

GLOBAL STATUS REPORT ON ROAD SAFETY 2018

GLOBAL STATUS REPORT ON ROAD SAFETY 2018

Global status report on road safety 2018

ISBN 978-92-4-156568-4

© World Health Organization 2018

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. Global status report on road safety 2018. Geneva: World Health Organization; 2018. Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at http://apps.who.int/iris.

Sales, rights and licensing. To purchase WHO publications, see http://apps.who.int/bookorders. To submit requests for commercial use and queries on rights and licensing, see http://www.who.int/about/licensing.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as Tables, Figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions expected, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Design and layout by Paprika

Printed in France

Made possible through funding from Bloomberg Philanthropies.

Contents

Acknowledgements	vi
Foreword by Dr Tedros Adhanom Ghebreyesus	vii
Foreword by Michael R. Bloomberg	ix
Executive Summary	xi
Introduction	X
Section 1: Current state of global road safety	1
Chapter 1: The Global Burden of Road Traffic Deaths	2
Key messages	3
Chapter 2: Institutional management	14
Key messages	15
Chapter 3: Legislation and road user behaviour	22
Key messages	23
Managing speed Reducing drink-driving Increasing motorcycle helmet use Increasing seat-belt use Increasing child restraint use Reducing distracted driving Reducing drug-driving	27 31 36 40 42 45 46
Chapter 4: Safe roads	48
Key messages	49
Chapter 5: Safe vehicles	56
Key messages	57

Chapter 6: Post-crash care	
Key messages	67
Section 2: Country/area profiles	90
Section 3: Explanatory notes and statistical annex	269
Explanatory note 1: methodology, data collection, validation and analysis Explanatory note 2: country/area profiles Explanatory note 3: estimation of road traffic deaths Statistical Annex	270 278 288 296
Photo credits	404

Acknowledgements

The *Global status report on road safety 2018* benefited from the contributions of a number of WHO staff and collaborators. Nhan Tran coordinated the writing of the report with contributions by Jeanne Breene, Meleckidzedeck Khayesi, Rob McInerney, Anesh Sukhai, Tamitza Toroyan and David Ward. Kacem laych was responsible for data management and statistical analysis; Joëlle Auert was responsible for the legislation data management and analysis. Strategic direction on the report was provided by Etienne Krug.

Regional data coordinators were responsible for trainings, data collection and validation: Anneli Heimann and Martial-Manfred Missimikim (African Region), Alessandra Senisse (Region of the Americas), Rania Saad (Eastern Mediterranean Region and South-East Asian Region), Yongjie Yon (European Region), Maria Angela Pestaňo and Whitney Skowronski (Western Pacific Region). Further support at regional level was provided by: Hala Sakr, Dinesh Sethi, Eugenia Rodrigues, Jonathon Passmore, Patanjali Nayar and Jatinder Pal Singh Chhatwal. WHO Representatives and staff at country level facilitated this work and their contribution is gratefully acknowledged. Other WHO staff who contributed include: Elena Altieri, Angelita Ruth Dee, Doris Ma Fat, Colin Mathers, Evelyn Murphy, Florence Rusciano, Zoe Brillantes and Teri Reynolds.

Country level data could not have been obtained without the invaluable input of: the National Data Coordinators (see Table A1 in the Statistical Annex); all respondents who participated in data collection and the country level consensus meetings; government officials who supported the project and provided official clearance of the information for inclusion in this report.

WHO also wishes to thank the following contributors whose expertise made this document possible: Adrienne Pizatella, Jennifer Ellis, Kelly Larson, and Kelly Henning from Bloomberg Philanthropies; Leslie Zellers for her support in reviewing and analysing legislative documents for the region of the Americas; Saul Billingsley, Lotte Brondum, Soames Job, Adnan Hyder, Rob McInerney, and David Ward, for serving on the advisory committee for this report; Abdul Bachani, Judy Fleiter, and Margie Peden, for review comments; Alejandro Furas and Jessica Truong for support on collecting and interpreting data on vehicle standards; Isaac Botchey for assisting with checking of country profiles; Claudia Adriazola-Steil, Matts-Ake Belin and Judy Williams for providing material for boxes; Eric Thuo for assisting with literature review on child restraints; Hal Inada for the checking of references; Kaitlyn Friedman for assisting with data processing; Tony Price who edited the report; the team of translators from Alboum for support with translations of legislation; and graphic designers from Paprika who produced the design and layout of the report.

This report is in memoriam of Dominique Rurangirwa, the National Data Coordinator in Rwanda who lost his life in a road traffic crash earlier this year. His death was most unexpected and he will be sadly missed by all his colleagues, both locally and internationally. This tragedy serves as a reminder of the importance of this work and that more must still be done to strengthen road transport systems to prevent the needless loss of life.

Finally, the WHO wishes to thank Bloomberg Philanthropies for its generous financial support for the development and publication of this report.

FOREWORD

Is there anyone we can call for you?

There is a phone call or a knock on the door that we all dread, in which we are told that a loved one has been killed or seriously injured in a road traffic crash.

We shiver as emergency vehicles speed past us on the road to attend a crash. Our hearts miss a beat as we hear about a "road accident" on the news.

But road traffic crashes are not "accidents". They are completely preventable.

This report shows that the problem is getting worse. Deaths from road traffic crashes have increased to 1.35 million a year. That's nearly 3 700 people dying on the world's roads every day.

Tens of millions more are injured or disabled every year, people who suffer life-altering injuries with longlasting effects. These losses take a huge toll on families and communities. The cost of emergency response, health care and human grief is immense.

There are many reasons for this trend: rapid urbanization, poor safety standards, lack of enforcement, people driving distracted or fatigued, others under the influence of drugs or alcohol, speeding and a failure to wear seat-belts or helmets.

One of the most heart-breaking statistics in this report is that road traffic injury is the leading cause of death for people aged between 5 and 29 years. No child should die or be seriously injured while they walk, cycle or play.

We must return our streets to our children. They have a right to feel safe on them.

In the Sustainable Development Goals, world leaders have committed to halve the number of deaths from road crashes by 2020. This report shows that three years on, far too little progress has been made towards this goal. There is an urgent need to scale up evidence-based interventions and investment.

Development is an opportunity for low- and middle-income countries to avoid the costly mistakes made in the past by high-income countries. We need to create cities and transport systems that reduce reliance on cars. We must apply the lessons we have learned about safe road design. With the right leadership and investment, countries can build in the safeguards and best practices to save lives. WHO is committed to working with countries to reduce the needless death and disability caused by road traffic crashes.

WHO's General Programme of Work 2019–2023 – our five-year strategic plan – includes road safety goals that are underpinned by 12 voluntary performance targets agreed upon by world leaders last year. These are designed to provide guidance to WHO Member States on key interventions.

It is one thing, of course, to set goals and targets. It's another to achieve them.

Experience shows that sustainable road safety must be planned and requires long-term investment and appropriate management capacity for effective delivery. International organizations, donors and the public and private sectors need to work together to make things happen.

This report highlights the increasing number of countries and cities that are making progress with effective and affordable interventions. My hope is that this report will save lives, prevent injuries and mean fewer emergency responders knock on doors with messages they should never have to deliver.

Cech John

Dr Tedros Adhanom Ghebreyesus Director-General, World Health Organization

FOREWORD

Road safety is an issue that does not receive anywhere near the attention it deserves – and it really is one of our great opportunities to save lives around the world.

The numbers are staggering. Road traffic crashes now represent the eighth leading cause of death globally. They claim more than 1.35 million lives each year and cause up to 50 million injuries. And, the fact is, every one of those deaths and injuries is preventable.

We know which interventions work. Strong policies and enforcement, smart road design, and powerful public awareness campaigns can save millions of lives over the coming decades. To spread those interventions to more countries, it is critically important for partners to target our resources effectively and hold each other accountable for our results.

The data show that low- and middle-income countries bear the greatest burden of road traffic fatalities and injuries. So, over the past decade, Bloomberg Philanthropies has worked closely with the World Health Organization, government agencies, and road safety organizations and invested US\$ 259 million to help implement evidence-based solutions. Together we have promoted the use of helmets and seat-belts, combatted speeding and drunk driving, redesigned city streets to make them safer, and advocated for safer vehicles.

Overall, we have made important policy progress since WHO issued its last road safety report in 2015. Twenty-two countries have amended their road safety laws, bringing them in line with best practices. These laws cover more than one billion people, or 14% of the world's population.

At the same time, we have also focused our intervention efforts on cities. The opportunity for cities is enormous, because they are home to more than half the world's population. And, once cities demonstrate something works, national governments tend to be more willing to scale up a proven solution. To cite just a few leading cities: Accra is using data to improve pedestrian safety, and Ho Chi Minh City is taking cost-effective steps to make more than 150 high-risk intersections safer. Cities in countries such as Brazil and India have reduced traffic crashes, and through media campaigns and stronger enforcement, more cities have cut drunk driving.

These are encouraging trends, and public support for road safety policies is only growing. However, there is still much more work to be done, and Bloomberg Philanthropies will continue to raise awareness of road safety and the need for more action by governments.

Reducing road traffic deaths and injuries is one of the United Nations Sustainable Development Goals – and, given everything we know about the problem and its solutions, that goal is achievable if governments prioritize road safety. WHO is helping to drive the progress we are making, and all of us at Bloomberg Philanthropies thank Dr Tedros, WHO Director-General, his colleagues, and our allies around the world for their continued partnership.

We invite you to learn more about the status of road safety in this important report.

Alsom

Michael R. Bloomberg Founder, Bloomberg L.P. & Bloomberg Philanthropies WHO Global Ambassador for Noncommunicable Diseases and Injuries

EXECUTIVE SUMMARY

The number of road traffic deaths continues to climb, reaching 1.35 million in 2016. However, the rates of death relative to the size of the world's population has stabilized in recent years. The data presented in this report show that progress has been achieved in important areas such as legislation, vehicle standards and improving access to post-crash care. This progress has not, however, occurred at a pace fast enough to compensate for the rising population and rapid motorization of transport taking place in many parts of the world. At this rate, the Sustainable Development Goals (SDG) target 3.6 to halve road traffic deaths by 2020 will not be met.

Road traffic injury is now the leading cause of death for children and young adults aged 5–29 years, signalling a need for a shift in the current child health agenda, which has largely neglected road safety. It is the eighth leading cause of death for all age groups surpassing HIV/AIDS, tuberculosis and diarrhoeal diseases. The burden of road traffic injuries and deaths is disproportionately borne by vulnerable road users and those living in low- and middle-income countries, where the growing number of deaths is fuelled by transport that is increasingly motorized. Between 2013 and 2016, no reductions in the number of road traffic deaths were observed in any low-income country, while some reductions were observed in 48 middle- and high-income countries. Overall, the number of deaths increased in 104 countries during this period.

Strengthening legislation to mitigate key risk factors is recognized by the majority of governments as an important strategy to improve road safety, as evidenced by the 149 countries that have designated lead agencies with responsibilities that include enacting and assessing traffic laws. While too many countries still lack legislation that appropriately addresses risks such as speeding, drink-driving, the use of helmets, seat-belts and child restraints, since 2014 progress has been made in a number of these areas. Overall 22 additional countries have amended their laws on one or more risk factors to bring them in line with best practice. This translates to an additional one billion people who are now covered by effective road traffic laws.

Of the 175 countries participating in this report, 123 have road traffic laws that meet best practice for one or more key risk factors. During this review period, ten additional countries (45 in total) have aligned with best practice on drink-driving legislation, five additional countries (49 in total) on motorcycle helmet use, four additional countries (33 in total) have aligned with best practice on the use of child restraint systems, and three additional countries (105 in total) on the use of seat-belts. Less progress has been made on adopting best practice on speed limits, despite the importance of speed as a major cause of death and serious injury.

The enforcement of laws and adoption of safety standards — such as the availability of seat-belts and fitments for car occupants in both front and rear seats, remain challenging in many parts of the world. Despite the benefits of vehicle safety measures, only 40 countries have implemented seven or eight of the priority UN vehicle safety standards. There are, however, signs of progress. For example, India, the world's fourth largest car manufacturer, is producing its first four-star (out of a possible five-stars) vehicle and phasing out production of a popular model, which consistently failed safety crash tests.

Some progress is also evident in the planning, design and operation of roads and roadsides, and in the take-up of a range of tools, notably the International Road Assessment Program (iRAP), which is a star rating tool for road networks. One hundred and fourteen countries are currently carrying out systematic assessments or star ratings of existing roads. These assessments and the implementation of appropriate road standards are particularly important as the majority of travel by road users such as pedestrians, cyclists and motorcyclists, occur on roads that are inherently unsafe for them.

There are also some signs of progress in improving access to post-crash care to reduce the consequences and severity of injury once a crash occurs. One hundred and nine countries now have access to a telephone number to contact emergency care and 97 countries have a formal process to train and certify prehospital care providers. More work is needed, however, to ensure access to quality emergency care. Approximately half of all countries have speciality training pathways in emergency medicine and trauma surgery while 78 reported having national or subnational trauma registries in place.

Although the progress towards reducing the number of road traffic deaths has not met global expectations, there are nonetheless signs of improvement. Accelerating the rate of this progress and bringing to scale the benefits of effective legislation, safer vehicles, safer roads, and increasing access to quality emergency care is the main challenge moving forward. There is an urgent need for governments to scale up their road safety efforts in order to live up to their commitments made in the Sustainable Development Agenda 2030. The upcoming Third Global Ministerial Conference on Road Safety in Sweden in February 2020 will be a key opportunity to take a strategic view and set a road safety agenda for the next decade, including setting a new global target on fatalities.

INTRODUCTION

Deaths and injuries resulting from road traffic crashes remain a serious problem globally and current trends suggest that this will continue to be the case in the foreseeable future (1,2). Accelerating progress can, however, be achieved through an integrated approach that includes putting in place and enforcing effective measures such as safety standards for roads and vehicles, legislation to mitigate high-risk behaviours such as speeding, as well as ensuring timely access to professional emergency care (3). Key to this approach is the availability of reliable and comprehensive data on the burden, and risks of road traffic crashes, injuries and deaths to target and monitor progress (4,5).

Without knowledge of the magnitude of the problem and the risks of death and injury, the ability to implement context-specific and appropriate interventions is severely limited. Moreover, as highlighted in previous and current editions of this report, the under-reporting of road traffic deaths is pervasive in many parts of the world and results in a lower priority being given to road safety as compared to other public health challenges (6). Even though the number of people dying annually as a result of road traffic injury surpasses those dying from HIV/AIDS, tuberculosis and diarrhoeal diseases, the political commitment and financial investments in road safety is only a small fraction of that made to combat these diseases (7).

