
Our story so far

Putting
safety first

HIGHWAYS
ENGLAND
CONNECTS
THE COUNTRY
We are the publicly funded, government-
owned company that plans, designs,
builds, operates and maintains more
than 4,300 miles of motorway and major
A-roads that form England’s strategic
road network (SRN). As well as managing
one of the world’s most advanced road
networks, we provide information and
assistance for four million road users who
use our network every day.

THE SRN COMPRISES

10,000
miles of carriageways

20,000
bridges and other structures

100,000
street lights

150,000
signs

3,500
electronic messaging signs

70,000
sensors, including traffic sensors

4,300
miles of motorway and major A-road

MORE PEOPLE THAN
THE RAIL NETWORK

The SRN carries

3X

The SRN carries

OF ALL
TRAFFIC34%

OF
FREIGHT68%

m
or

e
th

an

journeys are
made on the
SRN every day

 4
MILLION

21% forecast increase
in usage of the

SRN over the
next 20 years

2000 2020 2040

Each £1 invested in the
SRN DELIVERS MORE
THAN £2 IN BENEFITS
TO THE ECONOMY

SRN

Cover image: David Evans,
A1(M) near Darlington

Putting safety first5

With more than four million journeys
taking place daily on our network, our
roads play a vital part in everyone’s
lives: connecting people to their work,
family and friends.

We want to make sure every person gets to
where they want to go, safely and reliably.
That’s why we prioritise the safety of people
who travel and work on our roads above
everything else.

We can’t eliminate every risk from our road
network, or from our work. But we can
recognise those risks, assess them, and
do everything we can to protect people
from them.

Our road network is already one of the
safest in the world. In 2016, the fatality rate
on England’s motorway network was
1.29 per billion vehicle miles. That’s lower
than for every other country for which data
is available, according to the International
Road Traffic and Accident Database.

Our road network is a much safer place
than it was four years ago – for our
customers, for our on-road workforce, and
for our supply chain partners.

Without doubt though, there’s much more
to do.

THE CHALLENGE

In 2014, government set the target of
reducing the number of people who
are killed or seriously injured on the
strategic road network by 40% by
the end of 2020.

Our aim is to achieve more: that no
one should be killed or injured on
the strategic road network by 2040.
This is more than just a target. We
want our roads to be safer, and
we’re committed to achieving this
through improving our network and
encouraging safer driving.

Balancing the demand for more
road space with the need to keep all
road users safe has presented new
challenges. Our aim is to enable
safe travel for all – be it in a car, a
van, on a motorcycle or bicycle, on
horseback or on foot. We cater for
all needs and work hard to keep
everyone safe when using our
roads.

MIKE WILSON
Executive Director Safety Engineering
and Standards, Highways England

PUTTING SAFETY FIRST
Ally Ellis,
Traffic Officer,
Carville Outstation

HOME SAFE AND WELL:
OUR AIM IS THAT NO
ONE SHOULD BE KILLED
OR INJURED ON OUR
ROADS BY 2040.

90%

OF CUSTOMERS
TELL US THEY FEEL
SAFE ON OUR ROADS

4.5
billion
MORE MILES ARE NOW
TRAVELLED ON OUR
ROADS THAN IN 2015

Putting safety first4

Putting safety first5

Putting safety first has meant
big changes to how we work as
a company. We now understand
much more about what creates
risk on our roads, and we take
the most effective actions to
reduce or remove that risk
completely.

Our safety expertise is world-leading,
and our high-speed road network is
one of the safest in the world.

AN INFORMED APPROACH TO SAFETY

Achieving our road safety target requires a systematic
approach, reflecting the complexities of collisions and
casualties on our network. This takes human fallibility
and vulnerability into account, and accepts that even
the most conscientious driver will make a mistake
at some point. The goal is to ensure that these
mistakes don’t lead to a crash; or, if there is a crash,
it’s sufficiently controlled, so it reduces the severity of
injuries.

Not all crashes can be prevented by road design
alone, so we combine these improvements with
marketing communications campaigns to reduce
poor driver behaviour and change perceptions of
what makes a safe driver.

We use the internationally-recognised Safe Systems
model to understand road safety in a more holistic
way. By looking at how vehicles, people and the
design of our roads interact over time, we’ve learnt
much more about how to improve road safety. We’ve
developed our approach to include designing safer
roads, supporting the development of safer vehicles
and encouraging safer driving.

