

Informal document No. GRSP-48-22
(48th GRSP, 7 - 10 December 2010,
agenda item 12)

Proposal to establish an informal working group to develop a standard for lightweight protective helmets for motorcycle riders

Terry Smith, Ph.D.

Objectives of the FIA Foundation

≡ MAKE ROADS SAFE
The Campaign for Global Road Safety

Background

Motorcycle Helmet Standards

WHO Global Status Report on Road Safety (2009)

- 90% of countries surveyed have helmet laws
- 74% of these countries have a comprehensive motorcycle helmet law (both drivers and passengers must wear helmets)
- Only 43% of countries surveyed had a motorcycle helmet standard
- Only 40% of countries surveyed had a comprehensive motorcycle helmet law and a motorcycle helmet standard

Many lives are currently at risk. Lack of appropriate laws and standards make enforcement and public awareness of minimal value.

A lightweight motorcycle helmet standard will save many lives.

Motorcycle Helmet Effectiveness

Effect of not wearing a motorcycle helmet

- Increases the risk of sustaining a head injury
- Increases the severity of head injuries
- Increases the time spent in hospital
- Increases the likelihood of death from a head injury

Effect of wearing a helmet

- Decreases the risk and severity of injuries by about 72%
- Decreases the risk of death by up to 39%
- Decreases the cost of health care associated with crashes

The Simple Solution: UN/ECE R.22

- Part of the 1958 Agreement
- Specifically pertains to motorcycle helmets
- Already well developed and fully harmonized with other vehicle regulations
- Has been shown to be effective at reducing motorcycle head injury rates (Cost 327 Report)
- Countries can choose to accept earlier revisions of the standard if necessary

.... But is this the solution???

The Reality for Developing Countries

- ECE R.22 helmets are expensive, large and hot and as a result, motorcycle helmet usage rates are well below acceptable levels.
- Developing countries do not have the technical capacity to confirm qualification to ECE R.22. As a result, counterfeit helmet rates are high.
- Developing countries do not have the financial capital to invest in ECE R.22 test equipment (currently approximately \$450K USD)
- **Earlier revisions of the ECE R.22 standard would not permit lightweight helmets to be accepted due to a lack of coverage**

The Reality for Developing Countries

**A helmet on every head
in the Decade of Action
for Road Safety**

Typical intersection in Vietnam

The Reality for Developing Countries

Yellow line represents UN/ECE R.22
protective coverage requirements
(R.22 revisions 01 to 05)

The Reality for Developing Countries

Unqualified Cambodian Motorcycle Helmet

Meeting with GRSP Secretariat, FIA Foundation, GHVI and GRSP

November 2010 (152 WP29)

- Meeting participants recognized common goal of maximizing global motorcycle helmet usage
- Meeting participants recognized the challenges of wearing UN/ECE R.22 helmets in hot and humid weather conditions and the lack of helmet usage issues
- Meeting participants suggested that WP.29 develop a new Resolution with basic provisions for light weight protective helmets
- The above-mentioned organizations were of the opinion that the introduction of helmets with these requirements could be a first step for a later introduction in these countries of protective helmets in conformity with the current provisions of UN/ECE R.22

Proposal

To form an informal working group to develop a standard for lightweight protective helmets for motorcycle users

- This standard is NOT intended to replace or revise UN/ECE R.22
- This standard must be developed within framework of GRSP harmonization objectives
- This standard could represent a first step towards future harmonization with UN/ECE R.22

Thank you.