

Road cycling: statistics

Standard Note: SN/SG/06224

Last updated: 25 June 2013

Author: Matthew Keep

Section Social and General Statistics

This note summarises statistics on road cyclists. It focuses particularly on reported cyclist casualties on the roads of Great Britain.

In Great Britain, in 2011:

- 3.1 billion vehicle miles were travelled on pedal cycles, 1% of all vehicle miles taken on the roads
- Males travelled further, on average, on bicycle (79 miles per person) than females (20 miles per person)
- 107 cyclists were killed on the roads; the second lowest number in the last 62 years
- 3,085 cyclists were seriously injured on the roads; 17% more than at the start of this century
- Over four-fifths of cyclists killed or seriously injured were male

Contents

1	Pedal cycle usage	2
2	Cyclist road casualties	3
	2.1 Nationally	3
	2.2 Regions and parliamentary constituencies	6
	2.3 Comparison with other modes of transport	8
3	Statistical appendix	9

This information is provided to Members of Parliament in support of their parliamentary duties and is not intended to address the specific circumstances of any particular individual. It should not be relied upon as being up to date; the law or policies may have changed since it was last updated; and it should not be relied upon as legal or professional advice or as a substitute for it. A suitably qualified professional should be consulted if specific advice or information is required.

This information is provided subject to [our general terms and conditions](#) which are available online or may be provided on request in hard copy. Authors are available to discuss the content of this briefing with Members and their staff, but not with the general public.

1 Pedal cycle usage

Vehicle miles

In 2011, 3.1 billion vehicle miles were travelled on pedal cycle (bicycle); 11.6 billion fewer than in 1949 (14.7 billion vehicle miles).¹

In 2011, 1% of total vehicle miles travelled on roads in Great Britain were taken on bicycle, a substantially smaller proportion than the 34% of vehicle miles taken on bicycle in 1949.²

Since 2007 the amount of vehicle miles travelled by bicycle has increased annually:

- 19% more vehicle miles were travelled in 2011 than in 2007
- The proportion of total vehicle miles taken on bicycle increased from 0.8% in 2007 to 1.0% in 2011

Since the late-1960s vehicle miles travelled on bicycles in Great Britain has fluctuated between 2 and 4 billion vehicle miles per year.

Chart 1: Bicycle usage, Great Britain, 1949 – 2011³
(billion vehicle miles)

Age and gender of cyclists

The average distance travelled on bicycle was greater amongst those aged 40-49 than other age groups in Great Britain; 89 miles on average were travelled per person in this age group, compared with 49 miles amongst all people.⁴

Males complete more miles on average (79 miles per person in 2011) than females (20 miles per person in 2011). In 2011, across all age groups, males travelled significantly further by bicycle on average, than females (see Chart 2 below).⁵

¹ Department for Transport (DfT). National Road Traffic Survey, Table TRA0101

² *ibid.*

³ *ibid.*

⁴ DfT. National Travel Survey. Table NTS0605.

⁵ *ibid.*

Chart 2: Average distance travelled by bicycle, by age and gender, Great Britain, 2011⁶
(miles per person per year)

Purpose of journey

In Great Britain in 2011, an average of 47 miles were travelled per person where bicycle was the main mode. 39% of these miles were travelled whilst commuting with a further 45% travelled for leisure purposes, including: visiting friends; entertainment; sport; holiday; and, day trips.⁷

2 Cyclist road casualties

Data in this section are sourced from Department for Transport (DfT) road casualty statistics. These statistics are drawn from information collected by police forces in Great Britain and cover all accidents involving a road vehicle that result in a personal injury. The figures are widely recognised as being an incomplete count of casualties, although figures on fatalities are generally acknowledged to be robust.⁸

The following analysis considers reported fatal and seriously injured cyclist casualties. Slight injuries are not considered as these are more likely to be under reported than more serious casualties.

2.1 Nationally

Fatalities

107 cyclist fatalities were reported on the roads of Great Britain in 2011, the second smallest number in the past 62 years. The largest number of reported fatalities over this period came in 1950 when 805 cyclists were killed on the roads.⁹

Since a peak in 1971 the cyclist fatality rate (number of fatalities per billion vehicle mile) has fallen towards the historically low levels seen today (see Chart 3 below).

⁶ *ibid.*

⁷ DfT. National Travel Survey. Table NTS0410.

⁸ For further information see: [Reported Road Accident Statistics](#), House of Commons Library (SN/SG/2198)

⁹ DfT. Reported Road Casualties Great Britain, Table RAS40007

Chart 3: Cyclist fatality rate, Great Britain, 1950 - 2011¹⁰
(fatality rate per billion vehicle miles)

Serious injuries

Table A1 in the statistical appendix provides data on cyclist fatalities and serious injuries since 1979.

In 2011, 3,085 cyclists were seriously injured in Great Britain, the greatest number this century. 2004 saw the smallest number of seriously injured cyclists over the period 1979 - 2011 (2,174 serious casualties). Fatalities are not included as serious injuries.

In 2011 the serious injury casualty rate (rate of seriously injured cyclists per billion vehicle mile) was 1,005 pbvm.¹¹ The cyclist serious casualty rate was at its lowest over the period 1979 - 2011 in 2006 (821 pbvm).

Chart 4: Cyclist serious injury casualty rate, Great Britain, 1979 – 2011
(rate per billion vehicle miles)

¹⁰ *ibid.*; and, DfT. National Road Traffic Survey, Table TRA0101.

¹¹ Per billion vehicle mile (pbvm)

Age and gender

In 2011 over four-fifths of cyclists killed or seriously injured were male. As discussed in section 1 the average male cycles significantly further than the average female in Great Britain.

Just over two-fifths of cyclists killed or seriously injured were aged 36-45, with a further 19% aged 26-35 and 17% aged 46-55; as was shown in section 1 these age groups travel further by bicycle than others.

Table 1. Cyclist casualties, by age and gender, Great Britain, 2011

Age group	All		Female		Male	
	Fatal	Serious	Fatal	Serious	Fatal	Serious
0 - 15	6	392	2	59	4	333
16 - 25	14	511	3	95	11	416
26 - 35	17	583	4	132	13	451
36 - 45	22	621	4	98	18	523
46 - 55	12	534	3	82	9	452
56 - 65	14	262	1	54	13	208
66 - 75	18	109	5	19	13	90
Over 75	4	29	0	2	4	27
Not known	0	44	0	8	0	36
All	107	3,085	22	549	85	2,536

Sources: DfT. Road Casualties Online; and, House of Commons Library GIS

Road class

In 2011, the cyclist fatality rate on A roads was 104 pbvm and the serious injury rate was 2,407 pbvm; significantly higher than on other road types.

