2012 Road Safety Monitor	 
Transport Accident Commission


TAC Road Safety Monitor
Wave 12 Report
February 2013


Prepared for:
Transport Accident Commission Victoria 
PO Box 742
GEELONG VIC 3220 

Prepared By:
Health Outcomes Team
The Social Research Centre
Level 1, 262 Victoria St
NORTH MELBOURNE VIC 3051

[bookmark: _Toc351731352]Executive Summary


Overview
This report presents the findings from the 12th wave of the Transport Accident Commission (TAC) Victorian Road Safety Monitor.  The 2012 research is based on a sample of 1,367 licence holders from across Victoria.
In total, 2,907 licence holders were invited to participate in the survey.  These licence holders were randomly selected from the VicRoads database of Victorians who hold a drivers licence or vehicle registration, within a number of sampling categories (including age, gender, location and one of five socioeconomic quintiles as flagged on the sample list by the TAC) to ensure representativeness when compared with the Victorian population of licence holders.  The 2012 iteration of the survey differed from previous years in a few notable respects:
· Regional respondents who fell within the scope of the TAC’s Talk The Toll Down communications campaign were oversampled.  The campaign, run in conjunction with the editors of a large number of regional newspapers, increased the sample size significantly in order for the TAC to be able to segment the resulting responses by newspaper coverage area.
· Contrary to the 2011 RSM, licence holders over the age of 60 were again included in the sample as they had been in previous years.
All 2,907 respondents were mailed a paper version of the questionnaire and a return envelope on the 28th September 2012.  The letter also contained a unique log-in sequence to enable the respondent to complete the survey online or to call the Social Research Centre on an 1800 number and complete the survey over the telephone.  The 2010 and 2011 Road Safety Monitor utilised the same methodology, although earlier waves differed whereby telephone was the primary mode of data collection and was supplemented with an online survey using an online research panel.
In 2010 and 2011 an additional parallel CATI survey was conducted with 250 licence holders.  The primary objective of this survey was to identify where any changes are a result of methodology differences.  This component was discontinued after the previous wave of the research.
Serious Road Accidents and Experiences
Consistent with previous years, Victorian License holders in 2012 mentioned alcohol (31%) and speed (21%), as the two main contributing factors leading to serious road accidents. Overall, these figures were comparable to 2011, which were 30% and 20% respectively. All other factors were also mentioned at a comparable rate in 2012 compared to 2011 except for mention of distraction from using mobile phones as the top factor causing serious accidents in 2012 (10%), an increase from 2011 (5%). 
There has been a significant reduction in the reporting of prior accidents since 2011 (20%). Even when drivers older than 60 years of age are excluded, the percentage of drivers who report having had an accident in the last 5 years climbs slightly higher to 15%, but this figure is still below the levels seen in 2011.
Involvement in a road accident showed a steady decline with increasing driver age, from 22% among drivers aged 18 to 25 years, compared with 16% among drivers aged 26 to 39 years, 12% among drivers aged 40 to 60 years and 6% among drivers aged over 60 years. 

Speed
As with previous years, most licence holders consider speeding to significantly increase their chances of crashing, however 2012 responses showed a moderate increase from previous years’ surveys. Overall, 82% of licence holders aged 18-60 agreed that speeding significantly increases their chance of crashing, 80% agreed that penalties for speeding act as a deterrent to speeding and 75% agreed that enforcing the speed limit helps lower the road toll.
There appears to be increasing recognition of speed enforcement’s contribution to lowering the road toll. It is worth noting that three out of five speeding statements recorded their most positive results for the previous ten years, or since the Road Safety Monitor began. These increases indicate that the TAC’s recent focus on speed campaigns may be influencing driver perception regarding the risks and consequences of speeding.
Despite these positive signs, responses in 2012 still indicate that male drivers are less likely than female drivers to attribute their chance of crashing to speeding, or to consider the penalties a deterrent or to consider that enforcing the speed limit helps lower the road toll.
Similarly, drivers aged 18 to 25 years were less likely than older drivers to believe that they have a high chance of being caught if they were speeding or to believe that enforcing the speed limit helps lower the road toll.
As identified in previous monitors, there appeared to be a strong connection between risky driving behaviours, including alcohol and speeding. Respondents who reported having driven while possibly over the legal alcohol limit in the previous 12 months were less likely to believe that speeding increased their chances of crashing, that enforcing the speed limit helped to reduce the road toll or that penalties acted as a deterrent or that they would have a high chance of being caught speeding. 
More metropolitan drivers and young drivers aged 18-25 felt that speed cameras are easier to spot than both regional and older drivers. Drivers aged 18-25 are also more likely to pick routes to avoid police and substantially fewer felt there was a lack of police enforcement compared with older drivers.
The overwhelming majority of respondents (90%) believed they should be booked for speeding up to 6km over the speed limit in a 60km/h zone. Fewer respondents believed they should be booked for driving more than 105km/h in a 100km/h zone, however 2012 figures (74%) showed a significant increase from 2011 (69%). Overall, these figures indicated a continuation of the positive trend observed since the RSM began in 2001.
The percentage of drivers who indicated they travel at least half the time over their self-defined “speeding limit” remained comparable to 2011 figures and drivers aged 40 years and older were less likely than younger drivers to report speeding over their self-defined limits at any time.
Responses showed that on average speeding motorists had been caught 1.2 times in the last 12 months. This is comparable to 2011 figures (1.24 times) and consistent with results since 2006.
Males were significantly more likely to report being caught speeding than females, younger drivers (aged 26-39) were significantly more likely to report being caught speeding than older drivers, and drivers who travel long distances were more likely to have been caught speeding than those who drove shorter distances.