A FRESH
APPROACH

INTERNATIONAL RECOGNITION – In 2018, the International Road Federation (IRF Global)
awarded its prestigious annual safety ‘Find a Way’ award to Highways England.
The award recognises outstanding commitment to safer roads by a local or national government.

IRF President and CEO C. Patrick Sankey said: “The guidelines and contractor oversight
practices established by Highways England to eradicate danger on road construction sites
are widely praised for their results, and are an inspiration for road agencies worldwide.”

“Highways England has shown
increasing demand and appetite to
learn more about driver behaviour
and adopt best practice, all based
on evidence. There’s an increasing
recognition that we need to
understand human behaviour better
so they can take the right kind of
action to improve safety.

The approach is a lot more
scientific. It’s clear they’re adopting
a more informed approach to
safety.”

DAN CAMPSALL
Roadsafe

THE PRICE OF RISK-TAKING
Motorcyclists are more vulnerable than other roads users.
But without the protection a vehicle can offer, what they
wear can make all the difference if they come off their bike.

Data from incidents involving motorcycles showed us that
younger riders were more at risk of having an incident, and
the severity of their injuries was worse too.

Our Distressed campaign used fashion to raise awareness
of safety for young riders. It centred on the concept of a
clothing range, where each garment has a unique price
tag. Instead of monetary value, the cost lists a range of
injuries or hospital treatments that a young rider could face
following an accident.

Young riders
represent just 15%
of motorcyclists
in Great Britain but
account for more
than 38% of rider
casualties.

So, a young rider is
over 2.5 times more
likely to be injured
than someone more
experienced.

The Distressed
campaign won
the Best Content
Marketing
Campaign award
at the Chartered
Institute of
Marketing’s
(CIM) Marketing
Excellence
Awards 2019.

Putting safety first6

Putting safety first7

Smart motorways include a range of safety measures
including:
– highly-visible, well signposted emergency areas
– variable speed limits and red-X lane closures
– comprehensive CCTV coverage

On the M25, where we’ve been operating smart
motorway schemes for three years, we’ve seen a
27% improvement in safety.

Alongside traditional road safety engineering
measures, such as road design and vehicle
restraints, we use measures appropriate to the
location, like driver information and enforcement with
police and safety partners.

Our specialist teams are constantly testing new
products, such as new road surfacing materials, to
evaluate the potential safety benefits to drivers. For
example, we introduced intelligent LED road studs
for the first time at a motorway junction, which light
up in response to changing traffic lights to improve
safety for drivers. We’ve installed around 170 of
the innovative LED road studs at one of England’s
busiest motorway junctions, Switch Island in
Merseyside, used by over 90,000 vehicles every day.

The LED road studs light up when traffic lights
turn green, so drivers can clearly see which lane
they should follow. Cables under the road surface
connect them to traffic lights through a nearby
automatic controller unit. Visible up to 1,000 metres
away – far greater than traditional reflective cat’s
eyes, they have been proven to help stop drivers
drifting between lanes, reducing the risk of
collisions.

SAFER ROADS
We’re more focused now than ever before on
what our customers need from us. We know
that our customers want to feel safe. They
want to have control over their journeys. And
they want their journeys to be as stress-free as
possible.

One of the ways we have changed our roads to meet
these needs is by introducing smart motorways. By
allowing traffic to use a fourth lane, we’ve enabled
well over a billion journeys – providing much-needed
extra capacity on our roads while maintaining the
levels of safety we see on traditional motorways.

A SAFER ROUTE FOR TRAFFIC ON THE A1
Safety was at the centre of a scheme to upgrade a twelve-mile section
of the A1 between Leeming to Barton, in Yorkshire. Until its upgrade,
this was the only non-motorway section on the strategic M1/A1(M)
route between London and Newcastle, with many junctions providing
access to farms and fields.

Access to the motorway is now much safer, due to improved
junctions, including a ‘grade-separated’ junction. This means
motorway traffic doesn’t have to stop, and local traffic can easily join
the A1 from slip roads.

These improvements also provide a new local access road alongside
the motorway, and safer routes for local traffic from the surrounding
communities, and for cyclists, horse riders and pedestrians. The
scheme is predicted to save around 20 lives and prevent around
450 accidents over a 60-year period.