There were more cyclist fatalities on rural roads, in number (55 fatalities) and as a rate (67 pbvm), than on urban roads. Rural A-roads had a particularly high cyclist fatality rate (273 pbvm) and serious injury rate (2,798 pbvm) rates, relative to other road types.

Table 2: Reported cyclist casualties, by urban and rural roads, road class, Great Britain, 2011.

Road class	All roads		Urban roads		Rural roads	
	Fatal	Serious	Fatal	Serious	Fatal	Serious
<i>Number of casualties</i>						
A road	58	1,343	28	1,036	30	307
Other	49	1,742	24	1,304	25	438
All	107	3,085	52	2,340	55	745
<i>Rate per billion vehicle miles</i>						
A road	104	2,407	62	2,312	273	2,798
Other	20	693	13	724	35	616
All	35	1,005	23	1,040	67	908

Sources:

DfT. Reported road casualties in Great Britain: annual report 2011, Table RAS30018

2.2 Regions and parliamentary constituencies

Regions

Table A2 in the statistical appendix shows the number of cyclists killed and seriously injured in Great Britain, by region, from 2005 to 2011.

Chart 1 and Chart 2 show the number of killed or seriously injured (KSI) casualties and the KSI casualty rate respectively, for English regions and Scotland and Wales. In 2011 the South East region had the greatest number of KSI casualties (607 cyclists), although the rate was highest in London (1,586 KSI pbvm). London also had the second largest number of KSI casualties (571 cyclists).

Chart 5: Cyclist KSI casualties, English regions and Scotland and Wales, 2011¹²
(number of KSI casualties)

Chart 6: Cyclist KSI casualty rate, English regions and Scotland and Wales, 2011¹³
(rate per billion vehicle miles)

¹² DfT. Road Casualties Online

¹³ DfT. Reported Road Casualties Great Britain, Table RAS30053; and, DfT official

Parliamentary constituencies

Table A3 in the statistical appendix shows the number of KSI cyclist casualties in Great Britain, by parliamentary constituency. It is not possible to create a casualty rate per vehicle mile, due to a lack of traffic data for parliamentary constituencies.

In 2011, the Cities of London and Westminster constituency saw the largest number of KSI cyclist casualties; the 41 KSI casualties are those killed or seriously injured within the constituency, not the number of residents injured.

Table 3. Ten constituencies with most reported KSI cyclist casualties, Great Britain, 2011

	KSI casualties
Cities Of London and Westminster	41
Islington South and Finsbury	34
Bethnal Green and Bow	30
Holborn and St Pancras	29
Vauxhall	29
Bermondsey and Old Southwark	28
Cambridge	25
Hackney South and Shoreditch	23
Portsmouth North	23
Oxford East	22

Sources: DfT. Road casualties online; and, House of Commons Library GIS

2.3 Comparison with other modes of transport

Of the modes of transport shown in Table 4:

- only motorcycles have a higher KSI casualty rate than pedal cycles
- both motorcycles and pedestrians have a higher fatality rate than pedal cycles

Table 4: Passenger casualty rates by mode, Great Britain, 2011

Per billion passenger kilometres

	Killed	KSI	AI ¹
Air ²	0.0	0.0	0.0
National rail ³	0.0	...	25.2
Water ⁴	0.5	50.9	...
Bus or coach	0.2	7.3	139.3
Car ⁵	1.4	14.4	195.5
Van ⁵	0.4	3.8	50.7
Motorcycles ⁵	72.2	1,118.8	4,019.1
Pedal cycles	21.7	646.0	3,888.6
Pedestrian	25.9	337.1	1,495.0

Notes:

¹ Killed, seriously and slightly injured

² Passenger casualties in accidents involving UK registered airline aircraft

³ Financial years and National Rail only. Passenger casualties in train accidents and accidents occurring through movement of vehicles.

⁴ Passenger casualties on UK registered merchant vessels.

⁵ Driver and passenger casualties.

Source: DfT. Transport Statistics Great Britain. Table TSGB0107

3 Statistical appendix

Table A1: Reported pedal cyclist casualties, Great Britain, 1979-2011

	Casualties			Casualty rate ¹		
	Killed	Seriously injured	KSI ²	Killed	Seriously injured	KSI ²
1979	320	4,920	5,240	112	1,729	1,841
1980	302	5,234	5,536	95	1,655	1,750
1981	310	5,194	5,504	92	1,534	1,626
1982	294	5,674	5,968	74	1,429	1,503
1983	323	6,073	6,396	81	1,532	1,613
1984	345	6,250	6,595	87	1,577	1,664
1985	286	5,366	5,652	76	1,425	1,501
1986	271	4,981	5,252	80	1,468	1,548
1987	280	4,851	5,131	79	1,360	1,439
1988	227	4,652	4,879	70	1,431	1,501
1989	294	4,836	5,130	91	1,494	1,585
1990	256	4,344	4,600	78	1,332	1,410
1991	242	3,947	4,189	75	1,229	1,304
1992	204	3,788	3,992	69	1,288	1,357
1993	186	3,611	3,797	75	1,450	1,525
1994	172	3,829	4,001	69	1,534	1,603
1995	213	3,754	3,967	83	1,459	1,541
1996	203	3,586	3,789	80	1,416	1,496
1997	183	3,409	3,592	72	1,344	1,416
1998	158	3,154	3,312	64	1,284	1,348
1999	172	3,004	3,176	68	1,185	1,253
2000	127	2,643	2,770	49	1,027	1,076
2001	138	2,540	2,678	53	974	1,027
2002	130	2,320	2,450	48	857	905
2003	114	2,297	2,411	41	834	875
2004	134	2,174	2,308	52	850	902
2005	148	2,212	2,360	55	825	880
2006	146	2,296	2,442	52	821	873
2007	136	2,428	2,564	53	952	1,005
2008	115	2,450	2,565	40	863	903
2009	104	2,606	2,710	35	879	914
2010	111	2,660	2,771	37	886	923
2011	107	3,085	3,192	35	1,005	1,040

Notes:

¹ Rate per billion vehicle miles.

