

The background of the entire page is a photograph of a dark-colored car that has been severely damaged in a crash. The front end is crumpled, with the hood and engine compartment exposed. Debris is scattered on the ground around the vehicle. A large, semi-transparent blue triangle is overlaid on the bottom left of the image, containing the text.

THE COST OF CRASHES

An analysis of lives lost
and injuries on NSW roads

May 2017

About the NRMA

Better road and transport infrastructure has been a core focus of the NRMA since 1920 when our founders lobbied for improvements to the condition of Parramatta Road in Sydney. Independent advocacy was the foundation activity of the organisation and remains critical to who we are as we approach our first centenary.

From humble beginnings, the NRMA has grown to represent over 2.4 million Australians principally from NSW and the ACT. The NRMA also provides motoring, mobility and tourism services to our Members and the community.

Today, the NRMA works with policy makers and industry leaders to advocate for increased investment in road infrastructure and transport solutions to make mobility safer, provide access for all and to deliver sustainable communities. By working together with all levels of government to deliver integrated transport options we can give motorists a real choice about how they get around. The NRMA believes that integrated transport networks, including efficient roads, high-quality public transport and improved facilities for cyclists and pedestrians, are essential to solve the challenge of growing congestion and provide for the future growth of our communities.

Comments & Queries

NRMA

PO Box 1026
Strathfield NSW 2135

Email: Public.Policy@mynrma.com.au

Web: mynrma.com.au

Contents

Introduction	2
The Cause for Concern	3
Calculating the Cost	4
The Cost of Road Crashes	5
Trends in Casualty Numbers	5
Total Cost of Road Trauma	5
Lives Lost	8
Serious Injuries	8
Moderate Injuries	9
Minor Injuries	9
The Cost of Casualties to the Regions	10
Sydney Region	10
Regional NSW	10
The Cost of Casualties by NSW Highways	14
Princes Highway (Sydney to Victorian Border)	16
Pacific Highway (North Sydney to Tweed Heads)	16
Mitchell Highway (Bathurst to Dubbo)	16
Great Western Highway (Sydney to Bathurst)	17
Oxley Highway (Port Macquarie to Nevertire)	17
Newell Highway (Tocumwal to Goondiwindi)	17
Sturt Highway (Hume Highway near Gundagai to Mildura)	18
New England Highway (Hexham to Wallangarra)	18
Hume Highway (Ashfield to Albury)	18
References	19
Appendix	20
Regions by Local Government Areas	20

Introduction

Keeping Australians safe on our roads is a key part of why the NRMA exists. Safe mobility is a core of focus of the NRMA. It is incorporated into every aspect of our business. We aim to protect vulnerable road users, encourage safer driving including the purchase of safer vehicles, and promote increased investment in road and public transport infrastructure.

As humans we sometimes make mistakes, even on our roads. The NRMA believes these mistakes should not result in the loss of life or serious injury. We want to ensure all Australians arrive safely at their destination whether it be at home, work or their holiday destination.

Over the past decade there has been a steady decline in the number of lives lost on NSW roads. This is a significant achievement, and the NRMA welcomes the NSW Government's target of reducing the annual road toll by 30 per cent by 2021.¹

However, during 2015 and 2016 there has been an upward trend in the number of lives lost on NSW roads. This increase in the loss of life is unacceptable. We must collectively work together to reverse this trend.

It is important to understand the trends in road casualties including the impact fatalities and injuries have on our community.

This report contains an analysis of the number of lives lost and casualties on NSW roads, quantifying the cost by region and main arterial road.

During 2011-2015, 1,723 people lost their lives on NSW roads, costing the community \$12.4 billion. When considering all serious, moderate and minor injuries, the total cost of crashes equals \$35.7 billion.

While there has been a decrease in the number of lives lost between 2006-2010 and 2011-2015, the number of serious injuries has increased over the same period, with notable increases recorded in the Hunter and Illawarra regions. Between 2006-2010 and 2011-2015, there was a 4.0 per cent increase in the total number of serious injuries, costing local communities \$17.8 billion.

Both the Mitchell and Great Western Highways recorded increases in serious injuries over the 2011-15 period, while the Oxley Highway was the only arterial road to record an increase in fatalities, costing the community \$186.8 million over the five year period 2011-15.

Policy makers and local communities deserve to better understand the cost and impact of road crashes. More and better information is an important first step towards more effective infrastructure investment, road maintenance and public education campaigns.

