

Cambodia Road Traffic Accident and Victim Information System

Annual Report 2004

Developed with the support of:

French Cooperation

Belgian Cooperation

World Health Organization

Table of Content

Table of Content	2
List of Figures	3
Foreword	4
Note from the Ministry of Public Works and Transport	4
Note from the Ministry of Health	5
Note from the Ministry of Interior	6
Note from the Cambodian Red Cross	7
Note from Handicap International Belgium	8
I. Introduction	g
II. Executive Summary	10
Situation in Cambodia	10
Situation in Prinom Penn	11
iii. Situation in Camboula	10
iv. Situation in Phnom Penn	20
Victim Information	22
Age	22
Gender	24
Type of road user	25
Occupation	28
Residence of casualty	28
Severity of injuries and hospital discharge	29
Nature of injuries	30
Driving license	32
Accident information	33
Day of Accident	33
Time of accident	35
Causes of accidents	36
Type of collision	3 <i>1</i>
Location of accident	38
Type of road	41
Road characteristics	41
Transfer to nospital	42
Attendance of police	43
Appendix	44
Evolution of data during the year	44
Data collection form	46
Guidelines for the completion of the data collection form	47
Feedback form	52
Contacts	53

List of Figures

Situation in Cambodia	
Figure 1: Number of road traffic casualties per province, 2004	16
Figure 2: Number of road traffic fatalities per province, 2004	
Figure 3: Evolution of road traffic accidents and casualties, 1995 – 2004 (base 100 = 1995)	17
Figure 4: Comparison of vehicle-ownership rates (motorized vehicles per 1,000 persons) in several countrie	es –
most recent year available between 2003 and 2004	18
Figure 5: Traffic fatality rates (number of fatalities/10,000 vehicles) in SEA region - most recent year availab	ole
between 2003 and 2004	18
Figure 6: Number of people injured or killed by accident in Cambodia	19
Situation in Phnom Penh	
Figure 7: Evolution of the number of casualties and data sources - March to December 2004	
Figure 8: Percentage of casualties by data source	21
Figure 9: Percentage of casualties and of population according to age categories - 2004	
Figure 10: Percentage of casualties by age category in two different cities - 2004	
Figure 11: Percentage of fatalities by age category in different regions of the world	
2002 for the world and SEA figures, 2004 for Phnom Penh	
Figure 12: Percentage of casualties and of population by gender - 2004	
Figure 13: Comparison of percentages of casualties by gender in three cities- 2004	
Figure 14: Percentage of casualties by gender for different age categories – 2004	
Figure 15: Percentage of casualties by type of transport - 2004	
Figure 16: Comparison of percentages of casualties by type of transport in three cities	
Figure 17: Comparison of percentages of fatalities by type of transport - most recent year available between	
2003 and 2004	
Figure 18: Percentage of casualties by type of transport for different age categories – 2004	
Figure 19: Percentage of casualties by occupation - 2004	28
Figure 20: Percentage of casualties by residence of the casualty- 2004	28
Figure 21: Percentage of casualties by severity of injury - 2004	
Figure 22: Hospital discharge - 2004	29
Figure 23: Percentage of casualties by category of trauma - 2004	
Figure 24: Percentage of motorcycle casualties wearing a helmet at the time of the accident- 2004 Figure 25: Percentage of motorcycle casualties by category of trauma – 2004	
Figure 26: Percentage of motorcycle casualties by category of trauma – 2004 Figure 26: Percentage of casualties by type of transport and by category of trauma – 2004	
Figure 27: Percentage of casualties by type of transport and by category of trauma – 2004 Figure 27: Percentage of car/truck/bus drivers casualties having a driving license – 2004	
Figure 28: Number of casualties per day – 2004	
Figure 29: Percentage of casualties – differences between weekday and weekend –2004	
Figure 30: Number of casualties per day of the week –2004	
Figure 31: Percentage of casualties – differences between day and night –2004	34
Figure 32: Percentage of casualties per hour of the day –2004	
Figure 33: Percentage of casualties – differences between day and night and weekday and weekend –2004	
Figure 34: Percentage of casualties by cause of accident –2004	
Figure 35: Percentage of casualties by cause of accident – 2004	
Figure 36: Percentage of casualties by type of collision –2004	
Figure 37: Percentage of casualties by province of accident –2004	
Figure 38: Map of Cambodia – provinces and national roads	
Figure 39: Percentage of casualties and of population by Phnom Penh district –2004	39
Figure 40: Map of Phnom Penh - districts	
Figure 41: Top ten communes affected by road traffic casualties –2004	<u>4</u> 0
Figure 42: Map of Phnom Penh –top ten communes affected by road traffic accidents	40 40
Figure 43: Percentage of casualties by type of road –2004	
Figure 44: Percentage of casualties by type of road design –2004	
Figure 45: Percentage of casualties by type of road pavement –2004	
Figure 46: Percentage of casualties by type of transport to the hospital –2004	
Figure 47: Duration to arrive at the hospital –2004	
Figure 48: Attendance of police on the accident site –2004	

Foreword

Note from the Ministry of Public Works and Transport

A recent UNESCAP¹ report revealed that the numbers of traffic accidents increases every year in the world and that these accidents kill around one million people and injures 23 million others. 85% of the fatalities occur in the developing countries. The Asia–Pacific region alone accounts for up to 44% of global road deaths, although it is currently home to only around 16% of the world's motorized vehicle fleet.

In the Kingdom of Cambodia, the growing number of vehicles together with the efforts made by the Royal Government of Cambodia to develop and improve the traffic infrastructures (in order to facilitate transportation and to develop the national economy thus alleviating poverty), leads to a dramatic increase of road traffic accidents of 15% every year.

Traffic accidents can now be considered as the second largest catastrophe in the country after AIDS, killing 3 people and injuring many others per day, not considering damages and loss of public or private properties and the moral distress to society.

I do believe that, with the combined efforts of various institutions, NGOs, private companies as well as the people themselves, traffic accidents can be reduced in a near future.

On the occasion of the release of the First Annual RTAVIS report, I would like to express my sincere thanks to Handicap International Belgium who has consistently collaborated with the Ministry of Public Works and Transport to find out means and measures to refrain and reduce the traffic accidents to the lowest possible levels to the same extent as in the developed countries in the world or the other countries of the ASEAN region.

H.E. Sun Chann Thol Minister of Public Works and Transport

¹ Editor's note: United Nations Economic and Social Commission for Asia and the Pacific.

Note from the Ministry of Health

Road traffic accidents are a major issue in the Kingdom of Cambodia. Every day, 3 people are killed and 100 are injured on Cambodian roads and those figures are increasing rapidly. This has an enormous negative impact on the development of the country. A recent study performed by the Asian Development Bank estimated the annual cost of road traffic accidents at 116 million US\$, representing more than 3% of the country GDP.

Road traffic accidents also have a strong impact on the health system of our country. In some hospitals, more than 50% of the patients are road traffic casualties. There is therefore an urgent need to tackle this issue seriously and to effectively implement the Road Safety Action Plan prepared by the Government of Cambodia.

One of the objectives of this action plan is to set up a road traffic accident data collection system. This system will allow to better understand the current situation and to evaluate the meaningfulness and effectiveness of the actions we take. As part of a comprehensive Injury Surveillance System, it is predictable that such a system may eventually be linked to other public health related data collection systems such a domestic accidents, small arms accidents or mine and UXO accidents.

Today, the Ministry of Health is delighted to collaborate with the Ministry of Public Works and Transport and the Ministry of Interior, as well as with non governmental organizations such as Handicap International Belgium and the Cambodian Red Cross to create a unique and standardized data collection system on road traffic accidents. This is useful for our country.

I would like also to emphasize again the commitment of the Ministry of Health to continue to collaborate to reduce the burden of road traffic accidents and to improve the quality of the emergency and rehabilitation services in hospitals.

HE Dr. Nuth Sokhom Minister of Health

Note from the Ministry of Interior

Road traffic accidents increase every year in Cambodia and can be considered as a new humanitarian tragedy for the country. In 2004, 3 people were killed every day due to road traffic accidents, causing inestimable human and economic damages, refraining the poverty reduction process, the economic growth and people's happiness.

Police services have noticed that two main factors are responsible of traffic accidents: human error and vehicle defect. Today, a series of actions within transparent mechanisms are required to manage those issues:

- 1. Setting up the locomotive to lead the road safety actions with the creation of a National Road Safety Committee and related local committees (provinces and towns). These committees will make it possible for all competent institutions to issue a common policy and important guidelines and assign each competent officer for the implementation and the monitoring of the identified actions.
- 2. Improving and strengthening the quality of road safety education at all levels of the population, focusing especially on people learning to drive, the vulnerable road users such as motorbike or bike drivers and the pedestrians.
- 3. Having an effective and complete traffic law and strict enforcement mechanisms allowing to control the two factors that cause accidents: human error and vehicle defect.
- 4. Studying and organizing the engineering of the road to improve safety.
- 5. Studying and researching new modern technologies to control the traffic. If possible, we should absorb the good experiences from developed countries for the standard base to develop the traffic safety.