This report is intended to stimulate country actions to improve road safety in countries through the identification of key gaps and opportunities. As we approach the end of the Decade of Action for Road Safety 2011–2020 and the deadline for SDG target 3.6, it is intended to serve as an advocacy tool to generate further political action, as well as a resource to guide implementation by relevant government actors including ministries of health, transport, finance, education, and interior, as well as local authorities in provinces and cities (5,8,9). The specific objectives of this report are to:

- → document the annual number of deaths resulting from road traffic injury in order to establish an assessment of progress towards the UN goals for road safety and the Decade of Action;
- \rightarrow review institutional management practices as well as target setting;
- → present an analysis of national legislation on key road safety risk factors using best practice criteria;
- ightarrow summarize the current state of vehicle standards and regulations as well as road infrastructure, and
- \rightarrow examine current progress and challenges in improving post-crash care.

What's new?

The criteria used to determine best practices for legislation have been updated along with the classifications of countries as those with laws that conform to best practice, those with laws that do not conform to best practice, those without laws, and those in which the laws are not applicable. In some instances, new criteria have been introduced based on the latest evidence, to capture the nuanced aspects of road safety legislation in different countries more effectively.

Using the updated criteria, legislation from 2014 (used for the 2015 report) was retrospectively analysed and compared with the analysis of 2017 (used for this report) legislation. Changes (both upgrades and downgrades) have been documented and are presented in the findings of this report. In addition to grouping those countries with laws that conform to best practice, this report also shows which countries have made improvements, which have stayed the same, and which (in a few instances) have made changes that have moved their laws out of alignment with current best practice.

Methods

This series of global status reports on road safety has been developed through an iterative and consultative process with participating Member States. In the first phase, requests for data were sent out through a survey administered in 2017 by the WHO Headquarters to Regional and National Data Coordinators (R/NDC) appointed in each region or country. The self-administered survey contained questions relating to the status of the five pillars of the Decade of Action. With coordination by the NDCs, experts from different sectors within each country discussed and came to an agreement on the responses to the survey questions using information available.

Based on the reported number of road traffic deaths and the source of data, adjustments were made to account for the potential under-reporting due to differences in definitions as well as limitations in the Civil Registration and Vital Statistics (CRVS) in many countries. This process resulted in an estimated number of fatalities, which is presented along with the reported figure. Following this, a final consultation was carried out to allow Member States to respond to any changes that resulted from the verification and validation process. This consultation also provided Member States an opportunity to comment on the WHO estimates for road traffic fatalities, which is often much higher than the official statistics.

Data sources

Three primary sources of data were used in the development of this report: 1) data collected from the self-administered surveys for which responses were received from 175 Member States; 2) data collected through publicly accessible databases, including the UN Economic Commission for Europe database on road traffic conventions, government websites, as well as specialised entities such as the Global New Car Assessment Programme and road inspection data collected by the International Road Assessment Programme to measure the level of safety for different road users; and 3) Global Health Estimates generated by the WHO Department for Information, Evidence and Research. For this report, 2018 data were used for the review of vehicle standards; 2017 data were used for the review of legislation, road standards and post-crash care; fatality estimates were based on data from 2016.

SECTION 1

CURRENT STATE OF GLOBAL ROAD SAFETY

CHAPTER 1

THE GLOBAL BURDEN OF ROAD TRAFFIC DEATHS

Key messages

- The number of road traffic deaths on the world's roads remains unacceptably high.
- Road traffic injuries are the leading killer of children and young adults.
- More than half of global road traffic deaths are amongst pedestrians, cyclists and motorcyclists who are still too often neglected in road traffic system design in many countries.
- There is progress being made, however, it is far from uniform across countries.
- SDG 3.6 target to halve road deaths and injuries by 2020 will not be met without drastic action.

leading cause of death for people of all ages

cause of death for children and young adults 5–29 years of age

times higher death rates in low-income countries than in high-income countries The number of road traffic deaths continues to climb, reaching a high of 1.35 million in 2016. However, the rate of death relative to the size of the world's population has stabilized and declined relative to the number of motor vehicles in recent years (10). As shown in Figure 1, despite the increase in absolute numbers, the rate of road traffic deaths has remained fairly constant at around 18 deaths per 100,000 population over the last 15 years. While this does suggest that the problem is not worsening, the world is far from achieving SDG target 3.6, which calls for a reduction in the number of deaths by a half by 2020 (8). Insufficient progress is being made.

During the same period the number of vehicles worldwide has steadily increased, while death rates declined from 135 deaths for every 100,000 vehicles in 2000 to approximately 64 deaths for every 100,000 vehicles in 2016 (Figure 2). This represents a reduction of more than 50% in the last 15 years suggesting some progress in mitigating the adverse effects of increasing motorized transport. Although progress has been made, these data show that it has not occurred at a pace fast enough to compensate for rapid population growth and increasing motorization worldwide.

Figure 2: Number of motor vehicles and rate of road traffic death per 100,000 vehicles: 2000–2016

A leading killer of children

Road traffic injury is the 8th leading cause of death for all age groups, up from the 9th leading cause of death (10). It is also now the leading cause of death for children and young adults aged 5–29 years, signalling a need for a shift in the current child health agenda, which has largely neglected the road safety (11). As progress is made in the prevention and control of infectious diseases, the relative contribution of deaths from noncommunicable diseases and injuries increases (10,11). More people now die as a result of road traffic injuries than from HIV/AIDS, tuberculosis and diarrhoeal diseases (10).

In addition to the injuries and disabilities resulting from road traffic crashes, the safety of roads (or lack thereof) also impacts other public health issues as it contributes to inactivity. People are less likely to walk, cycle, or use public transportation when conditions are unsafe and this has a bearing on other leading causes of death shown in Table 1 (12). These include ischaemic heart disease, stroke, chronic obstructive pulmonary disease, and diabetes, while increasing motorization has also been linked with respiratory illnesses. Simultaneously preventing road traffic deaths and encouraging active travel in safe environments will contribute to reducing the overall burden of preventable deaths.

The number of deaths on the world's roads remains unacceptably high with **1.35 million people** dying each year.

Table 1:		
Rank	Rank Cause	
	All Causes	
1	Ischaemic heart disease	16.6

10.2

5.4

3	Chronic obstructive pulmonary disease
4	Lower respiratory infections
5	Alzheimer's disease and other dementias

_ower respiratory infections 5.2 Alzheimer's disease and other dementias 3.5 6 Trachea, bronchus, lung cancers 3.0 7 2.8 Diabetes mellitus 8 Road traffic injuries 2.5 9 Diarrhoeal diseases 2.4 10 Tuberculosis 2.3

2016 WHO Global Health Estimates

Stroke

2

Progress is not uniform across regions and income levels

Progress in reducing road traffic deaths over the last few years varies significantly between the different regions and countries of the world. There continues to be a strong association between the risk of a road traffic death and the income level of countries. With an average rate of 27.5 deaths per 100,000 population, the risk is more than 3 times higher in low-income countries than in high-income countries where the average rate is 8.3 deaths 100,000 population. As shown in Figure 3, the burden of road traffic deaths is disproportionately high among low- and middle-income countries in relation to the size of their populations and the number of motor vehicles in circulation. Although only 1% of the world's motor vehicles are in low-income countries, 13% of deaths occur in these countries.

Road traffic injuries are now the leading cause of death for children and young adults aged 5–29 years.

Figure 3: Proportion of population, road traffic deaths, and registered motor vehicles by country income

There has been no reduction in the number of road traffic deaths in any low-income country since 2013.

*income levels are based on 2017 World Bank classifications.

There has also been more progress in reducing the number of road traffic deaths among middle- and high-income countries than low-income countries. As shown in Figure 4, between 2013 and 2016, no reductions in the number of road traffic deaths were observed in any low-income country, while some reductions were observed in 48 middle- and high-income countries. Overall, the number of deaths increased in 104 countries during this period.

Figure 4: Number of countries where a change in the number of

*These data represent countries that have seen more than a 2% change in their number of deaths since 2013, and excludes countries with populations under 200 000. The income levels are based on 2017 World Bank classifications.

Inequalities across regions

Countries in Africa and South-East Asia have regional rates of road traffic deaths higher than the global rate with 26.6 and 20.7 deaths per 100,000 population respectively. This is followed by countries in the Eastern Mediterranean and Western Pacific, which have regional rates comparable with the global rate with 18 and 16.9 deaths per 100,000 population respectively. Countries in the Americas and Europe have the lowest regional rates of 15.6 and 9.3 deaths per 100,000 people respectively. In terms of progress made, in three of the six regions (Americas, Europe, Western Pacific), the rates of death have decreased since 2013.

30 26.1 / 26.6 25 Rate of death/100,000 population 19.8 / 20.7 20 18.3 / 18.2 17.9 / 18 18 / 16.9 15.9 / 15.6 15 10.4 / 9.3 10 5 0 Africa Americas Eastern Europe South-East Western World Mediterranean Asia Pacific WHO Region 2016 2013

Figure 5: Rates of road traffic death per 100,000 population by WHO regions: 2013, 2016

With the exception of the Eastern Mediterranean region, the rate of road traffic deaths per 100,000 population generally decreases as income increases (13). In the Americas, for example, the rate of road traffic deaths among high-income countries is 11.8 per 100,000

The rates of road traffic death are highest in Africa (26.6/100,000 people) and South-East Asia (20.7/100,000 people). population, while it is 18.3 among low-income countries. In Africa there is an observable difference between middle-income countries, which have a rate of death of 23.6 per 100,000 population and lowincome countries, where the rate is 29.3 per 100,000 population. At the other end of the continuum, in Europe, the rate of road traffic deaths in middle-income countries (14.4 deaths per 100,000 population) is nearly three times higher than in high-income countries, where there are 5.1 road traffic deaths per 100,000 population.

More than half of all road traffic deaths are among vulnerable road users: pedestrians, cyclists and motorcyclists.

Vulnerable road users disproportionately impacted

The variation in rates of deaths observed across regions and countries also corresponds with differences in the types of road users most affected. Globally, pedestrians and cyclists represent 26% of all deaths, with those using motorized two- and three-wheelers comprising another 28%. Car occupants make up 29% of all deaths and the remaining 17% are unidentified road users¹. Africa has the highest proportion of pedestrian and cyclist mortalities with 44% of deaths. In South-East Asia and the Western Pacific, the majority of deaths are among riders of motorized two- and three-wheelers who represent 43% and 36% of all deaths respectively.

Although pedestrians, cyclists and riders of motorized two- and threewheelers-are more vulnerable as a result of being less protected than car occupants, the heavy burden of deaths borne by these road users is also a reflection of infrastructure and vehicle design that prioritizes cars and other motorized transport (14). Despite the prominence of vulnerable road users in many parts of the world, many of whom cannot afford or do not have access to the safest vehicles, they are still largely ignored in the planning, design and operation of roads. In many countries, roads still lack separate lanes for cyclists or adequate crossings for pedestrians and allow motor vehicle speeds that are too high (15). Similarly, while vehicle standards have been developed for car occupants, many are not widely implemented in vehicles sold in low- and middle-income countries. Only recently have more car manufacturers begun to implement standards in high-income countries to ensure that design also protects road users outside of the vehicle (16). The heavy burden of deaths borne by these groups constitutes an issue of equity, as income and social status become social determinants of road traffic deaths and injury (17).

¹ The distribution of deaths among road user categories is based on data reported by countries. In some countries, these data are not available or are incomplete, which contributes to the large percentage of those identified as 'others' or 'unspecified'.

Figure 6: Distribution of deaths by road user type by WHO Region

Box 1: Integrating road safety and urban mobility strategies in Bogotá, Colombia

Bogotá reduced the number of traffic deaths by 50% between 1996 and 2006, by implementing an integrated approach to road safety and urban mobility:

- Strong mayoral leadership was present, which allowed integrated institutional, financial and regulatory reforms, combined with messages that resonated with citizens.
- New investment was undertaken in city infrastructure of around US\$ 2 billion between 1997 and 2006 in over 80 km of Bus Rapid Transport (BRT), nearly 300 km of bikeways and 60,000 m² of improved pedestrian infrastructure. The investment was enabled by institutional and tax reform and a sustainable mobility-oriented response to public demand for improved commuting options.
- Road safety improvements included safer public transport, improved sidewalks and cycle lanes, regulations and their enforcement of seat-belt wearing and drink-driving penalties, reform of the police system, public transport improvement reducing the rate of mode shift to private cars and motorcycles and avoiding exposure to risk.
- In December 2017, Bogotá adopted a new Vision Zero plan, based on the safe system approach, comprising further coordinated, integrated action to proactively reduce deaths and serious injury numbers yet further.

Sources:

https://www.odi.org/sites/odi.org.uk/files/resource-documents/12129.pdf http://www.despacio.org/portfolio/bogota-bicycle-account-2014/https://ascelibrary.org/doi/abs/10.1061/40717%28148%292:

Box 2: Improving the safety of school zones in the Republic of Korea

The Republic of Korea has experienced the 3rd largest decline in the traffic fatality rates among OECD countries since 1972.

A historical focus on transport infrastructure investment and economic development resulted in less emphasis on road safety, particularly on the safety of pedestrians suffering death and injury at the expense of wider, faster roads. To address this problem and with the aim of lowering its high road death rate, the Korean government carried out an analysis of road traffic injury records and the highest risk locations in the network.

A new national strategy was adopted to improve road safety through investments in school zone programmes, improving the regulation of school buses, increasing fines for violations within school zones, clamping down on unregulated school transport, supporting civil society organizations in road safety advocacy and continuously amending and improving road safety legislation. These efforts are reported to have contributed to a 95% reduction in road traffic deaths among children under 14 years of age between 1998 and 2012.

Source: Sul J, Lee J, Kang DS, Lee WY, Shim JI, Myeong M, et al. Korea's 95% Reduction in Child Traffic Fatalities: Policies and Achievements. [Internet]. Goyang-si, Republic of Korea; 2014 [cited 2018 Nov 11]. Available from:https://www.kdevelopedia.org/download.do?timeFile=/mnt/ idas/asset/2016/05/02/DOC/PDF/04201605020144393077306.pdf&originFileName=KSP-15.pdf

CHAPTER 2

INSTITUTIONAL MANAGEMENT

Key messages

- Achieving global and national road safety goals and targets requires appropriate management capacity.
- Such capacity should be demonstrated through effective institutional leadership within responsible agencies, multi-sectoral coordination arrangements, sustainable funding and data systems to measure, target and monitor progress.
- The inclusion of two SDG targets focused on road safety represents a major milestone for global road safety, confirming it is an essential element of the health and development agenda.
- 12 recently agreed upon global road safety performance targets will help countries to improve their road safety management and assess progress.

countries have national targets for the reduction of road traffic deaths Institutional management provides the foundation for improving road safety (18). The establishment of an appropriately resourced lead agency and coordination arrangements to guide the national road safety effort; the assessment of the state of play and capacity; the setting of goals and targets in road safety strategies; plans and projects; the provision of financial and human resources to address the problem and the monitoring and evaluation of activity are all essential to implementing effective, system-wide interventions (4,18,19).