1. Transport for NSW. (2012). *NSW Road Safety Strategy 2012 -2021*.

The Cause for Concern

The NRMA supports the NSW Government’s target to reduce annual road deaths and serious injuries by at least 30 per cent by 2021.² The NSW road toll has been trending down for a number years with the 2014 road toll the lowest since 1923, as shown in Figure 1.

However, in 2016 the road toll rose for the second consecutive year. This upward trend is alarming, and if the current trend continues, NSW is in danger of failing to achieve its 2021 target of reducing annual road deaths and serious injuries (Figure 2).

There will never be an acceptable number of lives lost on our roads and industry, government and the community need to work together to continue to reduce the NSW road toll. The NRMA will continue to shoulder some of this responsibility, championing safer vehicles, road upgrades and education campaigns to ensure all road users arrive safely at their destination.

Figure 1. Number of lives lost on NSW roads from January to December 2000 to 2016.³

Figure 2. Actual and projected NSW road fatality rates from 2000 to 2021.

2. Transport for NSW. (2012). NSW Road Safety Strategy 2012 -2021.

3. Note: 2016 is a provisional road toll figure.

Calculating the Cost

The Willingness to Pay methodology has been used to calculate the cost of casualties on NSW roads for the five-year periods 2006-2010 and 2011-2015.

Casualty values were estimated based on the Willingness to Pay approach that uses a measure of the amount individuals are willing to pay for casualty prevention.⁴ These values are derived from Stated Preference surveys where respondents are asked to choose hypothetical

scenarios that are systematically varied based on safety, travel time and cost metrics. Econometric models are specified and developed to statistically estimate the monetised valuation of safety. The Willingness to Pay approach is recommended by Transport for NSW for valuing road trauma.

Below are the Willingness to Pay values that represent the amount people are willing to pay to avoid death or injury.

Table 1. Value per Person, Willingness to Pay Approach March 2016 (\$)

	Urban	Rural	Average
WTP value per casualty			
Value of fatality risk prevention	\$6,810,073	\$7,471,119	\$7,116,982
Value of serious injury risk prevention (requiring hospitalisation)	\$245,674	\$381,037	\$292,895
Value of moderate injury prevention (attendance at emergency department)	\$51,725	\$69,878	\$60,092
Value of minor injury prevention	\$51,725	\$69,878	\$60,092
Value of unknown injury type prevention	\$120,483	\$171,432	\$139,225

For the purposes of this report, urban Willingness to Pay rates have been applied to the Sydney Region and the Newcastle and Wollongong metropolitan areas. Rural rates applied to the rest of NSW.

Note: 'Matched' and Unmatched Serious Injuries

Transport for NSW has identified the number of serious injuries from crashes on NSW public roads by linking data from NSW Health, the State Insurance Regulatory Authority (SIRA), icare (Insurance & Care NSW) and the NSW Police Force.⁵

Through the data linkage project, total serious injuries comprise both matched and unmatched data. Matched data indicates a hospitalisation has been verified and linked to a police report. Matched data represents 55 per cent of all incidents. For the purposes of this report and to allow for analysis at a regional level, serious injuries matched to police reports has been used only when calculating the cost of crashes at a regional level and by main arterial road. This means figures quoted are likely to be conservative estimates.

4. Transport for NSW. (2016). *Principles and Guidelines for Economic Appraisal of Transport Investment and Initiatives: Transport Economic Appraisal Guidelines*.

5. Transport for NSW. (2016). *Serious Injuries in NSW 2005 to 2015. Reporting on Methodology and Results*.

The Cost of Road Crashes

Trends in Casualty Numbers

During 2011-2015, 1,723 lives were lost and 129,320 people were injured on NSW roads. While the number of fatalities decreased 20.3 per cent over the period 2006-10 to 2011-15, the number of total serious injuries increased 4.6 per cent to 61,130. This was the only category that experienced an increase across the two five-year periods 2006-10 to 2011-2015.

Fatalities in regional NSW represent a disproportionate share of the NSW road toll, while serious, moderate, and minor injuries represent a larger proportion of casualties in the Sydney region. In 2011-15, 67.1 per cent of fatalities occurred in regional NSW. By comparison, 55 per cent of serious injuries in 2011-15 occurred in the Sydney region.

Total Cost of Road Trauma

During 2011-15, the cost of trauma on NSW roads totalled \$35.7 billion. This includes both matched and unmatched serious injuries data (see: Calculating the Cost). While the total cost of road trauma decreased 8.2 per cent when compared to 2006-10, the total cost of serious injuries increased by 4.0 per cent to \$17.8 billion in 2011-15.

