

The ESRA-project:

Synthesis of the main findings
from the 1st ESRA survey in 25
countries

E-Survey of Road users' Attitudes

www.esranet.eu

Brussels, 2017

Uta Meesmann, Katrien Torfs, Wouter Van den Berghe
Belgian Road Safety Institute

What is

?

1

25 countries
Online panel survey

- 1) national info** on opinions, behaviour & attitudes with respect to road traffic risks
- 2) comparable data** across countries

 Scientific support for RS policy

ESRA1 core group

BRSI (BE) coordinator
KFTV (AT), NTUA (EL),
CTL (IT), ITS (PL),
PRP (PT), BFU (CH)

Inspired by
SARTRE4, national measurements and
AAFTS survey (USA)

Methodology ESRA 2015 + 2016

Online

internet access panel

Organized by

(members of ESOMAR)

**Total sample
almost 27,000**

N = 1,000+

Common

questionnaire

English + 29 translations

32 Qs

(= 222 variables)

Main topics & themes

of variables per topic indicated between brackets

Key results ESRA 2015/2016

- Self-declared (un)safe traffic behaviour
- Subjective safety & risk perception
- Acceptability of unsafe traffic behaviour
- Attitudes towards road safety
- Support for policy measures
- Enforcement

2

Self-declared (un)safe traffic behaviour (ESRA25)

Self-declared driving under influence (by country)

% of at least once during the last 12 months

Alcohol

Medication

Illegal Drugs

Self-declared distracted driving (by country)

% of at least once during the last 12 months

Self-declared speeding (by country)

% of at least once during the last 12 months

Self-declared seat belt use (by country)

% of at least once during the last 12 months

Subjective safety & risk perception (ESRA25)

Subjective safety scale 0-10 (very safe)

Risk perception

Human risk factors

- DUI alcohol (30%)
- Speeding (27%)
- Inattentiveness (24%)
- DUI drugs (23%)
- Text messaging (22%)
- Aggressive driving (21%)
- Mobile phone (21%)
- Tailgating (19%)
- Drowsy driving (18%)
- DUI medication (17%)
- Insufficient knowledge of traffic rules (14%)

External risk factors

- Bad weather conditions (17%)
- Poorly maintained roads (14%)
- Traffic jam (13%)
- Poor road design (12%)
- Technical defects (12%)

Acceptability of unsafe traffic behaviour (ESRA25*)

Personal acceptability
(score 4+5 on a scale from
1 'unacceptable' to 5 'acceptable')

* ESRA24 for distraction = excluding Slovenia due to translation error

Attitudes towards road safety (ESRA25)

% agreement
(score 4+5 on a 5-point scale
from 1 'disagree' to 5 'agree')

Support for road safety policy measures (ESRA25)

Enforcement: Opinions about traffic rules and penalties (ESRA25)

Enforcement alcohol checks (by country)

Output ESRA 2015/2016

www.esranet.eu

- [Main report](#) (ESRA 2015)
- Synthesis presentation (update results ESRA 2016)
- 6 Thematic reports
 - [Speeding](#)
 - [Driving under the influence of alcohol and drugs](#)
 - [Distraction and fatigue](#)
 - [Seat belt and child restraint systems](#)
 - [Subjective safety and risk perception](#)
 - [Enforcement and support for road safety policy measures](#)
- 25 Country-factsheets

Conclusions & next steps

3

Evolution of the project

Conclusion

ESRA1 - 2015

ESRA1 - 2016

ESRA1 - 2017

ESRA2 - 2018

- ESRA has shown the feasibility and the added value of joint data collection by a network of road safety organizations.
- Intention: repeat this initiative every 3 years => time series
- This will provide a solid contribution to a joint monitoring system safety attitudes and behaviour.
- Currently we repeat the ESRA1 survey in 13 Latin American countries (ESRA LATAM).
- **Next ESRA edition** will be launched in **2018 !**

Please refer to this document as follows:

Meesmann, U., Torfs, K., & Van den Berghe, W. (2017). The ESRA-project: Synthesis of the main findings from the 1st ESRA survey in 25 countries. ESRA project (E-Survey of Road users' Attitudes). Brussels, Belgium: Belgian Road Safety Institute.

More information on ESRA: www.esranet.eu

Uta Meesmann
Senior Researcher
Belgian Road Safety Institute
Email: Uta.Meesmann@bivv.be
Tel: +32 2 244 15 13

Katrien Torfs, PHD
Researcher
Belgian Road Safety Institute
Email: Katrien.Torfs@bivv.be
Tel: +32 2 244 14 03