


Victoria - Australia Population: 6.15 million

The Walt

TAC (Transport Accident Commission) Role: to reduce road trauma and look after those who have been injured

Today – Lead Road Safety Agency Role & Responsibilities

In a road safety partnership, which organisation should be the lead agency?

- Health Department
- Police
- Transport Department or Roads Agency
- Injury Insurer?

There is no right answer but it's important that there is one!


Key role of lead agency

Gather and analyse crash & injury data /statistics

- to understand your road safety problems
- to monitor and evaluate

Develop a strategy & supporting actions (interventions)

- set a target (death and/or serious injuries)
- develop a plan to address your road safety problems
- develop key actions (there scope & cost), outline who will deliver, what are your KPIs and evaluate.


Key role of lead agency

Coordination

- of road safety agencies
- of road safety actions
- reporting and KPIs
- key messages/ promotion


/ Example - Victorian Road Safety Partnership

Ministerial Council for Road Safety

Road Safety Executive Group

Road Safety Leadership Group

Working groups (Communications, Policy Development, Data etc)

Important for coordination, avoid duplication, integration of safe system


VICTORIA POLICE


Justice and Regulatior

Department of Transport

Towards Zero – Victoria's Road Safety Strategy


National Road Safety Strategy


TRANSPORT AND INFRASTRUCTURE COUNCIL


https://www.towardszero.vic.gov.au/what-is-towardszero/road-safety-action-plan

Our Approach to Developing Towards Zero Strategy

Embracing the Safe System and Vision Zero Approach

• Health and well-being is paramount

but...

• we make mistakes,

and...

we have injury tolerances to external forces

SO...

• we need to develop a system to accommodate our mistakes.


Towards Zero – Embracing Evidence


Embracing the Safe System – Australia's version


/ Developing the strategy - steps

• Quantitative and qualitative data and research

Setting targets (fatal and serious injuries)

• Subject matter expertise - evidence based actions

• Stakeholder and community engagement

• Measuring progress actions and road trauma

Targets - 200 fatalities by 2020 - 15% reduction in serious injury


Towards Zero is achieved through a strategic approach

- Government leadership
- Road Safety Partnership
- Community ownership
- Infrastructure investment
- Behaviour change investment


Poll Question 2

What do you think is most important to the success of road safety in your jurisdiction:

- political will?
- reasonable funding?
- good road safety expertise/technical knowledge?
- a good partnership between the key road safety agencies?


Developing our evidence base

What is the road safety problem?


Where trauma is occurring...


Behavioural challenges...


Exposing system vulnerabilities...


High speed rural roads (inc intersections)

<mark>121</mark>

44%

deaths

of our road toll

serious injuries

(12% on low volume roads)

Running off the road is the most common scenario, followed by head on collisions and crashes at intersections

1036

20%


Some roads pose greater risks

High-Speed Rural Roads Safety Package


Phase 1 Funding

- Flexible barriers (~230 km divided and 100 km undivided roads)
- Tactile line markings (~2,200 km)
- Safer speeds on low volume roads, on a case by case basis (~860 km arterial & ~16% council roads)
- Motorcycle friendly barriers on high risk routes
- Safety cameras

TAC \$1 billion Safe System Road Infrastructure Program Investment Stars on roads (iRAP) - travel on the Victorian National Network


About TAC Campaigns

https://www.tac.vic.gov.au/roadsafety/tac-campaigns/tac-latestcampaigns

A Shared Journey

Strong community support for more road safety action

- 2,504 people voluntarily completed the on-line survey form
- 288 people recruited from a representative TAC research pool completed the same feedback form
- 500 people attended forums

The Outcomes to Date


Taking the lead - what do we need to do

Lead agency

Confirm the agency and responsibilities. Does the agency have:

- good road safety expertise
- support of government
- access to data
- access to funding?

Does the lead agency have good relationships with other road safety agencies? If not, this is the 1st action

- form a partnership (formal/informal) with the aim of developing a joint strategy or plan


Taking the lead - what do we need to do (2)

Lead agency – leading Strategy development strategy as Partnership

Form committees to oversee the development

- Steering committee (Executive Level) to oversee Strategy development including target setting. Lead Agency to Chair
- Data and Insights committee to gather and analyse data, develop a report and provide to steering committee, help monitor and evaluate
- Strategy and Actions Development Committee subject matter experts to develop strategic approach and supporting actions
- Communications Committee communicate strategy, actions and outcomes to the community


Taking the lead - what do we need to do (3)

- Data and Insights committee

- What can you access police, hospital, ambulance, insurance?
- Can you link the data to form a comprehensive data set?
- Who can analyse the data lead agency, other agency? University?
- What other information do you have market research, environmental scan/emerging issues
- Develop a report summarizing your jurisdictions key road safety problems.
- Socialise the report with Strategy and Actions Development
 Committee before presenting to the Steering committee


Taking the lead - what do we need to do (4)

Steering committee

- Approve the data and insights report and
- Set the fatal and serious injury reduction targets

Strategy and Actions Development Committee

- Draft a strategy and action plan to meet the targets
- Action plan use best evidence base available, involving experts from key areas eg infrastructure, behavioural change experts, vehicle safety experts – to develop initiatives.
- Present plan to the **Steering committee** for its consideration
- Once Strategy and Action plan is approved, work with Data and Insights Committee to develop KPIs, monitoring and evaluation framework.


Taking the lead - what do we need to do (5)

Communication Committee

Develop plans to communicate the new Strategy and Action Plan

- Internal communications for each partner agency
- Stakeholder Groups have they been engaged during the Strategy development and pre-briefed before launch eg motorcyclists, automobile association, cycling groups
- Materials available website, social media campaign, Strategy documents
- Community communications Ministerial media launch
- Plan to promote actions and outcomes eg progress towards targets


Taking the lead - what do we need to do (6)

Lead Agency – co-ordintation role

- Provide the secretariat for all committees
- Set up Governance (eg Terms of Reference for Committees)
- Liaise with Minister (s) and other Road Safety Committees
- Ensure knowledge and information transfer between Committees and agencies
- Develop funding bids
- Develop reports for monitoring of KPI and delivery of actions


Thank You & Questions

Contact details: Samantha_Cockfield@tac.vic.gov.au