² Killed or seriously injured

Source:

DfT. Reported Road Casualties 2011, Table RAS30065

Table A2: Cyclist casualties, fatal and seriously casualties, countries and regions of Great Britain, 2005-2011

	Fatal							Seriously injured						
	2005	2006	2007	2008	2009	2010	2011	2005	2006	2007	2008	2009	2010	2011
<i>Number of casualties</i>														
London	21	19	15	15	13	10	16	351	373	446	430	420	458	555
East of England	16	17	22	13	9	13	10	230	227	244	242	265	253	282
East Midlands	13	17	14	10	11	8	9	191	173	175	190	194	187	235
North East	4	3	4	3	6	4	7	69	94	91	88	111	77	89
North West	18	14	15	13	8	12	13	310	308	266	301	304	363	355
South East	25	23	27	16	17	19	8	329	371	384	405	496	462	599
South West	15	10	10	14	13	17	10	175	171	171	186	195	239	233
West Midlands	7	9	10	9	11	14	9	168	129	172	142	139	165	201
Yorkshire and the Humber	11	15	12	9	5	5	7	214	251	257	252	253	252	273
England	130	127	129	102	93	102	89	2,037	2,097	2,206	2,236	2,377	2,456	2,822
Scotland	16	10	4	9	5	7	7	115	131	145	153	151	138	156
Wales	16	9	3	4	6	2	11	60	68	77	61	78	66	107
<i>Casualty rate per billion vehicle miles</i>														
London	57	49	41	39	34	25	44	961	952	1,234	1,123	1,085	1,166	1,542
East of England	39	41	57	30	20	29	22	565	542	629	562	590	557	613
East Midlands	60	76	68	43	45	32	35	884	772	852	823	798	758	904
North East	41	30	44	29	56	37	78	715	944	994	857	1,028	715	989
North West	68	51	60	46	27	40	45	1,174	1,119	1,065	1,058	1,018	1,212	1,224
South East	53	47	60	32	32	36	16	699	760	860	806	940	872	1,175
South West	63	40	43	54	47	60	32	730	688	741	712	707	850	752
West Midlands	33	42	50	40	47	59	39	798	595	864	633	591	694	874
Yorkshire and the Humber	44	58	51	34	18	18	25	856	970	1,088	946	906	898	975
England	52	48	54	38	33	36	32	808	800	916	832	848	868	1,015
Scotland	106	62	27	53	28	38	37	762	811	972	902	847	745	823
Wales	196	106	39	46	65	21	112	736	802	990	695	842	689	1,094

Notes:

¹ Rate per billion vehicle miles.

² Killed or seriously injured

Sources:

DfT, Reported Road Accidents, Various editions

DfT Official

Transport for Scotland

Transport Wales

Table A3. Killed or seriously injured (KSI) cyclists, by parliamentary constituency where accident occurred, Great Britain, 2005 - 2011

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
<i>England</i>							
Aldershot	4	3	7	5	8	4	8
Aldridge-Brownhills	0	3	2	3	1	5	0
Altrincham and Sale West	5	4	2	4	3	5	2
Amber Valley	3	3	6	3	2	4	9
Arundel and South Downs	5	6	4	3	14	6	7
Ashfield	8	6	2	1	2	4	7
Ashford	6	3	6	3	7	1	4
Ashton-Under-Lyne	1	3	5	2	1	4	2
Aylesbury	1	4	3	6	6	5	4
Banbury	3	0	4	12	5	5	6
Barking	1	4	1	2	3	1	7
Barnsley Central	1	3	4	2	1	1	3
Barnsley East	1	1	6	2	5	1	2
Barrow and Furness	6	3	2	4	4	4	5
Basildon and Billericay	2	1	1	1	2	1	1
Basingstoke	3	2	3	2	4	4	6
Bassetlaw	10	4	7	6	2	12	7
Bath	7	5	1	2	1	3	2
Batley and Spen	3	3	3	5	5	5	3
Battersea	16	11	14	7	10	20	9
Beaconsfield	6	2	8	7	4	4	3
Beckenham	2	1	0	3	1	5	6
Bedford	9	6	9	9	4	7	8
Bermondsey and Old Southwark	10	18	12	20	18	18	28
Berwick-Upon-Tweed	3	2	1	6	2	3	2
Bethnal Green and Bow	7	12	14	16	10	15	30
Beverley and Holderness	6	3	1	2	5	9	3
Bexhill and Battle	4	3	2	7	5	6	3
Bexleyheath and Crayford	2	1	0	1	1	5	2
Birkenhead	6	3	5	7	3	6	8
Birmingham, Edgbaston	4	2	5	3	5	7	6
Birmingham, Erdington	4	3	3	4	0	8	4
Birmingham, Hall Green	2	3	5	5	8	7	6
Birmingham, Hodge Hill	2	2	3	7	3	3	4
Birmingham, Ladywood	2	4	4	5	9	3	7
Birmingham, Northfield	2	0	4	1	5	1	4
Birmingham, Perry Barr	4	3	2	6	1	3	4
Birmingham, Selly Oak	1	1	1	1	2	2	9
Birmingham, Yardley	4	2	2	1	1	7	1
Bishop Auckland	3	1	1	0	6	3	0
Blackburn	4	10	7	3	3	3	5
Blackley and Broughton	3	2	6	9	2	6	8
Blackpool North and Cleveleys	1	8	8	7	3	5	7
Blackpool South	5	3	5	3	5	6	9
Blaydon	3	1	5	2	2	4	5
Blyth Valley	3	4	3	2	2	1	2
Bognor Regis and Littlehampton	6	5	7	11	8	5	6
Bolsover	3	2	2	1	2	3	2
Bolton North East	2	2	1	2	1	4	0
Bolton South East	2	2	3	1	0	4	3
Bolton West	2	4	2	2	3	6	3
Bootle	5	3	4	1	2	4	6
Boston and Skegness	5	3	4	0	9	4	4
Bosworth	3	1	0	2	5	1	1
Bournemouth East	2	8	6	10	8	3	7
Bournemouth West	7	11	15	9	10	11	17
Bracknell	1	7	2	1	0	0	3

