

Global trauma: the great divide

Jayanth Paniker*, Simon Matthew Graham, and James William Harrison

Department of Orthopaedics, Countess of Chester Hospital, Liverpool Road, Chester CH2 1UL, UK

Received 16 April 2015, Accepted 10 June 2015, Published online 21 July 2015

Abstract – Road trauma is an emergent global issue. There is huge disparity between the population affected by road trauma and the resource allocation. If the current trend continues, a predicted extra 5 million lives will be lost in this decade. This article aims to create an awareness of the scale of the problem of road trauma and the inequality in the resources available to address this problem. It also describes the responses from the international organisations and the orthopaedic community in dealing with this issue. The International Orthopaedic community has a unique opportunity and moral obligation to play a part in changing this trend of global trauma.

Key words: Accidents, Traffic, Health resources.

Introduction

Road traffic accidents are the single biggest cause of injuries and injury-related mortality, accounting for a quarter of all injury deaths [1]. Worldwide, an estimated 1.3 million people are killed in road traffic crashes each year and as many as 78.2 million are injured [2]. Projections indicate that these figures will increase by about 65% over the next 20 years, unless there is a new commitment to prevention [2]. This effect of projected increases will be greater in low- and middle-income countries, as they currently account for over 90% of all road traffic injury deaths [2].

The problem of road trauma and its growing trend in the low- and middle-income countries is not a new problem and it has previously been described as a neglected global epidemic [3]. The course of global health problems, like HIV and malaria, has been altered with concerted international effort. Progress in addressing road trauma however has been slow and the predicted trend of this epidemic has not changed.

The aim of this article is to create an awareness of the scale of this problem and to emphasise the geographical distribution of road trauma whilst highlighting the disparity in the resources available to address this problem.

The problem

Road trauma is a major cause of both death and disability worldwide. There is an associated social and economic impact.

The resources available to address this problem effectively vary greatly across the different regions of the world.

Injury

Worldwide road traffic accidents account for an estimated 50 million injuries [4]. These are the reported injuries and certain sources estimate the figure to be around 78.2 million [2]. There is huge disparity in the injury figures for the different WHO regions. The South East Asia Region (SEAR) and Africa Region (AFR) which comprise of low- and middle-income countries account for over 50% of the injuries (Figure 1).

Injuries sustained by victims of a road traffic crash vary in type and severity. There are notable differences between road user groups. Pedestrians and two-wheeler users are at greater risk than vehicle occupants and bear the greatest burden of injury. This is especially a problem in low- and middle-income countries due to poor road safety measures and the greater variety and intensity of traffic mix.

Recent, population-based analyses of road traffic injuries in urban Tanzania [5] and urban Ghana [6] have demonstrated that these injuries are a major source of disability in these developing countries. A review of studies in low-income and middle-income countries [7] revealed that road traffic-related injury accounted for between 30% and 86% of trauma admissions in these countries. The review further found the following:

- road traffic injury patients comprised between 13% and 31% of all injury-related attendees in hospitals,

*Corresponding author: jpaniker@gmail.com

Figure 1. Chart depicting figures for the road traffic injuries (in millions) for the WHO regions (AFR – Africa, SEAR – South East Asia, WPR – Western Pacific, EMR – Eastern Mediterranean, EUR – Europe, AMR – Americas).

- road traffic injury patients represented 48% of bed occupancy in surgical wards in some countries,
- road traffic injury patients were the most frequent users of operating theatres and intensive care units.

Deaths

Worldwide, over 1.3 million people die from road traffic accidents [2] every year. This is projected to increase by 66% to 2.34 million by 2020 [8]. These trends are however divergent, with a defined global distribution. In the low- and middle-income countries, there will be a projected increase of over 80% whereas in the high income countries there will be a predicted fall of about 30% [8].

Currently, low-income and middle-income countries account for about 90% of the deaths from road traffic accidents [2].

There are regional differences in mortality with the WHO SEAR region alone accounting for about 35% of global road traffic mortality (Figure 2). A recent survey of traumatic injuries from Sierra Leone, Africa found that even though traffic injuries accounted for only about 9% of all injuries it was the leading cause of injury-related deaths [9].

Road traffic deaths tend to occur most commonly in younger males. Globally, the road traffic injury mortality rate for males is almost three times higher than that for females. Also over 50% of the global mortality due to road traffic injury occurs among young adults aged between 15 and 44 years [2].

