

Pedestrian Level Crossing Safety Campaign

Walkers and Dog Walkers Safety Stakeholder Pack

#BossingtheCrossing

About the campaign

From the 1st May 2018, Network Rail are leading a 13-week safety campaign, created to help people avoid accidents on UK level crossings.

The number of pedestrian level crossing incidents* has not decreased since 2011.

This simply isn't good enough.

Research tells us that people do not see the dangers at level crossings, and may start to become complacent and ignore warnings.

Walkers, ramblers and dog walkers are one of our priority audiences – to ensure behaviour change and safety at level crossings. As such we have created a film to engage walkers/ramblers, and the dog walking community, in being more safety aware at level crossings.

To reach as many of these people as possible with our safety message, we need the support of partner organisations.

Here's everything you need, including a set of materials to make it easy for you to share the campaign safety message.

Thank you for your help.

*Level crossing 'incidents' include accidental fatalities, life-changing injuries, near-misses and deliberate misuse (i.e. crossings left open, not calling the signaller back when the line has been crossed, swinging on barriers, etc.)

Setting the scene

NetworkRail

Level Crossing Facts & Figures 2018

There has been an annual **increase** in pedestrian incidents since 2011-12¹

¹Incidents¹ include accidental fatalities, life-changing injuries, near-misses and deliberate misuse (i.e. crossings left open, not calling the signaller back when the line has been crossed, swinging on barriers, etc.)

Peak incident months

Apr – Oct

Warmer weather, harvest time and outdoor pursuits.

*Data range 01.04.2016 – 16.09.2017

[†]Passive: Crossing with telephone, open crossing or footpath

[‡]Active Manual: Crossing with manually controlled gate or barrier

[§]Active Automatic: Crossing with warning lights, automatic barrier, or monitored crossing

12,665 Level crossing incidents caused: **318,392** minutes of train delays

Level crossing incidents involved:

55%
Vehicles

40%
Pedestrians

28
Dog walkers

127
Farmers

44
Elderly

44
Horse riders

176
Youths

Our look for the campaign – Digital

Carl is enjoying a ramble with his beloved dog, he is in the beautiful countryside and distracted by all he can see.

Just as a train begins to approach at a rural level crossing, Carl's dog escapes his lead and runs across the track. Carl runs after his dog, just as a train speeds towards them.

How you can help

1. Download our walking/dog walking film and share on your website, social media and in any electronic communications – don't forget to use the campaign hashtag **#BossingtheCrossing** Download at networkrail.co.uk/pedestrians
2. As well as communicating a level crossing safety message for cyclists across the 13-week period from 1st May, you can also use the following key dates as drivers
 - **May** – National Walking Month
 - **7 June** – International Level Crossing Safety Awareness Day
 - **2 – 8 July** – National Rail Safety Week

Keep up to date with the campaign

For more information about this safety campaign please visit networkrail.co.uk/pedestrians or call our 24/7 helpline on 03457 11 41 41.

Please quote '**pedestrian safety campaign**' so we can provide you with the fastest possible response.