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Bradford East	2	4	6	2	2	3	3
Bradford South	3	1	2	4	1	2	1
Bradford West	3	3	6	3	2	3	4
Braintree	3	8	4	3	4	5	4
Brent Central	6	4	4	1	0	3	3
Brent North	1	1	2	2	1	1	3
Brentford and Isleworth	5	6	7	6	8	8	8
Brentwood and Ongar	2	4	4	2	2	4	6
Bridgwater and West Somerset	8	6	3	4	10	5	4
Brigg and Goole	3	6	6	2	2	4	4
Brighton, Kemptown	2	7	5	3	6	5	7
Brighton, Pavilion	10	11	11	12	13	12	17
Bristol East	0	4	5	2	7	6	8
Bristol North West	8	7	4	9	7	8	13
Bristol South	5	5	4	2	4	7	8
Bristol West	14	9	21	10	14	19	21
Broadland	3	4	3	4	4	2	3
Bromley and Chislehurst	1	0	6	2	3	3	4
Bromsgrove	4	1	2	1	3	1	3
Broxbourne	1	5	2	0	2	6	5
Broxtowe	3	9	7	7	11	5	6
Buckingham	0	2	2	1	7	1	5
Burnley	7	5	2	6	2	2	1
Burton	2	4	2	4	2	2	2
Bury North	2	2	1	5	3	4	6
Bury South	2	1	3	1	3	3	2
Bury St Edmunds	0	2	2	4	6	6	9
Calder Valley	7	5	8	4	6	3	8
Camberwell and Peckham	3	2	8	6	8	10	12
Camborne and Redruth	3	4	1	1	2	3	1
Cambridge	17	20	7	19	26	20	25
Cannock Chase	2	3	1	0	2	2	1
Canterbury	4	6	3	6	3	5	5
Carlisle	2	4	1	0	3	2	1
Carshalton and Wallington	4	0	3	2	1	1	4
Castle Point	2	5	4	8	2	1	0
Central Devon	2	3	3	1	3	4	3
Central Suffolk and North Ipswich	3	2	4	1	5	5	1
Charnwood	4	1	3	2	3	1	3
Chatham and Aylesford	2	2	2	2	1	1	4
Cheadle	3	3	0	4	4	8	5
Chelmsford	9	7	10	3	7	6	6
Chelsea and Fulham	12	11	11	15	17	14	16
Cheltenham	6	5	6	4	4	7	9
Chesham and Amersham	5	5	1	2	2	2	1
Chesterfield	3	3	3	1	3	4	2
Chichester	8	10	9	7	12	4	8
Chingford and Woodford Green	1	3	0	3	1	1	2
Chippenham	3	1	0	2	1	2	7
Chipping Barnet	1	1	1	2	1	2	2
Chorley	14	7	7	6	6	10	6
Christchurch	8	7	7	4	3	6	6
Cities Of London and Westminster	31	45	48	51	52	47	41
City of Chester	14	7	9	8	13	12	8
City of Durham	1	1	0	4	4	2	2
Clacton	2	3	2	2	5	3	3
Cleethorpes	6	10	6	11	4	10	7
Colchester	6	8	4	4	5	7	4

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Colne Valley	3	1	3	4	1	1	5
Congleton	12	4	1	3	6	2	6
Copeland	5	5	5	4	3	3	1
Corby	12	8	3	3	4	3	8
Coventry North East	4	3	4	3	6	5	7
Coventry North West	2	4	2	2	1	2	2
Coventry South	3	3	3	5	2	5	7
Crawley	4	4	4	1	3	5	3
Crewe and Nantwich	6	8	1	8	19	13	12
Croydon Central	3	3	3	2	1	2	3
Croydon North	4	6	2	4	4	2	5
Croydon South	1	4	4	4	2	1	5
Dagenham and Rainham	0	2	3	3	2	3	1
Darlington	2	7	1	4	4	2	5
Dartford	1	3	3	1	5	4	4
Daventry	2	5	7	2	3	4	1
Denton and Reddish	4	4	3	1	1	0	4
Derby North	6	5	2	4	11	6	4
Derby South	9	10	6	12	13	21	9
Derbyshire Dales	5	2	7	4	3	4	5
Devizes	0	2	1	4	2	8	2
Dewsbury	7	4	3	4	2	1	2
Don Valley	1	4	2	5	3	7	7
Doncaster Central	3	3	6	13	11	10	9
Doncaster North	0	7	5	4	4	2	4
Dover	1	3	4	1	3	0	2
Dudley North	2	4	5	2	3	2	2
Dudley South	3	0	3	1	4	4	2
Dulwich and West Norwood	4	4	9	12	5	10	5
Ealing Central and Acton	3	9	6	6	11	9	4
Ealing North	5	4	2	2	2	3	3
Ealing, Southall	2	3	3	3	4	1	2
Easington	0	2	7	4	2	4	5
East Devon	2	4	1	2	2	3	3
East Ham	2	4	1	3	3	3	3
East Hampshire	5	1	2	5	5	2	6
East Surrey	5	8	7	1	7	6	11
East Worthing and Shoreham	6	5	6	9	9	3	8
East Yorkshire	3	4	3	4	4	8	1
Eastbourne	4	4	11	3	7	3	5
Eastleigh	2	4	4	6	6	4	7
Eddisbury	6	3	4	3	2	7	4
Edmonton	2	0	1	0	0	2	2
Ellesmere Port and Neston	8	4	9	4	8	6	7
Elmet and Rothwell	4	5	3	3	2	3	2
Eltham	4	2	2	4	2	2	4
Enfield North	1	1	2	1	0	2	4
Enfield, Southgate	4	3	0	2	2	1	4
Epping Forest	1	1	1	3	1	2	1
Epsom and Ewell	1	4	4	4	6	7	4
Erewash	5	7	8	8	9	3	5
Erith and Thamesmead	0	0	4	3	2	2	1
Esher and Walton	9	4	2	4	5	11	7
Exeter	2	1	4	7	6	5	4
Fareham	6	5	7	3	7	9	14
Faversham and Mid Kent	4	4	2	3	3	1	2
Feltham and Heston	9	5	5	7	5	4	3
Filton and Bradley Stoke	1	3	4	6	7	7	4