For the purposes of the rest of the report, only matched data has been used in order to provide a regional analysis of road trauma.

Table 2. Cost of Casualties: Lives Lost, Serious, Moderate and Minor Injuries by Period.

Period	Lives Lost	Serious Injuries (matched)	Serious Injuries (unmatched)	Moderate Injuries	Minor Injuries	Total
2006-2010	\$15.57b	\$9.35b	\$7.75b	\$3.50b	\$2.69b	\$38.85b
Average Cost per Casualty	\$7.20m	\$293,345	\$292,895	\$56,241	\$56,800	-
2011-2015	\$12.43b	\$9.71b	\$8.08b	\$3.11b	\$2.35b	\$35.68b
Average Cost per Casualty	\$7.21m	\$289,417	\$292,895	\$57,561	\$56,339	-

Table 3a. Road Toll: Number of Lives Lost and Serious Injuries by Region.

	Lives Lost			Serious Injury (matched)		
	2006-2010	2011-2015	% Change	2006-2010	2011-2015	% Change
Sydney						
Sydney North	109	100	-8.3%	3052	3470	13.7%
Sydney South	158	114	-27.8%	5843	5326	-8.8%
Sydney West	285	208	-27.0%	7451	9165	23.0%
Outer Sydney	199	145	-27.1%	2048	2042	-0.3%
Total Sydney	751	567	-24.5%	18394	20003	8.7%
Regional						
Hunter	204	174	-14.7%	2486	2607	4.9%
Illawarra	151	121	-19.9%	2205	2292	3.9%
Far North Coast	178	159	-10.7%	1776	1781	0.3%
Mid North Coast	169	120	-29.0%	1491	1370	-8.1%
New England	127	122	-3.9%	910	921	1.2%
Orana	78	69	-11.5%	630	563	-10.6%
Far Western	15	6	-60.0%	91	99	8.8%
Central Western	155	112	-27.7%	1289	1291	0.2%
South Eastern	148	128	-13.5%	1086	1107	1.9%
Riverina	114	82	-28.1%	1121	1064	-5.1%
Murray	73	63	-13.7%	488	455	-6.8%
Other	0	0	0.0%	4	7	75.0%
Total Regional	1412	1156	-18.1%	13577	13557	-0.1%
Total NSW	2163	1723	-20.3%	31971	33560	5.0%

Table 3b. Road Toll: Number of Moderate and Minor Injuries by Region.

	Moderate Injury			Minor Injury		
	2006-2010	2011-2015	% Change	2006-2010	2011-2015	% Change
Sydney						
Sydney North	6554	5198	-20.7%	5779	4605	-20.3%
Sydney South	12617	10216	-19.0%	9716	8741	-10.0%
Sydney West	16527	12324	-25.4%	12346	12561	1.7%
Outer Sydney	5270	4495	-14.7%	2546	2154	-15.4%
Total Sydney	40968	32233	-21.3%	30387	28061	-7.7%
Regional						
Hunter	6709	5267	-21.5%	3058	2821	-7.8%
Illawarra	3325	3072	-7.6%	2583	2034	-21.3%
Far North Coast	2134	2540	19.0%	2353	1486	-36.8%
Mid North Coast	2684	2626	-2.2%	1379	1232	-10.7%
New England	2095	1979	-5.5%	811	862	6.3%
Orana	532	665	25.0%	772	648	-16.1%
Far Western	207	185	-10.6%	116	111	-4.3%
Central Western	1492	2152	44.2%	1397	991	-29.1%
South Eastern	665	1745	162.4%	2797	2018	-27.9%
Riverina	797	900	12.9%	858	672	-21.7%
Murray	639	665	4.1%	877	786	-10.4%
Other	0	0	0.0%	2	9	350.0%
Total Regional	21279	21796	2.4%	17003	13670	-19.6%
Total NSW	62247	54029	-13.2%	47390	41731	-11.9%

Lives Lost

For the period 2011-15, there was a 20.3 per cent decrease in the number of lives lost across NSW roads when compared to 2006-10 (see Table 3a). This meant the total cost of fatalities on NSW roads declined from \$15.57 billion in 2006-10 to \$12.43 billion during 2011-15.

The average cost of a life lost on a NSW road for the period 2011-2015 was \$7.21 million.

Table 4. Lives Lost Comparison by Period.