Social and economic impact

The impact of road traffic injuries on the economy is estimated to be about 1% of Gross Domestic Product (GDP) for low-income countries, 1.5% for middle-income countries and 2% for high-income countries [10]. These figures are paradoxical and indicate the higher resource allocation to injured parties in wealthier countries, where numbers of injured are much fewer. Globally the cost of road trauma is estimated to be approximately US \$518 billion per year [10]. This WHO figure is an underestimation, as, in the United States alone the figure totalled more than \$400 billion for the combined economic burden of medical treatment and lost productivity [11].

Aside from the heavy burden placed on global and national economies, road traffic accidents have a big impact on the families involved. Around 60% of the total number of disability-adjusted life years (DALYs) lost as a result of road traffic accidents occur among young adults aged between 15 and 44 years [1]. 73% of these were young adult males [1]. These young adults are often the bread-winners and their loss drives many families into poverty.

In 2012, road traffic injuries were the eighth leading cause of DALYs lost, up from tenth place in 2000, but by 2030, they are predicted to become the third leading cause of DALYs lost

Figure 2. World map depicting countries in a size relative to the number of road traffic deaths (note how small Europe & USA appear).

2004 Disease or injury	As % of total DALYs	Rank		Rank	As % of total DALYs	2030 Disease or injury
Lower respiratory infections	6.2	1	→	1	6.2	Unipolar depressive disorders
Diarrhoeal diseases	4.8	2	→	2	5.5	Ischaemic heart disease
Unipolar depressive disorders	4.3	3	→	3	4.9	Road traffic accidents
Ischaemic heart disease	4.1	4	→	4	4.3	Cerebrovascular disease
HIV/AIDS	3.8	5	→	5	3.8	COPD
Cerebrovascular disease	3.1	6	→	6	3.2	Lower respiratory infections
Prematurity and low birth weight	2.9	7	→	7	2.9	Hearing loss, adult onset
Birth asphyxia and birth trauma	2.7	8	→	8	2.7	Refractive errors
Road traffic accidents	2.7	9	→	9	2.5	HIV/AIDS
Neonatal infections and other ^a	2.7	10	→	10	2.3	Diabetes mellitus
COPD	2.0	13	→	11	1.9	Neonatal infections and other ^a
Refractive errors	1.8	14	→	12	1.9	Prematurity and low birth weight
Hearing loss, adult onset	1.8	15	→	15	1.9	Birth asphyxia and birth trauma
Diabetes mellitus	1.3	19	→	18	1.6	Diarrhoeal diseases

Figure 3. Table comparing the DALYs ranking between 2004 and 2030 [4].

globally (Figure 3) [12]. DALYs lost will increase worldwide from 34.3 million to 71.2 million (representing 5.1% of the global burden of disease) [12]. However, in low- and middle-income countries this is an even bigger problem, as over 90% of the global road traffic-related DALYs lost, occurs in these countries. Furthermore in such countries road trauma is predicted to become the second leading cause of DALYs lost [12].

There appears to be a direct relationship between road traffic deaths and per capita income. The trend is an initial increase in road traffic deaths with per capita income, which reaches a peak, and then declines. The per capita income at which road traffic death peaks is estimated at \$8600. Beyond this level of income the rate of road traffic deaths declines [13]. This is relevant, as it is in the middle-income countries that the majority of the world population lives and where there is a greater burden of disease from road traffic injuries and deaths (Figure 2). For example, in 2013, the per capita income of India was \$5350 and as shown in Figure 2 it accounts for a large proportion of road traffic deaths [14].

Resources

In 2011, the world spent a total of US \$6.5 trillion on health; however, the geographical distribution of financial resources for health is disproportionate [15]. There is a clear 20/80 divide with 34 Organisation for Economic Co-operation and Development (OECD) countries which make up less than 20% of the world population spending over 80% of the world's resources on health. This is in contrast to less than 20% of health resources being spent on the remaining 80% of the world population [15].

The disparity is even more in certain regions of the world. For example, the WHO regions, Africa (AFR) and South East

Asian Region (SEAR), which account for the largest share of the global burden of road trauma (over 50% of DALYs lost) and 38% of the world's population, spend only 2.5% of the global health resources [15].

Though there is an obvious link between the GDP of a country (Figure 4) and road trauma, it is not the only reason for the variation. The percentage of GDP allocated for health spending in 2009 also varied widely, ranging from 2.1 in Myanmar to 18.9 in the Marshall Islands. There are also large regional differences, with the South East Asian Region spending only 3.8% of its GDP on health compared with the region of the Americas spending 14.4% of their GDP on health [15]. The health expenditure per capita also varies greatly. In 2013, it was \$9146 for the United States compared with only \$61 for India [14].

