

Thailand Motorcycle Accident Situation

Assoc. Prof. Kunnawee Kanitpong

- Thailand Accident Research Center (TARC)
Asian Institute of Technology (AIT)
- ThaiRoads Foundation

23 March 2015

Presented at the 70th Session of UNECE Road Safety Forum

How many people on this motorcycle?

4..

5+1..

ถ่าย 5 @ Chonburi // Rangsee

What about this??...
Can you count??

***Motorcycle has been
a family vehicle in
Thailand..***

***How can we use
motorcycle safely?***

Thailand Info...

Population: 64,456,695

Registered Vehicle: 32,476,977

Driver Licenses : 40,366,962

Male: 29,483,525

Female: 10,720,913

Total Road Length : 117,386 km.

National Highways: 68,098 km.

Rural Highways: 49,080 km.

Expressway: 208 km.

VKT National Highways: 213,438 MVKT

GDP : 8,830,957 million-baht

Fuel Consumption in Transportation
: 30,214 million-litre

1

Fatalities and Injuries due to Road Crashes

Road Fatalities from Different Accident Databases

Source: Ministry of Public Health, 2012

Road Crash Severity

Severity Index and Fatality Index from Road Crashes

All road network (Royal Thai Police)

Who is at Fatal and Injured Risk?

Vehicle Types involved in Road Crashes per 10,000 registered vehicles

Source: Department of Land Transport, Ministry of Transport

Injuries involved in Road Crashes per registered vehicles Classified by Vehicle Types

Source: Ministry of Public Health

Motorcycle Use in Thailand

Highest Motorcycle per Capita in 2010

Source: Global Status Report on Road Safety [2013]

Rank No.	Number of Motorcycle per 1,000 Population
1. Vietnam	358
2. Malaysia	332
3. Thailand	251
4. Indonesia	250
5. Uruguay	182
6. Italy	166
7. Republic of Dominican	136
8. Greece	127
9. Mauritius	123

Number of New Registered Motorcycle , 1993– 2011

Source: Department of Land Transport, Ministry of Transport

Proportion of Registered Vehicles in 2012 classified by Vehicle Type

Source: Department of Land Transport

Why people choose **motorcycle** for their transportation mode?

Source: Self-Reported Questionnaire Survey by ThaiRoads Foundation and Road Safety Watch Network (2510)

Proportion of Motorcycle Riders with **No** Driver License

Classified by Age and Gender

Source: Self-Reported Questionnaire Survey by ThaiRaods Foundation and Road Safety Watch Network (2510)

Motorcycle Crash in Thailand

Proportion of Road Crashes classified by Road User Types in 2002-2011

Proportion of **Fatalities** classified by **Road User Types** in 2012

Proportion of **Severe Injuries** due to Road Crashes classified by **Road User Types** in 2012

Number of Fatalities due to **Motorcycle Crashes**, 2010-2012

Source: Ministry of Public Health and Road Accident Victims Protection Co. Ltd. (RVP)

Fatalities

Injuries

Injuries due to Motorcycle Crashes in Thailand, 1994-2012

(Bangkok is not included)

Source: MOPH

- Number of Motorcycles ('000 veh)
- Number of Injuries
- ▒ Injuries per Number of Motorcycles

Motorcycle Collision Pattern in Thailand, 2010-2012

Injuries

Fatalities

Source: E-claim from Road Accident Victims Protection

Other Vehicles Involved in Motorcycle Crashes, 2010–2012

Source: E-claim from Road Accident Victims Protection

Types of Motorcycle Crashes on National Highways, 2008-2012

Source: Department of Highways. Ministry of Transport

Crash Severity by Types of Motorcycle Crashes, 2008-2012

Source: Department of Highways. Ministry of Transport

Motorcycle Crash Risk Groups

MC Fatalities per 10,000 MC License by Age, 2010-2012

Source: E-claim from Road Accident Victims Protection

Number of Motorcycle Casualties by Gender, 2010–2012

Source: E-claim from Road Accident Victims Protection

Motorcycle Casualties

Motorcycle Fatalities by Injured Body Region

More than 70% is Head Injuries

Head

๗๕

จำนวนการเสียชีวิต จำแนกตามช่วงอวัยวะ
ที่บาดเจ็บ

Motorcycle Casualties by Occupation, 2008–2012

Injury

Fatality

Source: Injury Surveillance

Page 10 of 12

Motorcycle Casualties by Alcohol Influence, 2008–2012

Source: Injury Surveillance

Page 10

Motorcycle Casualties by Helmet Use, 2008–2012

No Helmet Helmet

Injury

No Helmet Helmet

Fatality

Source: Injury Surveillance System (IS)