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Finchley and Golders Green	3	4	6	2	2	7	5
Folkestone and Hythe	3	6	2	1	2	7	3
Forest of Dean	3	5	1	2	2	1	2
Fylde	6	5	6	8	9	3	5
Gainsborough	2	3	3	1	3	3	3
Garston and Halewood	1	5	2	2	3	3	5
Gateshead	1	6	3	2	6	6	4
Gedling	5	4	5	4	1	3	6
Gillingham and Rainham	0	1	1	2	0	0	1
Gloucester	11	4	9	10	9	4	10
Gosport	10	2	12	10	16	11	7
Grantham and Stamford	6	3	3	3	3	0	6
Gravesham	2	2	2	3	2	4	0
Great Grimsby	11	14	14	11	8	8	8
Great Yarmouth	2	2	3	6	4	0	1
Greenwich and Woolwich	3	2	4	6	11	7	4
Guildford	7	3	5	2	6	4	15
Hackney North and Stoke Newington	4	9	9	14	10	9	9
Hackney South and Shoreditch	12	7	14	19	8	10	23
Halesowen and Rowley Regis	3	2	2	5	0	2	5
Halifax	4	6	4	2	5	5	4
Haltemprice and Howden	6	5	2	3	7	8	6
Halton	2	0	3	7	2	3	5
Hammersmith	14	18	8	10	12	10	15
Hampstead and Kilburn	6	2	4	7	6	3	7
Harborough	5	3	0	3	3	3	2
Harlow	4	3	4	3	2	4	2
Harrogate and Knaresborough	2	2	7	4	4	8	10
Harrow East	3	1	1	2	0	1	1
Harrow West	3	2	0	3	1	1	0
Hartlepool	2	5	2	5	5	5	6
Harwich and North Essex	7	5	8	1	4	5	0
Hastings and Rye	4	3	7	6	3	5	5
Havant	7	3	3	7	11	4	7
Hayes and Harlington	2	2	5	1	5	5	1
Hazel Grove	1	5	3	2	2	1	1
Hemel Hempstead	6	4	4	2	2	4	5
Hemsworth	2	2	3	2	5	2	7
Hendon	3	1	3	2	1	2	4
Henley	2	6	7	7	4	6	7
Hereford and South Herefordshire	2	3	8	1	7	3	2
Hertford and Stortford	4	2	4	3	5	1	2
Hertsmere	0	5	4	7	6	2	4
Hexham	4	3	3	4	5	3	2
Heywood and Middleton	3	1	0	1	2	1	2
High Peak	5	0	3	5	1	3	3
Hitchin and Harpenden	3	5	1	9	2	3	5
Holborn and St Pancras	20	14	19	19	20	22	29
Hornchurch and Upminster	1	1	2	1	2	0	1
Hornsey and Wood Green	3	8	3	4	1	9	9
Horsham	2	3	3	8	2	10	10
Houghton and Sunderland South	0	3	4	5	1	3	4
Hove	8	10	8	8	15	7	12
Huddersfield	6	6	2	5	3	6	1
Huntingdon	4	4	3	7	9	3	11
Hyndburn	4	4	2	3	5	5	2
Ilford North	3	2	1	0	4	1	1
Ilford South	2	1	2	1	4	3	5

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Ipswich	4	5	5	4	5	6	11
Isle of Wight	2	7	6	7	9	6	9
Islington North	9	7	8	7	9	9	12
Islington South and Finsbury	13	12	16	13	13	13	34
Jarrow	1	4	5	4	0	1	1
Keighley	4	0	2	1	5	7	4
Kenilworth and Southam	3	5	11	5	3	7	11
Kensington	13	18	19	13	14	8	13
Kettering	2	4	3	3	6	7	5
Kingston and Surbiton	5	9	4	5	7	5	14
Kingston Upon Hull East	10	8	10	13	7	13	13
Kingston Upon Hull North	11	5	9	5	12	6	6
Kingston Upon Hull West and Hessele	6	13	11	10	14	9	11
Kingswood	1	1	2	0	2	2	0
Knowsley	4	5	4	7	3	4	7
Lancaster and Fleetwood	7	7	8	7	5	7	9
Leeds Central	6	12	9	10	6	6	17
Leeds East	4	5	4	2	0	3	4
Leeds North East	4	2	5	2	7	3	6
Leeds North West	4	6	5	5	8	7	5
Leeds West	2	4	8	4	3	5	4
Leicester East	0	1	2	5	5	3	5
Leicester South	4	4	5	4	4	5	9
Leicester West	2	2	4	6	4	9	7
Leigh	3	2	6	5	1	1	4
Lewes	5	4	5	5	3	3	5
Lewisham East	3	3	5	3	2	2	8
Lewisham West and Penge	4	2	9	2	3	5	3
Lewisham, Deptford	4	7	5	4	6	8	8
Leyton and Wanstead	0	3	1	3	3	5	10
Lichfield	1	2	1	2	0	1	0
Lincoln	1	6	1	3	8	4	8
Liverpool, Riverside	6	7	6	6	10	10	9
Liverpool, Walton	2	4	3	2	1	8	6
Liverpool, Wavertree	4	1	2	0	4	4	7
Liverpool, West Derby	7	3	2	2	0	5	2
Loughborough	4	3	1	4	1	1	5
Louth and Horncastle	1	1	2	3	5	3	4
Ludlow	2	1	3	2	1	2	2
Luton North	2	0	4	2	1	2	6
Luton South	1	3	1	3	2	1	5
Macclesfield	4	6	7	8	11	9	6
Maidenhead	2	4	5	10	5	2	3
Maidstone and The Weald	0	1	1	2	2	4	1
Makerfield	5	1	2	5	1	7	1
Maldon	7	5	6	5	3	2	5
Manchester Central	7	11	9	8	12	14	14
Manchester, Gorton	4	5	6	6	7	8	9
Manchester, Withington	10	3	4	4	6	5	3
Mansfield	6	7	1	7	5	4	11
Meon Valley	3	1	3	6	2	6	6
Meriden	2	2	7	4	1	5	3
Mid Bedfordshire	2	3	4	2	4	3	3
Mid Derbyshire	3	2	2	2	4	2	2
Mid Dorset and North Poole	4	8	3	4	4	7	4
Mid Norfolk	1	3	5	5	3	1	2
Mid Sussex	2	5	2	3	2	4	3
Mid Worcestershire	4	0	2	3	3	3	6