On top of the actions mentioned here below, there are many other tasks that need to be filled in to make the traffic accident demons disappear from the road and reduce the tragedy of people.

"Traffic accident is not an incurable disease"

"It is sure that the traffic accidents can be reduced and full safety be reached"

National Police Directorate General Ministry of Interior

Note from the Cambodian Red Cross

Over the last decade, while the number of mine/UXO victims tended to gradually decrease, the number of road traffic accidents has increased dramatically for several reasons, such as a lack of education, poor law and regulations and massive import of second hand cars with right-hand drive from Thailand.

The Cambodian Red Cross is very happy to collaborate to the development of the Cambodia Road Traffic Accident and Victim Information System. We are indeed convinced this system is the basis for a better understanding of the growing issue of road traffic accidents.

In the future, the Cambodian Red Cross wishes to collaborate with Handicap International Belgium and other stakeholders to develop education material for secondary schools as well as first aid strategies and toolkits aimed at improving first response to traffic accidents.

Mr. Hum Sophon Director Program Department Cambodian Red Cross

Note from Handicap International Belgium

In Cambodia, more than 3 people die and 100 are injured every day as a result of road traffic accidents, and the casualty figures are increasing dramatically.

To effectively tackle this complex issue, actions in multiple sectors must be taken involving numerous stakeholders.

In its "Road Safety Guidelines for the Asian and Pacific Region", published in 1996. which aimed to help countries bring about road safety improvements, the Asian Development Bank identified specific actions and interventions to be undertaken in 14 major sectors.

One of these priority sector relates to the setting up of a road accident data system, needed for accurate assessment of the road safety situation. Such a database can help stakeholders to identify appropriate measures to combat the consequences of road accidents. It is laudable that the Royal Government of Cambodia has decided to follow the same pattern, prioritising the creation of a road accident data system in its 2004 Road Safety Action Plan.

Handicap International (Belgium) is proud to have contributed to the achievement of this first report, following a year of collection and analysis of data recorded in Phnom Penh.

This report could not have been possible without the cooperation of numerous people and institutions who have an active interest in the subject of road safety in Cambodia. Our particular thanks go to the Ministry of Public Works and Transport, Ministry of Health and Ministry of Interior, to our long-time partner, the Cambodian Red Cross, as well as to the World Health Organisation, whose representatives in Cambodia have been very supportive.

Sincere thanks are also due to the numerous doctors and policemen who devoted time to collect information, as well as to the RTAVIS team who analysed the data.

Special thanks are due to the Handicap International (Belgium) road safety team, and in particular to its manager, Mr. Jean Van Wetter, whose commitment and impetus made the publication of this report possible, as well as to our injury surveillance technical advisor, Mr. Kao Vannarin and to our mine action & injury prevention coordinator, Mr. Christian Provoost, who greatly contributed to the quality of this report.

Last, I am pleased to mention our generous donors, the Belgian and French Cooperation, for their interest and support in this crucial issue.

This report includes a collection of data as well as relevant recommendations. We hope they will be of use to the road safety and public health stakeholders in Cambodia, helping them to develop measures, plans and programmes aiming at preventing accidents, disabilities and deaths.

Bruno Leclercq Country Director Handicap International Belgium

I. Introduction

The **objective** of the Road Traffic Accident and Victim Information System (RTAVIS) is to provide government and development stakeholders in Cambodia with accurate, continuous and comprehensive information on **road traffic accidents and victims**.

It should allow them to better understand the current road safety situation, plan appropriate responses and evaluate impact of current and future initiatives.

Three different ministries are involved in road traffic accident data collection in Cambodia:

- The Ministry of Public Works and Transport;
- The Ministry of Interior;
- The Ministry of Health.

Although the databases developed by these ministries have been providing relevant indications on the road safety situation of the country, a **need for improvement** has been observed:

- The databases are not compatible between each other and there are important discrepancies between them²;
- They under-report the real situation³;
- They are limited in their scope⁴.

For those reasons, in early 2004, Handicap International Belgium (HIB), in collaboration with the Cambodian Red Cross (CRC), has proposed to the three ministries to assist them to **develop a new system, based on a standardized and more detailed data collection form**⁵.

The new system has been progressively developed since the 1st of March 2004, in accordance with the requirements of the ASEAN and the United Nations and in the framework of Action 2 (Road Accident Data Systems) of the National Road Safety Action Plan of the Royal Government of Cambodia.

Today, RTAVIS collects, centralizes, analyses and disseminates information provided by three different sources:

- Public hospitals;
- Private clinics;
- Traffic police.

By the end of 2004, information was being collected at 11 hospitals and private clinics⁶ in Phnom Penh and at the Phnom Penh traffic police.

In 2005, the system will be progressively extended to cover the whole country, in collaboration with the mentioned ministries and several partners such as the Belgian Technical Cooperation.

The present report analyses the information collected by RTAVIS for the year **2004**. It is a synthesis of all the monthly reports that were published throughout the year.

² e.g. Accident data reported by traffic police is 50% lower than data reported by Ministry of Heath.

³ e.g. in 2004, the Ministry of Public Works and Transport report 7,967 casualties and fatalities while the Demographic and Health Survey performed in 2000 estimates the number of casualties at around 40,000.

⁴ For example, they do not provide **sufficient information on the circumstances of the accidents nor on the injuries** and the **socio-economic situation** of the casualties.

⁵ See appendix

⁶ See list page 21

II. Executive Summary

Situation in Cambodia

- 3 persons die every day from road traffic accidents in Cambodia.
- Road traffic fatalities have doubled over the last three years.
- Road traffic accidents increase proportionally more than road traffic and population.
- Traffic increases by more than 10% every year.
- Cambodia has the second highest road traffic fatality rate (number of fatalities/10,000 vehicles) in the region. This rate is ten times higher than in developed countries and twice as high than the ASEAN average⁷.
- 18% of road traffic casualties reported in Cambodia occur in Phnom Penh.

<u>Recommendation 1</u>: Create a National Road Safety Council to implement the National Road Safety Action Plan of the Government⁸.

Cambodia is at the bottom of its vehicle-ownership curve and **exponential growth** of road traffic casualties can be expected in the coming years if no action is taken. A first draft of a **National Road Safety Action Plan** has already been developed by the Ministry of Public Works and Transport and its partners. This plan needs to be further refined and detailed.

Moreover, a **multidisciplinary National Road Safety Council** must be created to implement activities and manage interactions between ministries and partners involved.

Recommendation 2: Adopt the new traffic law as soon as possible9.

The current traffic law dates from 1991 and is obsolete. A new Traffic Law, which meets international standards, is now under preparation and contains new articles that are not included in the current law, including:

- Every motorcyclist using a motorbike from 49 cc must have a driving license¹⁰;
- Helmet wearing is compulsory for all motorbike users;
- Fastening seatbelts is compulsory for all car drivers and passengers;
- Blood alcohol concentration limit is provided;
- Fines and penalties are increased.

The introduction of this new law is urgent, seeing the figures of this report and especially given that more than 90% of road traffic accidents are the direct consequences of human errors.

Recommendation 3: Improve law enforcement by training and motivating traffic police¹¹.

Law enforcement is currently very weak. Experience in other countries shows that even if traffic laws are very stringent, they are useless without adequate enforcement.

Traffic police officers should be trained on the new traffic law and receive incentives to enforce it correctly. Traffic police officers also currently lack of respect by the population. A campaign to improve their legitimacy and their image should be developed, simultaneously with clear changes in the way they operate.

up.

11 Cf. Action 8 of the Road Safety Action Plan: Law Enforcement.

⁷ <u>Notice</u>: When calculated in comparison with the population (number of fatalities/100,000 persons), **the fatality rate is however in the ASEAN average**. Also, the actual number of vehicles in use in the country may be higher than the official figure due to illegal imports of vehicles which are not registered at the Ministry of Public Works and Transport.

⁸ The Road Safety Action Plan of the Royal Government of Cambodia has been first drafted in 2004, based on the Road Safety Guidelines of the Asian Development Bank. Some of the recommendations provided in this executive summary correspond to actions identified in the action plan. The present recommendation of creating a road safety council corresponds to action 1 of the action plan: Establishing a National Road Safety Council for Coordination and Management of Road Safety.

Moreover, based on the National action plan, **several health partners**, including the World Health Organization, Handicap International, Unicef and the Ministry of Health, have taken a series of actions. Some of them are mentioned in this report.

⁹ Cf. Action 7 of the Road Safety Action Plan: Traffic law and regulation.