SAVING LIVES THROUGH 3-STAR
ROADS

Halving road deaths and injuries is a United
Nations Sustainable Development Goal.

UN member states have agreed that all
new roads will be built to a 3-star or better
standard, and that by 2030 more than 75%
of travel is on the equivalent of 3-star or
better roads.

It is estimated that achieving these targets
will save an estimated 467,000 lives globally
every year.

We set a commitment in 2015 that 90%
of travel on our roads would be 3-star
or better. We recently exceeded this
target, and 95% of travel on our roads
is forecast to be 3-star or above by
March 2020.

We will continue to work with the Road Safety
Foundation to develop future targets for road
safety.

Putting safety first9

Putting safety first8

However safely we design and build a
road, it is only as safe as the vehicles on it.
Poorly-maintained vehicles lead to incidents
and breakdowns, which means disruption
and risk to our customers. To address
this problem, we work in partnership with
industry, motoring organisations, the Driver
Vehicle Standards Agency (DVSA) and the
police.

Commercial vehicles, such as vans and heavy
goods vehicles, have been a focus for us. We know
that improving safety in this area means greater
safety for other road users – and provides wider
benefits for our economy. So, in 2016, we launched
a programme to look into the causes of incidents
involving these vehicles, and to find effective
measures to prevent them.

Our research with Bridgestone Tyres found that good
tyre maintenance can prevent most commercial
vehicle tyre failures. Since then we’ve expanded
on this research by installing innovative tyre
measurement technology at a John Lewis depot, an
AW Jenkinson truck stop in Cumbria, and the DVSA
weighbridge in Lancashire. The technology gives
us new insight into this group of road users, and
provides instant results on the roadworthiness of the
vehicle to the driver or transport manager.

We want to keep all road users safe on our roads.
Our vehicle checks campaign informs car owners
about the six essential checks they should do before
setting out on a journey. And, in partnership with
regional fire services, we provide free tyre checks
during charity car washes. Portable tyre-check
equipment has now been rolled-out to fire services
across the country.

We’re working with industry, government and other
partners to support the introduction of technology
that will improve safety. For example, we’re trialling
technology on the A2 that connects vehicles with road
infrastructure, warning drivers of potential hazards.

SAFER
VEHICLES

“Highways England sees only too well the
effects of poorly maintained tyres on our
roads, so they were the ideal partner for us
to work with to understand the causes of tyre
failures on our motorways.

During the process of producing a joint tyre
debris study, we have been impressed by
their open approach to collaboration with
industry. They have a strong desire to not
only report on the results, but also to work
with key stakeholders to find ways to improve
the safety of vehicle operators on our roads.”

GARY POWELL
Head of Field Engineering, Bridgestone North Region

ESTIMATED TRAFFIC MILEAGES FOR
HGVs AND LGVs

HGV LGV

2017

10.1
billion

2015

9.7
billion

2017

14.3
billion

2015

12.9
billion

Putting safety first10

Putting safety first11

SAFELY INCREASING SPEED
LIMITS THROUGH ROAD WORKS

We know that roadworks cause frustration
for drivers on our roads. So we researched
the impact of increasing the speed limit
from 50 to 60mph, and whether it would
be safe for drivers and our workers on
the road. Trials taught us much more
about perceptions of safety. Not only did
drivers feel safe travelling in narrow lanes
at an increased speed, but also our road
workers noticed the flow of traffic seemed
to improve, with vehicles leaving a larger
space to the vehicle ahead.

We’ve now introduced a 60mph speed limit
at certain roadworks sites on our roads,
when the conditions allow.

OPERATION TRAMLINE

Through Operation Tramline, we teamed
up with the police to reduce the number of
incidents caused by dangerously-driven
HGVs on our network.

Our investment provided an unmarked
HGV cab that the police used to patrol the
network, recording evidence of distracted
drivers using mobile phones, laptops,
reading and even cooking while driving.
The trial cab travelled some 99,000 miles
on motorways and major A-roads, spotting
an average of one driving offence every
16 miles. Since then, we’ve invested in
three new HGV supercabs after the single
cab, which has been used by police forces
across the country, stopped more than
9,000 drivers.

Drivers often present the greatest risk on
our roads.

