2. 5. 2. 5. 5. 2. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5	the accident have anyt No Vestication No Yes ccident involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Other, please specify: ccident involved an obstc A kerbside A tramway or train re A car door A parked vehicle A pole (short post, plie, A hole or a bump (pa C ther, please specify: at direction was the per I th was heading straig I th was treading straig I th was reversing on right was reversing on right.	Yes, I was pa Yes, I was pa thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (nubcap, glass, bra "son/vehicle mov pht on with the flow pht on travelling th ourse / my path my course / my path	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) nch) ing in with relation to yo wing traffic e wrong way th	vith an obstacle?	dc	o not know
19. Did If the a 1. 2. 4. 5. 1. 1. 2. 5. 6. 5. 6. 7. 8. 20. What	No Yes Interaction involved a persor A pedestrian Another cyclist A two-wheel vehicle A car (light vehicle) Conterner cyclist A two-wheel vehicle A car (light vehicle) Conterner cyclist A kerbside A car (light vehicle) Conterner cyclist A karbside A car door A parked vehicle A parked vehicle A hole or a bump (pa A hole or a bump (pa A nobject, road debr) Other, please specify : at direction was the per It was heading straig It was reversing on m We were side by side	Yes, I was par Yes, I was par thing to do with a n or vehicle, was i (scooter, motorbike, acle, was it: ail pillar) wing stone, pool of wa is (hubcap, glass, bra rson/vehicle mov jht on travelling th ourse / my path my course / my path my course / my path	ssing on the left ssing on the right a person/car/vehicle or v t:) ter) ing in with relation to ye wing traffic e wrong way th	vith an obstacle?	dc	o not know

«id_victi»

1	\mathbf{r}	
L	7	

21. Wh	ere was the other person/car/vehicle c	oming in relation to y	ou?	Not	applicable not know
	It was coming towards me It was coming from behind, overtakin It came from :	ng me :	on the left	on t	the right right
22. Did	you see the obstacle or the other pers	son/car/vehicle?			
	No Yes, in adva	ince ast minute			applicable not know
23. Did	anything prevent you from seeing the	obstacle or the other	r person/car/vehicle	?	
	No Yes			Not	applicable
If yes	A parked car (or a parked vehicle)	- An	other cyclist		not know
was it	A moving car (or a travelling vehicle) The car (or vehicle) was coming from I Other, please specify :	behind At	ree or a hedge urn (a curve on the left or	on the right)	
lf no,	My attention was distracted by some The other person did not see me Other, <i>please specify</i> :	thing else (advertisement	; music, mobile phone, lan	dscape,)	
24. Did	vour bike have a mechanical failure?				not know
	No Yes		It caused the	lt	contributed to
If yes,	the fault was with :		accident :	d	idn't cause it:
L	A brake		<i>L</i>		<i>L</i>
2.	A foot braces or clipless pedal	oked chain goes off	2.		3.
4.	The fork or the handlebars	oked, chain goes oit,)	4		*. 🔲
5.	A wheel or a tire (detachment, poor inflati	on, flat tire)	s. 🗌		
6.	Something trapped in wheel spokes,	please specify :	ő.		α.
7.	Other, please specify :		Z.		7.
<u>25.</u> Hov	w did you try to avoid the accident? Nothing, I didn't have the time I braked Other, please specify:		werved to the left or ried to warn others (b	I do not kno the right ell, scream)	w
26. Ho	w fast were you riding?				
	The accident occurred while getting of Slowly Other, please specify:	on or off my bike e fast	Fast	U I da	not know y fast
27. We	re both of your hands on the handleba	rs?			
	No Yes				not know
If no,	please specify (mobile phone, music, bag,) :				
28. Had	d you been drinking alcohol?				
	No Some	Moderately	/ Heavily		not know
00 Ees	and piece of equipment encolfy	Equipment			
29 For the	condition:	In good working order	Malfunction or not	Wasn't on the bike	I do not know
1200		L 🗌		. Π	1.
1.	Front lighting	2	2	2	2
3.	Rear lighting	· _	±	3.	*
4.	Front brake	2	s []	5	5.
5				183 - 183 -	
<u>30.</u> Did	I you have cargo?			🗌 l do	not know
If yes,	I was wearing : A backpack on ONE of my shoulders A backpack on BOTH of my shoulde A shoulder bag Other, dease specify:	If yes, on the l A bag or so rs A bag or so A bag or so A bag or so A bag or so	bike : omething in a box atta omething in a front pa omething on the lugg omething hanging fro	ached to the annier age carrier m the handl	ebars

