TRANS/WP.1/2004/9/Rev.1

page 14
[image: image1.png]

TRANS/WP.1/2004/9/Rev.1

page 13

	UNITED NATIONS
	
	E

	
	Economic and Social Council
	Distr.

GENERAL

TRANS/WP.1/2004/9/Rev.1

1 July 2005

ENGLISH

Original : ENGLISH and FRENCH

	ECONOMIC COMMISSION FOR EUROPE

INLAND TRANSPORT COMMITTEE

Working Party on Road Traffic Safety
(Forty-seventh session, 12-15 September 2005,

agenda item 5 (c))

REVISION OF THE CONSOLIDATED RESOLUTIONS R.E.1 AND R.E.2

Improving moped safety

Questionnaire on Moped Safety Policies and Programmes

	Please respond to this questionnaire as soon as possible and preferably before

1 OCTOBER 2005

In order to facilitate the exploitation of the replies, please complete the written information in English or French

A.
Introduction

Moped riders are an established, significant and growing part of the vehicle/driver mix worldwide. Moped rider deaths and injuries are a matter of social concern. Moped riders are exposed/vulnerable to particular human, vehicle and environmental accident risk factors.

This questionnaire, developed by the small working Group especially created to study the improvement of motorcycle safety, was approved in principle by the UNECE Working Party on Road Traffic Safety (WP.1) at its 45th session. Its purpose is to collect information on current government activities related to improving moped safety, so that future work can be developed on harmonizing legislation and making best practices available to countries seeking additional ideas. Further information is available in UNECE document TRANS/WP.1/2003/16, Improving Motorcycle Safety (available at this address: http://www.unece.org/trans/roadsafe/wp12003.html).

B.
Explanation

Important: this questionnaire only concerns two-wheeled mopeds
· In general, a moped is a two-wheeled vehicle with an engine capacity of less than 50cc and a maximum design speed less than 45 km/h (in particular for European Union countries) or 50 km/h in other countries. If your country has several categories of moped within this general category, please use the sub-divisions in the answer boxes to be specific about any differences in your Government's treatment of the different types of moped.

· If you need to expand your answer to any question, please attach additional sheets, with a clear reference to the question number, which you are expanding.
· The most appropriate person to fill out this survey would be a senior government official who has ongoing responsibility for managing and directing your country’s policies, programmes and practices related to moped safety.

· When asked to "tick box", please tick the most appropriate answer or answers.
· Use the blank lines in any tables to add further examples.
· The term accident and crash are used interchangeably.

C.
Overview

1.
 What are the categories of moped in use in your country and are they required to be registered for use on the road?

[Explanatory note: If your country has several categories of moped, please use the table to explain the sub-categories. Later questions will refer back to the categories that you define here, e.g. to your definition of "Moped (type 1)". If only one category, complete the row for type 1)]

	
	Moped specification (engine capacity and maximum speed)
	Required to be registered?

	Mopeds (type 1)
	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Mopeds (type 2)
	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Mopeds (type 3)
	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

2. For each of the following categories of moped, how many are registered in your country?

	
	Number

(000's)
	%
	Information not available

	Mopeds (type 1) (1)
	
	
	

	Mopeds (type 2) (1)
	
	
	

	Mopeds (type 3) (1)
	
	
	

	Total Mopeds
	
	100%
	

 Note (1): If mopeds are not registered in your country, please provide the best estimate available.

3. Does your Government have a permanent body/committee that specifically considers moped safety?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No (Go to Question 5)

4. Does this body/committee involve non-governmental organizations?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

5. Are there organizations outside Government which consider moped safety?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

D. Data/Statistics

6. Does your Government regularly collect statistics on the use of mopeds, e.g. number and type of mopeds in use, number and type of permit/licence etc.?

 FORMCHECKBOX
 Yes
(Go to Question 8) FORMCHECKBOX
 No

7. If your authorities do not collect statistics, is this done by a non-governmental body?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, what type of organization collects these statistics?