We use data to identify and target
high-risk groups, such as young drivers
and motorcyclists. We also focus on poor
and risky drivers not only to change their
behaviour, but also to understand why they
act this way in the first place. Our initiatives
vary from campaigns to educate drivers
about the dangers of acting irresponsibly,
to working with the police to enforce the
law on our roads.

SAFER DRIVERS

The Operation Tramline cab is helping police
to prosecute drivers who commit offences like
using mobile phones while driving

“Operation Tramline is a great example
of how our two organisations can work
better together. Increasingly, Highways
England’s traffic officers have become
our eyes and ears on the roads. They’re
there all the time, very visible and very
effective.

However, they’re limited in what they
can do to enforce the law – so if you
combine our two roles, we can work
together to make our roads safer. That’s
been the case with Operation Tramline,
and the word is getting out that unsafe
drivers won’t get away with it.”

CHIEF CONSTABLE ANTHONY BANGHAM
National Police Chiefs’ Council Lead for Roads Policing

DRIVERS URGED ‘DON’T BE A SPACE INVADER!’

In 2018, our most impactful multi-media campaign to date
shone a light on the very serious issue of tailgating on the
roads.

Our campaign – which urged drivers to ‘Stay Safe Stay Back’
– included a dedicated website packed full of information for
drivers about what they can do to stay safe. We also created
bumper stickers for motorists to display on their vehicles.

A host of organisations backed the campaign, including
National Express, the Football Association, RAC, National
Police Chiefs’ Council and leading road safety bodies Brake
and the Institute for Advanced Motorists.

Data collected following the campaign has revealed that
the number of people likely to change their behaviour
towards tailgating has increased month-on-month since
September 2018.

STATISTICS
SHOW THAT IN

OF ALL ROAD
CASUALTIES

ARE CAUSED BY
PEOPLE WHO DRIVE
TOO CLOSE TO THE
VEHICLE IN FRONT

8
1

PEOPLE KILLED OR
SERIOUSLY INJURED
EACH YEAR

WITH MORE
THAN

 100

Putting safety first12

Putting safety first13

We use research and insights
to highlight where we can
make the greatest safety
improvements. We recognise
that road safety isn’t just about
statistics – it matters because
it’s people, families and
communities who are affected.

INVESTING
IN SAFETY

The creation of Highways England,
and the establishment of five-year road
investment strategies, has enabled us
to take a long-term, evidence-based
view of the country’s strategic roads.
Since 2015, we have modernised and
maintained our network to improve
safety for customers and road workers.

Our investment has included safety
measures such as improved signage,
road markings, new safety barriers,
improvement to the layout of junctions
and slip-road widening. To date we
have completed 100 safety schemes
with more in construction and
development. We’ll complete all of them
by March 2020.

Our safety improvements don’t just
benefit cars, vans and HGVs. Providing
a safer network for more vulnerable
users such as motorcyclists, horse
riders, pedestrians and cyclists plays an
important role in reducing the number of
injuries on our roads.

Working with Cornwall Council, our investment of £21.5m has filled gaps in walkways
and cycle paths, totalling over 18 miles. The work connects well-established and popular
routes, including the Mineral Tramways and the National Cycle Network. The paths
provide links to housing and jobs, connect coastal communities, tackle congestion and
improve access across the A30.

£175million
INVESTMENT SINCE 2015

90
NEW CROSSINGS FOR
CYCLISTS, PEDESTRIANS
AND HORSE RIDERS

101
SCHEMES TO
SUPPORT CYCLISTS
AND WALKERS

UPGRADES
TO EXISTING
CROSSINGS

182

£

Putting safety first15

Putting safety first14

We know we can’t achieve
our safety goals on
our own. Collaboration
with specialists in road
safety research such
as TRL and the Road
Safety Foundation helps
us better understand
our performance and
improve our safety
record, and that of our
supply chain.

GUIDING NEW DRIVERS

New drivers are among those most likely to be involved in an accident. So, in 2018,
we teamed up with the DfT, DVSA, Driving Instructors’ Association, the Motoring
Schools’ Association of Great Britain and other partners to launch the New Driver
programme.

The programme features a package of valuable resources for learner drivers,
who can now drive on motorways if they’re accompanied by an approved driving
instructor in a dual-controlled car.