Period	2006-10	2011-15
Total Lives Lost	2,163	1,723
Total Cost	\$15.57b	\$12.43b
Average Cost per Casualty	\$7.20m	\$7.21m

Serious Injuries

Over the ten-year period from 2006 to 2015, there were 119,563 people seriously injured on NSW roads. For the purposes of coding data, serious injuries can be grouped into two main categories:

- Serious injury (matched) - a person identified in a police report and matched to a health record indicating a hospital stay due to injuries sustained in a crash, or is identified as an iCare (Lifetime Care) participant.
- Serious injury (unmatched) - a person not matched to a police report but identified from health records as having a hospital stay due to an injury on a public road.

A majority of serious injuries (55 per cent) are matched to police reports. For the purposes of this report, only serious injuries matched to a police report have been analysed in the proceeding sections in order to provide regional comparisons.

For the period 2011-2015 there was a five per cent increase in the number of serious injuries (matched) to 33,560 from 31,971. This cost to the community is \$9.71 billion compared to \$9.35 billion for the period 2006 to 2010.

The average cost of someone being seriously injured on a NSW road for the period 2011-15 was \$289,417.

Table 5. Serious Injuries Comparison by Period.

	2006-10			2011-15		
	Serious Injuries (matched)	Serious Injuries (unmatched)	Total	Serious Injuries (matched)	Serious Injuries (unmatched)	Total
Total Number of Serious Injury	31,971	26,461	58,432	33,560	27,570	61,130
Total Cost	\$9.35b	\$7.75b	\$17.10b	\$9.71b	\$8.08b	\$17.79b
Average Cost per Casualty	\$292,345	\$292,895	-	\$289,417	\$292,895	-

Moderate Injuries

For the period 2011-15 there was a 13.2 per cent decrease in the number of moderate injuries on NSW roads from 62,247 to 54,029 when compared to 2006-10.

A moderate injury is defined as a person who is identified in a police report and also matched to a health record that indicates they were treated at an emergency department but were not admitted for a hospital stay,

or is matched to a CTP claim indicating a moderate or higher injury.

Moderate injuries cost the community \$3.11 billion in 2011-15 compared to \$3.50 billion for the period 2006-10.

The average cost of someone being moderately injured on a NSW road for the period 2011-15 was \$57,561.

Table 6. Moderate Injuries Comparison by Period.

Period	2006-10	2011-15
Total Moderate Injuries	62,247	54,029
Total Cost	\$3.50b	\$3.11b
Average Cost per Casualty	\$56,241	\$57,561

Minor Injuries

Minor injuries cost the community \$2.35 billion during 2011-15, a decrease of 12.7 per cent compared to 2006-10.

A minor injury is defined as a person identified as having an injury in a police report who is either unmatched to a health record or is matched to a minor injury Compulsory Third Party (CTP) claim.

For the period 2011-15 there was an 11.9 per cent decrease in the number of minor injuries to 41,731 from 47,390 in 2006-10.

The average cost of someone sustaining a minor injury on NSW roads for the period 2011-15 was \$56,339.

Table 7. Minor Injuries Comparison by Period.

Period	2006-10	2011-15
Total Minor Injuries	47,390	41,731
Total Cost	\$2.69b	\$2.35b
Average Cost per Casualty	\$56,800	\$56,339

The Cost of Casualties to the Regions

The NRMA has analysed cost of road casualties by region as detailed in Tables 8a and b. The list of local government areas included in each region can be found in the Appendix. Key highlights for both the Sydney and regional areas have been summarised below.

Sydney Region

For the period 2011-15 there was a 24.5 per cent decrease in the number of lives lost in the Sydney Region from 751 to 567. Lives lost on Sydney Region roads cost the community \$3.86 billion during the 2011-15 period.

However, over the same period there was an 8.7 per cent increase in the cost of serious injuries (matched) in the Sydney Region to \$4.91 billion compared to \$4.52 billion during the period 2006-10. The number of serious injuries increased from 18,394 to 20,003 over the same period.

The Sydney West area including Parramatta, Fairfield and Blacktown recorded a 23.0 per cent increase in the number of serious injuries (matched) from 7,451 in 2006-10 to 9,165 in 2011-15. This cost the community \$2.25 billion compared to \$1.83 billion during the period 2006-10.

Similarly, the Sydney North area including Hornsby, Lane Cove and Ryde saw a 13.7 per cent increase in the number of serious injuries (matched) from 3,052 during 2006-10 to 3,470 in 2011-15. This cost the community \$852.49 million compared to \$749.80 million during the period 2006-2010.

Regional NSW

For the period 2011-2015 there was an 18.1 per cent decrease in the number of lives lost on regional NSW roads from 1,412 to 1,156 during 2006-10. This meant a reduction in the cost to the community from \$10.45 billion in 2006-10 to \$8.57 billion in 2011-15.