Were you wearing one of the followin Fluorescent or retroreflective le Light or brightly colored clothin No, none Other, please specify :	ng <u>NON compulse</u> g stripes g	ory pieces of A helm Fluores	equipment? et scent and retron	I do leflective vest	not know
32. Did the accident occur with your own Yes No, with No, with No, with	n bike? th a Vélo'v (bike-sh th another bike	naring)		🗌 i do	not know
	Consequ	uences			
33. What was the object that caused you	ır injury?			🗌 l do	not know
The ground Your bike A moving car (or a vehicle) A car door Other, please specify :		A kerbs	side ing or a wall a pole (short posi	t, pile, pilla,)	
<u>34.</u> Did you require medical or police as Fire brigade Emergency medical assistance se Police or gendarmerie	sistance? Did the Yes rvice Yes Yes	y come on si No No No	te?	☐ I do ☐ I do ☐ I do	not know not know not know
35. During the year that your accident of	ccurred, were you	using :			
	Never	Few times a year	1 to 3 times a month	1 to 3 times a week	Almost eve day
A bike A car Public transport system	2 3.	1	1	1	1 2 3
<u>Story example</u> : I was riding on a cycle la swerved into the left lane. Then, a car con control and my front wheel hit the kerbside <u>Your story</u> :	ne, when suddenly ning from behind m e, I went over my bi	/ a car door op ie hit my hand ike and I hit a	oened. First, I tr lebar with its wi street light.	ied to avoid it ing mirror. Fina	and I ally, I lost
We thank you Please send back the question If you Alice Grasset, IFSTTAR-UMF	very much ind naire using the lose it, address a RESTTE, 25 av. F.	eed for you e pre-addre regular envelo . Mitterrand,	ur participati ssed envelo ope to : case 24, 6967	ion. ope (stamp no '5 BRON ced	ot required). Iex
	«id victi	i»			

FIGURE 1 Questionnaire for a cyclist accident typology set up

The fact that the respondent group was more often cycling on city roads may go together with women overrepresentation in the respondent sample. Indeed, men practicing sport out of town and having an increased risk of single vehicle crashes are mainly non-respondents. The bigger proportion of collisions in our respondent sample is explainable by a double bias. The first one is a memory bias meaning people remember more easily an accident with a third party involved in an avoidance or a collision than a cyclist-only fall. The second is a self-selection bias which is the tendency to better be disposed to talk about an experience when someone else is involved because the cyclist feels unfairly involved. To sum up about non-response bias, we can suppose that it will not be a big problem to build up the typology because all distinctive types of accident may not reflect the reality and must be weighted. There are many adjustment techniques available in statistical literature that can be used if required [26, 31-33]. To conclude on biases, differences between respondents and non-respondents suggest to test different models in which some variables (age, gender and type of practice) will be included as constructive and explanatory to build up a typology of cyclist accidents.

All findings will be based on compiled cyclists' points of view and on a declaratory basis. Obviously, we do not take into account any other perspective: neither the witness nor the third part of the accident, if any. Nevertheless, there exists no study to our knowledge that determines if the typology accuracy would be better using other people's testimonies. From detailed accident studies analysis it appears that in most of the cases, cyclist declarations and testimonies, are coinciding on major accident factors collected in our questionnaire. Indeed, some details differ between cyclist and third part views (speed, exact trajectory...). Moreover if those details are crucial to build up prototypical scenario or crashes simulations, they are not in our typology construction. Also, we can assume a better efficiency of a cyclist accidents typology built by cyclists' declarations for single-crash accident prevention addressed to them.