“Highways England were very receptive and liked
our ideas – they’re as innovative as we are in terms
of ideas and doing something different. We didn’t
need to spend millions of pounds on new video
content, as the most effective material – proven
through research – was already available.

They were very enthusiastic about engaging with
expert organisations; of reaching out to partners.
That’s a very good thing for companies to do – and
many don’t think that way. It’s all about the art of
knowing who to go to.”

CARLY BROOKFIELD
Driving Instructors Association

We are world leaders in how we design
and build our roads, and we share our
knowledge with others. Our Design
Manual for Roads and Bridges is widely
recognised as setting standards in the
design, assessment and operation
of trunk roads and motorways. The
manual makes it easier for designers to
understand road safety considerations,
and to make sure they are factored into
design decisions.

Working with government, universities,
small to medium enterprises, other
transport authorities and wider industry
will help us to share and stimulate new
ideas. We’ve created an innovation hub
that’s the focal point for our work. It’s
helping us to collaborate with others to
bring ideas to life.

SAFETY IN NUMBERS

WE ARE WORLD LEADERS IN HOW WE DESIGN AND BUILD OUR ROADS, AND WE SHARE
OUR KNOWLEDGE WITH OTHERS.

Putting safety first16

Putting safety first17

REDUCING RISKS FOR BUSINESS

Around one third of road traffic collisions on our
network involve someone driving for work or
commuting. Almost all of them are avoidable.

Our Driving for Better Business programme
looks to address the issue by improving
work-related road safety in the business
community and public sector. It provides
employers with the information and guidance
they need to improve how they manage their
driving workforce and comply with health and
safety legislation.

The programme is supported by business
‘champions’, who provide advocacy and
demonstrate good practice in fleet risk
management. They include Tesco, Royal Mail,
Skanska, Aarval, McLaren, Clancy Group,
British Gas, Iron Mountain and many others.

“Road safety isn’t exclusive. It’s all well to reduce
risks, but the more organisations who share good
practice, the better.

Highways England is putting its weight behind
Driving for Better Business and getting it into the
public consciousness. It was a small, quite elite group
before, but there are more members now – and not
just the household names. There are smaller operators
who can see the benefits and are getting involved. The
more who join, the more our roads can become safer.”

RORY MORGAN
Iron Mountain (document storage and management company)

“We’ve seen Highways England’s maturity develop,
with safety becoming a real collective responsibility,
both in terms of road worker and customer safety.

And there’s been a significant change emerging in how
Highways England listens to advice from suppliers.”

PHIL CLIFTON
Managing Director, Balfour Beatty Highways

THIRD PARTY
CLAIMS DOWN

84%
ARVAL

AT-FAULT
COLLISIONS DOWN

38%
IN 12 MONTHS
AMEY

INSURANCE
CLAIMS DOWN

50%
MCLAREN

ANNUAL FUEL
SAVING OF

£60,000
GATESHEAD
COUNCIL

40 ‘CHAMPION’ COMPANIES

SPEEDING DOWN 92% IRON MOUNTAIN

SAFETY IN
NUMBERS

Putting safety first19

Putting safety first18

One of our mobile crash barriers

Innovation in safety is
about reducing risk above
everything else. It’s what the
Safe System is based on,
and it’s a proven, effective
way to stop injury and deaths
on our roads.

Reducing risk used to mean
better safety equipment, such
as wearing hi-visibility clothing
to make sure people could
be seen. We still wear safety
clothing of course, but today
the really cutting-edge work is
focused on removing people
from risk completely.

NEW HEIGHTS FOR INNOVATION
In construction, we’ve seen projects like the A14 apply innovative design
and building techniques to improve safety.
Traditionally bridges have been individually designed and built to suit their
locations. On the A14 Cambridge to Huntingdon scheme, however, all
that has changed: each of the project’s eight bridges are a standardised
design – made up of standard parts that are pre-fabricated off-site.
Off-site construction means better quality control, and it reduces the risks
to site workers of working at height. The results include an impressive
safety record and a RoSPA gold award.
Where we must have people working close to moving traffic, we’ve
improved how we protect them from harm, using innovative equipment.

SAFETYCAM
This innovative dual-camera system can spot both road workers speeding
through construction sites and road users who illegally drive through cones.
This system, housed in one vehicle, was the first of its kind. In the first trials, in
the West Midlands, a 50 per cent month-on-month reduction was recorded
in road workers driving 10mph above the signed limit through sites. Another
trial in Essex saw roadworks incursions reduce by more than 80 per cent.