 FORMCHECKBOX
 Rider Organization

 FORMCHECKBOX
 Industry Organization

 FORMCHECKBOX
 Research Institution

 FORMCHECKBOX
 University

 FORMCHECKBOX
 Hospital

 FORMCHECKBOX
 Other (Please specify) ……

8. Does your Government regularly collect statistics on road traffic accidents involving death or injury?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No (Go to Question 12)
9. Are moped accidents specifically quantified within those statistics?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No (Go to Question 12)
If yes, please give the following rates for the categories of moped, as deaths and injuries per hundred million kilometres (hmkms) and per registered mopeds: (NOTE: Refer to Question 1 for your definitions of moped type. If you have only one moped type, use “Mopeds (type 1)”)
	
	Deaths
	Serious injuries

	
	per

hmkms
	per registered vehicle
	per

hmkms
	per registered vehicle

	Mopeds (type 1) (1)
	
	
	
	

	Mopeds (type 2) (1)
	
	
	
	

	Mopeds (type 3) (1)
	
	
	
	

	Total mopeds
	
	
	
	

Note (1): If your statistics do not give a breakdown by type of moped, please put the total for all types in the row for total mopeds.

10. To what extent do the statistics cover the circumstances/conditions of the accident?

 Tick boxes

	Not at all
	

	Identifies responsibility for the accident
	

	Identifies human, vehicle and environmental contributory factors
	

11. Does your Government use your accident statistics as a basis for developing moped policies, programmes or campaigns?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

E.
Research

12. For which of the following individual issues related to moped safety does your Government sponsor research projects?

 Tick boxes

	Research topic
	For moped riders
	For other road-users

	In-depth accident analysis
	
	

	Rider training
	
	

	Road infrastructure
	
	

	Attitudes and behaviour
	
	

	Other:

………………………….
	
	

13. Which formal methods does your Government use to evaluate the effectiveness of your moped safety programmes/policies etc.?

 Tick boxes

	None
	

	Subjective assessment
	

	Comparisons of accident statistics
	

	Specific studies before and after a programme or campaign
	

	Other:
	

14. Does your Government carry out research into the attitudes and behaviour of moped riders in relation to safety issues?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

F.
Permits/licenses

[EXPLANATORY NOTE: For the purpose of this questionnaire, permit and license are interchangeable and refer to the document that allows a person to operate a vehicle unaccompanied on the road.

NOTE: Refer to Question 1 for your definitions of moped type. If you have only one moped type, use “Moped (type 1)”]
15. For which of the categories of moped below does your Government require a driving permit/license or another document (for example school certificate)? If other document, please give its official name: ………………………………………………………………………………….

 and indicate the minimum age at which the permit/license/other document can be obtained:

 Tick boxes
	
	Permit/license
	Other document
	Minimum age

	Moped (type 1)
	
	
	

	Moped (type 2)
	
	
	

	Moped (type 3)
	
	
	

 If no permit/other document is required for the different types of moped, go to Question 22

Please add any other relevant details:

….……..………………………………………………………………………………..
16. What type of testing does your Government require for each permit/other document?

 Tick boxes

	 Type of testing

Permit/

Other document
	Theoretical
	Practical test away from other traffic
	Practical test on

the road

 (i.e., in traffic)

	Moped (type 1)
	
	
	

	Moped (type 2)
	
	
	

	Moped (type 3)
	
	
	

17. Does your Government require the renewal of moped permits/licenses?
	
	Permits/licenses

	Moped (type 1)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 2)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 3)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, are specific conditions required for renewing the moped permit/license?

 FORMCHECKBOX
 Yes. For what type(s) of moped?…………………………

 FORMCHECKBOX
 No

Please add any relevant details:

……
18.
Does your Government allow learner moped riders to use the roads, unaccompanied, before or after a period of initial training, prior to taking a driving test?

	
	Before initial training?
	After initial training?

	Moped (type 1)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 2)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 3)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Please add any relevant details:

……

19. Does your Government allow car permit holders to ride mopeds without first obtaining a moped permit/other document?

	Moped (type 1)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 2)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 3)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Please add any relevant details:

……
G.
Training

(NOTE: Refer to Question 1 for your definitions of moped type. If you have only one moped type, use “Moped (type 1)”)
20. Does your legislation require training as part of the process of obtaining/renewing a moped permit/other document?