CONCLUSION

The Cyclist Accident Typology survey is unprecedented in its scope in terms of number of participants (more than one thousand) and representativeness, the medical registry covering 80% of injured cyclist. In France, injured cyclists have been surveyed taking into consideration the circumstances of their accident from the lowest to the highest injury severity and for the very first time. The questionnaire improvement is detailed and can be used as an example for other studies. The response rate of 43 % for this postal survey partly ensures the quality of the main analysis results detailed in a next article. Some of the variables that influence response propensity have been identified; hence the typology results could be weighed. Although statistical analyses have to be done, some of the results presented here are already a first step toward a better cycling safety knowledge.

ACKNOWLEDGMENTS

The authors wish to thank the French Institute for public heath surveillance for funding this research project, all the persons who took part in data collection and data recording, both within the Rhône Road Trauma Registry association (ARVAC, president E Javouhey), and within the IFSTTAR-UMRESTTE research unit (B Laumon, scientific adviser and A Ndiaye medical coordinator), all members of our research unit for their kindness and good advices about questionnaire revisions and packing/sending off. Cyclists associations in the Rhône to have made their members aware of the pilot survey and of the interviews, the 1078 victims who took time to fill the form and return the questionnaire, especially the several ones who sent us long letters to thank us for our interest in this subject, the few family members who contacted us to report the death of loved ones.