Drink Drive Impairment
Continuing the positive trends seen in 2011, over 90% of respondents in 2012 agreed that they:
· have no problem with telling a close friend not to drive if they thought they were over the legal blood alcohol limit; and
· would not get into a car driven by a friend if they thought they were over the legal limit.
Although there has been some fluctuation over time, over half of respondents thought that penalties for drink driving were too lenient while 70% of respondents agreed that if they were driving while over the legal limit then they were very likely to be caught.
There were notable variations in attitudes to drink driving by age and gender. Males were less likely than females to agree that they would not get in a car driven by a friend who they suspected of being over the legal limit and to get into a car driven by a friend if they were over the legal limit. Males were also less likely to agree that the penalties for drink driving were too lenient.
In general, respondents in younger age groups tended to agree less that they were likely to be caught if they drove over the limit or that the penalties for drink driving were too lenient. These patterns again highlight the general trend of younger males holding riskier attitudes to driving and associated behaviours.
The majority of respondents indicated that they last time they went out they planned how they would get home prior to commencing drinking, however, most people got home by using a private vehicle where at least one person was likely to be over the legal blood alcohol limit. Drivers over the age of 40 were more likely than younger drivers to drive but limit their alcohol consumption to be under the limit and drivers aged 18 to 39 were more likely than older drivers to catch a taxi. Younger drivers were more likely to catch public transport or get a lift.
In 2012, 65% of licence holders indicated that they had been breath tested or they had been in the car when someone else had been breath tested during the last 12 months. Licence holders recalled having been tested an average of 2.4 times in the last 12 months. Drug testing was far less commonly reported than breath testing (4%). 
Over recent years, there has been a considerable decline in the proportion of licence holders who knew or thought that they had driven a car in the last 12 months when they were over the legal blood alcohol limit.  In 2012, 5% indicated that they had driven over the legal limit compared to 6% in 2011, 8% in 2010, and 11% in 2009. This is a very positive trend.
A similar, positive reduction has been observed among respondents with regard to whether they had been a passenger in a car when they knew or suspected that the driver was over the legal limit (5%). This marks a drop of around 3% from 2011 levels and a halving of levels reported in 2010 (which represented a spike up from around 6% in 2008).
Risk-taking behaviours involving drink driving were more likely among males, younger than older licence holders, and those who report speeding over their self-defined speed limit at 60km/h at least half of the time.

Fatigue
The vast majority of licence holders agreed that the only remedy for fatigue while driving a car is stopping and resting (95%), and that driving while tired can be as dangerous as drink driving (95%).  These figures are virtually identical to those obtained in 2011.

Licence holders who reported that they drank and drove, drove long distances and/or sped at least half the time were more likely to have fallen asleep while driving in the last 12 months than drivers who didn’t report these behaviours. Overall these results demonstrate that risky driving behaviour is also associated with likelihood of falling asleep while driving.