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Middlesbrough	2	3	7	4	4	1	7
Middlesbrough South and East Cleveland	0	2	4	1	3	0	1
Milton Keynes North	8	4	1	4	5	3	7
Milton Keynes South	2	8	3	3	4	2	4
Mitcham and Morden	5	1	3	6	5	6	1
Mole Valley	8	4	8	13	8	13	19
Morecambe and Lunesdale	6	4	4	8	3	5	4
Morley and Outwood	2	3	3	2	4	4	5
New Forest East	4	6	10	3	10	6	16
New Forest West	3	6	5	6	9	8	6
Newark	7	5	13	9	6	4	8
Newbury	3	4	9	1	3	3	5
Newcastle Upon Tyne Central	5	2	4	6	6	4	2
Newcastle Upon Tyne East	5	5	4	3	6	5	6
Newcastle Upon Tyne North	5	2	3	3	5	5	3
Newcastle-under-Lyme	3	2	2	0	1	1	3
Newton Abbot	1	3	2	1	1	3	3
Normanton, Pontefract and Castleford	3	3	2	5	7	8	4
North Cornwall	1	0	0	0	1	1	3
North Devon	2	0	3	3	2	7	1
North Dorset	0	2	1	2	1	3	2
North Durham	1	1	2	1	4	0	1
North East Bedfordshire	3	3	7	3	4	5	6
North East Cambridgeshire	7	7	7	3	9	10	7
North East Derbyshire	5	0	3	4	2	2	3
North East Hampshire	4	3	6	4	1	7	9
North East Hertfordshire	6	3	2	2	8	5	1
North East Somerset	1	3	2	1	1	5	1
North Herefordshire	2	1	0	3	1	1	3
North Norfolk	2	2	3	6	3	3	4
North Shropshire	3	3	6	1	0	4	3
North Somerset	1	2	4	2	2	4	2
North Swindon	9	2	2	0	7	9	5
North Thanet	3	4	2	3	3	4	3
North Tyneside	1	5	6	3	4	1	2
North Warwickshire	4	5	2	5	3	5	5
North West Cambridgeshire	6	6	3	4	3	6	8
North West Durham	1	1	3	1	1	0	1
North West Hampshire	5	7	6	7	3	2	6
North West Leicestershire	3	4	2	2	1	0	3
North West Norfolk	4	3	1	4	6	3	3
North Wiltshire	4	2	1	1	2	3	0
Northampton North	4	8	2	5	1	1	4
Northampton South	1	4	2	2	1	1	10
Norwich North	5	7	4	5	4	2	6
Norwich South	7	6	5	4	8	9	8
Nottingham East	4	3	8	8	7	11	10
Nottingham North	9	8	6	7	10	3	8
Nottingham South	13	15	13	13	12	10	16
Nuneaton	2	2	7	3	2	2	5
Old Bexley and Sidcup	2	1	4	1	4	1	1
Oldham East and Saddleworth	1	1	1	4	1	4	1
Oldham West and Royton	2	4	3	5	2	0	6
Orpington	0	3	4	3	1	1	3
Oxford East	10	24	11	14	21	18	22
Oxford West and Abingdon	5	12	14	12	15	25	11
Pendle	2	1	0	2	2	5	3
Penistone and Stocksbridge	5	2	4	0	1	5	1

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Penrith and The Border	8	5	2	1	5	7	3
Peterborough	8	4	12	12	7	9	9
Plymouth, Moor View	1	2	1	4	4	1	6
Plymouth, Sutton and Devonport	1	2	2	6	1	2	1
Poole	9	6	3	9	10	10	7
Poplar and Limehouse	2	5	5	4	5	5	3
Portsmouth North	9	8	9	10	11	13	23
Portsmouth South	11	3	4	6	13	14	18
Preston	6	7	7	8	4	6	8
Pudsey	2	3	3	3	5	2	4
Putney	6	3	12	7	7	6	4
Rayleigh and Wickford	1	6	5	3	4	4	1
Reading East	4	7	2	6	6	8	11
Reading West	1	0	4	1	3	1	11
Redcar	2	2	4	4	1	3	3
Redditch	3	0	2	1	2	1	2
Reigate	9	5	5	8	10	7	5
Ribble Valley	6	11	5	9	5	8	10
Richmond (Yorks)	6	4	12	3	4	3	4
Richmond Park	6	4	13	9	17	10	18
Rochdale	1	2	2	1	3	1	1
Rochester and Strood	0	5	1	5	3	5	2
Rochford and Southend East	4	2	6	3	11	5	3
Romford	1	2	1	1	2	2	4
Romsey and Southampton North	1	2	3	7	4	10	9
Rossendale and Darwen	2	6	2	1	9	4	10
Rother Valley	0	2	4	2	3	0	4
Rotherham	3	2	5	2	2	0	3
Rugby	6	4	7	7	3	1	6
Ruislip, Northwood and Pinner	3	1	1	3	1	3	2
Runnymede and Weybridge	5	6	3	4	9	14	9
Rushcliffe	3	5	5	9	6	7	3
Rutland and Melton	5	2	4	6	3	1	1
Saffron Walden	4	4	7	6	3	2	3
Salford and Eccles	2	2	1	4	6	6	4
Salisbury	6	1	5	6	6	5	4
Scarborough and Whitby	2	10	3	8	7	2	3
Scunthorpe	7	7	9	12	7	5	8
Sedgefield	3	5	1	4	2	2	3
Sefton Central	2	1	2	1	0	4	2
Selby and Ainsty	2	6	9	9	5	4	4
Sevenoaks	1	1	1	3	6	4	9
Sheffield Central	7	15	9	6	8	8	5
Sheffield South East	5	3	3	6	1	3	1
Sheffield, Brightside and Hillsborough	2	8	5	2	5	2	3
Sheffield, Hallam	4	6	3	3	5	2	5
Sheffield, Heeley	3	2	2	3	4	3	3
Sherwood	7	3	10	6	2	3	8
Shipley	6	4	1	8	3	3	5
Shrewsbury and Atcham	10	2	4	1	4	4	7
Sittingbourne and Sheppey	2	2	3	2	5	0	5
Skipton and Ripon	5	2	2	7	8	9	11
Sleaford and North Hykeham	1	2	4	4	5	8	4
Slough	3	10	7	9	2	5	8
Solihull	3	0	1	1	5	3	0
Somerton and Frome	2	3	3	2	5	4	3
South Basildon and East Thurrock	3	3	2	0	0	4	6
South Cambridgeshire	9	8	9	11	13	11	11