However, there were regions where there was a marked increase in the number and cost of serious injuries when comparing the 2006-10 and 2011-15 periods. The Far Western region recorded the highest percentage increase in the cost of serious injuries rising 8.8 per cent from \$34.7 million to \$37.7 million in 2011-15.

In addition, the Hunter region saw a 4.9 per cent increase in the number of serious injuries (matched) from 2,486 to 2,607. These casualties cost the community \$820.78 million in 2011-15. Further, there was a 2.3 per cent increase in the cost of serious injuries in the Illawarra region to \$678.82 million over the same period.

In the South Eastern region including Young, Yass and Bega Valley, there was a significant increase in moderate injuries, rising 162.4 per from 665 to 1,745 in 2011-15. These casualties cost the community \$121.94 million compared to \$46.47 million recorded in 2006-10.

Further, the Central Western region including Bathurst, Lithgow and Orange recorded a 44.2 percent increase in the cost of moderate injuries from \$104.26 million during 2006-10 to \$150.38 million in 2011-15.

Table 8a. Cost of crashes: Lives Lost and Serious Injuries by Regions.

	Lives Lost			Serious Injury (matched)		
	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% Change	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% Change
Sydney						
Sydney North	742.30	681.01	-8.3%	749.80	852.49	13.7%
Sydney South	1,075.99	776.35	-27.8%	1,435.47	1,308.46	-8.8%
Sydney West	1,940.87	1,416.50	-27.0%	1,830.52	2,251.60	23.0%
Outer Sydney	1,355.20	987.46	-27.1%	503.14	501.67	-0.3%
Total Sydney	5,114.36	3,861.31	-24.5%	4,518.93	4,914.22	8.7%
Regional						
Hunter	1,469.90	1,258.99	-14.3%	778.32	820.78	5.5%
Illawarra	1,083.35	878.22	-19.0%	663.40	678.82	2.3%
Far North Coast	1,329.86	1,187.91	-10.7%	676.72	678.63	0.3%
Mid North Coast	1,262.62	896.53	-29.0%	568.13	522.02	-8.1%
New England	948.83	911.48	-3.9%	346.74	350.94	1.2%
Orana	582.75	515.51	-11.5%	240.05	214.52	-10.6%
Far Western	112.07	44.83	-60.0%	34.67	37.72	8.8%
Central Western	1,158.02	836.77	-27.7%	491.16	491.92	0.2%
South Eastern	1,105.73	956.30	-13.5%	413.81	421.81	1.9%
Riverina	851.71	612.63	-28.1%	427.14	405.42	-5.1%
Murray	545.39	470.68	-13.7%	185.95	173.37	-6.8%
Other	-	-	0.0%	1.52	2.67	75.0%
Total Regional	10,450.72	8,569.85	-18.0%	4,827.62	4,798.61	-0.6%
Total NSW	15,565.09	12,431.16	-20.1%	9,346.55	9,712.83	3.9%

Table 8b. Cost of crashes: Moderate and Minor Injuries by Region.

	Moderate Injury			Minor Injury		
	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% Change	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% Change
Sydney						
Sydney North	339.01	268.87	-20.7%	298.92	238.19	-20.3%
Sydney South	652.61	528.42	-19.0%	502.56	452.13	-10.0%
Sydney West	854.86	637.46	-25.4%	638.60	649.72	1.7%
Outer Sydney	272.59	232.50	-14.7%	131.69	111.42	-15.4%
Total Sydney	2,119.07	1,667.25	-21.3%	1,571.77	1,451.46	-7.7%
Regional						
Hunter	397.22	317.87	-20.0%	175.98	165.36	-6.0%
Illawarra	198.74	184.51	-7.2%	150.03	118.28	-21.2%
Far North Coast	149.12	177.49	19.0%	164.42	103.84	-36.8%
Mid North Coast	187.55	183.50	-2.2%	96.36	86.09	-10.7%
New England	146.39	138.29	-5.5%	56.67	60.23	6.3%
Orana	37.18	46.47	25.0%	53.95	45.28	-16.1%
Far Western	14.46	12.93	-10.6%	8.11	7.76	-4.3%
Central Western	104.26	150.38	44.2%	97.62	69.25	-29.1%
South Eastern	46.47	121.94	162.4%	195.45	141.01	-27.9%
Riverina	55.69	62.89	12.9%	59.96	46.96	-21.7%
Murray	44.65	46.47	4.1%	61.28	54.92	-10.4%
Other	-	-	0.0%	0.14	0.63	350.0%
Total Regional	1,381.74	1,442.73	4.4%	1,119.97	899.61	-19.7%
Total NSW	3,500.81	3,109.99	-11.2%	2,691.74	2,351.07	-12.7%

The Cost of Casualties by NSW Highways

The cost of casualties was again replicated across key highways throughout NSW, as detailed in Table 9 and 10. Overall, there was more than a 30 per cent decrease in the number of lives lost on the Princes, Pacific, Newell, Hume and Sturt Highways for the period 2011-15 compared to 2006-10.