Restraint Wearing
Consistent with 2011 results, 98% of licence holders agreed that wearing a seatbelt would reduce the chance of serious injury in a crash. There was a considerable increase in the number of licence holders who agreed that it was important for other in the car to wear a seatbelt to minimise personal injury (90% in 2012 compared to 82% in 2011). The perceived likelihood of being pulled over by police for not wearing a seatbelt also increased to 61% in 2012, reflecting a return to levels seen in years previous to 2011.
The difference in attitudes to wearing a seatbelt, by age, is again evident in 2012; licence holders aged 18 to 25 were less likely than older drivers to agree that seatbelts reduce the chance of a serious injury, and think that they will be pulled over by the police if they are not wearing a seatbelt. Older licence holders (60 to 90 years) were significantly more likely to agree that they only wear a seatbelt because they are required to by law. Despite this, 100% of 61+ year olds report wearing a seatbelt all or most of the time.
Once again, there was a strong association between risky driving behaviour and negative perceptions of restraint wearing. Licence holders who reported that they drank and drove within the last 12 months were less likely to agree that seatbelts reduce the chance of serious injury in a crash or that they would be pulled over by police and more likely to agree that they only wore seatbelts because they were required to by law. 

Mobile Phones
In 2012, 45% of licence holders reported never making or answering a phone call while driving. This is a considerable improvement on 2011 figures despite an increasing saturation of mobile phones across all demographic groups. Licence holders aged 26-39 were the least likely age group to report not using their mobile phone while driving. Significantly more females than males and drivers over 61 years than all other age groups reported never making or answering a call while driving. Metro drivers were less likely to hold their phone to their ear and more likely to use a hands-free kit such as Bluetooth than regional drivers.
Licence holders who speed most of the time and who report having driven while possibly over the legal alcohol limit in the last 12 months reported a higher likelihood of holding their phone to their ear. This again demonstrates that risky behaviours tend to cluster together. Licence holders who travel longer distances generally demonstrated riskier behaviours in relation to phone use but were also more likely to use a hands free kit than drivers who travel short distances. This may be a consequence of those who travel long distances using their phone for work purposes.

In 2012, between 15% and 28% of Victorian licence holders reported making or answering a call on their handheld mobile phone in the last month while driving. These are similar to 2011 figures with the exception of the percentage of licence holders who reported answering a call while stopped at the lights, which decreased by 9 percentage points. Younger licence holders were significantly more likely than older licence holders to use their handheld mobile to make or answer calls under any circumstance and males were significantly more likely than females to make or answer calls while actively driving.

Reading and writing text messages was more common at traffic lights than while actively driving, particularly for metropolitan, female, and younger licence holders. 60% of Victorian licence holders used a handheld mobile phone while driving in the month before the survey, indicating a significant decrease from 2011 (64%). After increasing significantly between 2009 and 2011, it appears that the growth in use of mobile phones and other electronic devices while driving has stabilised.

In 2012, 51% of licence holders, excluding those aged 61+ years, used a GPS or electronic navigation device in their car. The majority of these described it as a portable device and use their device while looking at the screen. Licence holders with factory fitted or portable GPS devices were significantly more likely to rely on voice prompts than touching the GPS to make adjustments than users of GPS units contained within mobile phones.

Metropolitan drivers were more likely to use the GPS feature of their mobile phone than regional drivers, who were more likely to use a portable GPS or electronic navigation device.
Consistent with trends since 2004, there were some improvements regarding the perception of danger associated with using handheld mobile phones while driving. In 2012, almost 84% considered driving while on a handheld mobile phone as moderately, highly or extremely dangerous. Despite these figures, many licence holders continue to use their mobile phone while driving, for example, while 26% reported using their mobile phone to answer calls while actively driving, 71% of these people reported that to do so was either moderately or extremely dangerous. In this respect, additional messaging may not curb behaviour among such drivers.