In contrast to the economic and social impact caused, little money is invested in preventing road traffic injuries. Other current global health issues like HIV and malaria receive far larger investment in global research and funding. This is having a direct effect in reducing the impact of these diseases. By 2020, road traffic injuries are predicted to be the 3rd leading contributor to the global burden of disease and injury, overtaking health issues which receive much greater investment [16] (Table 1).

There is evidence that the discrepancy in health resource allocation impacts directly on road trauma mortality figures. For example, one study looked at the mortality rates for all seriously injured adults in countries at different economic levels. The mortality rate rose from 35% in a high-income setting to 55% in a middle-income setting, to 63% in a low-income setting [17]. A similar study looking at the mortality rate of moderately injured patients who reached a hospital showed a mortality rate of 6% in a hospital in a high-income country compared with 36% in a hospital in a low-income country [18].

Figure 4. World map depicting countries in a size relative to their GDP (note the reversal of size distributions shown in Figure 2).

Table 1. Estimated global research and development funding for selected topics [3].

Disease or injury	US \$ millions	1990 DALYs ranking	2020 DALYs ranking
HIV/AIDS	919–985	2	10
Malaria	60	8	24
Diarrhoeal diseases	32	4	9
Road traffic crashes	24–33	9	3

The response

Decreasing the global burden of road trauma needs a multifaceted approach. This should include

- increased awareness with improved trauma data collection,
- involvement from international organisations and governments,
- individual and small-scale response.

Awareness

The WHO has recognised road trauma as a significant global health issue and has declared this decade as the Decade of Action for Road Safety (2011–2020). This is aimed at increasing awareness and raising the profile of the preventability of road traffic accidents. It was launched in more than 100 countries, with one goal: to prevent 5 million road traffic deaths globally by 2020.

HIV, malaria and TB are largely problems of the low- and middle-income countries, yet there is greater awareness of its impact. As a result high-income research and development organisations have applied massive funding. In the case of

HIV the perceived impact and fall in global DALY rating is encouraging. Similar investment in addressing road trauma is likely to be equally or more cost effective.

International involvement

The WHO is working with other organisations to help reduce the global impact of road trauma. Recently they collaborated with the International Association for the Surgery of Trauma and Surgical Intensive Care (IATSIC) to launch the Essential Trauma Care Project. The project seeks to define what essential trauma treatment services should realistically be made available to every injured person worldwide.

WHO projects that have shown promising results include the “Village University” concept, which involves training local communities in pre-hospital life-support methods and delegating life-saving skills to non-doctors. This has resulted in a reduction of trauma mortality from 40% to 8% in northern Iraq and northwest Cambodia [19].

Organisations like the Red Cross, the World Bank and international road safety organisations like the Fédération Internationale de l’Automobile (FiA) foundation are working with local governments to help improve road safety and reduce road traffic deaths and injuries. These measures will include road safety education, enforcement and infrastructure.

The UK Department for International Development (DFID), which manages the UK’s overseas aid programme, has joined the World Bank Global Road Safety Facility which again works towards reducing road deaths.

Several orthopaedic organisations are already working to reduce trauma-related deaths and injury through different approaches. Orthopaedic Overseas and Surgical Implant Generation Network (SIGN) send volunteer orthopaedic surgeons to train and educate local health providers. SIGN also develops and distributes orthopaedic trauma implants suited for areas with limited facilities. Institute for Global Orthopaedics and Traumatology (IGOT), and World Orthopaedic Concern provide support through education, training, research

Figure 5. WHO projected trend of road deaths to 2020.

and advocacy. Société Internationale de Chirurgie Orthopédique et de Traumatologie (SICOT) provides access to online training through Webinars and SICOT Global Network of Electronic Learning (SIGNEL) and provides grants for orthopaedic surgeons from developing countries through SICOT Foundation programmes. Though involvement of these organisations is having an effect, the impact is still relatively small.

Small-scale response

The UK postgraduate specialty training programme currently supports the *Global health partnerships: the UK contribution to health in developing countries (2007)* [20]. This is aimed at allowing trainees to take time out of their training to work in developing countries. This experience is invaluable both to the countries where they work but also to the trainee. Trainee involvement in development of trauma services and training should be encouraged.