However, over the period 2011-15 there was a 127.3 per cent increase in the number of lives lost on the

Oxley Highway, increasing from 11 in 2006-2010 to 25 in 2011-2015 over the five year period. The cost to the community of casualties on the Oxley Highway totalled \$186.78 million in 2011-2015.

The following sections outline the key casualty statistics for the main arterial roads in NSW.

Table 9a. Road Toll: Number of Lives Lost and Serious Injuries by Key Highways.

	Lives Lost			Serious Injury (matched)		
	2006-2010	2011-2015	% Change	2006-2010	2011-2015	% Change
Key Highways						
Princes Highway	68	47	-30.9%	952	937	-1.6%
Pacific Highway	172	132	-23.3%	1,371	1,234	-10.0%
Mitchell Highway	14	12	-14.3%	133	138	3.8%
Great Western Highway	48	29	-39.6%	851	870	2.2%
Oxley Highway	11	25	127.3%	126	114	-9.5%
Newell Highway	62	32	-48.4%	256	176	-31.3%
Sturt Highway	33	15	-54.5%	118	108	-8.5%
New England Highway	53	49	-7.5%	334	289	-13.5%
Hume Highway	85	53	-37.6%	724	708	-2.2%

Table 10a. Cost of crashes: Number of Lives Lost and Serious Injuries by Key Highways.

	Lives Lost			Serious Injury (matched)		
	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% change	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% change
Key Highways						
Princes Highway	492.17	342.55	-30.4%	290.19	286.64	-1.2%
Pacific Highway	1,255.95	971.64	-22.6%	443.62	401.30	-9.5%
Mitchell Highway	104.60	89.65	-14.3%	50.68	52.58	3.8%
Great Western Highway	334.16	203.44	-39.1%	224.09	228.49	2.0%
Oxley Highway	82.18	186.78	127.3%	48.01	43.44	-9.5%
Newell Highway	463.21	239.08	-48.4%	97.55	67.06	-31.3%
Sturt Highway	246.55	112.07	-54.5%	44.96	41.15	-8.5%
New England Highway	395.97	364.10	-8.0%	125.24	107.68	-14.0%
Hume Highway	614.55	384.73	-37.4%	220.51	206.97	-6.1%

Table 9b. Road Toll: Number of Moderate and Minor Injuries by Key Highways.

	Moderate Injury			Minor Injury		
	2006-2010	2011-2015	% Change	2006-2010	2011-2015	% Change
Key Highways						
Princes Highway	1,630	1,511	-7.3%	1,564	1,069	-31.6%
Pacific Highway	2,940	2,423	-17.6%	1,859	1,397	-24.9%
Mitchell Highway	300	296	-1.3%	131	124	-5.3%
Great Western Highway	1,902	1,433	-24.7%	1,359	1,263	-7.1%
Oxley Highway	275	231	-16.0%	115	99	-13.9%
Newell Highway	161	264	64.0%	253	245	-3.2%
Sturt Highway	123	98	-20.3%	170	142	-16.5%
New England Highway	922	787	-14.6%	270	329	21.9%
Hume Highway	1,661	1,241	-25.3%	1,238	1,215	-1.9%

Table 10b. Cost of crashes: Number of Moderate and Minor Injuries by Key Highways.

	Moderate Injury			Minor Injury		
	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% change	2006-2010 (\$ Million)	2011-2015 (\$ Million)	% change
Key Highways						
Princes Highway	90.86	88.03	-3.1%	91.17	60.36	-33.8%
Pacific Highway	173.82	146.77	-15.6%	111.48	78.01	-30.0%
Mitchell Highway	20.96	20.68	-1.3%	9.15	8.66	-5.3%
Great Western Highway	102.14	79.77	-21.9%	71.73	66.85	-6.8%
Oxley Highway	19.22	16.14	-16.0%	8.04	6.92	-13.9%
Newell Highway	11.25	18.45	64.0%	17.68	17.12	-3.2%
Sturt Highway	8.59	6.85	-20.3%	11.88	9.92	-16.5%
New England Highway	63.52	54.23	-14.6%	18.38	22.46	22.2%
Hume Highway	93.34	70.34	-24.6%	70.23	69.04	-1.7%

Princes Highway (Sydney to Victorian Border)

For the period 2011-2015 there was a 30.9 per cent decrease in the number of lives lost on the Princes Highway from 68 to 47. The cost of fatalities on the Princes Highway during 2011-15 totalled \$342.55 million compared to \$492.17 million for the previous period 2006-10.