¹⁰ Driving licenses are currently not compulsory for motorbikes below 100 cc even though most motorbikes in use in the country are below 100 cc. Therefore, most motorcyclists in the country do not have to pass a theoretical and practical examination before driving a motorcycle and most likely do not know the traffic rules.

The new traffic law, which is currently under preparation, will oblige every motorbike driver to have a license to drive motorbike from 49 cc up.

Situation in Phnom Penh

4,508 casualties were registered in 2004 by the reporting hospitals, private clinics and the traffic police, resulting from **2.136** accidents.

Calmette hospital reported 35% of casualties, followed by Kossamak hospital (20%) and by the traffic police (15%).

<u>Recommendation 4</u>: Further develop a standardized road traffic accident data collection system at the national level, combining data coming from various sources¹².

Road traffic accidents and casualties data cannot be collected at a single source of information. Traffic police are not present at all accident sites and many road traffic casualties do not go to the hospital to receive medical treatment.

To obtain a complete and accurate analysis of the situation, data collection must be standardized and include several sources and partners. This is the objective of RTAVIS.

Age of casualties

- People aged between 15 and 24 years old account for 48% of casualties although they represent only 24% of the population.
- This proportion of young adults casualties is much higher than the worldwide average.

Recommendation 5: Develop a specific strategy to address road safety issues among young drivers.

The age pyramid of Cambodian population shows that **30% of the population is aged between 0 and 14 years**. It means that in the coming years, a growing number of young people will start to drive on Cambodian roads. Knowing that young people are currently associated with almost 50% road traffic casualties, there is a risk that this percentage will increase further in the future.

Gender of casualties

- Males account for 71% of casualties, although they account for only 48% of the population.
- This over-representation of males is in line with what is observed in other cities in the region and the world.

Type of transport

- **Motorcyclists** account for the large majority of casualties (**76%**), followed by **pedestrians (9%)** and car users (**7%**).
- Those figures are similar to those from cities such as Ho Chi Minh City and Vientiane but are far different from the situation observed in developed countries where the proportion of cars is much higher.

Recommendation 6: Develop a road design that allows a better separation of 4-wheelers and 2/3-wheelers 13.

Cambodian roads are characterized by a wide variety of types of traffic (motorbikes, cars, tricycles, tuk-tuks, minivans, trucks, oxcarts, etc).

Separation between four-wheelers and two-wheelers on national roads and on main town streets would reduce the number of accidents, and at the same time it would improve traffic flows.

 $^{^{13}}$ Cf. Action 5 of the Road Safety Action Plan: Road Environment and Road Design.

¹² Cf. Action 2 of the Road Safety Action Plan: Road Accident Data Systems. This action is supported by the World Health Organization, the French cooperation and Handicap International.

Recommendation 7: Educate children to adopt a safe pedestrian behaviour¹⁴.

Providing road safety education from the first grade of primary school is considered one of the best ways to improve the road safety situation on the long term.

Most child casualties are pedestrians. Teaching them the basic rules and risks of the road can allow them to travel safer from home to school and elsewhere.

Occupation of casualties

- Students¹⁵ represent the largest group of casualties (22.5% of casualties), followed by workers (22%) and vendors/small businesses (18%).
- Motorbike taxi drivers constitute only 3% of the total number of casualties.

Residence of casualties

15% of casualties injured in Phnom Penh come from the provinces.

Severity of injuries

- In total, more than 4% of casualties die either at the scene of the accident or of their injuries later (an average of 17 fatalities per month).
- Around 30% of casualties have severe injuries requiring surgery or admission to intensive care.
- **Car users and pedestrians** suffer more fatalities than other types of road users.

Nature of injuries

- In total, **65% of casualties suffer from head injuries**, much higher than the world average of 28%.
- 9% of them are considered as severe 16.
- 80% of casualties suffering from head injuries are motorbike users. Among them, only 4.39% are wearing a helmet at the time of the accident.
- Only 30% of those wearing a helmet suffer from head injuries while 70% of those not wearing a helmet suffer from head injuries. This confirms the importance of helmet wearing.

Recommendation 8: Further develop awareness and enforcement campaigns to increase helmet wearing¹⁷.

65% of casualties suffer from head injury. A large number of casualties could therefore be avoided if people were wearing helmets correctly.

In addition, 24% of casualties suffer from fractures and 33% suffer from serious cuts/wounds.

The philosophy of those campaigns is to increase the helmet wearing rate via mass media awareness campaigns before to introduce the new law making helmet use compulsory. There is indeed a risk of non-acceptance by the population if the new law is introduced directly, with no progressive awareness campaigns.

¹⁴ Cf. Action 6 of the Road Safety Action Plan: Road Safety Education for Children. This action is supported by a program of Handicap International aiming at introducing a new road safety curriculum in the formal primary school curriculum.

¹⁵ Students are defined as follows: from first grade of primary school to last grade of university/higher education.

¹⁶ Classification of severe head injury is based on the Glasgow Scale, which defines neurological impairment in terms of eye opening, speech, and motor function. The maximum score is 15, and severe head injury is determined by a score of 8 or less persisting for 6 hours or more.

Cf. Action 12 of the Road Safety Action Plan: Road Safety Public Campaigns.

This recommendation is strongly supported by the World Health Organization and Handicap International, which launched several campaigns to promote the use of helmets.

Driving license

- Less than 50% of car/truck/bus drivers' casualties have a valid driving license at the time of the accident.

Day of accident

- An average of 15 casualties are reported every day in Phnom Penh. Several peaks (**up to 50 casualties a day**) are noticed, corresponding mainly to Khmer national holidays.
- Weekend (Friday 6 pm until Sunday midnight) accidents are responsible for 36.5% of casualties.
- A higher number of casualties occur on **Saturdays and Sundays**¹⁸, especially during night time.

Time of accident

- Nighttime accidents are responsible for 39% of casualties.
- Two **peaks** of casualties are observed: at noon and at 9 pm.
- Most weekday casualties are reported during the day while weekend casualties are equally spread during day and night.

Causes of accident

- High speed and non-respect of give way rules are responsible for more than 60% of casualties.
- Alcohol/drug abuse is responsible for 15% of casualties.

Recommendation 9: Develop awareness and enforcement campaigns targeting drunk drivers.

Alcohol/drug abuse is a major problem, especially during the night. It is believed that the figures provided here underestimate the real situation because traffic police and hospital staff do not have the material or the time to assess alcohol/drug consumption. The figures are therefore just based on assumptions.

Traffic police should have breathalysers to measure alcohol consumption correctly and enforce the law.

- In total , **human error** is responsible for more than 90% of casualties.

<u>Recommendation 10</u>: Develop awareness and enforcement campaigns on driving rules and improve the driver training system¹⁹.

Current road users behavior in Cambodia is generally erratic, undisciplined and inconsistent.

A large percentage of four-wheelers' drivers do not have a valid driving license and most motorcyclists do not have a driving license. The introduction and the enforcement of the new law should partly remedy this situation. A **better control of the driving schools** and the driving examination should also be ensured.

Type of collision

- **Motorbike-motorbike collisions** are responsible for 36% of the casualties, followed by motorbike-car collisions (25%) and motorbike-pedestrian collisions (6%).
- 6% of motorbike casualties fell alone.
- An average of 3.6 persons are involved and 2.1 are injured in each accident.

 $^{^{\}rm 19}$ Cf. Action 10 of the Road Safety Action Plan: Drivers Training.

¹⁸ An increase of 40% of the number of casualties is noticed on weekends compared to the average number of casualties on weekdays.

Location of accident

- 28% of casualties receiving medical treatment in Phnom Penh are injured in accidents occurring in the province.
- The districts and communes crossed by national roads suffer larger numbers of road traffic casualties than other districts and communes:
 - Ruessei Kaev district represents 28% of Phnom Penh casualties while it represents only 22% of Phnom Penh population. This district is crossed by major national roads 4, 5 and 6.
 - Tuek Thla commune in Russei Kaev district represent more than 7% of Phnom Penh casualties while it represents less than 4% of the population. The commune is crossed by national road 4.
 - Preaek Lieb commune in Russei Kaev district reports almost than 5% of Phnom Penh casualties while it represents only 1.5% of the population. The commune is crossed by national road 6

Type of road

More than 42% of casualties are injured in accidents occurring on national/provincial roads.

Road characteristics

- More than 80% of casualties are injured in accidents occurring on **straight roads**.
- More than 90% of casualties are injured in accidents occurring on paved roads.

Recommendation 11: Develop specific road safety action plans targeting national roads²⁰.

There is a direct link between rehabilitated roads and the number of accidents.

National roads have recently been rehabilitated and traffic on those roads is increasing rapidly. The number of accidents on those roads is therefore expected to increase even more rapidly.