Vehicle Purchasing
Despite 2012 being a record year for car sales in Australia, vehicle purchasing intentions appear to be at continued lows post the 2008 global financial crisis, dropping to 39% in 2012. Furthermore, among those Victorian licence holders planning to purchase a car in the future, more intended to buy a used car than a new car. These proportions have remained relatively steady since 2010.
Younger people were more likely than older people to consider purchasing used cars, however 18% of 18-25 year olds overall had not decided whether they would purchase a new car or a used car. This leaves a potentially large proportion of the population open to messaging (e.g., How Safe Is Your Car website) around the importance of safety in their purchasing decisions. It is important to note that 2012 figures also show that 18-25 year olds and 46-60 year olds were significantly more likely to not consider crash test results prior to purchasing their next vehicle and females in general were more likely to report that they didn’t know. 
The vast majority (75%) of drivers looking for information about the vehicle safety features available on a car reported that they would access the internet to source it. The internet was used significantly more by young people (88% of 18-25s) than older drivers (45% for 61+ year olds) and males were more likely to use magazines and newspapers than females to source information.
When compared to previous years, awareness of the ‘How Safe is Your Car’ website remained consistent with 2011. Males were significantly more likely to be aware of this website than females, as were those aged 18-39 years compared with the older groups.
Overall, respondents indicated the condition of the vehicle (roadworthiness, mileage, etc.) as rated as the most important factor in purchase decisions. This was followed by safety features of the vehicle, fuel economy, and type of vehicle (e.g., ute, sedan, etc.) and features.
Female purchasers were more likely to rate safety features highly than male purchasers. The safety features considered most important when buying a car were driver and passenger frontal airbags, ABS brakes, side curtain airbags, side airbags, and stability control. Least important were Lane departure warnings, rear parking aids, and adaptive cruise control. 
Unsurprisingly respondents with lower purchasing budgets (under $15,000) rated the importance of all general vehicular features and also vehicle safety features lower than most groups with a larger budget, with the exception of fuel economy.
Driver Characteristics and Demographics
In 2012, 89% of survey respondents held a full drivers licence. Less than half of the 18 to 25 year olds held a full licence and the remaining half held either a probationary or learners licence.
In total, 80% of licence holders indicated that they personally own the car that they drive, with a further 11% indicating that the car they drive belongs to someone else in their household. There were notable differences in terms of age. Substantially fewer 18-25 year olds personally own the car they usually drive compared to all older drivers and substantially more 18-25 year olds usually drive a car owned by someone else in their household.

Of the 69% of licence holders who reported being employed, 74% said that they do some driving as part of their work, with 38% indicating that they drive daily as part of their work. The majority of work-related driving was done in a car.

The most common three makes of car driven by licence holders in the 2012 Road Safety Monitor were Holden, Ford, and Toyota. Males aged 18-25 and 61+ were more likely than their female counterparts to drive a Holden, whereas younger females showed a preference for Hondas, Mazdas, Suzukis and Volkswagens. In general, younger people drove older cars. 

These figures demonstrate that the age groups that are most likely to be involved in road accidents per kilometre driven (18 to 25 year olds and 61 years and over) tend to drive the oldest cars. In particular, young males aged 18 to 25 years drive vehicles that are close to two years older than the next nearest group.

Perceptions of Driving Competence and Victoria’s Road Safety Performance
Victorian licence holders demonstrated an over-estimate in their competence in relation to other drivers, with 99% rating themselves as average or better. Only 17 licenced respondents from 1329 (unweighted) rated themselves as ‘worse’ than average.
Licence holders who considered themselves to be ‘better than average’ were significantly more likely to be males and/or metropolitan drivers, were significantly more likely to report that they sped in 100km/h zones at least half the time, were significantly less likely to agree that speeding increased their chances of crashing, were significantly less likely to agree that penalties for speeding acted as a deterrent to speeding, and were more likely to report that they had driven while over the limit in the previous 12 months. These figures suggest that the better a licence holder believes their skills to be in comparison to other drivers on the road, the more likely it is that they engage in risky behaviours across a range of domains.

Perceptions of the Safe System
Overall, Victorian licence holders were not familiar with the ‘Safe System’, which suggests that when elements of safe vehicles, speeds, roads and drivers combine there is no need for anyone to be killed or severely injured on roads. Once the system was explained however, 43% of licence holders believed it was achievable. Metropolitan and younger drivers were more likely to believe this. Overwhelmingly, the greatest barrier to achievement of the Safe System was the perception that safe ‘road users’ (i.e., other drivers) was not an achievable goal.

[bookmark: _GoBack]Importance of Vehicle to Driver
In 2012, respondents to the on-line survey were asked to rate how important they believed their car was to them. Differences in attitudes and behaviours were observed across groups, notably that drivers who place higher importance on their vehicles were more likely to be male, have a vehicle less than 10 years old and report risky attitudes towards speeding. Despite this, drivers who placed high levels of importance on their cars were significantly more likely than other drivers to believe that they were ‘better than average’ drivers.


image1.jpeg
THE SOCIAL

Lovel 1262 Victoria 1, Nih Melboume Vic 3051
Phone: (03) 9236 8500 Fox: (03) 9326 4060

(I

RESEARCH CENTRE

Tolkfiee phone: 1800 023 040 ABN: 91 096 153212
www.sicentre.com.au_infodsrcentre.com.au