	 Type of moped
	Obtaining of a moped permit/other document
	Renewal of a moped permit/other document

	Moped (type 1)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 2)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Moped (type 3)
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Please add any relevant details:

……

21. Who is allowed to provide the training required by law?
 Tick the relevant boxes
	
	Government certified organizations
	Commercial organizations
	Non-commercial organizations
	Schools
	Parents
	Police
	No limitations

	Moped

(type 1)
	
	
	
	
	
	
	

	Moped

(type 2)
	
	
	
	
	
	
	

	Moped

(type 3)
	
	
	
	
	
	
	

Please add any relevant details:

……

22. If training is not required by law, what percentage of moped riders undertake training?
	Type of moped
	Estimated % of riders
	Unknown

	Moped (type 1)
	
	

	Moped (type 2)
	
	

	Moped (type 3)
	
	

23.
Is training easily available to all riders (e.g. within a half-hour's travel of their residences)?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

24. What is the average waiting time, in weeks, for getting on a training course?

 (Insert the number of weeks)

25. Does your Government have a standardised national moped training curriculum?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No (go to question 29)

 If yes, please specify:

Tick boxes

	Type of moped
	Has a National Curriculum

	Moped (type 1)
	

	Moped (type 2)
	

	Moped (type 3)
	

26. Does your curriculum include the specific consideration of real, on-road situations and hazard-awareness?

Tick boxes

	Type of moped
	Includes real, on-road situations and hazard awareness

	Moped (type 1)
	

	Moped (type 2)
	

	Moped (type 3)
	

27. Does your curriculum include the development of positive safety attitudes?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

28. Is your curriculum linked to a general education programme for developing road-safety awareness in schools?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

29. Does your Government have evidence/specific research to show that moped rider training reduces the risk of having an accident?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Please add any relevant details:

……

H.
Other legislation specifically related to mopeds/ moped riders

30. For which of the following items does your country have specific legislation for mopeds/moped riders?

	Access to roads. Please specify:

 - Prohibition from using motorways/express roads

- Obligation to use cycle tracks or lanes when they exist):

 - Other:…………………………………..

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Protective equipment other than helmets:

If yes, please specify:…………………………...

………………………………………………….

Is the wearing mandatory for all riders?:
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Other: (please specify)

	

31. What is the number of passengers (not including the rider/operator) officially allowed on a moped in your country? (NOTE: Refer to Question 1 for your definitions of moped type. If you have only one moped type, use “Moped (type 1)”)
 Tick the relevant boxes
	
	Moped (type 1)
	Moped (type 2)
	Moped (type 3)

	None
	
	
	

	1 adult
	
	
	

	Only 1 child

(please specify the age limit………………..)
	
	
	

	1 adult + 1 child (please specify the age limit:………………...)
	
	
	

	Other………….
	
	
	

31.1 Is it allowed in your country to transport a young child alone as a passenger behind the rider/operator?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Not specified

 If yes, from what age?:…………………….. and under what conditions:

 FORMCHECKBOX
 Special seat required fixed on the moped (until what age?:…………………

 FORMCHECKBOX
 Protection for legs

 FORMCHECKBOX
 Other, please specify:…………………………………………………………….. ……
32. Does your country have legislation requiring the wearing of the helmet: (NOTE: Refer to Question 1 for your definitions of moped type. If you have only one moped type, use “Moped (type 1)”)
	Type of moped
	Helmet for the rider/operator?
	Helmet for the passenger(s)?

	Moped (type 1)
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………

	Moped (type 2)
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………

	Moped (type 3)
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 If yes, since when:……………

32.1 Are there exceptions to the mandatory wearing of the helmet?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 If yes, please check what exceptions apply:

 FORMCHECKBOX
 Religious reasons (e.g., headdress)

 FORMCHECKBOX
 Size of head too large

 FORMCHECKBOX
 Size of head too small

 FORMCHECKBOX
 Medical reasons. Please specify: ……………………………….

 FORMCHECKBOX
 Inside built-up areas

 FORMCHECKBOX
 Outside built-up areas

 FORMCHECKBOX
 Other (please specify):……………………………………………………………..
32.2
Does the helmet have to conform to a standard?:

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, which?:
 FORMCHECKBOX

A national standard. Please specify: ………………………………………….