Injuries on national roads are in general more serious than on smaller roads in urban areas because of the higher speed of the vehicles.

The percentage of pedestrian casualties may also be higher because the roads cross villages, schools and markets.

Therefore road safety action plans are urgently needed to accompany road rehabilitation and construction to ensure that:

- Hazardous locations and black spots are clearly identified and marked;
- Schools and markets are clearly identified and protected with speed breakers;
- Villagers are properly informed on the additional risks that the road brings;
- Speed limits are clearly indicated and respected.

Transfer to hospital

- Almost 50% of casualties are transferred to the hospital/private clinic by ambulance. Around 10% arrive alone.
- 45% of casualties arrive at the hospital/private clinic less then 30 minutes after the accident while almost 30% of casualties took more than 2 hours to arrive at the hospital.
- Casualties taking more than 2 hours to arrive at the hospital are mainly injured in province accidents.

Recommendation 12: Improve emergency assistance to traffic victims²¹.

This is one of the most urgent recommendations. The current Cambodian healthcare system is currently not capable of absorbing the current and expected number of road traffic casualties. The problem is especially serious in remote areas along national roads where casualties sometimes have to wait several hours before being brought to hospital. The equipment and competence of the district hospitals are generally not sufficient and casualties often travel from one district hospital to a referral hospital before being sent to Phnom Penh or to Vietnam.

Ambulance services should be improved.

People should also be better informed of what to do in case they are victims or witnesses of accidents (who to call, what first aid they can provide, etc).

Police attendance

Police are present on the accident site in more than **60% of the cases**.

²⁰ This recommendation is supported by a program of Handicap International which is supporting local NGOs and village committees to initiate road safety actions in village located along national roads.

III. Situation in Cambodia

Notice:

RTAVIS does not record yet information for the whole country. **Most of the figures shown below are extracted** from the traffic police database only.

We believe those figures under-estimate the real situation for the following reasons:

- The Demographic and Health Survey 2000 estimated the number of road traffic casualties at around 40,000 while traffic police figures report around 8,000;
- In Phnom Penh only, traffic police reports 1,459 casualties while RTAVIS reports 4,508 casualties for the year 2004.

We however decided to publish those figures to show the distribution of casualties between the Cambodian provinces and to highlight the evolution of the number of casualties.

In 2004, 4,255 road traffic accidents have been reported by the traffic police in Cambodia, resulting in 1,042 fatalities and 6,925 casualties.

18% of them were recorded in Phnom Penh, as shown on figure 1.

Figure 1: Number of road traffic casualties per province, 2004²²

²² Source: Ministry of Public Works and Transport based on traffic police figures- 2004.

Figure 2: Number of road traffic fatalities per province, 2004

77

78

161

206

40

32

The provinces most affected by road traffic fatalities are Phnom Penh and Kompomg Cham.

Road traffic accidents increase more proportionally than road traffic and population. Over the last three years, the number of accidents increased by 30% and the number of fatalities has doubled. In the meantime, population has increased by 7% and road traffic by 16%.

Figure 3: Evolution of road traffic accidents and casualties²³, 1995 – 2004 (base 100 = 1995)

Traffic and accident figures: Ministry of Public Works and Transport.

²³ Sources:

Population: First Revision of Population Projections for Cambodia 1998 -2020, National Institute of Statistics, Ministry of Planning, June 2004.

Rapid rise in vehicle-ownership and improvement of the road network (allowing speed increases) make traffic become more and more complex.

Cambodia is at the bottom of its vehicle-ownership curve and **exponential growth** can be expected for the forthcoming years.

<u>Figure 4</u>: Comparison of vehicle-ownership rates (motorized vehicles per 1,000 persons) in several countries – most recent year available between 2003 and 2004²⁴

Cambodia today has the **second highest road traffic fatality rate** (number of fatalities/10,000 vehicles) in the region. This rate is **ten times higher** than in developed countries and twice as high than the ASEAN average²⁵.

<u>Figure 5</u>: Traffic fatality rates (number of fatalities/10,000 vehicles) in SEA region²⁶ - most recent year available between 2003 and 2004

²⁴ Source: Scale, Characteristics and Costs of the Road Safety Problem in ASEAN, presentation by Dr. Alan Ross, ADB – Fourth ADB/ASEAN Regional Road Safety Workshop, May 2004, Malaysia.

²⁶ Source: Scale, Characteristics and Costs of the Road Safety Problem in ASEAN, presentation by Dr. Alan Ross, ADB – Fourth ADB/ASEAN Regional Road Safety Workshop, May 2004, Malaysia

Notice: the actual number of vehicles in use in Cambodia may be higher than the official figure due to illegal imports of vehicles which are not registered at the Ministry of Public Works and Transport.

²⁵ Notice: When calculated in comparison with the population (number of fatalities/100,000 persons), **the fatality rate is however in the ASEAN average**. Also, the actual number of vehicles in use in the country may be higher than the official figure due to illegal imports of vehicles which are not registered at the Ministry of Public Works and Transport.

²⁶ Source: Scale, Characteristics and Costs of the Post Office Public Version Costs of the Public V

Also, road traffic injuries account for more than 30% of the injuries by accident in Cambodia.

²⁷ Source: Cambodia Demographic and Health Survey 2000, National Institute of Statistics, Ministry of Planning, June 2001.

IV. Situation in Phnom Penh²⁸

Notice:

The figures shown below are extracted from RTAVIS and are therefore more detailed than the data shown in the previous chapter.

We believe those data provide a complete and accurate analysis of the situation in Phnom Penh.

In 2004, 4,508 casualties were registered in Phnom Penh by the hospitals, private clinics and traffic police districts participating to RTAVIS.

The system started in March 2004 with 4 participating hospitals and has progressively developed to also include private clinics. At the end of 2004, 11 hospitals and private clinics as well as the traffic police participated to RTAVIS.

 $^{^{\}rm 28}$ All data provided in this section come from RTAVIS, unless stated differently.

Calmette hospital reported 35% of casualties, followed by Kossamak hospital (20%) and by the traffic police (15%).

Private clinics play a growing role in the medical care of road traffic casualties. Over the last five months, they have treated more than 25% of the casualties²⁹.

²⁹ On the graph below, they represent a lower percentage due to the fact that private clinics were involved in the data collection as from July 2004 and not from March 2004.

Victim Information

<u>Age</u>

- The average age of casualties is 29³⁰.
- People aged between 15 and 24 years old account for 48% of casualties although they represent only 24% of the population³¹.
- Conversely, children (0-14) account for only 7% of casualties although they represent 30% of the population.

Average age of females casualties: 29.28 years old

Notice: The proportion of young people is much more higher in Phnom Penh than in provinces.

Sources: RTAVIS and First Revision of Population Projections for Cambodia 1998 -2020, National Institute of Statistics, Ministry of Planning, June 2004.

³⁰ Average age of males casualties: 28.96 years;

The proportion of young casualties is similar to the one from neighboring capitals such as Vientiane (around 50% of casualties are aged between 15 and 24 years old).

Figure 10: Percentage of casualties by age category in two different cities³³ - 2004

This proportion is however much higher than the South East Asia or the world average. People aged between 15 and 29 years old account for indeed 50% of the fatalities in Phnom Penh while they represent around 25% of the fatalities in the rest of the world.

Figure 11: Percentage of fatalities by age category in different regions of the world³⁴
- 2002 for the world and SEA figures, 2004 for Phnom Penh

This is due to **important differences in the age pyramids of the casualties between the cities and the provinces**. A larger proportion of young adults casualties are indeed reported in cities than in the countryside.

Please also note that the present graph shows the percentage of fatalities while the previous graph shows casualties.

³³ Sources: RTAVIS and similar systems developed by Handicap International in Vientiane and Ho Chi Minh City.

³⁴ Sources: RTAVIS and World Report on Road Traffic Injury Prevention, WHO , Geneva, 2004.

Notice: The age categories used in the present graph are not exactly the same as in the previous graph. The age categories used in the previous graph are indeed more adequate to explain the situation in Phnom Penh while the one used in this chart are more adequate to describe the situation worldwide.

Gender

Males account for 71% of casualties, although they account for only 48% of the population³⁵.

71% ■ Percentage 70% of casualties 60% 52% ■ Percentage 48% 50% of population 40% 29% 30% 20% 10% 0% Male Female

Figure 12: Percentage of casualties and of population by gender - 2004

This over-representation of males is in line with what is observed in other cities in the region.

Figure 13: Comparison of percentages of casualties by gender in three cities³⁶- 2004

This is also in line with the worldwide statistics: in 2002, males accounted for 73% of all road traffic deaths in the world³⁷.

Sources: RTAVIS and First Revision of Population Projections for Cambodia 1998 -2020, National Institute of Statistics, Ministry of Planning, June 2004.