Table 11. Cost of Casualties on the Princes Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$492.17m	\$290.19m	\$90.86m	\$91.17m
2011-2015	\$342.55m	\$286.64m	\$88.03m	\$60.36m

Pacific Highway (North Sydney to Tweed Heads)

The Pacific has the highest instances of fatalities than any other highway in NSW. The loss of life along this highway cost the community \$971.64 million in 2011-15. However, for the period 2011-15, there was a 23.3 per cent decrease in the number of lives lost on the Pacific Highway from 172 to 132.

Further, there was 10 per cent decrease in the number of serious injuries from 1,371 to 1,234. These casualties cost the community \$401.30 million.

Table 12. Cost of Casualties on the Pacific Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$1255.95m	\$443.62m	\$173.82m	\$111.48m
2011-2015	\$971.64m	\$401.30m	\$146.77m	\$78.01m

Mitchell Highway (Bathurst to Dubbo)

For the period 2011-2015 there was a 14.3 per cent decrease in the number of lives lost on the Mitchell Highway from 14 to 12. The total cost of fatalities along this stretch of road during 2011-15 was \$89.65 million. There was a 3.8 per cent increase in the number of serious injuries from 133 to 138 between 2006-10 and 2011-15.

Table 13. Cost of Casualties on the Mitchell Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$104.60m	\$50.68m	\$20.96m	\$9.15m
2011-2015	\$89.65m	\$52.58m	\$20.68m	\$8.66m

Great Western Highway (Sydney to Bathurst)

For the period 2011-15 there was a 39.6 per cent decrease in the number of lives lost on the Great Western Highway to 29 from 48. These casualties cost the community \$203.44 million compared to \$334.16 million for the period 2006-10.

Table 14. Cost of Casualties on the Great Western Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$334.16m	\$224.09m	\$102.14m	\$71.73m
2011-2015	\$203.44m	\$228.49m	\$79.77m	\$66.85m

Oxley Highway (Port Macquarie to Nevertire)

The Oxley Highway recorded the largest increase in fatalities over the 2011-15 period of any arterial road, registering a 127 per cent increase in the number of lives lost from 11 to 25. These casualties cost the community \$186.78 million compared to \$82.18 million for the period 2006-10. However, serious injuries over the same period decreased 9.5 per cent to 114.

Table 15. Cost of Casualties on the Oxley Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$82.18m	\$48.01m	\$19.22m	\$8.04m
2011-2015	\$186.78m	\$43.44m	\$16.14m	\$6.92m

Newell Highway (Tocumwal to Goondiwindi)

The Newell Highway recorded one of the largest declines in fatalities for the period 2011-15, with a 48.4 per cent decrease in the number of lives lost from 62 to 32. This reduced the cost to the community from \$463.21 million to \$239.08 million in 2011-15.

There was also 31.3 per cent decrease in the number of serious injuries on the Newell Highway over the same period to 176. These casualties cost the community \$67.06 million. This was the largest decline in serious injuries across all arterial roads in NSW.

Table 16. Cost of Casualties on the Newell Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$463.21m	\$97.55m	\$11.25m	\$17.68m
2011-2015	\$239.08m	\$67.06m	\$18.45m	\$17.12m

Sturt Highway (Hume Highway near Gundagai to Mildura)

The Sturt Highway recorded the largest decline in lives lost for the period 2011-15, with a 54.5 per cent decrease from 33 to 15. The total cost of fatalities to the community in 2011-15 totalled \$112.07 million.

Table 17. Cost of Casualties on the Sturt Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$246.55m	\$44.96m	\$8.59m	\$11.88m
2011-2015	\$112.07m	\$41.15m	\$6.85m	\$9.92m

New England Highway (Hexham to Wallangarra)

The New England Highway recorded a 7.5 per cent decline in the number of lives lost from 53 to 49, totalling \$364.10 million for the 2011-15 period. Over the same period there was a 13.5 per cent decrease in the number of serious injuries. These casualties cost the community \$107.68 million compared to \$125.24 million for the period 2006-10.