MOBILE CRASH BARRIER
Two giant 70ft-long mobile barrier lorries, originally designed for military
use to protect against roadside bombs, are now keeping road workers
and motorists safe. The 16-tonne mobile barriers protect people at work
sites and cut delays by reducing the number of cones needed.
If struck from the side, the barriers absorb the impact from a moving
vehicle, while a lorry-mounted crash cushion gives further protection at
the rear. The mobile barriers act as a physical protection for both road
workers and motorists.
As well as improving safety, the roadworks themselves take less time to
complete, as fewer cones and signs are needed.

MODERNISING SAFETY

SafetyCam vehicle

Putting safety first20

Putting safety first21

Esther Redpath, Site Engineer and Alex Rutter, Apprentice,
A14 Huntingdon to Cambridge improvement scheme

We care about the workers in our
supply chain just as much as our own
employees. The work they do to maintain
and improve our roads is fundamental to
keeping the country connected.

We trust our supply chain partners to do
great work for us – and that includes having
the safest working practices in place. Our
new contracts incentivise our supply chain to
go ‘over and above’ in their work to develop,
design and construct schemes safely.

As we’ve continued to develop as a company,
so too has our relationship with our suppliers,
who carry out work on our roads on our behalf.
Longer-term funding agreements and better
contractual arrangements mean we’re able
to manage safety within our supply chain far
more effectively.

We’re doing more to share best practice and
develop guidance – for example, setting
minimum standards for managing risks
associated with night working and fatigue.

We regularly inspect our sites – and we always
investigate accidents, so we can learn from
them and prevent them happening again.

THE RATE OF
REPORTABLE ACCIDENTS
AMONG OUR SUPPLIERS
HAS REDUCED BY

OVER THE LAST FOUR YEARS

two-thirds

RESPONSIBLE,
SAFE WORKERS

RAISING THE BAR

Our supply chain partners have a wealth
of experience in health and safety, so
we’re working closely together. We call
this initiative Raising the Bar, and it’s all
about defining the standards we’ll follow
for all our projects. Ultimately, we want
this work to lead our industry to safer
working practices.

ZERO CROSSING IS A GAME
CHANGER

We’ve virtually eliminated the millions of
occasions road workers had to cross
carriageways each year to put up
traffic-management signs in the central
reservation.

Working with TRL and the Road Worker
Safety Forum, we researched the safety
implications of carriageway crossings.
On-road trials found that road user
safety was unaffected when we only
used signs on the nearside verge.

Judges for the Highways Magazine
Excellence Awards described the
initiative as a “GAME CHANGER”
FOR SAFETY IN THE INDUSTRY.

Since 2015 ROAD WORKERS
NO LONGER HAVE TO CROSS
TWO, THREE OR FOUR LANE
DUAL CARRIAGEWAY ROADS
avoiding

3.7 million
crossings a year

Putting safety first22

Putting safety first23

“The specialist training we are given means we
can handle more complex issues. We’re trained
in trauma recognition so we can recognise this
in our colleagues and assist them. In our role
we never know what type of incidents we may
attend, and a lot of the time we are first on the
scene at big incidents. The spills and barrier
training we receive has allowed us to assess a
spillage and, if need be, treat it ourselves using
specialist absorbents, so we don’t have to call out
a specialist team.”

GINNY RICHLEY
Highways England Traffic Officer

Our responsibility to everyone who
uses our roads is to provide them with
a safe, reliable journey. We take that
responsibility seriously, and when things
go wrong for our customers on our
network, we’re there to help them get to
safety and get on with their journey as
soon as possible.

Today, we have more traffic officers who
can respond to and clear incidents on the
network more quickly than they could four
years ago. Our control centres are equipped
to identify issues on any section of our
network, and can offer advice to anyone who
needs it.

We know that when a vehicle has a problem
on our roads it can be frightening and
dangerous. Our traffic officers and control
centres are there to support road users in
the event of a breakdown, and we provide
support in lots of other ways.

SAFER ROADS
FOR ALL

88%24/7
OF MOTORWAY
INCIDENTS
WERE CLEARED
IN UNDER AN HOUR

EVERY DAY OF THE
YEAR, THROUGH
TWITTER.