Source: RTAVIS and similar systems developed by Handicap International in Vientiane and Ho Chi Minh City.

World Report on Road Traffic Injury Prevention, WHO, Geneva, 2004.

This over-representation of males in the casualties is especially important in the **working–age proportion** of the population (25-44 years old).

Type of road user

Motorbikes' users account for the large majority of casualties (76%), followed by pedestrians (9%) and cars (7%).

This is partly explained by the fact that **motorcycles represent 75% of the number of vehicles in use in Phnom Penh** and that they are more **vulnerable road users**. Indeed, cars although they represent 14% of the number of vehicles in use in Phnom Penh are responsible for only 7% of the casualties.

Those figures are similar to the ones from neighboring capitals such as Ho Chi Minh City or Vientiane.

Ho Chi Minh City Vientiane Phnom Penh 80 0 20 40 60 100 Percentage of casualties ■ Motorized two-wheelers ■ Pedestrians ■ Motorized four-wheelers ■ Cyclists □ Others

Figure 16: Comparison of percentages of casualties by type of transport in three cities³⁸

They are however far different from the situation observed in developed countries where the proportion of cars is much higher.

Figure 17: Comparison of percentages of fatalities by type of transport - most recent year available between 2003 and

 $[\]frac{^{38}}{^{99}}$ Source: RTAVIS and similar systems developed by Handicap International in Vientiane and Ho Chi Minh City $\frac{^{39}}{^{99}}$ Source: RTAVIS and World Report on road traffic injury prevention, WHO, Geneva, 2004

The percentage of pedestrian and bicycle casualties is much more higher among children and old people:

- More than 50% of casualties below 5 years old are pedestrians.
- 25% of casualties between 5 and 14 years old are pedestrians and 15% are bicycles riders⁴⁰.

Figure 18: Percentage of casualties by type of transport for different age categories - 2004

⁴⁰ It is also interesting to note that 45% of casualties between 5 and 14 years old are motorbikes riders and that 25% of them were driving the motorbike by themselves at the time of accident.

Occupation

Students⁴¹ constitute the largest group of casualties (22.5% of casualties), followed by workers (22%) and vendors/small businesses (18%). Motorbike taxi drivers constitute only 3% of the total number of casualties.

Notices:

- Data recorded by the traffic police is not taken into account in this graph as the data collection sheets used by the traffic police did not record occupation of the casualties in 2004.
- "Other" category contains mainly old/retired people.

Residence of casualty

15% of casualties injured in Phnom Penh come from the provinces.

⁴¹ Students are defined as follows: from first grade of primary school to last grade of university/higher education.

Severity of injuries and hospital discharge

More than 2% of casualties die immediately and 30.5% are severely injured.

In total, more than 4% of casualties die either at the scene of the accident or of their injuries later (an average of 17 fatalities per month).

A larger proportion of car users and pedestrians is noticed among fatalities, in comparison with their proportion among all casualties.

<u>Notices</u> the large proportion on "unknown" is due to the fact that the traffic police can not always follow up the cases they treat.

Patient will die at home" refers to the cases where the victim is so injured that death is unavoidable (as diagnosed by the doctor), but the victim prefers to quit the hospital.

Nature of injuries

In total, **65% of casualties suffer from head injuries**, much higher than the world average of 28%. 9% of them were considered as severe⁴². 26% of casualties do not suffer from any trauma⁴³.

Almost 80% of casualties suffering from a cranial trauma are motorbike users. Among them, only 4.39% are wearing a helmet⁴⁴.

Figure 24: Percentage of motorcycle casualties wearing a helmet at the time of the accident- 2004

⁴⁴ In comparison, in 2004, an average of 9% of all motorbike users wear a helmet in Phnom Penh – cf. helmet counting surveys performed by Ministry of Health and HIB in March, July and November 2004.

⁴² Classification of severe head injury is based on the **Glasgow Scale**, which defines neurological impairment in terms of eye opening, speech, and motor function. The total score that can be obtained is 15, and severe head injury is determined by a score of 8 or less persisting for 6 hours or more.

They however still went to the hospital to cure light wounds/burns or to check their head.

Only 30% of those wearing a helmet suffer from head injuries while 70% of those not wearing a helmet suffer from head injury, which confirms the importance of helmet wearing.

Figure 25: Percentage of motorcycle casualties by category of trauma – 2004

Most of cervical/dorsal trauma concern 4-wheeled vehicles users and pedestrians.

Figure 26: Percentage of casualties by type of transport and by category of trauma – 2004

In addition, 24% of casualties suffer from fractures and 33% suffer from serious cuts/wounds.

Driving license

Less than 50% of car/truck/bus drivers' casualties have a valid driving license at the time of the accident 45 .

Figure 27: Percentage of car/truck/bus drivers casualties having a driving license - 2004

^{45 &}lt;u>Notice</u>: this figure has to be analyzed carefully due to the fact that a the number of data recorded is limited.

This figure is amazingly high, knowing that there are only 25,298 driving licenses holders in Cambodia, while the number of four-wheelers for which a driving license is compulsory is 126,446.

Accident Information

Day of Accident

On average, 15 road traffic casualties are reported every day in Phnom Penh. **Several peaks (up to 50 casualties a day) are noticed**, corresponding mainly to Khmer national holidays.

Figure 28: Number of casualties per day - 2004

Weekend (Friday 6 pm until Sunday midnight) accidents are responsible for 36.5% of casualties.

Figure 29: Percentage of casualties – differences between weekday and weekend –2004

A higher percentage of casualties is noticed on Saturdays and Sundays, especially during the night.

Figure 30: Number of casualties per day of the week -2004

Time of accident

Nighttime accidents are responsible for 39% of casualties.

Night (6pm to 6am)
38.82%

Day (6am to 6pm)
61.18%

Figure 31: Percentage of casualties – differences between day and night –2004

Two peaks of casualties are observed:

- The first one at 9 pm, which corresponds to "end of party" time;
- The second one at 12 am, which corresponds to lunch time.

Percentage of casualties 00 12.00 11.00 13 8.00 10.00 14.00 16.00 0.00 2.00 4.00 6.00 18.00 20.00 22.00 1.00 3.00 5.00 7.00 9.00 13.00 15.00 17.00 19.00 21.00 Time of accident

Figure 32: Percentage of casualties per hour of the day -2004

Most of week casualties are reported during the day while weekend casualties are equally spread during day and night.

Figure 33: Percentage of casualties - differences between day and night and weekday and weekend -2004

Causes of accidents

- High speed and non-respect of give way rules are responsible for more than 60% of casualties.
- Alcohol/drug abuse is responsible for around 15% of casualties.
- In total, human error is responsible for more than 90% of casualties.

Alcohol/drug abuse is more a problem during the night than during the day, although almost 8% of accidents occurring during the day are due to alcohol.

Type of collision

Motorbike-motorbike collisions are responsible for 36% of the casualties, followed by **motorbike-car collisions** (25%) and motorbike-pedestrian collisions (6%). 6% of motorbike casualties fell alone.

In average, 3.61 persons are involved and 2.11 are injured per accident.

Location of accident

28% of casualties receiving medical treatment in Phnom Penh are injured in accidents occurring in the province.

Figure 38: Map of Cambodia – provinces and national roads

THAILAND

Older

Press

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map of Cambodia – provinces and national roads

Figure 38: Map o

Page 38

Ruessei Kaev district represent 28% of Phnom Penh casualties while it represents only 22% of Phnom Penh population. The district is crossed by major national roads 4, 5 and 6.

Conversely, Prampir Meakkakra district represents only 4% of casualties while it represents 9% of the Phnom Penh population.

Tuek Thla commune in Russei Kaev district represents more than 7% of Phnom Penh casualties while it represents less than 4% of the population. **Preaek Lieb commune** in Russei Kaev district reports almost than 5% of Phnom Penh casualties while it represents only 1.5% of the population.

Type of road

More than 42% of casualties are injured in accidents occurring on national/provincial roads.

Road characteristics

More than 80% of casualties are injured in accidents occurring on **straight roads**.

More than 90% of casualties are injured in accidents occurring on **paved roads**.

Transfer to hospital

Almost 50% of casualties are transferred to the hospital or private clinic by **ambulance**. Around 10% arrive alone.

45% of casualties arrive at the hospital **less then 30 minutes** after the accident while almost 30% of casualties take **more than 2 hours to reach hospital**.

Casualties taking more than 2 hours to arrive at the hospital are mainly injured in province accidents.

Attendance of police

Police are present on the accident site in more than 60% of the cases.