Table 18. Cost of Casualties on the New England Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$395.97m	\$125.24m	\$63.52m	\$18.38m
2011-2015	\$364.10m	\$107.68m	\$54.23m	\$22.46m

Hume Highway (Ashfield to Albury)

For the period 2011-15, there was a 37.6 per cent decrease in the number of lives lost on the Hume Highway from 85 to 53. Over the same period there was a 2.2 per cent decline in serious injuries. These casualties cost the community \$206.97 million over the 2011-15 period. The Hume Highway has the fourth highest number of serious injuries of all major highways.

Table 19. Cost of Casualties on the Hume Highway by Period.

Period	Lives Lost	Serious Injuries (matched)	Moderate Injuries	Minor Injuries
2006-2010	\$614.55m	\$220.51m	\$93.34m	\$70.23m
2011-2015	\$384.73m	\$206.97m	\$70.34m	\$69.04m

References

NRMA. (2012). *Cost of Road Crashes*. Sydney.

NSW Centre for Road Safety. (2017). *Annual data set 2006 to 2015 – Person: Killed, Serious, Moderate and Minor Injuries*. Personal Correspondence.

Transport for NSW. (2016). *Principles and Guidelines for Economic Appraisal of Transport Investment and Initiatives: Transport Economic Appraisal Guidelines*.

Transport for NSW. (2016). *Serious Injuries in NSW 2005 to 2015. Reporting on Methodology and Results*.

Transport for NSW. (2015). *Road traffic casualty crashes in New South Wales: Statistical Statement for the year ended 31 December 2015*.

Transport for NSW. (2012). *NSW Road Safety Strategy 2012 -2021*.

Appendix

Regions by Local Government Areas

Region	Local Government Areas
Sydney Region	
Sydney North	Hornsby, Hunters Hill, Ku-ring-gai, Lane Cove, Manly, Mosman, North Sydney, Pittwater, Ryde, The Hills, Warringah, Willoughby
Sydney South	Ashfield, Botany Bay, Burwood, Canada Bay, Canterbury, Hurstville, Kogarah, Leichhardt, Marrickville, Randwick, Rockdale, Sutherland, Sydney, Waverley, Woollahra
Sydney West	Auburn, Bankstown, Blacktown, Camden, Campbelltown, Fairfield, Holroyd, Liverpool, Parramatta, Penrith, Strathfield
Outer Sydney	Blue Mountains, Gosford, Hawkesbury, Wollondilly, Wyong
Regional NSW	
Hunter	Cessnock, Dungog, Lake Macquarie, Maitland, Muswellbrook, Newcastle, Port Stephens, Singleton, Upper Hunter
Illawarra	Kiama, Shellharbour, Shoalhaven, Wingecarribee, Wollongong
Far North Coast	Ballina, Byron, Clarence Valley, Kyogle, Lismore, Richmond Valley, Tweed
Far North Coast	Bellingen, Coffs Harbour, Gloucester, Great Lakes, Greater Taree, Kempsey, Nambucca, Port Macquarie-Hastings
New England	Armidale Dumaresq, Glen Innes Severn, Gunnedah, Guyra, Gwydir, Inverell, Liverpool Plains, Moree Plains, Narrabri, Tamworth Regional, Tenterfield, Uralla, Walcha
Orana	Bogan, Bourke, Brewarrina, Cobar, Coonamble, Dubbo, Gilgandra, Narromine, Walgett, Warren, Warrumbungle, Wellington
Far Western	Broken Hill, Central Darling, Unincorporated Area
Central Western	Bathurst, Bland, Blayney, Cabonne, Cowra, Forbes, Lachlan, Lithgow, Mid-Western Regional, Oberon, Orange, Parkes, Weddin
South Eastern	Bega Valley, Bombala, Boorowa, Cooma-Monaro, Eurobodalla, Goulburn Mulwaree, Harden, Palerang, Queanbeyan, Snowy River, Upper Lachlan, Yass Valley, Young
Riverina	Carrathool, Coolamon, Cootamundra, Griffith, Gundagai, Hay, Junee, Leeton, Lockhart, Murrumbidgee, Narrandera, Temora, Tumut, Wagga Wagga
Murray	Albury, Balranald, Berrigan, Conargo, Corowa, Deniliquin, Greater Hume, Jerilderie, Murray, Tumbarumba, Urana, Wakool, Wentworth
Other	Lord Howe Island

NRMA

PO Box 1026

Strathfield NSW 2135

Email: Public.Policy@mynrma.com.au

Web: mynrma.com.au