Among the 175 participating countries, 140 indicated that they have a national strategy for road safety of which 132 reported having strategies that are funded. In addition to having national strategies for road safety, 109 countries reported having a national target for the reduction of road traffic deaths.

Similarly, while most countries (161) reported that they have established lead agency arrangements, only 129 reported that these are funded. While many countries reported having funded lead agencies and strategies, the extent of funding was not assessed. Among those with lead agencies, 159 had lead agencies that assumed responsibility for coordination, 144 had lead agencies that assumed responsibility for monitoring the status of road safety, and 149 had lead agencies that also had responsibility for enacting and revising legislation.

Voluntary global road safety performance targets

Against this background and in addition to the continuing provision of international guidance on a range of issues, several notable global developments have taken place since the last report was published, designed to assist countries in focusing their road safety management initiatives.

109 countries have national targets for the reduction of road traffic deaths.

149 countries have lead agencies that also assume responsibility for road safety legislation. In a call to action at the global level in September 2015, the United Nations General Assembly adopted a series of SDGs as part of the 2030 Agenda for Sustainable Development. The SDGs include specific targets related to road safety shown in Box 3 and their setting represents a major milestone for global road safety, confirming road safety as an essential element of the health and development agenda.

In November 2017, Member States, with the support of WHO, the United Nations Economic Commission for Europe, UNICEF, World Bank and other agencies, reached consensus on a set of 12 Voluntary Global Performance Targets for Road Safety Risk Factors and Service Delivery Mechanisms (Box 4). These voluntary targets provide a framework to guide and monitor the implementation of legislation, the establishment of standards and other interventions to prevent crashes, injuries, and deaths that are highlighted in this report.

Box 3: Sustainable Development Goals for Road Safety (September 2015)

By 2020, to halve the number of global deaths and injuries from road traffic crashes.

By 2030, to provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities, and older persons.
Box 4: Global Voluntary Performance Targets for Road Safety Risk Factors and Service Delivery Mechanisms, 2017

Target 1: By 2020, all countries establish a comprehensive multisectoral national road safety action plan with time-bound targets.

Target 2: By 2030, all countries accede to one or more of the core road safety-related UN legal instruments.

Target 3: By 2030, all new roads achieve technical standards for all road users that take into account road safety, or meet a three star rating or better.

Target 4: By 2030, more than 75% of travel on existing roads is on roads that meet technical standards for all road users that take into account road safety.

Target 5: By 2030, 100% of new (defined as produced, sold or imported) and used vehicles meet high quality safety standards, such as the recommended priority UN Regulations, Global Technical Regulations, or equivalent recognized national performance requirements.

Target 6: By 2030, halve the proportion of vehicles travelling over the posted speed limit and achieve a reduction in speedrelated injuries and fatalities.

Target 7: By 2030, increase the proportion of motorcycle riders correctly using standard helmets to close to 100%.

Target 8: By 2030, increase the proportion of motor vehicle occupants using safety belts or standard child restraint systems to close to 100%.

Target 9: By 2030, halve the number of road traffic injuries and fatalities related to drivers using alcohol, and/or achieve a reduction in those related to other psychoactive substances.

HI 10 2030

Target 10: By 2030, all countries have national laws to restrict or prohibit the use of mobile phones while driving.

Target 11: By 2030, all countries to enact regulation for driving time and rest periods for professional drivers, and/or accede to international/regional regulation in this area.

Target 12: By 2030, all countries establish and achieve national targets in order to minimize the time interval between road traffic crash and the provision of first professional emergency care.

- PILLAR 1: Road safety management
- PILLAR 2: Safer roads and mobility
- PILLAR 3: Safe vehicles PILLAR 4: Safe road users
- PILLAR 5: Post-crash response

Following the request of the United Nations General Assembly, on November 22, 2017 Member States reached consensus on 12 global road safety performance targets. For more information: http://www.who.int/violence_injury_prevention/road_traffic/road-safety-targets/en/

Box 5: Managing by objectives in Sweden

Sweden is a global leader in road safety performance with 2.8 deaths per 100,000 inhabitants. Between 1990 and 2015, the number of road traffic deaths decreased by 66%. Experience in Sweden illustrates how better results can be achieved through long-term, perennial planning of systematic, evidence-based approaches to intervention, supported by a strong institutional delivery including leadership, sustained investment and a focus on achieving ambitious road safety goals and targets across government, business and civil society.

In October 1997 the Swedish Parliament adopted Vision Zero - a new long-term goal and a new strategic framework for road safety, which many countries are now adopting. The goal, supported by interim targets and objectives, follows the public health approach of preventing deaths and serious injury in road traffic crashes. The strategy is to create shared responsibility for the better management of all parts of the road traffic system in order to address known common errors and human vulnerabilities and thus avoid severe crash outcomes.

As with the 12 voluntary global targets set in 2017, the aim is to provide focal points for meaningful, shared, multisectoral activity at national, regional and local levels. The Swedish objectives target progress to 2020 and include safe road infrastructure at national and municipal levels, a higher proportion of undivided roads with an 80 km/h speed limit and median barriers, more municipal roads with footpaths and cycle paths, better compliance with speed limits, sober driving, seat-belt use, helmet use, higher car safety ratings and a higher share of motorcycles equipped with anti-lock braking systems.

Source: Swedish Transport Administration (2015) Analysis of Road Safety Trends 2014 – Management by Objectives for Road Safety Work, Towards the 2020 Interim Targets, Borlange.

CHAPTER 3

LEGISLATION AND ROAD USER BEHAVIOUR

Key messages

- Enacting and enforcing legislation on key risk factors are critical components of an integrated strategy to prevent road traffic deaths and injuries.
- As measured against best practice criteria, 123 countries representing 6 billion people have laws that meet best practice for at least one of the five key behavioural risk factors.
- Despite the progress made in improving legislation across the five key risk factors, enforcement remains a major challenge in most countries.

123 countries have laws that meet best practice for at least one of the five key behavioural risk factors

countries made improvements to bring their laws into alignment with best practice on one or more risk factors

> **46** countries have speed laws that align with best practice

> 45 countries have drinkdriving laws that align with best practice

49 countries have helmet laws that align with best practice

105 countries have seat-belt laws that align with best practice

33 countries have child restraint laws that align with best practice 22 countries representing **1 billion people** amended their

laws on one or more risk factors to bring them into alignment with best practice.

Enacting and enforcing legislation on key risk factors including speed, drink-driving, motorcycle helmet use, use of seat-belts and child restraint systems, are critical components of an integrated strategy to prevent road traffic deaths in countries (4,19-24). Legislation, together with standards and compliance regimes for the licensing and disqualification of drivers and riders, needs to be aligned with enforcement, media campaigns and, in some cases, in-vehicle measures such as the availability of seat-belts and fitments, to be effective (25). Police enforcement initiatives need to be swift, frequent and sustained over a long period of time to increase the perceived risk of being caught and punished but also random and widespread to increase the chance of detection. Given the multisectoral nature of road safety, laws and enforcement standards are set by several government agencies, including public health, transport, internal affairs, science and technology, and occupational health and safety, and these require a coordinated effort across sectors (3).

Legislation on key risk factors from participating countries has been reviewed against best practice criteria in order to identify gaps and opportunities for improvement. Currently, 123 countries, representing nearly 6 billion people, have laws that meet best practice for at least one of the five key behavioural risk factors. As shown in Table 2, 45 countries have laws meeting best practice for one risk factor; 31 have laws meeting best practice for two risk factors; 22 have laws meeting best practice on three risk factors; 20 have laws meeting practice on four risk factors; and only five countries have laws that meet best practice for all five key risk factors: speeding, drink-driving, use of motorcycle helmets, use of seat-belts, and use of child restraints.

Table 2: Number of countries and populations covered by lawsmeeting best practice

Number of risk factors covered by laws	Number of Countries	Total Population covered
1 risk factor	45	1,385,220,916
2 risk factors	31	1,980,475,253
3 risk factors	22	2,131,299,369
4 risk factors	20	347,434,370
5 risk factors	5	144,317,185
Total	123	5,988,747,093

*speeding, drink-driving, use of motorcycle helmets, use of seat-belts, use of child restraints

Since 2014, 22 countries have amended their laws on one or more key risk factors to bring them in line with best practice, covering a potential additional one billion people or 14% of the world's population. As shown in Figure 7, some improvement was made for each of the five behavioural risk factors with the largest improvement found for drink-driving laws (ten countries), followed by motorcycle helmet laws (five countries), child restraints (four countries), and seat-belts (three countries). As a result of one country aligning with best practice and one making changes that brought it out of alignment with best practice, the number of countries with laws aligning with best practice for speed remained the same. Despite the progress made in improving legislation across the five key risk factors, enforcement remains a major challenge in most countries. Only one-third of countries rated their enforcement as "good" (eight or above on a scale of zero to ten, as rated by respondents) for any of the risk factors, indicating that many of these countries are not reaping the full benefit of their legislation.

One-third of countries rated their enforcement as «good» for any of the laws related to the 5 key risk factors.

Figure 8: Populations covered by laws meeting best practice, 2014, 2017

Managing speed

The speed at which a vehicle travels directly influences the risk of a crash as well as the severity of injuries, and likelihood of death resulting from that crash (26). Effective speed management is, as such, central to most intervention strategies. The setting and enforcement of speed limits represents a key component of comprehensive speed management as part of an integrated approach involving consideration of the protective quality of roads, roadsides, vehicles and human tolerance thresholds for death and serious injury (3). Even small reductions in speed affect fatal and serious crash risk and the effectiveness of road and vehicle interventions to prevent death and serious injury (19,27).

- → An accepted principle is that every 1% increase in mean speed produces a 4% increase in the fatal crash risk and a 3% increase in the serious crash risk (28).
- \rightarrow A 5% reduction in average speed can reduce the number of fatalities by 30% (27).

Small reductions in speed also influence thresholds for death and serious injury risk in different crash scenarios:

- → For pedestrians hit by car fronts, the death risk rises rapidly (4.5 times from 50 km/h to 65 km/h) (29).
- \rightarrow In car-to-car side impacts the fatality risk for car occupants is 85% at 65 km/h (30).
- → For belted occupants in the best designed cars (Euro NCAP 5-star), the threshold for severe and fatal injury have been identified as 70 km/h (travel speed at impact) in head-on car-to-car crashes (30).

46 countries representing **3 billion people** currently have laws setting speed limits that align with best practice. Review of speed laws

Three best practice criteria were used in the assessment of legislation on speed laws:

- \rightarrow presence of a national speed limit law;
- → urban speed limits not exceeding 50 km/h (based on research, lower limits are recommended for urban areas and 30 km/h for residential areas and areas with high pedestrian activity); and
- → local authorities having the power to modify speed limits (to adapt to different contexts).

The results show that 169 countries (representing 97% of the world's population) have set national speed limit laws, however, only 46 of these countries have laws that meet all three best practice criteria. Since 2014, one additional country aligned its legislation with best practice and one country made changes that resulted in the legislation no longer aligning with best practice on speed management. Among countries with legislation meeting at least one of the three best practice criteria, 95 countries provide for speed limits equal to or under 50 km/h in urban areas, and 84 provide local authorities with the power to modify speed limits in their laws. As shown in Figure 9, the presence of best practice laws was found to be more common among high-income countries (50%) than middle- or low-income countries (37% and 13%, respectively).

Enforcement campaigns play an important role in ensuring respect for and compliance with speed limits (31). Combinations of both manual and automated enforcement methods can increase the probability of detecting violations (31). Automated enforcement (such as fixed camera and mobile in-vehicle fitted devices) systems are highly cost-effective and an important consideration especially for low-resource settings (32). A total of 157 countries reported conducting speed enforcement activities. Despite the fact that 90

The presence of best practice laws was found to be more common in high-income countries than in middle- or lowincome countries. of the 157 countries indicated that they do employ some automated methods, for the majority of countries, manual speed enforcement remains the dominant method of enforcement. As such, it is not surprising that only 30 countries rated their enforcement of speed laws as "good" (eight or above on a scale of zero to ten).

Figure 9: Countries with speed laws meeting best practice, 2017

Speed limits on urban roads ≤50 km/h and can be modified Speed limits on urban roads ≤50 km/h but cannot be modified No speed law or speed limit on urban roads >50 km/h Data not available
Not applicable

Box 6: Setting urban speed limits in Thailand

Setting speed limits appropriate to road function, layout and design and which take account of the safety needs of all creates a framework for safe road use. Typically, maximum speed limits across the network are set at national level on the initiative of roads and transport authorities.

Thailand's current urban speed law was established in 1979 and sets a maximum speed of 80 km/h for urban areas. The 80 km/h limit on urban roads is far from aligning with current best practice, which recommends a maximum speed limit for urban areas of 50 km/h and lower limits in areas where pedestrian volumes are high, such as residential or city streets.

Since 2015, efforts have been made to amend the national speed legislation but were unsuccessful. In 2015, the focus shifted from changing the national legislation to empowering and encouraging provinces to use the provision in the law to set their own speed limits. Additionally, guidelines have been provided for local governments to set appropriate speed limits.

In 2017, with guidelines in place for setting speed limits in municipalities, provinces have started to set more appropriate speed limits, and by September 2018, half of the 76 provinces have set urban speed limits not exceeding 50 km/h.

This example illustrates the importance of local initiatives in moving towards appropriate urban speed limits, when national speed limit setting fails to move in line with best practice.

Sources:

Ministerial Regulation Number 6 (1979). Guidelines for Setting Speed Limits in City and Municipality

Reducing drink-driving

It is estimated that between 5% and 35% of all road deaths are reported as alcohol-related (33,34). Driving after drinking alcohol significantly increases the risk of a crash and the severity of that crash (35). Any amount of alcohol has been shown to impair driving behaviour, and there is a rapid and exponential increase in risk for levels exceeding 0.05 g/dl for the general driving population. Reducing blood alcohol concentrations (BAC) from 0.1 g/dl to 0.05 g/dl may contribute to a reduction of 6–18% in alcohol-related road traffic fatalities (36).

While BAC limits provided for in legislation need to be at the core of efforts to address drinking and driving, an integrated approach to intervention involves combined publicity and high visibility police enforcement and the fitment of alcolocks in commercial and public transport vehicles (3,37). It is best practice to set limits of 0.02 g/dl for young and novice drivers in view of their greater susceptibility to impairment by alcohol at lower levels and their disproportionately higher risk of being involved in fatal crashes; though not included as a best practice criteria for this analysis, the setting of a lower limit of 0.02 g/dl has also been considered for commercial drivers due to the fact that they transport passengers and the potential deaths and injuries inflicted by truck collisions is greater than other passenger vehicles (6,38).