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
South Derbyshire	1	6	3	4	8	3	5
South Dorset	0	4	2	2	1	7	4
South East Cambridgeshire	3	5	8	7	11	11	9
South East Cornwall	3	0	1	1	0	2	3
South Holland and The Deepings	2	1	4	2	3	4	7
South Leicestershire	3	3	3	3	0	3	2
South Norfolk	2	3	3	4	2	3	4
South Northamptonshire	2	2	3	3	2	2	2
South Ribble	5	11	3	11	10	7	5
South Shields	4	6	2	3	2	3	5
South Staffordshire	2	2	5	1	1	5	2
South Suffolk	2	2	2	4	2	2	2
South Swindon	4	4	6	8	7	5	5
South Thanet	5	2	0	1	4	2	4
South West Bedfordshire	2	3	2	3	3	5	5
South West Devon	3	3	2	4	3	3	3
South West Hertfordshire	6	7	7	6	7	5	4
South West Norfolk	3	3	2	3	4	0	4
South West Surrey	5	1	4	4	7	8	8
South West Wiltshire	6	4	5	5	3	3	3
Southampton, Itchen	8	5	6	9	13	9	14
Southampton, Test	8	10	10	9	12	15	17
Southend West	4	4	5	3	4	7	6
Southport	3	3	4	6	5	7	6
Spelthorne	5	6	8	3	5	12	14
St Albans	10	7	8	2	9	6	3
St Austell and Newquay	2	1	1	0	3	1	2
St Helens North	5	2	3	4	2	3	2
St Helens South and Whiston	4	4	2	2	1	2	7
St Ives	1	2	2	0	2	3	3
Stafford	3	2	3	6	2	2	2
Staffordshire Moorlands	1	1	1	4	2	1	1
Stalybridge and Hyde	3	2	1	2	2	2	2
Stevenage	4	2	6	0	2	7	1
Stockport	5	6	1	2	2	3	1
Stockton North	2	5	6	5	5	2	7
Stockton South	3	6	4	4	4	3	5
Stoke-On-Trent Central	3	3	3	1	1	3	2
Stoke-On-Trent North	2	0	1	1	0	3	2
Stoke-On-Trent South	3	0	0	2	2	1	3
Stone	4	2	2	1	2	1	1
Stourbridge	0	1	1	4	2	3	4
Stratford-On-Avon	3	5	3	3	4	4	5
Streatham	3	2	10	3	6	3	8
Stretford and Urmston	3	3	5	6	9	7	7
Stroud	3	2	3	3	3	3	5
Suffolk Coastal	4	3	3	4	2	7	2
Sunderland Central	4	2	4	2	5	4	4
Surrey Heath	4	8	7	2	6	4	2
Sutton and Cheam	5	3	1	4	1	4	2
Sutton Coldfield	1	1	1	3	2	5	1
Tamworth	3	4	2	0	1	3	2
Tatton	6	12	3	9	1	12	8
Taunton Deane	10	8	6	4	2	9	8
Telford	2	2	3	1	3	4	3
Tewkesbury	4	1	4	6	8	4	3
The Cotswolds	2	3	3	3	4	6	6
The Wrekin	5	1	1	1	2	3	1

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Thirsk and Malton	6	8	5	4	3	6	10
Thornbury and Yate	2	0	1	5	2	2	2
Thurrock	3	1	7	4	0	6	3
Tiverton and Honiton	0	1	1	4	1	2	1
Tonbridge and Malling	2	3	0	3	5	5	1
Tooting	8	4	12	11	9	6	11
Torbay	0	2	1	2	2	2	0
Torrige and West Devon	2	4	0	1	2	2	4
Totnes	1	1	3	1	3	1	1
Tottenham	3	5	3	4	5	6	4
Truro and Falmouth	0	0	1	2	2	1	3
Tunbridge Wells	2	3	5	2	5	2	8
Twickenham	7	6	7	6	5	10	10
Tynemouth	1	3	3	1	10	3	3
Uxbridge and South Ruislip	4	3	4	2	2	2	1
Vauxhall	16	23	21	15	20	29	29
Wakefield	5	4	9	4	10	5	4
Wallasey	6	8	1	4	3	5	1
Walsall North	5	5	1	3	5	5	1
Walsall South	1	4	2	0	1	0	5
Walthamstow	2	3	5	8	6	6	6
Wansbeck	3	4	2	2	7	4	2
Wantage	3	7	6	2	6	3	6
Warley	1	2	4	1	2	1	3
Warrington North	5	4	2	8	3	8	9
Warrington South	4	2	9	7	12	4	6
Warwick and Leamington	8	5	4	3	5	2	4
Washington and Sunderland West	8	4	1	2	9	4	3
Watford	4	2	7	7	3	5	6
Waveney	7	4	5	4	6	4	12
Wealden	5	3	2	6	7	2	4
Weaver Vale	5	5	5	4	1	0	9
Wellingborough	6	7	2	4	1	5	1
Wells	1	4	3	1	4	1	3
Welwyn Hatfield	8	5	10	9	5	2	9
Wentworth and Dearne	1	2	0	2	0	0	1
West Bromwich East	0	3	2	1	2	1	3
West Bromwich West	2	2	5	5	0	1	6
West Dorset	2	2	1	4	3	9	5
West Ham	3	6	6	7	5	10	7
West Lancashire	4	6	4	2	4	11	5
West Suffolk	1	3	2	5	3	3	5
West Worcestershire	5	4	3	4	2	1	3
Westminster North	10	7	16	12	9	9	7
Westmorland and Lonsdale	3	1	9	2	3	3	6
Weston-Super-Mare	6	3	4	4	1	4	2
Wigan	2	6	9	4	4	2	3
Wimbledon	6	6	7	3	2	4	8
Winchester	5	5	5	4	3	2	6
Windsor	4	5	7	6	5	3	5
Wirral South	2	6	2	2	5	3	3
Wirral West	1	0	5	1	4	2	2
Witham	7	1	3	2	1	3	3
Witney	2	2	3	5	3	5	10
Woking	4	5	9	5	8	11	11
Wokingham	2	2	5	3	4	3	4
Wolverhampton North East	2	0	5	0	3	4	3
Wolverhampton South East	6	2	1	1	2	5	4

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
Wolverhampton South West	5	3	3	3	3	5	2
Worcester	4	3	3	1	1	1	9
Workington	0	3	0	2	0	3	2
Worsley and Eccles South	4	5	4	3	2	5	2
Worthing West	10	4	7	5	6	8	9
Wycombe	2	4	3	3	2	5	2
Wyre and Preston North	9	6	8	8	10	3	5
Wyre Forest	5	2	5	3	6	1	5
Wythenshawe and Sale East	4	4	1	0	2	6	7
Yeovil	3	0	1	8	1	8	4
York Central	4	7	5	10	7	7	11
York Outer	7	6	3	7	5	6	7