Helmet Use Rate

 ห่วยใครให้ใส่หมวก
 ร่วมกันออกนโยบายใส่หมวกกันน็อกในองค์กร

คุณ ชัยวัฒน์ โสภะเดช คุณ วิภาณี ชุมวิระพงษ์ คุณ วิกรม วัฒนสินธุ์ คุณ กฤษณะ ใสใจ คุณ นันทลา วงศ์ผู้ดี

สนใจร่วมโครงการติดต่อ โทร. 081-544-0206 • www.rsuugs.com • www.facebook.com/ห่วยใครให้ใส่หมวก

 สวมหมวกนิรภัย
100%

Helmet Use Rate of Motorcycle Users in Thailand*

	2010	2011	2012	2013
Rider	53%	54%	52%	51%
Passenger	19%	24%	20%	19%
Total	44%	46%	43%	43%

* Sample Size

1,484,669 MC Users in 2013

1,502,949 MC Users in 2012

1,244,140 MC Users in 2011

954,956 MC Users in 2010

Helmet Use Rate of MC Users in 2013

Urban

Suburban

Rural

Rider and Passenger

Rider

Passenger

Helmet Use Rate of Motorcycle Users 2010–2013

by Age Group

Adult

Rider and Passenger

Young

Rider and Passenger

Kids

Passenger Only

Land Traffic Act, B.E. 2522 (1979)

Not specific for motorcycle. Only for some sections such as:

Section 35: The driver of truck, passenger car, motorcycle, vehicle of low speed or travelling at lower speed than those of other vehicles moving in the same direction shall keep to the curb side of the roadway as close as possible (Penalty \$12-30)

Section 121: The rider of motorcycle shall sit on the saddle, provided for motorcycle rider.

If the competent officer specifies in the registration to be able to carry passengers, the passenger shall ride at the back seat provided for the passenger, or in the side-car.

(Penalty not more than \$15)

Section 122: The rider and passenger of motorcycle shall wear a motorcycle helmet.

(Penalty not more than \$15)

Ministerial Regulations, and Motor Vehicle Act, B.E. 2522 (1979)

(๓) สำหรับรถยนต์อื่นนอกจากที่ระบุไว้ใน (๑) หรือ (๒) หรือรถจักรยานยนต์ให้ขับในเขตกรุงเทพมหานคร เขตเมืองพัทยา หรือเขตเทศบาลไม่เกินชั่วโมงละ ๘๐ กิโลเมตร หรือนอกเขต ดังกล่าวให้ขับไม่เกินชั่วโมงละ ๙๐ กิโลเมตร

Speed Limit for motorcycle in urban area is not more than 80 km/hr, and outside urban area is not more than 90 km/hr. (Penalty not more than \$30)

ผู้ที่ต้องการขอมีใบอนุญาตขับขี่รถจักรยานยนต์ ต้องเป็นบุคคลที่มีอายุ 15 ปีบริบูรณ์ขึ้นไป และใบอนุญาตขับขี่รถจักรยานยนต์จะมีอายุ 5 ปีนับตั้งแต่วันออกใบอนุญาตขับรถ โดยจะได้รับหลังจากมีใบอนุญาตขับรถจักรยานยนต์ส่วนบุคคลชั่วคราว มาเป็นเวลา 1 ปี

Motorcycle driving license: Age > 15 years

Research Agenda on Motorcycle Safety

- Design Standard and Safety Considerations for Exclusive Motorcycle lane
- Child Safety for Motorcycle Usage
- Behavioral Influence Model for Promoting Helmet Use for Young Riders
- Speed Management of Motorcycle in Urban Area

Thank you..