Appendix

Evolution of data during the year

	March	April	May	June	July	August	Sept.	Oct.	Nov.	Dec.	Weighted average
Number of casualties reported to	298	287	265	253	529	504	499	611	628	634	451
RTAVIS	230	207	265	200	323	304	499	011	620	634	451
Gender											
Percentage of males casualties	71%	66%	69%	67%	69%	74%	70%	71%	73.40%	70%	71%
Age											
Percentage of casualties aged between 18	50%	45%	49%	44%	46%	45%	45%	44%	46%	43%	46%
and 25 years old	50%	4576	4976	44 70	40%	45%	4576	4470	4076	4376	40%
Type of road user											
Percentage of motorbike riders	76%	72%	71%	65%	77%	74%	75%	82%	78%	76%	76%
Percentage of pedestrians	10%	13%	14%	9%	9%	11%	10%	5.50%	8%	11%	9%
Percentage of car riders	7%	3%	9%	6%	7%	10%	6%	6%	6%	7%	7%
Occupation											
Percentage of students	NA	23%	20%	20%	12%	21%	23%	25%	28%	24%	22%
Percentage of workers	NA NA	21%	19%	22%	28%	24%	23%	17%	21%	21%	22%
Percentage of motorbike taxis	NA NA	1%	2%	0%	0.50%	0.40%	0%	4%	3%	2.50%	3%
Residence of the casualty:	1363	170	2,0	0,0	0.0070	0.4070	0,0	770	0,0	2.0070	0,70
Percentage of casualties coming from											
outside Phnom Penh	NA	NA	30%	49%	36%	26%	33%	37%	41%	38%	36%
Severity of injuries:											
Percentage of severely injured casualties											
	31%	34%	36%	27%	31%	26%	26%	30%	34.50%	34%	31%
(requiring chirurgical intervention of ICU)			400/	400/	4.500/	F0/	E 000/	0.050			
Percentage of deaths	4%	0%	10%	10%	4.50%	5%	5.60%	3.25%	3.98%	3%	4%
Nature of injuries:		ļ									
Percentage of casualties suffering from	80%	75%	80%	80%	67%	61%	62%	63%	57%	55%	65%
cranial trauma											
Percentage of them being considered as	5.50%	4%	6%	9%	10%	15%	10%	7%	6%	7.50%	9%
severe (coma)					1070	1070			0 /0		
Percentage of casualties suffering from	27%	25%	28%	20%	20%	22%	24.50%	26.50%	23.50%	25%	24%
fracture				2070	2070		24.0070	20.0070	20.0070	2070	2470
Percentage of casualties having	24%	24%	20%	23%	31%	30%	35%	31.50%	36%	36%	33%
wounds/cuts	2470	2470	2070	20	3170	3070	33 %	31.3070	3070	30 70	5
Day of accident:											
Percentage of casualties injured during the											
weekend (from Friday 6 pm to Sunday	31%	29%	41%	40%	40%	38%	37.50%	38%	36.30%	34.50%	37%
midnight)											
Time of accident:											
Percentage of casualties injured during	42%	33%	35%	43%	45%	47%	36%	38%	38%	34%	39%
nighttime (from 6 pm to 5.59 am)	4270	33%	35%	43%	45%	47 70	J0 76	30%	30%	34%	39%
Peak(s) of casualties		0		3 am,		0	1 0	C		N C	
	0.00 0.4	8 am	0.00 DM	10 am	0.00 DM	8 pm	1 pm, 8	6 pm	Noon and	Noon, 6	Noon and
	8:00 PM		8:00 PM	and 8	9:00 PM	and 9	pm and	and 9	9 pm	pm and 9	9 pm
		pm		pm		pm	9 pm	pm		pm	,
Circumstance of accident											
Percentage of casualties injured in	h	NI A	NI A	252	2024	0.407	2004	0504	2004	2004	2004
accidents caused by high speed	NA	NA	NA	25%	28%	34%	29%	35%	36%	36%	36%
Percentage of casualties injured in											
accidents caused by non respect give way	NA	NA	NA	NA	NA	NA	NA	29%	26%	28.40%	28%
rules		, ,,, ,	.,		.,,,	.,	.,,	20.0			
Percentage of casualties injured in											
accidents caused by alcohol or drug abuse	NA	NA	NA	11%	15%	18%	17%	15.50%	13.50%	14.70%	15%
accidents caused by alcohol of drug abuse											

 $\underline{\text{Notice}}$: the weighted average is not equal to the average of the monthly figures because the number of casualties differ from one month to another.

	March	April	May	June	July	August	Sept.	Oct.	Nov.	Dec.	Weighted average
Type of collision:											
Percentage of casualties injured in	35%	42%	42%	37%	43%	34%	31%	42%	40%	37%	36%
motorbike-motorbike collisions	33 /0	42 /0	42 /0	37 70	4370	J4 /0	J170	42 /0	#0 /0	J/ 70	JU 70
Percentage of casualties injured in	25%	31%	24%	20%	25%	28%	29%	27%	25%	25%	25%
motorbike-car collisions	2070	3170	2470	2070	2370	2070	2070	21 70	2070	2070	2070
Percentage of casualties injured in	6%	10%	9%	7%	8%	11%	9%	5%	5%	8%	6%
motorbike-pedestrian collisions		1.070								0,70	
Percentage of motorbike casualties who fell	NA	5%	7%	7%	9%	6%	8%	7%	5%	7%	6%
alone		ļ									
Average number of people involved per	NA	2.6	3.35	8	3.58	3	4	3.2	3.5	3.5	3.60
accident		<u> </u>									
Average number of people injured per accident.	NA	1.6	2.4	5.2	2.1	1.9	2	1.9	2.4	2.2	2.10
Location of accident:											
Percentage of casualties hospitalized in				<u> </u>							
Phnom Penh but injured in accidents	36%	41%	38%	41%	33%	18%	27%	24%	26%	23%	28%
occurring in the surrounding provinces	3070	17170	3070	7170	3370	1070	21 70	2470	2070	2570	2070
Percentage of casualties injured in		 									
accidents occurring on national roads	38%	39%	37%	47%	42.50%	40%	43%	44%	43%	39.60%	42%
Percentage of casualties injured in											
accidents occurring on paved roads	88%	80%	84%	92%	91.70%	93.00%	NA	NA	88.50%	85.50%	90%
Substance Use:											
Percentage of casualties (drivers and				<u> </u>							
passengers) suspected to be under the	10%	12%	14%	11%	15%	27%	25%	25%	22%	24%	19%
influence of alcohol											
Safety Measures:											
Percentage of motorbikes/bicycles'	4%	5%	4.70%	6.30%	3%	3.30%	4%	4%	3.50%	6.84%	4%
casualties wearing a helmet	4 /0	370	4.7070	0.30 /0	370	3.30 //	470	470	3.30 //	0.0470	470
Time to be transferred to hospitals:		ļ									
Percentage of casualties arriving at											
hospitals between 10 and 30 minutes after	41%	37%	30%	30%	46%	59%	33%	44%	37%	42%	40%
the accident				ļ		ļ					
Percentage of casualties arriving at hospital	070/					400/					
more than 2 hours after the accident	37%	30%	28%	37%	28%	18%	29%	26%	33%	29%	30%
Maria la accordance da le contacto											
Way to be transferred to hospitals:				<u> </u>							
Percentage of casualties transported by ambulance	NA	41%	40%	50%	49%	57%	47%	52%	48%	53%	50%
Percentage of casualties transported to the		ļ		 	l	 					
hospital by their family or relatives	NA	NA	45%	42%	26%	35%	42%	39%	41%	37%	38%
Percentage of casualties arriving alone at				 		 					
the hospital	NA	NA	10%	10%	9%	9%	11%	8%	11%	9%	11%
Hospital information:											
Percentage of casualties reported at:		†									
- Calmette	47%	48%	50%	45%	31%	35%	38.50%	32%	24%	25%	35%
- Kossamak	38%	30%	30%	30%	18%	18%	12%	16%	19%	15%	20%
- Traffic police	NA	NA	6%	4%	14%	20%	18.50%	20%	21%	20%	15%
- Chan Trea	NA	NA	NA	NA	23%	15%	11%	15%	11%	13%	11%
- Sihanouk	12%	17%	12%	18%	8%	6%	4%	6%	10%	8%	9%
- Bayon	NA	NA	NA	NA	3%	2%	6.50%	2%	10%	8%	4%
- National Pediatric	3%	5%	2%	3%	2%	2%	2.50%	2%	3%	4%	3%
- Visal Sok	NA	NA	NA	NA	1%	0%	5%	7%	2%	3%	2%
- Naga	NA	NA	NA	NA	NA	1.50%	0.50%	0%	1%	1%	1%
- Dusit	NA	NA	NA	NA	NA	NA	NA	NA	NA	2%	0%
- Surya Medical Center	NA	NA	NA	NA	NA	NA	NA	NA	NA	1%	0%
- Vibol Sok	NA	NA	NA	NA	NA	NA	0.50%	0.50%	0%	0%	0%
Number of data sources	4	4	5	5	8	9	10	10	10	12	NA
Attendance of police:		ļ									
Percentage of cases were police was	60%	44%	55%	40%	63%	67%	66%	69%	63%	60%	60%
present on the accident site											-3

Notice: the weighted average is not equal to the average of the monthly figures because the number of casualties differ from one month to another.