Review of drink-driving laws

Three best practice criteria were considered for the assessment of drink-driving laws:

- → presence of a national drink-driving law;
- $\rightarrow\,$ BAC limit for the general population not exceeding 0.05 g/dl; and
- \rightarrow BAC limit for young and novice drivers not exceeding 0.02 g/dl.

45 countries representing **2.3 billion people** currently have drink-driving laws that align with best practice.

While nearly all of the participating countries have national drinkdriving laws in place, not all specify a BAC limit which makes it difficult to enforce the law. Of the 174 with laws, 136 countries provide for BAC threshold limits. Among these, 45 countries meet all three best practice criteria for drink-driving laws with specified thresholds for both the general population (0.05 g/dl) as well as for young and novice drivers (0.02 g/dl). Of those countries with laws that meet at least one of the best practice criteria, 89 countries specify the recommended BAC limit of 0.05 g/dl for the general population; 48 specify a BAC limit of 0.02 g/dl for young and novice drivers; while 53 have provisions for reduced limits of 0.02 g/dl among commercial drivers.

Progress has been made since 2014 with an additional ten countries now meeting overall best practice for drink-driving laws, representing coverage of an additional 180 million people. As shown in Figure 10, more high-income countries (58%) have laws that meet overall best practice criteria for drink-driving than middle-income countries or low-income countries (40% and 2%, respectively). Whereas 60% of countries with laws meeting best practice are from the European region only 2% are from the African region.

Enforcement that incorporates random breath testing strategies (as opposed to those that are targeted during certain times and in certain areas) is more effective in increasing both the perceived and actual probability of being caught and so deterring drinking and driving (38). This review showed that more than half of all countries undertake year round random breath testing

Alcohol consumption legally prohibited

Data on drink-driving remains limited in many countries and is necessary to understanding the magnitude of the problem as well as to evaluate the impact of efforts to prevent it. Of those surveyed, 94 countries have data on road traffic deaths, which involve alcohol consumption amongst drivers, mostly high- and middle-income countries and only five low-income. Estimates for many countries are based on data from crash reports that generally underestimate the extent of the problem. 125 countries reported that fatally injured drivers are tested for alcohol of which 72 reported that the testing is routinely carried out for all cases.

Figure 10: Countries with drink-driving laws meeting best practice. 2017

33

Box 7: Effectiveness of changing legal blood alcohol concentration limits in Brazil

Brazil's first drink-driving law based on BAC limits was enacted in 1998 making it an offence to drive with a BAC in excess of 0.06 g/dl. A study of road fatalities in Sao Paulo, Brazil found that 39% of people killed in road traffic crashes had BAC levels greater than 0.01 g/dl and 42% of drivers presented had BAC levels greater than 0.06 g/dl. In order to tackle this public health threat, the Brazilian government enacted the new "Dry Law" in June 2008, which reduced the legal BAC limit from 0.06 g/dl to 0.02 g/dl.

Monitoring in the capital and State of Sao Paulo between 2001 to 2010 indicated that the new law resulted in significant reductions in injuries and fatalities. The effect was stronger for fatalities (a decrease of -7.2% and -16.0% in the average monthly rate in the State and capital of Sao Paulo, respectively) than for injuries (-1.8% and -2.3%).

While the new law resulted in casualty reduction, barriers to its application remained. Notably, drivers had a right to refuse a BAC test, which made it difficult to impose criminal sanctions related to BAC test levels. The Brazilian government subsequently amended the "Dry Law" in December 2012 to allow police officers to use alternative evidence (e.g. clinical signs or videos) to support a drink-driving offence. The amendment also made it illegal to have any measurable alcohol in the blood and doubled the original 1998 fines.

Sources:

Andreuccetti G, Carvalho HB, Cherpitel CJ, et al. Reducing the legal blood alcohol concentration limit for driving in developing countries: A time for change? Results and implications derived from a time series analysis (2001:10) conducted in Brazil. Addiction. 2011:106(12): 2124-2131. Moura EC, Malta DC, Morais Neto OL, Penna GO, Temporao JG. Motor vehicle driving after binge drinking, Brazil, 2006 to 2009. Rev Saude Publica. 2009:43(5): 891-894.

49 countries representing **2.7 billion people** currently have laws on motorcycle helmet use that align with best practice.

Increasing motorcycle helmet use

Between 2013 and 2016, the number of two- and three-wheelers in circulation on the world's roads increased by 10%. In the ten countries with the greatest numbers of these vehicles, motorcycles comprise more than 70% of the national vehicle fleet.

Head injuries are the leading cause of death and major trauma for two- and three-wheeled motor vehicle users (40). Correct helmet use can lead to a 42% reduction in the risk of fatal injuries and a 69% reduction in the risk of head injuries (41). The use of helmets is, as such, an important means of preventing road traffic deaths. Legislation should provide for helmet use by all passengers, including children, and should be supported by public awareness campaigns and sustained enforcement. Good helmet design and correct use of standard helmets when riding a motorcycle are highly important (42,43).

Review of motorcycle helmet laws

Five best practice criteria were considered for the assessment of motorcycle helmet laws:

- \rightarrow presence of a national motorcycle helmet law;
- \rightarrow law applying to both drivers and passengers;
- \rightarrow law applying to all road and engine types;
- \rightarrow law specifying that helmets should be fastened; and
- \rightarrow law referring to / specifying a standard for helmets.

As shown in Figure 11, of the 167 countries that have mandatory helmet laws for motorcyclists, only 49 (representing 36% of the world

population) have laws that meet all five best practice criteria. Among those with laws that meet at least one best practice criteria, 160 have laws to protect all riders (drivers and passengers); 82 have laws requiring helmets to be fastened; and 93 refer to helmet standards in their laws.

Since 2014, five countries have made amendments to existing legislation to align them with best practice, providing coverage to an additional 397 million people. Despite the prevalence of motorcycles in low-income settings, only 6% of the countries with laws meeting best practice criteria are low-income countries. Only 63 countries, representing 33% of the world's population, restrict child passengers on motorcycles.

Enforcement of helmet-wearing laws are generally weak; only 61 countries rate their enforcement of helmet-wearing laws as "good" (eight or above on a scale of 0 to 10). Similarly, less than half of countries surveyed (75) have data available on helmet-wearing. The majority of these countries are high-income countries; only six low-income countries reported having data on helmet-wearing. Even when it is collected, available data vary largely in terms of quality and methodologies used and very few report on national data.

Figure 11: Countries with helmet laws meeting best practice, 2017

39

Increasing seat-belt use

Wearing a seat-belt reduces the risk of death among drivers and front seat occupants by 45 - 50%, and the risk of death and serious injuries among rear seat occupants by 25% (35). Mandatory seat-belt legislation is highly effective in promoting seat-belt wearing and is a cost-effective means of reducing road traffic deaths and injuries, especially in rapidly motorizing low- and middle-income countries (44). As is the case for other risk factors, increasing seat-belt use requires multisectoral action beyond the setting of appropriate legislation (45). This includes combined publicity and enforcement and the provision of in-vehicle seat-belt reminders, which have been shown to be highly effective in increasing use (45).

Review of seat-belt laws

Two best practice criteria were considered for the assessment of seat-belt legislation:

- \rightarrow presence of a national seat-belt law; and
- \rightarrow law applying to front and rear seat occupants.

As shown in Figure 12, of the 161 countries with national seat-belt laws, 105, representing 71% of the world's population, have adopted the best practice of mandating the use of seat-belts by both front and rear seat occupants. Only 7% of countries with seat-belt laws meeting best practice are low-income coutries.

Since 2014, seven countries have made changes to their seat-belt legislation: five additional countries now have laws that meet best practice while two countries have made changes that bring their laws out of alignment with best practice. The net increase of 3 countries accounts for an additional 113 million people covered by

representing **5.3 billion people** currently have laws on seat-belt use that align with

105 countries

best practice.

best practice seat-belt laws. Enforcement of seat-belt laws is poor with only 40 countries rating their enforcement of seat-belt use laws as "good" (eight or above on a scale of zero to ten). Less than half of countries collect data on seat-belt wearing and the majority of these are high- and middle-income countries.

Figure 12: Countries with seat-belt laws meeting best practice, 2017

Increasing child restraint use

Child restraints are highly effective in reducing injury and death to child occupants (45–59). The use of child restraints can lead to at least a 60% reduction in deaths (54). The benefits of child restraints have been shown to be greatest for younger children, particularly those under four years of age (49). For children 8-12 years, booster seat use has been associated with a 19% reduction in the odds of injury compared to using a seat-belt alone (48). The position of children in either front or rear seats is also important as a higher risk for injury is associated with the front seating position (59).

Review of child restraint laws

Best practice criteria for child restraints have been further developed since the previous report in view of the additional data collected for this review. Four best practice criteria were considered in the assessment of child restraint laws:

- \rightarrow presence of a national child restraint law;
- → requirement for children to use a child restraint at least until ten years of age or 135cm in height;
- → restrictions for children under a certain age or height from sitting in the front seat
- \rightarrow reference to or specification of a standard for child restraints.

As shown in Figure 13, 84 countries have a national child restraint law. Among these, 33 countries, representing 9% of the world population, meet the overall best practice criteria for child restraints. Of those with laws that meet at least one of the best practice criteria, 53 countries

representing 652 million people currently have laws on the use of child restraints that align

with best practice.

33 countries

refer to a standard for child restraints, 113 restrict seating children in the front seat (including 61 banning front seating) and 41 countries address the age and/or height criteria of ten years of age or 135 cm in height in the legislation.

Since 2014, four countries have made amendments to legislation on the use of child restraints to bring them in line with best practice. Among those with laws meeting best practice, 85% are high-income countries and 15% are middle-income countries. No low-income countries have laws on the use of child restraint systems that meet best practice. Best practice laws are most common among countries in the European region; in all other regions, less than 7% of countries have laws on the use of child restraint systems that align with best practice.

Only 22 countries rate their enforcement of child restraint laws as "good" (eight or above on a scale of zero to ten) and only 35 collect data on child restraint use.

Figure 13: Countries with child restraint laws meeting best practice, 2017

Children under 4 insufficiently covered or no law or law not based on age/height or front seating restrictions only

Reducing distracted driving

Distracted driving by mobile devices such as smartphones and/ or other in-vehicle devices is a growing risk factor linked to serious negative outcomes (60-62). The use of a mobile phone while driving is widespread amongst young and novice drivers and growing amongst motorcyclists, adding further to the already high risk of crash and death among these groups. Telephone use while driving (whether hand-held or hands-free) increases the likelihood of being involved in a crash by a factor of four, while texting increases crash risk by around 23 times (63). Driver reaction times have also been shown to be 50% slower with telephone use than without. Similarly, in-car telephone conversations impair drivers more than listening to the radio or talking to passengers (64,65). Despite the growing body of evidence on the risks associated with distracted driving, there remains a dearth of evidence on the effectiveness of interventions to reduce distracted driving.

Review of mobile phone laws

There is insufficient evidence on the effectiveness of legislation to limit or prohibit the use of mobile devices while driving to establish best practice criteria. A total of 150 countries have a national mobile phone law in place and most (145) prohibit the use of hand-held mobile phones while driving. In terms of progress made, four additional countries have national mobile phone laws though the impact of this cannot be assessed at this time as there is currently not a best practice for legislation on distracted driving.

Given the difficulty in detecting these behaviours, enforcement and data collection remain challenging. 64 countries routinely collect data on this risk, largely through regular police crash reports with few regular observational studies. An additional 21 countries have some non-routinely collected data from research. 64 countries routinely collect data on distracted driving through police reports and observational studies. 75 countries reported doing some drug testing among fatally injured drivers.

Reducing drug-driving

Though more difficult to quantify than alcohol, the use of illegal drugs and certain prescription medications is increasingly linked to road traffic crashes and deaths, though there are many complexities around testing and establishing the causality of different drugs (66). The concomitant use of drugs and alcohol presents further complexities and risks (66). There is a dearth of data on how frequently drivers use and/or are impaired by drugs and few countries systematically measure the extent of the drug-driving problem. Data from the United States show that among fatally-injured drivers for whom drug test results were available, 43.6% were positive in 2016, an increase from 27.8% in 2006 (67). The risk of crash and death varies depending on the type of psychoactive drug. The use of amphetamines increases the risk for fatal crashes by five times and risk for non-fatal crashes by six times.

Review of drug-driving laws

There is insufficient evidence on the effectiveness of legislation to limit or prohibit drug-driving to establish best practice criteria. The majority of countries surveyed (156) have a national drug-driving law in place. This includes two countries that have adopted laws to prohibit drug-driving since 2014, though the impact of this cannot be assessed at this time as there is currently not a best practice for legislation on drug-driving.

The extent of the drug-driving problem is insufficiently known in many countries. Only 75 reported doing some drug testing among fatally injured drivers.

Distracted Driving

CHAPTER 4

SAFE ROADS

Key messages

- When safety is taken into consideration during the planning, design and operation of roads, substantial contributions can be made to reducing road traffic deaths and injuries.
- For pedestrians, cyclists and motorcyclists, the lack of specific infrastructure features that can ensure them a safe journey leaves them vulnerable to injury.
- Road safety inspections and the star rating of roads can provide mechanisms to identify failings in infrastructure which can affect a crash likelihood and severity.
- Upgrading high-risk roads and providing access to safe and affordable public transport will reduce road traffic death and injury.

86% of bicyclist travel is on 1- or 2-star roads

Road infrastructure is strongly linked to fatal and serious injury causation in road collisions, and research has shown that improvements to the road infrastructure are critical to improving overall road safety (69). The aim is to create a safe road environment, rather than placing the main responsibility for safety on users who fail to deal with the intrinsic dangers of the roads. Head-on crashes, for example, occur on undivided roads while the lack of a footpath or a safe crossing presents a major risk for death and injury to pedestrians (3). For cyclists and motorcyclists, the lack of specific infrastructure features that ensure a safe journey like cycle lanes and motorcycle lanes leaves them vulnerable to impact and injury (69). The provision of affordable and safe public transport as well as facilities for safe walking and cycling are highly important.

Review of the use of standards and tools to improve the safety quality of roads

This report has continued to track the status of countries in setting design standards, undertaking audits and/or the star rating of new road infrastructure and inspection/star rating of existing roads. Three new questions in this report involve:

- → the use of dedicated funding to upgrade high-risk roads. In most countries and cities, more than half of all road deaths and severe injuries happen on less than 10% of the road length (70). The return on investment for improving road infrastructure safety on these high-risk roads is substantial.
- → design standards that specifically meet the needs of vulnerable road users. Historic road design practice and standards have focussed on meeting the capacity and travel time needs of motorized vehicles whereas the specific needs of vulnerable road users have often been secondary considerations.