We aim to provide information about
incidents and obstructions on our
network within two minutes of our teams
being notified, with 15-minute updates
until the issue is resolved and traffic flows
are back to normal.

LAST YEAR
MORE THAN

OUR CONTROL CENTRES PROVIDE
LIVE TRAVEL UPDATES

500,000
followers

OUR NATIONAL AND
REGIONAL TWITTER FEEDS
NOW HAVE ALMOST93,000

TECHNOLOGY
ASSETS ALONG OUR
NETWORK KEEP OUR
ROADS CONNECTED
TO NATIONWIDE
TRAFFIC
MANAGEMENT
TEAMS.

OVER

Including:
3,157 cameras,
3,500 message signs,
6,656 emergency
telephones.

Putting safety first24

Putting safety first25

HOME SAFE AND WELL

Our recently-launched Home Safe and Well approach
provides us with a framework to improve our safety over the
next five years.

This approach marks a radical change in how we manage the health, safety
and wellbeing of our people and those working in our supply chain; with the
ultimate aim of reducing the number of people harmed on our roads to zero.
We’ll be focusing on changing the culture within our company, emphasising
the part that everyone plays in keeping themselves and each other safe.

To truly mature our company culture to a level where no one is killed or
injured on our roads, we’ll need to engrain health safety and wellbeing into
everything we do. The high standards we expect should be the natural
choice for everyone who works for us, not an additional effort. We’ve made
excellent progress over the last four years, and it’s because of this progress
we’re confident our Home Safe and Well approach is the right direction for
the future of our company.

We’re on our way to providing a
safer road network that gives our
customers more road space and more
reliable journeys. Our focus now is on
the future of safe road travel.

Technology will have an increasingly
important role to play in reducing human
error, particularly through automated
vehicles and connected highways.
The introduction of these vehicles will
mark a significant change in how we
manage road safety. We’re working
with manufacturers, fleet managers and
innovation specialists to understand what’s
needed in the short and long-term, so we
can get our roads ready for the future.

We’re already taking practical steps
towards this technology-driven future.
Last year we introduced the National
Roads Telecommunications Service 2,
which connects our 30,000 roadside
assets (signs, signals, cameras) to our
seven regional control centres and
National Traffic Operation Centre. The
system enables us to manage and
operate our network safely and efficiently,
and to provide accurate real-time

information to drivers and travel news
providers. The message signs warn
drivers of potential hazards and display
live journey information.

For road users, improving technology
is only one part of the safety solution.
Bringing this together with changing
behaviours on our network, we’ll continue
to make a significant difference to the
safety of everyone on our roads. We know
we can do more to educate drivers and
improve safety further. We’ll continue to
work with others to push the boundaries
and drive improvements, so we can make
sure everyone who works on or uses our
network gets home safe and well.

THE ROAD
AHEAD

Putting safety first26

If you need help accessing this or any other Highways England information,
please call 0300 123 5000 and we will help you.

© Crown copyright 2019.

You may re-use this information (not including logos) free of charge
in any format or medium, under the terms of the Open Government
Licence. To view this licence:

visit www.nationalarchives.gov.uk/doc/open-government-licence/

write to the Information Policy Team, The National Archives, Kew,
London TW9 4DU, or email psi@nationalarchives.gsi.gov.uk.

Mapping (where present): © Crown copyright and database rights 2019
OS 100030649. You are permitted to use this data solely to enable you to
respond to, or interact with, the organisation that provided you with the data.
You are not permitted to copy, sub-licence, distribute or sell any of this data
to third parties in any form.

This document is also available on our website at www.
highwaysengland.co.uk

For an accessible version of this publication please call 0300 123 5000
and we will help you.

If you have any enquiries about this publication email info@
highwaysengland.co.uk or call 0300 123 5000*. Please quote the
Highways England publications code PR38/19.

Highways England creative job number GFD19_0022

*Calls to 03 numbers cost no more than a national rate call to an 01 or
02 number and must count towards any inclusive minutes in the same
way as 01 and 02 calls.

These rules apply to calls from any type of line including mobile, BT,
other fixed line or payphone. Calls may be recorded or monitored.

Printed on paper from well-managed forests and other controlled
sources when issued directly by Highways England.

Registered office Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ

Highways England Company Limited registered in England and Wales
number 09346363