Data collection form

Hospital Road Traffic Casualty Form PART 1 - INTERVIEW INFORMATION Hospital/OD name:. Date: Interviewer name: PART 2 - CASUALTY INFORMATION 3. Age: 4. Residence: Province /town of accident Foreigner Male Female Other province/Town Unknown Student Worker Vendor/small Car taxi driver House keeping/ Farmer Fisherman Tourist/ Expatriate Teacher Police Soldier other government Unemployed Other... Unknown 6. Date of arrival at hospital: 7. Time of arrival at hospital: 8. Type of road user: Pedestrian Driver Passenger 9. Type of transport: Motor tricycle Tricycle Motorbike Bicycle Pedestrian Remorque Car (private) Pick-up Minibus Bus Light truck Heavy truck Car (taxi) 11. Having driving license? 10. Wearing a helmet/ seatbelt? Yes □ N/A Unknown Yes N/A Unknown No 12. Substance use: Alcohol: Yes/Suspected No Unknown Drugs: Yes/Suspected Unknown 13. Nature of injuries: Cervical or dorsal Trauma Cranial_ /15 Facial Thorax Abdominal Narrative description: diagnoses - disability Fracture UE □ LE Pelvis Wounds/Cuts UE Pelvis l l LE 14. Severity of injuries: No apparent injury 15. Medical treatment cost estimation(In \$): Severe (required surgery or ICU) Superficial injury Moderate (required sutures) 16. Is casualty insured? No [17. Hospital discharge: Fully treated and sent home Sent home but disabled for life Died on the accident scene Died at the hospital Admitted or referred Patient requests to leave for other clinic/traditional healer Unknown Patient will die at home to other hospital 18. How did the casualty travel to hospital: Family/Relative Unknown SAMU/Ambulance Alone PART 3 - ACCIDENT INFORMATION 1. Date of accident: 2. Time of accident: . 3. Place of accident: Street: Commune/Sangkat:..... District/Khan:... Village:..... Road type: Straight road Crossroads T-junction ___ Bridge ___ Slope Curve Roundabout Other: Main road in Small road in Provincial road Local road / track city/ town Paved Construction site Unknown Unpaved 5. Did accident happend in an urban area? Yes No 6.a- Human errors: Speed 6. Cause of 6.c- Weather condition: 6.b- Road condition: 6.d- Vehicle defect: Wrong use of high beam accident: Rain Brake failure Potholes Alcohol abuse Not respect traffic lights Tire blow out Cloudy/mist Drug abuse Dirt/Sand/Gravel Not respect give way rule Steering wheel failure Careless driving Dust Wet road Not respect right hand drive Headlight failure Health problem / Sleepy Other:. Other:. Not respect traffic signs Dangerous overtaking Other... How many vehicles were involved in the accident? - How many people were injured in the accident? .. - How many people were involved in the accident? . - How many people died in the accident? 8. Pedestrian/Casualty's Motorbike Bicycle Pedestrian Motor tricycle Tricycle vehicle collided with: Heavy Stationary Car (private) Pick-up Minibus Bus Light Animal Other 9. Attendance of police: Yes No

Guidelines for the completion of the data collection form

Part 1-Interview information

Hospital/ OD name	Name of the hospital/OD where the casualty came for treatment.
Interviewer name	Name of the person who questioned and recorded the information on the casualty.
Date	Date (2 boxes at the beginning), month (2 boxes in the middle) and year (2 boxes at the end) that the casualty or its relatives was interviewed.

Part 2-Casualty information

1. Name	Surname and name of the casualty.						
2. Gender	Male or Female.						
3. Age	The casualty's age at time of accident, in years, as of last birthday (e.g. somebody who is born the 15 th of November 1970 is 24 years old in January 2005).						
4. Residence	Casualty normal place of residence (follow the family book registration).						
 Province/town of accident Other province/town Foreigner Unknown 	 If the casualty lives in the province/town, where the accident took place. If the casualty lives in other province/town else rather than the province/town where the accident took place. If the casualty is a foreigner. If no information is available. 						
5. Occupation	Daily occupation of the casualty. Less than 6 years old. Who is attending school (from primary to university), with no extra jobs that earns money.						
 Worker Vendor/small business Motor taxi driver Car taxi driver House keeping/ 	 Who works in a factory. Who buys and sells goods/who has his/her own small business. Who makes living mainly on driving a motodop. Who makes living mainly on driving a car taxi. Who stays home to look after the family or to clean others houses. 						
servant Farmer Fishermam Tourist/Expatriate Teacher Police Soldier Other government	 Self-explaining. Self-explaining Foreigners who work or temporary stay in the country. Self-explaining. Self-explaining. Self-explaining. All government employees, except police, soldier and teacher. 						
employee • Unemployed	 Who is part of the active population (15 – 60 years old) but does not currently have any job. 						
Other	If none of the mentioned occupations corresponds to the one of the casualty. Please clearly specify.						
Unknown	If no information is available.						
6. Date of arrival at hospital	Date (2 boxes at the beginning), month (2 boxes in the middle) and year (2 boxes at the end) that the casualty arrived at hospital.						
7. Time of arrival at hospital	Time that the casualty arrived at the hospital e.g. 23: 00.						

8. Type of road user	
 Pedestrian Driver Passenger 	 A person walking/standing on the road or footpath/sidewalk at the time of the accident. They cannot be the drivers or occupants of motor vehicles, nor the riders or drivers of bicycles or animal-drawn vehicles. A person who drives or operates any vehicle. A person who travels on a vehicle, without operating it (e.g. the persons who sits on behind a motorbike, remorque, cyclo, car etc.).
9. Type of transport	How was the casualty traveling at the time of the accident.
 Motorbike 	All engine-powered two wheeled vehicles including either two-stroke or
Motor tricycle	four stroke engines. • All engine-powered three wheeled vehicles (eg. Tuk-Tuks, Autos, Motor-Rickshaws, Auto Tempos, etc.)
 Tricycle 	All three wheeled vehicles, without engine (e.g. Cyclo, and other similar)
 Remorque 	 type). Remorque, either engine powered or not, for carrying passenger or goods. It does not refer to the extra wagon of a truck.
Car (taxi)	 Motorized four-wheeled passenger vehicles having a seating capacity of 4 seats or less used as taxi.
Car (private)	 Motorized four-wheeled passenger vehicles having a seating capacity of 4 seats or less used as <u>family car</u>.
Pick-upMinibus	 Car with a wagon on it. Motorized four-wheeled passenger vehicles having a seating capacity of 5 to 20 seats.
■ Bus	Motorized four-wheeled passenger vehicles having a seating capacity
Light truck	 of more than 21 seats. Motorized commercial or goods carrying vehicles (rigid or articulated), having a maximum permissible weight up to 3.5 tons.
 Heavy truck 	 Motorized commercial or goods carrying vehicles (rigid or articulated), having a maximum permissible weight of more than 3.5 tons (such as
 Other 	lorries, trucks, etc.) Any other vehicles not specified above. Please clearly specify.
10. Wearing a	Wearing a helmet: `
helmet/seatbelt?	If the casualty was driving or was a passenger of a motorbike , did he/she wear a helmet?
	Wearing a seatbelt:
	If the casualty was driving or was passenger of a car/pick-up/minibus/bus/truck, did he/she wear the safety belt:
Yes	If he/she did.
• No	If he/she did not.
• Unknown	If no information is available. Please tick this box if the assurably was not a: Please tick this box if the assurably was not a:
• N/A	 Please tick this box if the casualty was not a: A motorcyclist.
	A car/pick-up/minibus/bus/truck driver or passenger.
11. Having driving license	If the casualty was a driver of a car/pick-up/minibus/bus/truck, did he/she
- You	have a driving license?:
YesNo	If having a driving license.If not having a driving license.
Unknown	If no information is available.
• N/A	 Please tick this box if the casualty was not a driver of a car/pick-up/ minibus/bus/truck.
12. Substance use	Suspicion or evidence of alcohol or drug use before the accident by the

• Yes	 driver of the vehicle. You have serious suspicion or evidence that the casualty is under the influence of alcohol or drug.
• No	You have serious evidence that the casualty is not under the influence of alcohol or drug.
 Unknown 	No information available.
13. Nature of injury	The physical nature of the injury which brought the person to the hospital. If more than one injury, focus on the most serious ones:
 Trauma 	 Cranial (when you select this option, a Glasgow score should also be included), facial, thorax, abdominal or cervical/dorsal trauma.
FractureWound/cut/burns	 Self-explaining. Self-explaining.
Narrative description	Please provide more information on the injuries.
14. Severity of the injuries No apparent injury Superficial Moderate (requires sutures)	Assessment of the degree of injury. Self-explaining. e.g. bruises, minor cuts. e.g. fractures, sutures.
 Serious 	 Requiring surgery or intensive care unit or requiring medical treatment or hospitalization such that the person is unable to perform his ordinary pursuits for at least 7 days.
15- Medical treatment cost estimation (in \$)	Estimation (in US\$) of the medical treatment necessary for the casualty to completely recover form his/her injuries. This estimation also includes treatments to be provided later if the casualty will need to come back to the hospital.
16-Is casualty insured?	Did the casualty purchase any insurance coverage from any insurance company?
17- Hospital discharge	Action taken or casualty's status after arrival at hospital.
18- How did the casualty travel to hospital	Way of transportation from the accident site to the hospital.
SAMU/AmbulanceAlone	 Self-explaining. The casualty came alone to the hospital by his/her own means (e.g.
Family/RelativesUnknown	Motodop, taxi). The casualty was brought to the hospital by the family or relatives. No information available.