114 countries currently undertake systematic assessments or star rating of existing roads. → the provision of affordable and safe public transport. In urban areas, where an additional two billion people are expected to be living in cities by 2045, the provision of affordable and safe public transport is an essential investment for sustainable mobility.

While design standards exist in most countries, the way in which they are applied to a new road design is influenced by the complexity of the location (urban, rural, utility services, road users present), the priority on safety outcomes and the budgets allocated for the project. This review shows that 112 countries have national design standards for the management of speed. Ninety-two countries have national design standards for separating pedestrians and cyclists road users from motorized traffic. One hundred and thirty-two countries have national design standards for the provision of safe crossings for pedestrians and cyclists.

Road safety inspections and the star rating of existing roads provide a mechanism to identify any existing road design and speed management features that can affect crash likelihood and severity. Systematic risk rate mapping, performance tracking and safety rating 88% of pedestrian travel occurs on roads that are unsafe.

using objective data are carried out by international and national road assessment programmes. (71). Road protection scores assess the level of protection against the risk of death and serious injury in collisions for all main user groups afforded by the road environment. Each road is given a star rating from one to five stars. Minimum star ratings for the infrastructure safety of major roads are increasingly being used in targeted programmes and are recommended, especially where high-quality crash injury data are not yet available or where capacity is still being built for safety engineering (69).

A sample of recent of International Road Assessment Programme (iRAP) assessments from 54 countries, covering 358,000 kilometers of rural and urban roads with over 700 billion vehicle kilometres of travel a year has highlighted that 88% of pedestrian travel is on oneor two-star roads, 86% of bicycle travel is one- or two-star roads, 67% of motorcycle travel is on one- or two-star roads, and 44% of vehicle travel is one- or two-star roads (72). One hundred forty-seven countries reported carrying out road safety audits or star ratings for new roads while 114 countries reported doing safety assessments or star rating on existing roads.

The implementation of a dedicated funding stream and targeted programmes to upgrade high-risk roads and provide access to safe and affordable public transport will help to systematically eliminate the highest-risk roads in a country and reduce death and injury. This review found that 116 countries have a systematic programme in place for targeting and upgrading high-risk locations on existing roads. Additionally, 77 countries reported investing in mass transit while 103 countries reported having formal policies for formal bus/ mini-bus systems.

Table 3: Star rating of roads - what makes a road safe?

Star Rating	ŶĨ	Ø O	000	
*	No sidewalk, No safe crossing, 60 km/h traffic	No cyclepath, No safe crossings, poor road surface, 70 km/h traffic	No motorcycle lane, undivided road, trees close to road, winding alignment, 90 km/h traffic	Undivided road with narrow centerline, trees close to road, winding alignment, 100 km/h traffic
***	Sidewalk present, pedestrian refuge, street lighting, 50 km/h traffic	On-road cycle lane, good road surface, street lighting, 60 km/h traffic	On-road motorcycle lane, undivided road, good road surface, >5m to any roadside hazards, 90 km/h traffic	Wide centerline separating oncoming vehicles, >5m to any roadside hazards, 100 km/h traffic
****	Sidewalk present, signalized crossing with refuge, street lighting, 40 km/h	Off-road dedicated cycle facility, raised platform crossing of major roads, street lighting	Dedicated separated motorcycle lane, central hatching, no roadside hazards, straight alignment, 80 km/h traffic	Safety barrier separating oncoming vehicles and protecting roadside hazards, straight alignment, 100 km/h traffic

* For details on the full model for all road users and more urban and rural examples see https://www.irap.org//3-star-or-better/what-is-star-rating.

Box 8: 5-star school journey for Lusaka students

Sub-Saharan Africa has the world's highest road traffic injury rates. For students of Justin Kabwe Primary School in Lusaka, Zambia, their journey to school is now much safer, with access roads raised from one- and two-star dangerous to five-star safety excellence, assessed using iRAP's Star Rating for Schools app. Four children were injured on roads around the school before the school was upgraded. 4,700 vehicles pass the entrance, 200 people cross the road and over 900 people walk along the road past the school every peak hour. Crossing the road into school used to be very dangerous.

Thanks to a project completed in November 2017 by the nonprofit Amend and supported by FedEx, infrastructure enhancements have improved safety, assessed using the Star Rating for Schools (SR4S) app powered by iRAP's Pedestrian Star Rating. The improvements included the addition of a raised platform pedestrian crossing, footpaths, fencing and a school zone warning, removal of vehicle parking which blocked sight lines, and reduced operating speeds of passing vehicles.

Four locations with high pedestrian traffic flows were star rated for safety using the SR4S app before and after the infrastructure improvements. The before and after star rating results captured by SR4S reflected a major improvement in safety. The school's main entrance intersection and nearby corner achieved star rating improvements from one to five stars and two to five stars respectively.

Source: iRAP, 2018 https://www.irap.org/media-centre/case-studies/

CHAPTER 5

Bh

SAFE VEHICLES

Key messages

- Vehicle safety features such as electronic stability control and advanced braking make a substantial contribution to reducing road traffic deaths and injuries.
- Despite these potential benefits, not all new and used vehicles are required to be equipped with these and other internationally recognized vehicle safety standards.
- New Car Assessment Programmes (NCAPs) have proved highly effective in raising levels of vehicle safety significantly above minimum regulatory requirements.

countries apply 0 or 1 of the 8 priority UN vehicle safety standards Vehicle safety is increasingly critical to the prevention of crashes and has been shown to contribute to substantial reductions in the number of deaths and serious injuries on the roads (6). Features such as electronic stability control and advanced braking are examples of vehicle safety standards that can prevent a crash from occurring or reduce the severity of injuries (74). Despite these potential benefits, not all new and used vehicles are required to be equipped with internationally recognized safety standards (75). Eight UN vehicle safety standards have been prioritized for implementation by countries (Box 9).

Review of take up of key vehicle safety regulations

As shown in Figure 14, progress with uptake of the eight¹ priority UN vehicle safety standards has been very limited since the last review. To-date, only 40 mainly high-income countries have implemented seven or eight of these standards. Eleven countries apply two to six standards, and 124 apply one or none of the standards. Since the last review, one additional country, India, is applying the front and side impact protection standard. One other country, Malaysia, has applied the electronic stability control regulation from 2018.

Figure 14: Countries implementing priority UN safety standards for vehicles, 2018

40 countries representing **1 billion people**,

have implemented at least 7 or all of the 8 priority UN vehicle safety standards.

¹ In the previous report, 7 priority standards were identified. An additional standard for motorcycle antilock braking systems (ABS) has been included in this report.

In relation to the motorcycle anti-lock braking systems (ABS), a number of countries with high usage of motorcycles, are or will be implementing regulations requiring the use of ABS or combined braking systems (CBS) for motorcycles. As shown in Table 4, most of the countries implementing these regulations require ABS systems for vehicles greater than 125cc; China and Brazil only require ABS for vehicles greater than 250cc and 300cc respectively, which means that a large number of motorcycles and e-bikes are excluded from this requirement. With the exception of Brazil, all have provisions to extend the ABS requirements for used motorcycles already in circulation in circulation, requiring them to be retrofitted, as well as for new motorcycles.

Table 4: Motorcycle ABS regulation, 2018

Countries	Motorcycle ABS regulation	Note
EU	YES – for all new types >125cc as of 01/2016 and for all existing types > 125cc as of 01/2017	>50cc can have ABS or CBS fitted
Japan	YES – for all new types >125cc as of 10/2018 and for all existing types > 125cc as of 10/2021	>50cc can have ABS or CBS fitted
India	YES – for all new types >125cc as of 04/2018 and for all existing types > 125cc as of 04/2019	<125cc can have ABS or CBS fitted
China	YES – for all new types >250cc as of 07/2019 and for all existing types >250cc as of 07/2020	>250cc mandatory both front and rear wheel; >150cc and 250cc ABS or CBS
Brazil	YES – for all new types ≥300cc ramp up from 2016-2019	<300cc can have ABS or CBS fitted; off road bikes excluded
Australia	YES – for all new types > 125cc from 11/2019 and for all existing types >125cc from 11/2021	>50cc can have ABS or CBS

Review of consumer information programme progress:

The UN General Assembly has recommended the implementation of new car assessments as a means of improving vehicle safety (76). New Car Assessment Programmes (NCAPs) have proved highly effective in raising levels of vehicle safety significantly above minimum regulatory requirements. NCAPs typically carry out safety ratings for crashworthiness to promote occupant and pedestrian protection and crash avoidance through crash tests and technology assessments (77).

Figure 15: Countries applying UN vehicle safety standards, 2018

Box 9: Priority UN vehicle safety standards

1–2: Frontal impact protection and side impact protection (R94 and R95): ensure that cars withstand the impacts of a frontal and side impact crash when tested at certain speeds. These crashworthiness regulations help to protect occupants withstand the impact of front and side impact crashes.

3: Electronic stability control (R140): prevents skidding and loss of control in cases of oversteering or understeering and is effective at reducing crashes and saving lives. It is effective in avoiding single car and roll over crashes, reducing both fatal and serious injuries.

4: Pedestrian front protection (R127): provides softer bumpers and modifies the front ends of vehicles (e.g. removes unnecessarily rigid structures) that can reduce the severity of a pedestrian impact with a car.

5–6: Seat-belts and seat-belt anchorages (R14 & R16): ensure that seat-belts are fitted in vehicles when they are manufactured and assembled and that the seat-belt anchor points can withstand the impact incurred during a crash, to minimize the risk of belt slippage and ensure that passengers can be safely removed from their seats if there is a crash.

7: Child restraints (R129): ensure that the child seat is in place with the adult seat-belt and that ISOFIX child restraint anchorage points are fitted to secure the restraint.

8: Motorcycle anti-lock braking systems (R78): help the rider maintain control during an emergency braking situation and reduce the likelihood of a road traffic crash and subsequent injury.

Box 10: Establishing new e-bike standards in China

China, like many other countries, is seeing a surge in the use of e-bikes – some estimates indicate that there are 200 million such vehicles in use nationally, three million of which can be found in Beijing. As the nature of e-bikes has evolved, the existing standards established in 1999 are no longer relevant and as a result, e-bikes sold and used in China are not standardized.

Without an appropriate standard, many vehicles are being manufactured and sold as 'e-bikes' when they are essentially motorcycles that are capable of going 40 km/h or faster. However, they are all treated as bicycles and thus helmet requirements and speed limits are not imposed. As such, they use bike lanes and footpaths designed for and used by non-motorised users.

In May 2018 a new standard was issued aiming to improve the regulation of e-bikes and putting an end to the practice of motorcycles passing for e-bikes. This standard is being phased in (commencing in April 2019). Any vehicle that meets the new standard (which is aligned with international practice with a speed limit of 25 km/h) will be considered a bicycle and not subject to registration, licensing or helmet requirements. Those e-bikes not meeting that standard will be treated as motorcycles and subject to helmet laws and licensing requirements. As the majority of e-bikes in circulation are likely to be non-standard, this standard closes a loophole that allowed millions of motorcycle riders to not wear a helmet.

Source: Electric Bicycles-General Technical Requirements GB17761-1999; Electric Bicycles-General Technical Requirements GB17761-2018

Box 11: Vehicle safety standards in India

India is the fourth largest vehicle producer in the world and now applies new vehicle safety standards to passenger cars and motorcycles. In 2014, independent crash tests carried out by Global NCAP's 'Safer Cars for India' initiative revealed that some of India's top selling models would fail the UN's frontal impact crash test. Further Global NCAP tests at a higher speed also resulted in zero-star ratings indicating a high risk of fatal or serious injury.

In 2015 the Indian government announced the application of new regulations consistent with the UN standards for front and side impact and also pedestrian protection. For new car models, the use of front and side crash tests came into force from October 2017 and will apply to all new cars from October 2019. The pedestrian protection regulation for new models came into force from October 2018 and will apply to all new cars from October 2020. In addition, new cars are required to have air bags fitted as standard and to have a speed warning device above 80 km/h.

The combination of the new regulations and the Safer Cars for India project is raising consumer demand for key features such as airbags and acting as a strong catalyst for improved safety design by the automobile industry. New models are now on the market that not only comply with the new standards but also achieve good scores — including a model that achieved four stars in Global NCAP tests that are more stringent. The production of older designs of cars that cannot pass the new crash tests, such as the Tata Nano, which received zero stars in Global NCAP's first round of tests in 2014, is being phased out. The next challenge for India is to accelerate use of electronic stability control which is currently fitted in over 70% of new passenger cars worldwide but to less than 10% of new cars in India.

CHAPTER 6

POST-CRASH CARE

Key messages

- Simple and affordable post-crash care interventions save lives.
- Effective care for the injured requires timely care at the scene, prompt transport to appropriate emergency and surgical care at hospital, and early access to rehabilitation services.
- The proportion of patients who die before reaching a hospital in low-income countries is over twice that in high-income countries.
- Bystanders contribute by activating the emergency care system and taking simple, potentially life-saving actions until professional help is available.

of countries have a formal process to train and certify prehospital providers

> 45% of countries have national or subnational trauma registries

A broad and integrated approach to post-crash care can save millions of lives and mitigate the short- and long-term effects of experiencing a crash to help survivors return to function and independence at home and at work (45, 46). Key elements of post-crash care identified in the Decade of Action include structures to allow timely delivery of health services, data to inform policy and support quality care delivery, and legislation to ensure access to emergency care without regard to ability to pay (4).

Building systems to ensure timely care for the injured

Emergency care is at the core of the post-crash response. There is a series of time sensitive actions that are essential to provide effective care for the injured, beginning with activation of the emergency care system and continuing with care at the scene, transport, and facility-based emergency care. Rehabilitation – both in hospital and beyond, is essential to maximise the impact of emergency and surgical care and to limit the physical and psychological impact of injuries (18). Ideally, countries should designate a lead government agency with the authority to set system-wide standards and to coordinate prehospital and hospital-based care for the injured.

Role of bystanders in the emergency care system

Even the most sophisticated emergency care system is ineffective if bystanders fail to recognize a serious injury or do not know how to call for help. Bystanders contribute by activating the emergency care system and taking simple, potentially life-saving actions until professional help is available (80–82). To facilitate the important contribution of bystanders it is important that there is legislation in place to protect those who assist the injured. WHO's Emergency Care System Assessments, carried out in over 30 countries worldwide,

Countries should set up lead agencies to set standards and coordinate care for those injured in road traffic crashes. found that many countries have no bystander protection laws or limited enforcement, and many countries report that those who assist the injured experience a range of serious financial, legal and social consequences.