REFERENCES

- 1. Amoros, E., J.-L. Martin, and B. Laumon, *Estimation de la morbidité routière, France, 1996-2004*. Bulletin Épidémiologique Hebdomadaire, 2008. **19**: p. p157-160.
- 2. Aertsensa, J., et al., *Commuting by bike in Belgium, the costs of minor accidents*. Accident Analysis and Prevention, 2010. **42**(6): p. 2149-2157.
- 3. De Geus, B., et al., *A prospective cohort study on minor accidents involving commuter cyclists in Belgium.* Accident Analysis and Prevention 2011. **45**: p. 683-693.
- 4. Heesch, K.C., J. Garrard, and S. Sahlqvist, *Incidence, severity and correlates of bicycling injuries in a sample of cyclists in Queensland, Australia.* Accident Analysis and Prevention, 2011. **43**(6): p. 2085-2092.
- Elvik, R. and A.B. Mysen, *Incomplete Accident Reporting: Meta-Analysis of Studies Made in 13 Countries*. Transportation Research Record: Journal of the Transportation Research Board, 2007. 1665 / 1999: p. 133-140.
- 6. Amoros, E., J.-L. Martin, and B. Laumon, *Under-reporting of road crash casualties in France*. Accident Analysis & Prevention, 2006. **38**(4): p. 627-635.
- 7. Laursen, B., H. Moller, and B. Frimodt-Moller, *Bicycle accidents. Differences between one-vehicle accidents and accidents involving two or more vehicles.* Ugeskr Laeger, 2002. **164**(44): p. 5112-5.
- 8. Thulin, H. and A. Niska, *Tema Cycle injured bicyclists: analysis based on hospital registered injury information from STRADA*, 2009. p. 52p.
- 9. Schoon, C.C. and B. A., *Frequency and causes of single-vehicle cyclist accidents: an accident analysis based on a survey of cyclist victims*, 2000. p. 33 p.
- 10. Scheiman, S., et al., *Bicycle injury events among older adults in Northern Sweden: A 10-year population based study.* Accident Analysis and Prevention, 2010. **42**(2): p. 758-763.
- 11. Langley, J.D., et al., Missing cyclists. Injury Prevention, 2003. 9: p. 376-379.
- 12. Amoros, E., et al., *Cyclistes Victimes d'Accidents (CVA). Partie 1 : Caractéristiques et bilan lésionnel*, 2009, UMRESTTE INRETS. p. 80p.
- 13. Blaizot, S., et al., Accidentalité à Vélo et Exposition au risque (AVER), Risque de traumatismes routiers selon quatre types d'usagers., 2012, IFSTTAR UMRESTTE. p. 174 p.
- 14. Bue, N., et al., *Analyse de l'insécurité des cyclistes dans la métropole lilloise.*, INRETS, Editor 2010: PREDIT Groupe Opérationnel n°2. p. 116p.
- 15. Amoros, E., et al., *The injury epidemiology of cyclists based on a road trauma registry*. BMC Public Health, 2011. **11:653**.
- 16. Juhra, C., et al., *Bicycle accidents Do we only see the tip of the iceberg?: A prospective multi-centre study in a large German city combining medical and police data.* Injury, 2011(0).
- Laumon, B. and J.-L. Martin, Analysis of biases in epidemiological knowledge of road accidents in France. Epidemiologie Sante Publique, 2002. 50(3): p. 277-85.
- 18. Schepers, P. and B. Den Brinker, *What do cyclists need to see to avoid single-bicycle crashes?* Ergonomics, 2011. **54**(4): p. p.315-327.
- 19. Munster, D., G. Koorey, and D. Walton, *Role of road features in cycle-only crashes in New Zealand*. Road Safety Research, Policing And Education Conference, 2001, Melbourne, Victoria, Australia, 2001: p. 3 p.
- 20. Reed, S. and A. Morris, *Building the European Road Safety Observatory, deliverable5.5, Glossary of data Variables for Fatal and accident causation databases*, SafetyNet, Editor 2008, SafetyNet ERSO.
- 21. Cleven, M.A. and R.D. Blomberg, "A Compendium of NHTSA Pedestrian and Bicyclist Research Projects: 1969 2007". 2007: p. 152p.
- 22. Papon, F. and R.d. Solère, *Les modes actifs : marche et vélo de retour en ville*. La Revue, Commissariat général au développement durable Service de l'observation et des statistiques, 2010: p. 16 p.
- 23. Fleury, D. and B. Thierry, "Accident prototypical scenarios, a tool for road safety research and diagnostic studies.". Accid Anal Prev., 2001. 33(2): p. 267-276.
- 24. Amoros, E., J.L. Martin, and B. Laumon, *Registre des victimes d'accidents de la circulation routière : extrapolation au niveau national*, in *Convention CNSR-DSCR / INRETS n°02/700132005*. p. 60p.
- 25. Rijk, A., The road safety of children : a crash analysis and literature study., I.f.R.S.R. (SWOV), Editor 2008.
- 26. Tivesten, E., et al., *Nonresponse analysis and adjustment in a mail survey on car accidents*. Accident Analysis & Prevention, 2012. **48**(0): p. 401-415.
- 27. Hirsch, A.E. and R.H. Eppinger, Impairment scaling from the Abbreviated Injury Scale1984.
- 28. McDonald, J., et al., *Questionnaire design*, in *Reproductive Health Epidemiology Series, Module 42003*, U.S. Department of Health and Human Services. p. 77p.
- 29. Kwak, N. and B. Radler, A Comparison Between Mail and Web Surveys: Response Pattern, Respondent Profile, and Data Quality. Journal of Official Statistics, 2002. 18(2): p. 257-273.
- 30. Granie, M.-A., *Différences de sexe et rôle de l'internalisation des règles sur la propension des enfants à prendre des risques à vélo.* Recherche Transports Sécurité RTS, 2010. **27**(1): p. pp 34-41.

- 31. Bechtel, G.G., True-Value Regression with Non-Response. Journal of Data Science, 2011. 9(4): p. 513-528.
- 32. McKenzie, R., Part 2 Assessing and minimising the impact of non-response on survey estimates, in Taskforce on "Improvement of Response Rates and Minimisation of Respondent Load", O.E.C.W.G.o.B.T.a.C.O. Surveys:, Editor 2005.
- 33. Macdonald, S.E., et al., *Addressing nonresponse bias in postal surveys*. Public Health Nursing, 2009. **26**(1): p. 95-105.