Part 3- Accident Information

Date of accident	Date (2 boxes at the beginning), month (2 boxes in the middle) and year (2 boxes at the end) that the accident occurred e.g.					
	1 5 0 3 0 4					
2. Time of accident	Time that the casualty had the traffic accident e.g. <u>22: 30</u>					
3. Place of accident	Please try to specify the exact location (e.g. street 63 corner with street 282).					
4. Road type	Provide information on the road type (more than one boxes can be ticked if					
 Straight road 	necessary – e.g. accident occurring on curve in a slope). • Self-explaining.					
Roundabout	Self-explaining.					
• Curve	Self-explaining.					
 Crossroads 	 Self-explaining. 					
 T-junction 	 Self-explaining. 					
 Bridge 	Self-explaining.					
 Slope 	 Self-explaining. 					
 National road 	 Major country roads linking major populations centers and provinces in different part of the country, permitting speeds higher than urban speed limits. 					
 Provincial road 	 Major roads linking population centers within a province. 					
Main road in the city	Roads that are located in the city with double central lines (e.g.					
	Monivong Boulevard), but which are not national or provincial roads.					
 Small road in the city 	 Roads that are located in the city with no double central lines. 					
 Local road/track 	 Minor roads outside urban areas 					
 Paved 	 Paves roads are those with a bituminous, asphalt concrete, or cement concrete pavement surface. 					
 Unpaved 	 Unpaved roads include gravel topped or earth topped roads, and all other surface types included under above standard pave types. 					
 Construction site 	 When the accident took place in a part of the road currently being 					
 Unknown 	rehabilitated. If there is no information available.					
5. Did accident happen in an	Urban areas are those built-up areas with, due to population concentrations,					
urban area?	generally lower traffic speeds than overland roads and high pedestrian and non-motorized traffic.					
6. Cause of accident	Provide information on the causes of the accident (N.B. the objective is not to determine if the casualty was wrong or right – but simply to explain how the accident occurred).					
	There are several factors that cause accidents:					
1. Human errors	1. Human errors					
• Speed	The too high speed of one of the vehicles is the main suspected cause of the accident.					
 Not respect traffic 	The fact that one of the vehicles did not respect of the traffic lights is the					
lights	main suspected cause of the accident (e.g. crossing when the traffic					
	light is red).					
Not respect give way	Not respecting give way rules is the main suspected cause of the secident (a.g., pet giving the year) to the analytic incide the					
rules	accident (e.g. not giving the way to the one who is inside the roundabout, not giving the priority to vehicles coming from the right,					
	etc.).					
 Not respect right 	 Driving in the wrong side of the road (e.g. riding on the left side of the 					
hand drive	road before turning) is the main suspected cause of the accident.					
Not respect traffic	Not respecting the traffic signs is the main cause of accident (e.g. Turn					

signs Dangerous overtaking	 left where there is a not-to-turn-left sign). Overtaking in a dangerous situation is the main suspected cause of the accident (e.g. overtaking while there is not appropriate space and time,
 Wrong use of high beam 	etc.). Wrong use of high beam at night is the main suspected cause of the accident (e.g. high beams reduce visibility for road users coming from the appeals dispation).
 Alcohol abuse 	 the opposite direction). Alcohol use by one of the drivers is the main suspected cause of the accident.
 Drug abuse 	 Drug use by one of the drivers is the main suspect cause of the accident.
 Careless driving 	Careless driving by one of the drivers is the main cause of accident.
 Health problem/sleepy while driving 	 Health problem/sleepy while driving by one of the drivers is the main cause of accident.
Others (specify)	If the list provided here above does not include the right reply, please tick the "other" box and give more details.
2. Road condition	2. Road condition
	 Road conditions such as potholes, durst, are the main suspected cause of the accident. If the list provided here above does not include the right reply, please tick the "other" box and give more details.
3. Weather conditions	3. Weather conditions
	 Weather conditions is the main suspected cause of the accident (e.g. heavy rain, wet road,). If the list provided here above does not include the right reply, please tick the "other" box and give more details.
4. Vehicle defects	4. Vehicle defects
	 Vehicle defect is the main suspected cause of the accident (e.g. brake failure, tire blow out, headlight failure,) If the list provided here above does not include the right reply. Please tick the "other" box and give more details.
7. Accident circumstance	Provide information on the accident circumstance.
 How many vehicles were involved in the accident? How many people were involved in the accident? 	 Total number of vehicles involved in the accident (including even if vehicles that were not damages). Total number of people involved in the accident (e.g. collision between a motorcycle and a car: number of people on the motorcycle + number of people in the car, even if they are not in items.)
 How many people were injured in the accident? How many people died in the accident? 	 injured). Total number of injured people (including lightly injured people). Total number of people died in the accident (including people who died at the hospital after the accident).
	,
Pedestrian/ Casualty's vehicle collided with	Provide information on the type of collision. If the list provided does not include the right reply, please tick the "other" box and give more details.
9. Attendance of police	Provide information on the presence of the police at the accident site.

Feedback form

Please send back this form to the following address: By mail: Handicap International – Road Safety Project Coordinator – Street 400, #18 – Phnom Penh By fax: +855 (0)23/216 270									
➤ Name of organization:									
> Type of organization:									
□ NGO □ International Organizatio □ Ministry	International Organization Other (please specify):								
Sector(s) of activity:									
□ Health□ Education□ Transport□ Environment□ Disability and Rehabilita	□ Education □ Rural & Livelihood Development □ Press-media								
Name of respondent: Position: Email address: Postal address: Phone number:									
Quality of report:									
How would you rate this m	nonthly report	? (please ti	ck the corresp	oonding box	()				
	Excellent	Good	Average	Poor	Please elaborate				
Report presentation									
Quality of the data provided									
Quantity of the data provided									
Pertinence of the short analysis provided									
Would you like to receive this report by?									
□ Hard copy □ Electronic mail copy □ Floppy Disk/CD copy									
> Which additional information would you like to appear in this report? (please specify)									
> Additional comment									

Contacts

Further analysis and **additional information** is available on request. Please do not hesitate to contact one of the following persons

For additional analysis/customized reports:

Mr. Jean VAN WETTER

Road Safety Project Coordinator Handicap International Belgium

Mobile: 012 307 650

E mail: jean.vanwetter@hib-cambodia.org

• For information regarding the road safety situation in Cambodia:

Mr. UNG CHUN HOUR

Deputy Director General of Transports & Director of Land Transport Department Ministry of Public Works and Transport

Mobile: 012 818 835

Email: chunhour@hotmail.com

General CHAN RITHY

Director of Order Department General Commissariat of National Police Ministry of Interior

Mobile: 012 666 450

Mr. Jean VAN WETTER

Road Safety Project Coordinator Handicap International Belgium

Mobile: 012 307 650

E mail: jean.vanwetter@hib-cambodia.org

• For information regarding emergency assistance in Cambodia:

Dr. PRAK PISETH Raingsey

Director

Preventive Medicine Department

Mobile: 012 862 022

Email: pisethsey@hotmail.com

Mr. HUM Sophon

Director

Program Department Cambodian Red Cross Mobile: 012 943 977

Email: crc.health@online.com.kh

For information regarding the technical aspects of the database:

Mr. KAO Vannarin

Injury Surveillance Technical Advisor Handicap International Belgium

Mobile: 012 800 135

E mail: kao.vannarin@cmvis.org

Editor

Handicap International Belgium Road Safety Project Coordinator # 18, Street 400, Phnom Penh Kingdom of Cambodia

Phone: +855 – 23 – 217 298

Email: <u>jean.vanwetter@hib-cambodia.org</u> Website: <u>www.handicapinternational.be</u>