To activate the emergency care system, ideally there should be a single telephone number that is valid throughout the country, easy to remember and available as a free call (6,80,83). This current report found that 109 countries have a telephone number with full national coverage. Among the countries that have conducted the WHO Emergency Care System Assessment, several report that less than half the population know the emergency care access number by memory.

Care at the scene

The proportion of patients who die before reaching a hospital in middle-income countries is over twice that in high-income countries (84). Despite the enormous potential impact of prehospital care, the current report shows that 55% of countries have a formal process to train and certify prehospital providers. In addition, the WHO Emergency Care System Assessments data show that most countries report either no ambulances available to travel to the scene of the crash or that the number of ambulances available is grossly inadequate to meet population needs. It is important to recognise that while the optimal system may be one that can quickly dispatch equipped ambulances with trained providers to the scene of the injury, there are many ways to improve care at the scene of a crash (3,80). For example, simple systems using mobile phones and targeted training of key lay groups (e.g. community leaders, police, and professional drivers) to provide basic interventions can bridge to professional care and improve outcomes (3,80).

55% of countries have a formal process to train and certify prehospital care providers.

Hospital-based emergency care for the injured

Even short delays to care for the injured can mean lives lost. The WHO Emergency Care System Assessments have found that first-level hospitals in many countries lack dedicated emergency units altogether. Where these units exist, many lack essential equipment for diagnosis and treatment of injuries, and few have the protocols and checklists needed to ensure a systematic approach to every injured patient. They are often staffed only by providers working on a rotational basis who may or may not have the benefit of dedicated training in the care of emergencies: indeed, this report found that just more than half (54%) of countries have speciality training pathways in emergency medicine and trauma surgery.

Beyond a staffed and equipped emergency unit, any facility that is certified to care for the seriously injured should have 24-hour access to operative and critical care services. However, most countries who have conducted the Emergency Care System Assessment report that less than a quarter of the population overall would be able to access a staffed operating theatre within two hours of serious injury. In addition, all assessed countries report inadequate numbers of qualified rehabilitation providers and long delays in accessing community-based rehabilitation services.

Data and information to guide postcrash response

Systematic hospital-based data collection is critical to both clinical quality improvement activities and targeted planning and prevention initiatives. Trauma registries are case-based databases that gather information on injury epidemiology, clinical interventions and health outcomes in order to identify and address specific gaps in care. In both high- and limited-resource settings, registries have been shown to improve the quality of care and clinical outcomes, as well as allow for the identification of high-yield targets for prevention.

Overall, the current report found that fewer than half (45%) of countries had national or subnational trauma registries in place. Over half of the world's countries either have registries only in a few scattered facilities or no registry at all. To address this gap, WHO has recently established a Global Registry for Emergency and Trauma Care, and implementation has been initiated in a number of middle-income countries. In addition, it is essential for countries to establish policies that ensure effective crash investigation and equitable access to information for survivors and their families.

Box 12: A simple low-cost emergency care package in Uganda

Emergency care in health facilities across Uganda is improving following a Ministry of Health scale-up of a WHO pilot intervention that halved the number of hospital deaths from emergency conditions (road traffic injuries, childhood diarrhoea, pneumonia, asthma and postpartum haemorrhage). Executed at a cost of US\$ 3500 per hospital, this pilot included WHO basic emergency care training for hospital staff, the introduction of simple WHO emergency unit protocols (including checklists and triage) and identifying and organizing a simple resuscitation area with existing resources. In addition, Uganda has undertaken pilot implementation of the WHO Global Registry for Emergency and Trauma Care at regional hospitals around the country. The registry's automated reporting functions allow data to be used to improve the quality of clinical care as well as to inform policy and planning.

CONCLUSION

TAKING STOCK AND LOOKING AHEAD

Key messages

- The Decade of Action for Road Safety 2011-2020 has led to a remarkable increase in global attention, investments and efforts to reduce deaths and injuries on the world's roads.
- While progress has been made by countries in strengthening road traffic laws, improving the safety of roads and vehicles, and enhancing post-crash care, the number of road traffic deaths and injuries remains unacceptably high.
- The progress that has been achieved has not occurred at a pace fast enough to achieve the SDG target 3.6 to reduce road traffic deaths by 50% by 2020.
- Above all, accelerating progress will require increased political will and commitment at the highest level of government.

countries have road traffic laws that meet best practice for at least one of the key behavioural risk factors

88% of pedestrian travel is on

1- or 2-star roads

40 countries have implemented 7 or 8 of the priority UN vehicle safety standards

109 countries have a telephone number with national coverage to activate the emergency care system

Summary of progress to date

The number of road traffic deaths continues to climb, reaching 1.35 million in 2016, while the rate of death relative to the size of the world's population has stabilized in recent years. The progress that has been achieved has not occurred at a pace fast enough to compensate for the rising population and rapid motorization of transport taking place in many parts of the world. At this rate, the SDG target 3.6 to halve road traffic deaths by 2020 will not be met. This review of key risk factors does show, however, that progress is being made in improving key road safety laws, infrastructure, adoption of vehicles standards and improving access to the post-crash care.

As countries work over time to create sustainably safe environments for road use through improved planning, design, operation and investment in the safety quality of roads, vehicles and post-crash care, the combined publicity and enforcement of key safety legislation

presents opportunities to achieve immediate and substantial road safety results. The review has found that the progress has been made across countries to bring laws into line with best practice with ten additional countries (45 in total) aligning with best practices on addressing drink-driving, five additional countries (49 in total) aligning with best practices on motorcycle helmet use, four additional countries (33 in total) aligning with best practices on the use of child restraint systems, and three additional countries (105 in total) aligning with best practices on the use of seat-belts. The number of countries with laws in line with best practices for speed management has not changed (46 in total). As a result of these interventions, an additional one billion people are now covered by road traffic laws that meet best practice.

Progress is evident in the planning, design and operation of roads and roadsides, addressing high-risk sections and areas and in the take-up of a range of tools. Vehicle safety measures continue to make a substantial and efficient contribution to reducing death and serious injuries amongst car occupants. Despite the fact that only 40 countries have implemented seven or eight of the priority UN vehicle safety standards, there are signs of progress with countries such as India producing its first four-star vehicle. There are also signs that access to post-crash care is improving.

There has also been significant progress in advancing the global road safety agenda. The Decade of Action has led to a remarkable increase in global attention, investments, and efforts to reduce deaths and injuries on the world's roads. The increased recognition and political support for road safety have fostered an enabling environment for targeted actions and are exemplified by several important developments. Examples of these include:

 \rightarrow SDG targets 3.6 and 11.2 addressing road safety;

The Decade of Action has led to an increase in global attention, investments, and efforts to reduce deaths and injuries on roads.

- → 12 voluntary global road safety performance targets in support of the SDGs and new linkages between road safety and other public health and societal goals;
- → United Nations Road Safety Trust Fund to catalyse investments in road safety in countries;
- \rightarrow regional data observatories to facilitate better reporting of road traffic deaths; and
- → networks of legislators in Africa and the Eastern Mediterranean to facilitate the implementation of road safety legislation that meet best practice.

Investments of government, financiers and private foundations, have laid the foundation for future efforts.

These outcomes are not directly captured by this report, but they contribute in critical ways to strengthening the field. Along with the investments of governments, financiers and private foundations, they have laid the foundation for future efforts and are indicative of the momentum generated in recent years.

Remaining challenges

The results presented in this report, and the developments highlighted above indicate significant moves forward have been made on road safety over the past decade. Further progress will depend upon future success in addressing the range of significant challenges which remain.

Increasing political will

Despite a better understanding of the problem and its solutions, political will to carry out the necessary actions is often lacking. Too many countries still lack funded strategies, lead agencies and good laws that are enforced.

Ensuring accountability

Improving the safety of roads requires clear responsibility and accountability that cuts across sectors. Those who plan, design, operate and use the road system share responsibility for creating a road system in which crashes do

not result in death or serious injury. This responsibility is shared across government, business, media and civil society, requiring alignment with a range of societal goals, careful governmental leadership and an effective safety performance framework. However, there needs to be clear responsibility for progress on the system as well as for each component. The establishment of lead agencies with appropriate capacity and related multisectoral coordination arrangements amongst the responsible agencies are a prerequisite for effective action.

Strengthening data collection

Robust data are a critical component for the attainment of any future target. Without the ability to assess progress and the effectiveness of efforts to reduce fatalities and injuries, countries will not be able to identify gaps in the system and deliver tailored improvements. As a result of the differences in definitions, reporting, and coding practices adopted by health, police, and insurance, the individual sources of data often provide an incomplete view of the actual situation.

Building capacity

Many countries are still struggling to establish capacity for sustainable safety management and the leadership, coordination and funding arrangements, which underpin better performance. Silo approaches to intervention persist and while there are examples of multisectoral activity and shared responsibility, these are atypical.

Looking Ahead

While many key elements of the road safety response are now well articulated, there is a failure of implementation and scale of response in most countries. Current action is insufficient to meet the targets and a large burden of unnecessary death and injury, particularly to the young, will remain without a change in political will, clear responsibilities and accountability, good data and capacity to act. Experience shows that sustained gains in road safety only happen when a more integrated approach is taken. Going forward, it will be important to learn from experiences to date and address the factors noted above that hinder success. There is an urgent need for governments to scale up their road safety efforts in order to live up to their commitments made in the Sustainable Development Agenda 2030. The upcoming Third Global Ministerial Conference on Road Safety in Sweden in February 2020 will be a key opportunity to take a strategic view and set a road safety agenda for the next decade, including by setting a new global target on fatalities.

REFERENCES

- 1. World Health Organization. Projections of mortality and causes of death, 2015 and 2030 [Internet]. World Health Organization; 2013 [cited 2018 Oct 29]. Available from: http://www.who.int/healthinfo/ global_burden_disease/projections2015_2030/en/
- 2. Foreman KJ, Marquez N, Dolgert A, Fukutaki K, Mcgaughey M, Pletcher MA, et al. Forecasting life expectancy, years of life lost, all-cause and cause-specific mortality for 250 causes of death: reference and alternative scenarios 2016–2040 for 195 countries and territories. Lancet. 2018;392:2052–90.
- World Health Organization. Save LIVES: a road safety technical package [Internet]. 2017 [cited 2018 Nov 1]. Available from: http://iris.paho.org/xmlui/bitstream/handle/123456789/34980/9789275320013por.pdf?sequence=1&isAllowed=y
- 4. Global Plan for the Decade of Action for Road Safety 2011-2020 [Internet]. World Health Organization; 2011 [cited 2018 Oct 29]. Available from: http://www.who.int/roadsafety/decade_of_action/plan/en/
- 5. Hyder AA, Paichadze N, Toroyan T, Peden MM. Monitoring the Decade of Action for Global Road Safety 2011-2020: An update. Glob Public Health. 2017 Dec 2;12(12):1492–505.
- 6. World Health Organization. Global status report on road safety 2015 [Internet]. 2015 [cited 2018 Nov 1]. Available from: http://www.who.int/violence_injury_prevention/road_safety_status/2015/en/
- 7. World Health Organization. Global Health Expenditure Database [Internet]. 2018 [cited 2018 Oct 31]. Available from: http://apps.who.int/nha/database
- 8. United Nations General Assembly. Transforming our world: the 2030 Agenda for Sustainable Development [Internet]. 2015 [cited 2018 May 16]. Available from: https://sustainabledevelopment. un.org/post2015/transformingourworld
- United Nations General Assembly. 64/255. Improving global road safety [Internet]. 2010 [cited 2018 May 16]. Available from: http://www.who.int/violence_injury_prevention/publications/road_traffic/ UN_GA_resolution-54-255-en.pdf?ua=1
- 10. World Health Organization. Global Health Estimates [Internet]. World Health Organization; 2018 [cited 2018 Oct 29]. Available from: http://www.who.int/healthinfo/global_burden_disease/en/

- 11. World Health Organization. Disease, injury and causes of death country estimates, 2000–2015 [Internet]. World Health Organization; 2017 [cited 2018 Oct 29]. Available from: http://www.who. int/healthinfo/global_burden_disease/estimates_country_2000_2015/en/
- 12. Addy CL, Wilson DK, Kirtland KA, Ainsworth BE, Sharpe P, Kimsey D. Associations of perceived social and physical environmental supports with physical activity and walking behavior. Am J Public Health. 2004 Mar;94(3):440–3.
- Nantulya VM, Reich MR. The neglected epidemic: road traffic injuries in developing countries. BMJ.
 2002 May 11;324(7346):1139–41.
- 14. Road traffic injuries among vulnerable road users [Internet]. [cited 2018 Nov 11]. Available from: http://www.euro.who.int/__data/assets/pdf_file/0004/98779/polbrief_road_injuries.pdf
- 15. Reynolds CCO, Harris MA, Teschke K, Cripton PA, Winters M. The impact of transportation infrastructure on bicycling injuries and crashes: a review of the literature. Environ Heal. 2009 Oct 21;8(47).
- Crandall JR, Bhalla KS, Madeley NJ. Designing road vehicles for pedestrian protection. BMJ. 2002 May 11;324(7346):1145–8.
- 17. Borowy I. Road traffic injuries: social change and development. Med Hist. 2013 Jan;57(1):108–38.
- 18. Peden M, Scurfield R, Sleet D, Mohan D, Hyder AA, Jarawan E, et al. World report on road traffic injury prevention [Internet]. 2004 [cited 2018 Nov 1]. Available from: http://www.who.int/violence_injury_prevention/publications/road_traffic/world_report/en/
- 19. Bachani A, Zia N, Hung Y, Adetunji R, Cuong V, Faried A, et al. Speeding in urban South East Asia: Results from a multi-site observational study. J Australas Coll Road Saf. 2017;28(2):27–35.
- 20. Moulton AD, Mercer SL, Popovic T, Briss PA, Goodman RA, Thombley ML, et al. The scientific basis for law as a public health tool. Am J Public Health. 2009 Jan;99(1):17–24.
- 21. Goodman RA, Moulton A, Matthews G, Shaw F, Kocher P, Mensah G, et al. Law and public health at CDC. MMWR Suppl. 2006 Dec 22;55(2):29–33.
- 22. Magnusson R, Patterson D. Role of law in global response to non-communicable diseases. Lancet. 2011 Sep 3;378(9794):859–60.