Many UK hospitals have partnerships with aid agencies or hospitals in low- and middle-income countries. Most of the funding and training provided by these hospitals is focussed on relevant issues like child and maternal health, with promising results. There are only a few partnerships that are focussed on trauma. The COOL (COSECSA [College of Surgeons of East, Central & Southern Africa] Oxford Orthopaedic Link) Project, which has trained 1550 frontline health workers across 10 COSECSA countries in trauma management, is one example. The Paired Institutional Partnerships organised by the Tropical Health and Educational Trust has created numerous partnerships between UK hospitals. The South Devon Healthcare NHS foundation Trust has linked with the Nanyuki Hospital in Kenya and focusses their resources on reducing the mortality and morbidity from traumatic injuries. If more of the resources and training were focussed on road trauma it could result in a significant reduction in the morbidity and mortality in these countries.

The WHO predicts that if action is taken 5 million lives, 50 million serious injuries and US 5 trillion dollars can be saved in this decade (Figure 5). Only with a concerted

multifaceted approach can this global problem be addressed. Orthopaedic surgeons can have a direct impact by volunteering, by organising paired partnerships and by lobbying the multinational orthopaedic companies and organisations to intervene. The International Orthopaedic community has a unique opportunity and moral obligation to play a part in changing the trend of global trauma.

Conflict of interest

Authors JP, SMG and JWH certify that they have no financial conflict of interest (e.g. consultancies, stock ownership, equity interest, patent/licensing arrangements, etc.) in connection with this article.

None of the authors have any conflict of interest.

References

1. Peden M, McGee K, Sharma G (2002) The injury chart book: a graphical overview of the global burden of injuries. Geneva, World Health Organization.
2. Global Road Safety Facility (2014) Transport for health: the global burden of disease from motorized road transport. Washington, DC, The World Bank.
3. Nantulya VM, Reich MR (2002) The neglected epidemic: road traffic injuries in developing countries. *BMJ* 324, 1139.
4. WHO (2009) Global status report on road safety: time for action. Geneva, World Health Organisation.
5. Zimmerman K, Mzige AA, Kibatala PL, Museru LM, Guerrero A (2012) Road traffic injury incidence and crash characteristics in Dar es Salaam: a population based study. *Accid Anal Prev* 45, 204–210.
6. Guerrero A, Amegashie J, Obiri-Yeboah M, Appiah N, Zakariah A (2011) Paediatric road traffic injuries in urban Ghana: a population-based study. *Inj Prev* 17(5), 309–312.
7. Odera W, Garner P, Zwi A (1997) Road traffic injuries in developing countries: a comprehensive review of epidemiological studies. *Trop Med Int Health* 2, 445–460.
8. Murray CJL, Lopez A (1996) The global burden of disease: a comprehensive assessment of mortality and disability from diseases, injuries and risk factors in 1990 and projected to 2020. Cambridge, MA, Harvard School of Public Health.
9. Stewart KA, Groen RS, Kamara TB et al. (2013) Traumatic injuries in developing countries: report from a nationwide cross-sectional survey of Sierra Leone. *JAMA Surg* 148(5), 463–469.
10. Jacobs G, Aaron-Thomas A, Astrop A, Estimating global road fatalities (2000) London, Transport Research Laboratory. TRL Report No. 445.
11. Finkelstein EA, Corso PS, Miller TR (2006) The incidence and economic burden of injuries in the United States. USA, Oxford University Press. 124–159.
12. WHO (2012) The Global Burden of Disease. Geneva, World Health Organisation.
13. Kopits E, Cropper M (2003) Traffic fatalities and economic growth. Washington, DC, World Bank.

14. The World Bank (2013) GNI per capita 2013: Atlas method and PPP. Washington, DC.
15. WHO (2012) WHO global health expenditure atlas. Geneva, World Health Organisation.
16. WHO (1996) Ad hoc committee on health research relating to future intervention options. Investing in health research and development. Geneva, World Health Organization.
17. Mock CN, Jurkovich GJ, Nii-Amon-Kotei D, Arreola-Risa C (1998) Trauma mortality patterns in three nations at different economic levels: implications for global trauma system development. *J Trauma* 44, 804–814.
18. Mock CN, Adzotor KE, Conklin E, Denno DM, Jurkovich GJ (1993) Trauma outcomes in the rural developing world: comparison with an urban level I trauma center. *J Trauma* 35, 518–523.
19. Husum H, Gilbert M, Wisborg T, Van Heng Y, Murad M (2003) Rural prehospital trauma systems improve trauma outcome in low-income countries: a prospective study from north Iraq and Cambodia. *J Trauma* 54, 1188–1196.
20. Crisp N (2007) Global Health Partnerships: The UK contribution to health in developing countries. UK, Dept of Health.

Cite this article as: Paniker J, Graham SM & Harrison JW (2015) Global trauma: the great divide. *SICOT J*, 1, 19