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
<i>Scotland</i>							
Aberdeen North	1	1	1	7	3	5	5
Aberdeen South	1	1	1	6	9	1	4
Airdrie and Shotts	0	1	1	2	2	0	0
Angus	3	6	2	2	3	1	1
Argyll and Bute	3	4	2	4	1	1	2
Ayr, Carrick and Cumnock	1	1	3	4	1	2	0
Banff and Buchan	1	2	1	2	1	1	3
Berwickshire, Roxburgh and Selkirk	4	2	5	1	3	2	2
Caithness, Sutherland and Easter Ross	4	1	0	0	0	1	2
Central Ayrshire	2	2	1	3	2	1	2
Coatbridge, Chryston and Bellshill	1	0	3	1	1	0	3
Cumbernauld, Kilsyth and Kirkintilloch East	2	1	0	1	1	1	1
Dumfries and Galloway	3	1	8	2	3	3	2
Dumfriesshire, Clydesdale and Tweeddale	2	4	1	1	3	5	4
Dundee East	2	4	0	5	3	1	2
Dundee West	4	1	3	4	5	3	2
Dunfermline and West Fife	0	4	2	3	1	0	6
East Dunbartonshire	0	4	0	0	2	1	3
East Kilbride, Strathaven and Lesmahagow	1	1	3	2	1	1	3
East Lothian	2	2	6	1	2	5	3
East Renfrewshire	2	0	0	3	0	7	1
Edinburgh East	9	4	8	6	10	7	4
Edinburgh North and Leith	7	12	6	9	11	9	15
Edinburgh South	2	3	6	5	5	4	5
Edinburgh South West	4	2	6	3	4	6	4
Edinburgh West	7	5	5	6	4	5	6
Na h-Eileanan an Iar	1	0	0	1	1	1	0
Falkirk	5	6	3	3	4	2	3
Glasgow Central	5	5	8	7	4	8	8
Glasgow East	2	0	0	2	1	1	1
Glasgow North	3	1	4	3	1	1	2
Glasgow North East	0	1	1	3	4	2	4
Glasgow North West	1	2	1	3	3	6	1
Glasgow South	2	4	1	1	1	2	1
Glasgow South West	2	2	4	4	2	0	1
Glenrothes	1	1	1	2	1	1	2
Gordon	0	0	3	2	3	3	0
Inverclyde	0	3	1	3	0	1	1
Inverness, Nairn, Badenoch and Strathspey	3	2	6	4	0	3	1
Kilmarnock and Loudoun	3	0	1	1	1	2	3
Kirkcaldy and Cowdenbeath	0	2	4	2	1	0	4
Lanark and Hamilton East	2	0	3	1	1	0	5
Linlithgow and East Falkirk	4	2	3	2	5	3	3
Livingston	0	6	1	1	2	4	3
Midlothian	4	3	2	2	5	2	1
Moray	4	3	1	2	3	0	1
Motherwell and Wishaw	0	0	2	0	0	0	2
North Ayrshire and Arran	1	4	1	2	1	1	0
North East Fife	4	3	5	0	4	1	2
Ochil and South Perthshire	0	2	0	5	4	6	7
Orkney and Shetland	1	0	2	0	0	1	0
Paisley and Renfrewshire North	1	2	1	5	2	6	2
Paisley and Renfrewshire South	0	6	0	1	2	5	3
Perth and North Perthshire	4	3	3	3	0	2	5
Ross, Skye and Lochaber	2	2	3	3	1	1	1
Rutherglen and Hamilton West	0	1	2	1	1	2	0
Stirling	1	3	5	4	9	2	2
West Aberdeenshire and Kincardine	3	1	3	3	7	3	2
West Dunbartonshire	4	2	0	3	1	0	6

	Number of KSI cyclists						
	2005	2006	2007	2008	2009	2010	2011
<i>Wales</i>							
Aberavon	4	2	1	1	4	0	1
Aberconwy	0	4	4	1	2	0	3
Alyn and Deeside	1	1	3	8	4	2	7
Arfon	1	0	1	1	2	2	4
Blaenau Gwent	5	2	1	0	0	1	1
Brecon and Radnorshire	3	0	1	0	1	0	2
Bridgend	4	3	1	2	2	3	3
Caerphilly	1	1	0	2	2	1	0
Cardiff Central	6	4	4	4	5	4	5
Cardiff North	0	4	2	1	0	3	2
Cardiff South and Penarth	2	6	3	2	3	5	5
Cardiff West	1	2	3	2	3	3	3
Carmarthen East and Dinefwr	1	2	1	1	4	2	3
Carmarthen West and Pembrokeshire South	2	1	5	1	1	1	2
Ceredigion	1	2	1	0	2	2	6
Clwyd South	1	2	0	2	5	1	5
Clwyd West	2	4	2	0	4	4	1
Cynon Valley	1	0	1	1	2	1	2
Delyn	0	2	3	1	3	3	2
Dwyfor Meirionnydd	0	0	0	1	1	4	5
Gower	2	1	0	2	1	2	4
Islwyn	1	3	3	3	1	0	1
Llanelli	2	0	1	4	4	1	2
Merthyr Tydfil and Rhymney	4	1	1	0	0	0	0
Monmouth	2	2	2	2	4	0	5
Montgomeryshire	0	3	1	2	3	0	5
Neath	0	1	2	1	1	1	3
Newport East	1	3	2	2	1	1	1
Newport West	2	0	4	2	4	0	2
Ogmore	2	1	2	0	0	1	1
Pontypridd	0	1	1	1	1	1	1
Preseli Pembrokeshire	0	3	6	0	1	3	7
Rhondda	0	3	1	1	0	0	1
Swansea East	1	3	5	3	1	2	3
Swansea West	2	3	3	1	1	4	4
Torfaen	1	3	1	0	2	2	1
Vale Of Clwyd	2	1	3	3	2	4	1
Vale Of Glamorgan	1	3	1	1	2	1	1
Wrexham	0	0	3	5	3	2	3
Ynys Môn	3	0	1	1	2	1	8

Sources:

DfT. Road Casualties Online

House of Commons Library GIS