- 23. Miller TR, Levy DT, Swedler DI. Lives saved by laws and regulations that resulted from the Bloomberg road safety program. Accid Anal Prev. 2018 Apr;113:131–6.
- 24. Magnusson R. Advancing the right to health: The vital role of law [Internet]. Geneva; 2017 [cited 2018 Nov 1]. Available from: http://www.who.int/healthsystems/topics/health-law/health_law-report/en/
- 25. Sheng R, Zhong S, Barnett AG, Weiner BJ, Xu J, Li H, et al. Effect of traffic legislation on road traffic deaths in Ningbo, China. Ann Epidemiol. 2018 Aug;28(8):576–81.
- 26. Vadeby A, Forsman Å. Traffic safety effects of new speed limits in Sweden. Accid Anal Prev. 2018 May;114:34–9.
- 27. World Health Organization. Managing speed [Internet]. 2017 [cited 2018 Nov 1]. Available from: http://www.who.int/violence_injury_prevention/publications/road_traffic/managing-speed/en/
- Finch DJ, Kompfner P, Lockwood CR, Maycock G. Speed, speed limits and accidents (Project Report 58) [Internet]. Crowthorne, United Kingdom; 1994 [cited 2018 Nov 1]. Available from: https://trl. co.uk/sites/default/files/PR058.pdf
- 29. Martin J-L, Wu D. Pedestrian fatality and impact speed squared: Cloglog modeling from French national data. Traffic Inj Prev. 2018 Jan 2;19(1):94–101.
- 30. Jurewicz C, Sobhani A, Woolley J, Dutschke J, Corben B. Exploration of vehicle impact speed-injury severity relationships for application in safer road design. Transp Res Procedia. 2016;14:4247–4256.
- 31. Wali B, Ahmed A, Iqbal S, Hussain A. Effectiveness of enforcement levels of speed limit and drink driving laws and associated factors—Exploratory empirical analysis using a bivariate ordered probit model. J Traffic Transp Eng. 2017;4(3):272–279.
- 32. Rahim SASM, Jamil HM, Musa M, Isah N, Voon WS. Impact studies of automated enforcement system implementation [Internet]. Kajang, Malaysia; 2014 [cited 2018 Nov 11]. Available from: https://www.miros.gov.my/1/dl.php?filename=MRR_AES Evaluation Report.pdf
- 33. Vissers L, Houwing S, Wegman F. Alcohol-related road casualties in official crash statistics [Internet]. 2018 [cited 2018 Nov 11]. Available from: https://www.itf-oecd.org/sites/default/files/docs/alcoholrelated-road-casualties-official-crash-statistics.pdf

- 34. Global status report on alcohol and health 2018 [Internet]. Geneva; 2018 [cited 2018 Nov 11]. Available from: https://www.who.int/substance_abuse/publications/global_alcohol_report/en/
- 35. Elvik R, Høye A, Vaa T, Sørensen M, editors. The Handbook of Road Safety Measures. 2nd ed. Bingley, UK: Emerald Group Publishing Limited; 2009.
- 36. Fell JC, Voas RB. The effectiveness of reducing illegal blood alcohol concentration (BAC) limits for driving: Evidence for lowering the limit to .05 BAC. J Safety Res. 2006 Jan;37(3):233–43.
- 37. Bachani AM, Risko CB, Gnim C, Coelho S, Hyder AA. Knowledge, attitudes, and practices around drinking and driving in Cambodia: 2010-2012. Public Health. 2017 Mar;144S:S32–8.
- 38. Shults RA, Elder RW, Sleet DA, Nichols JL, Alao MO, Carande-Kulis VG, et al. Reviews of evidence regarding interventions to reduce alcohol-impaired driving. Am J Prev Med. 2001 Nov;21(4 Suppl):66–88.
- 39. Purssell R, Solomon R, Chamberlain E. Random breath testing: a needed and effective measure to prevent impaired driving fatalities. B C Med J. 2009;51(10):446.
- 40. MacLeod JBA, DiGiacomo JC, Tinkoff G. An evidence-based review: helmet efficacy to reduce head Injury and mortality in motorcycle crashes: EAST practice management guidelines. J Trauma. 2010 Nov;69(5):1101–11.
- 41. Liu BC, Ivers R, Norton R, Boufous S, Blows S, Lo SK. Helmets for preventing injury in motorcycle riders. Cochrane Database Syst Rev. 2008 Jan 23;(1):CD004333.
- 42. Passmore JW, Nguyen LH, Nguyen NP, Olivé J-M. The formulation and implementation of a national helmet law: a case study from Viet Nam. Bull World Health Organ [Internet]. 2010 Oct 1 [cited 2018 Oct 29];88(10):783–7. Available from: http://www.who.int/bulletin/volumes/88/10/09-071662.pdf
- 43. Road Traffic Injuries Research Network Multicenter Study Collaborators, Ackaah W, Afukaar F, Agyemang W, Thuy Anh T, Hejar AR, et al. The use of non-standard motorcycle helmets in low- and middle-income countries: a multicentre study. Inj Prev [Internet]. 2013 Jun [cited 2018 Oct 29];19(3):158–63. Available from: http://injuryprevention.bmj.com/lookup/doi/10.1136/ injuryprev-2012-040348

- 44. Stevenson M, Yu J, Hendrie D, Li L-P, Ivers R, Zhou Y, et al. Reducing the burden of road traffic injury: translating high-income country interventions to middle-income and low-income countries. Inj Prev [Internet]. 2008 Oct 1 [cited 2018 Oct 29];14(5):284–9. Available from: http://injuryprevention.bmj. com/cgi/doi/10.1136/ip.2008.018820
- 45. Farmer CM, Wells JK. Effect of enhanced seat belt reminders on driver fatality risk. J Safety Res. 2010 Feb;41(1):53–7.
- 46. Durbin DR, Elliott MR, Winston FK. Belt-positioning booster seats and reduction in risk of injury among children in vehicle crashes. JAMA. 2003 Jun 4;289(21):2835–2840.
- 47. Ma X, Griffin R, McGwin G, Allison DB, Heymsfield SB, He W, et al. Effectiveness of booster seats compared with no restraint or seat belt alone for crash injury prevention. Acad Emerg Med. 2013 Sep;20(9):880–7.
- 48. Anderson DM, Carlson LL, Rees DI. Booster seat effectiveness among older children: evidence from Washington State. Am J Prev Med. 2017 Aug;53(2):210–5.
- 49. Nazif-Munoz JI, Blank-Gommel A, Shor E. Effectiveness of child restraints and booster legislation in Israel. Inj Prev. 2017 Oct 10;
- 50. Asbridge M, Ogilvie R, Wilson M, Hayden J. The impact of booster seat use on child injury and mortality: Systematic review and meta-analysis of observational studies of booster seat effectiveness. Accid Anal Prev. 2018 Oct;119:50–7.
- 51. Nazif-Munoz JI, Nikolic N. The effectiveness of child restraint and seat belt legislation in reducing child injuries: The case of Serbia. Traffic Inj Prev. 2018 Feb 28;19(sup1):S7–14.
- 52. Arbogast KB, Durbin DR, Cornejo RA, Kallan MJ, Winston FK. An evaluation of the effectiveness of forward facing child restraint systems. Accid Anal Prev. 2004 Jul;36(4):585–9.
- 53. Arbogast KB, Kallan MJ, Durbin DR. Effectiveness of high back and backless belt-positioning booster seats in side impact crashes. Annu proceedings Assoc Adv Automot Med. 2005;49:201–13.
- 54. Jakobsson L, Isaksson-Hellman I, Lundell B. Safety for the growing child—experiences from Swedish accident data. 2005.

- 55. Zaloshnja E, Miller TR, Hendrie D. Effectiveness of child safety seats vs safety belts for children aged 2 to 3 years. Arch Pediatr Adolesc Med. 2007 Jan 1;161(1):65.
- 56. Rice TM, Anderson CL. The effectiveness of child restraint systems for children aged 3 years or younger during motor vehicle collisions: 1996 to 2005. Am J Public Health. 2009 Feb;99(2):252–7.
- 57. Rice TM, Anderson CL, Lee AS. The association between booster seat use and risk of death among motor vehicle occupants aged 4-8: a matched cohort study. Inj Prev. 2009 Dec 1;15(6):379–83.
- 58. House DR, Huffman G, Walthall JDH. Emergency department transport rates of children from the scene of motor vehicle collisions: do booster seats make a difference? Pediatr Emerg Care. 2012 Nov;28(11):1211–4.
- 59. Ma X, Layde P, Zhu S. Association between child restraint systems use and injury in motor vehicle crashes. Acad Emerg Med. 2012 Aug;19(8):916–23.
- 60. Lipovac K, Đerić M, Tešić M, Andrić Z, Marić B. Mobile phone use while driving—literary review. Transp Res Part F Traffic Psychol Behav. 2017;47:132–42.
- 61. Caird JK, Willness CR, Steel P, Scialfa C. A meta-analysis of the effects of cell phones on driver performance. Accid Anal Prev. 2008 Jul;40(4):1282–93.
- 62. Horrey WJ, Wickens CD. Examining the impact of cell phone conversations on driving using metaanalytic techniques. Hum Factors. 2006 Mar 6;48(1):196–205.
- 63. Farmer CM, Braitman KA, Lund AK. Cell phone use while driving and attribuTable crash risk. Traffic Injury Prevention. 2010 Oct; 11(5):466-70.
- 64. Drews FA, Pasupathi M, Strayer DL. Passenger and cell phone conversations in simulated driving. J Exp Psychol Appl. 2008 Dec;14(4):392–400.
- 65. Née M, Contrand B, Orriols L, Gil-Jardiné C, Galéra C, Lagarde E. Road safety and distraction, results from a responsibility case-control study among a sample of road users interviewed at the emergency room. Accid Anal Prev. 2018 Oct;122:19–24.

- 66. Brown T, Milavetz G, Murry DJ. Alcohol, drugs and driving: implications for evaluating driver impairment. Ann Adv Automot Med Assoc Adv Automot Med. 2013;57:23–32.
- 67. Drug-impaired driving: marijuana and opioids raise critical issues for States [Internet]. 2018 [cited 2018 Nov 11]. Available from: https://www.ghsa.org/resources/publications?issues=1
- 68. Elvik R. Risk of road accident associated with the use of drugs: a systematic review and metaanalysis of evidence from epidemiological studies. Accid Anal Prev. 2013 Nov;60:254–67.
- 69. World Road Association. Road safety manual: a manual for practitioners and decision makers on implementing safe system infrastructure [Internet]. Paris; 2015 [cited 2018 Nov 1]. Available from: https://roadsafety.piarc.org/en
- 70. Vaccines for roads. 2nd ed. [Internet]. Basingstoke, United Kingdom; 2012 [cited 2018 Nov 11]. Available from: https://www.globalfueleconomy.org/media/45121/vaccines-for-roads-second-edition.pdf
- 71. International Road Assessment Programme. 3 Star or better [Internet]. 2018 [cited 2018 Oct 29]. Available from: https://www.irap.org/3-star-or-better/
- 72. International Road Assessment Programme. How Safe Are The Worlds Roads? Vaccines For Roads [Internet]. 2018 [cited 2018 Oct 29]. Available from: https://www.vaccinesforroads.org/how-safe-are-the-worlds-roads/
- 73. Programme IRA. iRAP Big Data Tool [Internet]. 2018 [cited 2018 Oct 30]. Available from: https:// www.vaccinesforroads.org/irap-big-data-tool/
- 74. Erke A. Effects of electronic stability control (ESC) on accidents: A review of empirical evidence. Accid Anal Prev. 2008 Jan;40(1):167–73.
- 75. United Nations Economic Commission for Europe. Vehicle Regulations [Internet]. 2018 [cited 2018 Oct 31]. Available from: https://www.unece.org/trans/main/welcwp29.html
- 76. United Nations General Assembly. 66/260. Improving global road safety [Internet]. 2012 [cited 2018 Nov 1]. Available from: http://repository.un.org/bitstream/handle/11176/295228/A_RES_66_260-EN.pdf?sequence=3&isAllowed=y

- 77. Global New Car Assessment Programme [Internet]. 2017 [cited 2018 Oct 31]. Available from: http://www.globalncap.org/
- 78. Mock C, Joshipura M, Arreola-Risa C, Quansah R. An estimate of the number of lives that could be saved through improvements in trauma care globally. World J Surg. 2012 May 15;36(5):959–63.
- 79. Kotagal M, Agarwal-Harding KJ, Mock C, Quansah R, Arreola-Risa C, Meara JG. Health and economic benefits of improved injury prevention and trauma care worldwide. PLoS One. 2014 Mar 13;9(3):e91862.
- 80. World Health Organization. Prehospital trauma care systems [Internet]. Geneva; 2005 [cited 2018 Nov 1]. Available from: http://www.who.int/violence_injury_prevention/publications/services/39162_oms_new.pdf
- 81. World Health Organization. Post-crash response: Supporting those affected by road traffic crashes [Internet]. Geneva; 2016 [cited 2018 Nov 1]. Available from: http://www.who.int/violence_injury_prevention/publications/road_traffic/post-crash-response/en/
- 82. Balhara KS, Bustamante ND, Selvam A, Winders WT, Coker A, Trehan I, et al. Bystander assistance for trauma victims in low- and middle-income countries: a systematic review of prevalence and training interventions. Prehospital Emerg Care. 2018 Sep 25;1–22.
- 83. Bachani AM, Botchey I, Paruk F, Wako D, Saidi H, Aliwa B, et al. Nine-point plan to improve care of the injured patient: A case study from Kenya. Surgery. 2017 Dec;162(6S):S32–44.
- 84. Mock CN, Jurkovich GJ, nii-Amon-Kotei D, Arreola-Risa C, Maier R V. Trauma mortality patterns in three nations at different economic levels: implications for global trauma system development. J Trauma. 1998 May;44(5):804-12; discussion 812-4.