 FORMCHECKBOX

ECE Regulation 22

 FORMCHECKBOX
 EU Regulation

I.
Specific campaigns or programmes promoting moped safety

33. For which of the following does your country have specific campaigns/programmes related to moped safety?

 Tick boxes

	Impairment (e.g. alcohol, drugs)
	

	Awareness of mopeds by other road users
	

	Conspicuity (i.e., ability to see the moped rider)
	

	Fatigue
	

	Wearing of the helmet
	

	Prohibition concerning modifying the original technical characteristics of the moped
	

	Other:
………………………………………………….
………………………………………………….
…………………………………………………..
	

34. Are such campaigns based on identified problems?

Tick the relevant box

	Always
	

	Mostly
	

	Not usually
	

J.
Road design/environment/infrastructure

35. Does your Government have moped-specific guidelines on the design, construction and maintenance of cycle tracks/lanes or roads and the surrounding infrastructure, e.g. signs, safety barriers, etc…?

	

	Cycle tracks/lanes
	Roads
	Surrounding infrastructure

	Design
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Construction
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Maintenance
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 If yes for surrounding infrastructure, please specify what elements:

 FORMCHECKBOX
 Vertical signing

 FORMCHECKBOX
 Horizontal signing

 FORMCHECKBOX
 Nature of the recommended road markings (e.g. paint rather than plastic band, etc…)

 FORMCHECKBOX
 Safety barriers

 FORMCHECKBOX
 Traffic lights

 FORMCHECKBOX
 Lighting

 FORMCHECKBOX
 Other. Please specify:…………………………………………………………….

36. Are moped riders in your country allowed to use bus lanes?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

K.
Other issues
37.
 Does your Government have periodic moped safety inspections?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

38. In your country, is it mandatory for moped riders to have insurance to ride a moped?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 If yes, does this insurance - cover:

 FORMCHECKBOX
 Civil liability?

 FORMCHECKBOX
 Theft?

 FORMCHECKBOX
 Other? Please, specify:…………………………………………………………….

Thank you for completing the questionnaire.
	Country:………………………………………………………………………………

Name of person responding to this survey:…………………………………………..

Title:………………………………………………………………………………….

Service or administration:…………………………………………………………….

May we contact you if we have questions about any of your answers?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

E mail:………………………………………………………………………………….

Telephone Number:……………………………………………………………………..

Fax Number:……………………………………………………………………………

Please send your reply to:

UNECE Transport Division secretariat: roadsafety@unece.org
or FAX: (+41) 22 917 0039

with a copy to:

Dr M. Vegega: maria.vegega@nhtsa.dot.gov or Fax: + 1 202 366 7096

Dr NM Rogers: nickrogers@immamotorcycles.org or Fax: + 41 22 920 21 21

Please also respond to the questions in the following section.

QUESTIONNAIRE OF A SUBJECTIVE NATURE (IDEAS SECTION)

We are aware that the questions in this section are subjective in nature. The responses will therefore not be attributed to countries in the analysis of the questionnaire. We are trying to solicit ideas about factors leading to the success of moped safety programmes and how obstacles to success may be addressed. The purpose of these questions is to provide Member States with ideas on how to improve moped safety.

39. What level of priority does your Government give to safety for the following?

 Tick relevant boxes

	
	For all road users
	For moped riders only

	High priority
	
	

	Medium priority
	
	

	Low priority
	
	

	Not a priority
	
	

40. What level of priority is given to the enforcement of road-safety legislation?

 Tick relevant boxes

	
	For all road users
	For moped riders only

	High priority
	
	

	Medium priority
	
	

	Low priority
	
	

	Not a priority
	
	

41. Does your Government enforce the road-safety legislation constantly and consistently, or is this done mainly through targeted campaigns?

 Tick boxes

	
	For all road users
	For moped riders

	Constantly and consistently
	
	

	Through targeted Campaigns
	
	

42. In priority order, identify the three most significant measures that have been responsible for verifiable improvements in moped safety in your country:

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

43. In priority order, identify the three biggest obstacles to improving moped safety in your country.

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

44. In priority order, what are the three actions you would take to improve moped safety if you were solely responsible for your government’s moped safety programme?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

45.
Is there anything else that it would be helpful for us to know about your country's motorcycle safety programme?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………