SECTION 2

COUNTRY/AREA PROFILES

Afghanistan

Population: 34 656 032 | Income group: Low | Gross national income per capita: US\$ 580

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	_
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Partial
infrastructure	
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	_
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2013	655 357
Cars and 4-wheeled light vehicles	407 608
Motorized 2- and 3-wheelers	68 090
Heavy trucks	81 416
Buses	20 589
Other	77 654
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	1 565° (63% M, 10% F)
WHO estimated road traffic fatalities (2016)	5 230 (95% CI 4 502 - 5 958)
WHO estimated rate per 100 000 population (2016)	15.1
^a Traffic Police Department. Unlimited time period following crash	

SAFER ROAD USERS	
lational speed limit law	Ye
Max urban speed limit	90 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	90 km/h
Local authorities can modify limits	N
Enforcement	0 1 2 3 🚯 5 6 7 8 9 1
Predominant type of enforcement	-
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 🙆 7 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	N
Applies to drivers and passengers	-
Helmet fastening required	-
Helmet standard referred to and/or specified	-
Children passengers on motorcycles	Not restricte
Enforcement	-
Helmet wearing rate	-
National seat-belt law	N
Applies to front and rear seat occupants	-
Enforcement	-
Seat-belt wearing rate	-
National child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	N
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	-
National drug-driving law	Ye
Speed limit set per vehicle type with a maximum speed limit of 90 km/h	for fast moving vehicles

Speed limit set per vehicle type with a maximum speed limit of 90 km/h for fast moving vehicles, decreased by 20 km/h in mountain paths
 Not based on BAC. Alcohol consumption legally prohibited

Deaths by road user category

Albania

Population: 2 926 348 | Income group: Middle | Gross national income per capita: US\$ 4 250

Yes

INSTITUTIONAL FRAMEWO	
Lead agency In	ter-ministerial Committee for Road Safety,
	Ministry of Transport and Infrastructure
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2009-2020)
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestria cyclists	ans / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles for 2016	563 106
Cars and 4-wheeled light vehicles	436 013
Motorized 2- and 3-wheelers	36 096
Heavy trucks	17 670
Buses	7 050
Other	66 277
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Subnational
Formal certification for prehospital provide	rs Yes
National assessment of emergency care sys	stems No
DATA	
Reported road traffic fatalities (2016)	269ª (81% M, 19% F)
WHO estimated road traffic fatalities (2016)) 399 (95% Cl 369 - 428)
WHO estimated rate per 100 000 population	n (2016) 13.6
^a Directorate of Road Traffic Police. Died within 30 days	of crash

national opeca time tan	100
Max urban speed limit	40 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	5% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	75% Drivers ^c , 60% Passengers ^c
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	85% Front seats ^c , 80% Rear seats ^c
National child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint ^d
Child restraint required	Up to 4 yrs
Child restraint standard referred to and/or specifie	d Yes
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
D 2016 Directorate of Road Traffic Police Accidents Information	Sustam (AIS)

SAFER ROAD USERS National speed limit law

^b 2016, Directorate of Road Traffic Police, Accidents Information System (AIS)
 ^c 2016, Directorate of Road Traffic Police
 ^d Children under 12 years can travel in the front if placed in an appropriate restraining device (with airbag deactivated for rear-facing restraint)

Drivers and passengers Other <1% of buses <1% Drivers and passengers of heavy trucks 1% Drivers of 4-wheeled cars and light vehicles 16% Pedestrians 39% Passengers of 4-wheeled cars and light vehicles 24% Riders of motorized Cyclists 8% 2- and 3-wheelers 12%

Deaths by road user category

Trends in reported road traffic deaths

Source: 2016, Directorate of Road Traffic Police, Accidents Information System (AIS)

Angola

Population: 28 813 464 | Income group: Middle | Gross national income per capita: US\$ 3 440

INSTITUTIONAL FRAMEWOR	К
Lead agency	National Council of Road Traffic Planning (CNVOT)
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrian cyclists	s / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	ort Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	-
Buses	_
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ems Yes
DATA	
Reported road traffic fatalities (2016)	2 845ª (71% M, 29% F)
WHO estimated road traffic fatalities (2016)	6 797 (95% CI 5 304 - 8 289)
WHO estimated rate per 100 000 population (2016) 23.6

 $^{\rm a}\,$ National Police and Ministry of Health. Died within 72 hours of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Na
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	≤ 0.06 g/d
BAC limit – young or novice drivers	≤ 0.06 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Ye
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	40% Drivers ^b , 15% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	40% Front seats ^b , 10% Rear seats
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs/150cm
Child restraint required	Up to 12 yrs/36 kg/150 cn
Child restraint standard referred to and/or specifie	d Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	N
National drug-driving law	Yes
b 004 (N H L D H	

SAFER ROAD USERS

^b 2016, National Police

Deaths by road user category

Antigua and Barbuda

Population: 100 963 | Income group: High | Gross national income per capita: US\$ 13 400

INSTITUTIONAL FRAMEWORK	
Lead agency	Antigua & Barbuda Transport Board
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	36 030
Cars and 4-wheeled light vehicles	32 828
Motorized 2- and 3-wheelers	180
Heavy trucks	1 272
Buses	1 630
Other	120
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	-
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	8ª (88% M, 13% F)
WHO estimated road traffic fatalities (2016)	8
WHO estimated rate per 100 000 population (2016)	7.9
^a Police Traffic Department Records. Unlimited time period follow	ing crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	~ 32 km/h ^t
Max rural speed limit	~ 64 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 👍 5 6 7 8 9 10
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	No
Applies to drivers and passengers	_
Helmet fastening required	_
Helmet standard referred to and/or specified	_
Children passengers on motorcycles	Not restricted
Enforcement	-
Helmet wearing rate	_
National seat-belt law	No
Applies to front and rear seat occupants	_
Enforcement	_
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	_
National drug-driving law	Yes
h Applica in the City of Caint John's and in designated "append limit areas"	

Applies in the City of Saint John's and in designated "speed limit areas"
 Not based on BAC
 2011, Police Traffic Department Report

Trends in reported road traffic deaths

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Health and the Environment.

Source: 2016, Police Traffic Department Records

Argentina

Population: 43 847 432 | Income group: Middle | Gross national income per capita: US\$ 11 960

Lead agency	National Road Safety Agency (ANSV)
	Ministry of Transportation
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	30% (2016-2026)
SAFER ROADS AND MOBILITY	1
Audits or star rating required for new road	Partia
infrastructure	
Design standards for the safety of pedestrians	/ Yes
cyclists	
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t Yes
SAFER VEHICLES	
Total registered vehicles for 2016	21 633 587
Cars and 4-wheeled light vehicles	13 850 936
Motorized 2- and 3-wheelers	7 040 248
Heavy trucks	306 171
Buses	88 307
Other	347 925
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	No
Pedestrian protection	Na
Motorcycle anti-lock braking system	Na
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	_
National assessment of emergency care system	ns Na
DATA	
Reported road traffic fatalities (2016)	5 530 ° (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	6 119
WHO estimated rate per 100 000 population (2	116) 14

 ^b Mandatory as from 2018 under voluntray agreement with car makers but postponed to 2022 by the new government following Brazil ESC mandatory date.
 ^c Statistical Report 2016 of the National Directorate of Road Observatory, National Road Safety Agency. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual and automated
lational drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl ^d
BAC limit – young or novice drivers	≤ 0.05 g/dl ^d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	_
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	17% ^e
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	65% Drivers ^f , 44% Passengers ^f
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	41% Front seats ^f , 23% Rear seats ^f
Vational child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Up to 4 yrs ^g
Child restraint standard referred to and/or speci	
Enforcement	_
% children using child restraints	26% ^f
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
<pre>s0.2 g/L for motorcycles drivers.</pre>	

SUL 2011 for motorcycles drivers.
 2015, OAD/Sedronar. (2017) Mortality related to the consumption of psychoactive substances
 2016, Observational study of road safety behavior, National Directorate of Road Observatory
 A 2018 amendment (not covered in the review period ending at December 2017) raised the age for mandatory child restraint use to 10 years old

Deaths by road user category

Armenia

Population: 2 924 816 | Income group: Middle | Gross national income per capita: US\$ 3 760

INSTITUTIONAL FRAMEWORK	
Lead agency	National Road Safety Council
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	267 º (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	499 (95% CI 469 - 530)
WHO estimated rate per 100 000 population (2016)	17.1
^a Annual statistics report, based on death compiled by provincial vital s	statistics authorities. Died within 30

days of crash

SAFER ROAD USERS	
lational speed limit law	Yes
Max urban speed limit	90 km/h ^b
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Predominant type of enforcement	Automated
ational drink-driving law	Yes
BAC limit – general population	≤ 0.04 g/dl
BAC limit – young or novice drivers	≤ 0.04 g/dl
Random breath testing carried out	Yes °
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	2% ^d
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Helmet wearing rate	95% Drivers ^d , 90% Passengers ^d
ational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	70% Drivers ^d , 70% Front seats ^d
ational child restraint law	No
Children seated in front seat	Allowed in a child
	restraint ^e
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
ational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
lational drug-driving law	Yes
The limit in residential area is reduced to 60 km/h	

^b The limit in residential area is reduced to 60 km/h
 ^c Legislation requires probable cause to test drivers
 ^d 2016, Road police data

Source: Road police and vital registration data

Transport of children under 12 years in the front seat shall be made in a "child protecting device"

Source: 2016, Australian Road Deaths Database and National Crash Database

Australia

Population: 24 125 848 | Income group: High | Gross national income per capita: US\$ 54 420

INSTITUTIONAL FRAMEWO	RK
Lead agency	Department of Infrastructure and Regional
	Development
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	-2021 30% annually
SAFER ROADS AND MOBIL	ΙΤΥ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestri cyclists	ans / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	sport No
SAFER VEHICLES	
Total registered vehicles for 2016	18 326 236
Cars and 4-wheeled light vehicles	16 946 125
Motorized 2- and 3-wheelers	828 965
Heavy trucks	430 997
Buses	96 582
Other	23 567
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yesª
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital provide	ers Yes
National assessment of emergency care sy	stems No
DATA	
Reported road traffic fatalities (2016)	1 296 ^b (74% M, 26% F)
WHO estimated road traffic fatalities (2016) 1 351
WHO estimated rate per 100 000 population	n (2016) 5.6

^a Australia has signed the UN127 for Pedestrian Protection as a Contracting Party but is not enforcing it
 ^b National Crash Database, Department of Infrastructure and Regional Development. Died within 30 days of crash

National speed limit law Yes 50 km/h Max urban speed limit Max rural speed limit 100 - 130 km/h Max motorway speed limit 100 - 130 km/h Local authorities can modify limits Yes Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 Predominant type of enforcement Manual and automated National drink-driving law Yes BAC limit – general population < 0.05 g/dl BAC limit - young or novice drivers 0.00 g/dl Random breath testing carried out Yes All drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 17%^c % road traffic deaths involving alcohol National motorcycle helmet law Yes Yes Applies to drivers and passengers Helmet fastening required Yes Helmet standard referred to and/or specified Yes Children passengers on motorcycles Prohibited under 8 yrs Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 Helmet wearing rate 99% Drivers^d National seat-belt law Applies to front and rear seat occupants Enforcement 0 1 2 3 4 5 6 ⑦ 8 9 10 97% Front seats^e, 96% Rear seats^e Seat-belt wearing rate National child restraint law Children seated in front seat Prohibited under 7 yrs^f Up to 7 yrs Child restraint required Child restraint standard referred to and/or specified Enforcement 0 1 2 3 4 5 6 (7) 8 9 10 % children using child restraints National law on mobile phone use while driving Ban on hand-held mobile phone use Ban on hands-free mobile phone use National drug-driving law

SAFER ROAD USERS

c 2015, National Crash Database, Department of Infrastructure and Regional Development

^d 1997, Haworth N et al, Case-Control Study of Motorcycle Crashes

Source: Australian Road Deaths Database and National Crash Database

2013, Petroulias T, Community Attitudes to Road Safety: 2013 survey report In no circumstances are children under 4 years allowed to sit in the front. Children from 4-7 years can sit in the front only if there is no room for them in the back due to the back seats being occupied by other children under 7 years

Drivers and passengers of buses <1% Drivers and passengers of heavy trucks 3% Pedestrians 14% Cyclists 2% Riders of motorized 2- and 3-wheelers 19% Passengers of 4-wheeled cars and light vehicles 45%

Deaths by road user category

Trends in reported road traffic deaths

Austria

Population: 8 712 137 | Income group: High | Gross national income per capita: US\$ 45 230

ead agency E	MVIT - Federal Ministry for Transport,
	Innovation and Technology
Funded in national budget	Yes
ational road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
AFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
otal registered vehicles for 2016	7 421 647
Cars and 4-wheeled light vehicles	4 821 557
Motorized 2- and 3-wheelers	816 477
Heavy trucks	440 368
Buses	9 825
Other	1 333 420
ehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
OST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	s No
DATA	
Reported road traffic fatalities (2016)	432 ° (72% M, 28% F)
WHO estimated road traffic fatalities (2016)	452
WHO estimated rate per 100 000 population (201	6) 5.2

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	_
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.01 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	_
% road traffic deaths involving alcohol	5% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs °
Enforcement	-
Helmet wearing rate	100% All riders ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	-
Seat-belt wearing rate	95% Front seats ^d , 93% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 14 yrs/150 cm
Child restraint standard referred to and/or specific	ed Yes
Enforcement	-
% children using child restraints	97% Rear seats ^d
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
 2016, Statistics Austria (online) Or until footrests can be reached 	

^d 2016, IRTAD Road Safety Annual Report 2016

Trends in reported road traffic deaths

Source: Statistics Austria (online)

Source: 2016, Internal statistical data of State Road Police

Source: Azerbaijan national statistics (online)

^a State Statistical Committee and State Road Police. Died within 7 days of crash

Deaths by road user category

Population: 9 725 376 | Income group: Middle | Gross national income per capita: US\$ 4 760

Azerbaijan

INSTITUTIONAL FRAMEWORK	
Lead agency	State Road Police
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 330 551
Cars and 4-wheeled light vehicles	1 136 983
Motorized 2- and 3-wheelers	3 290
Heavy trucks	141 525
Buses	30 958
Other	17 795
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	759ª (77% M, 23% F)
WHO estimated road traffic fatalities (2016)	845
WHO estimated rate per 100 000 population (2016)	8.7
^a State Statistical Committee and State Road Police. Died within 7 days of cr	ash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes ^b
BAC limit – general population	-
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
% road traffic deaths involving alcohol	15% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No ^d
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	40% Front seats °, 20% Rear seats °
National child restraint law	No ^e
Children seated in front seat	Allowed in a child
	restraint®
Child restraint required	-
Child restraint standard referred to and/or specifi	ed —
Enforcement	
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Law not based on BAC/BrAC 2017 Jackson at this is a factor of State David Davids	

Call of Internal statistical data of State Road Police
 The obligation to use seat belt does not apply in residential areas nor for children under 12 years
 Child restraint systems are only required for children under 12 years seated in the front

Bangladesh

Population: 162 951 552 | Income group: Middle | Gross national income per capita: US\$ 1 330

Lead agency Na	ational Road Safety Council (NRSC),
Mini	stry of Road Transport and Bridges
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 879 708
Cars and 4-wheeled light vehicles	613 149
Motorized 2- and 3-wheelers	1 980 246
Heavy trucks	158 379
Buses	64 608
Other	63 326
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2015)	2 376 ª
WHO estimated road traffic fatalities (2016)	24 954 (95% CI 20 730 - 29 177)
WHO estimated rate per 100 000 population (2016)	15.3

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	~ 112 km/h ^b
Max rural speed limit	~ 112 km/h ^b
Max motorway speed limit	~ 112 km/h ^b
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes℃
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	No
Applies to front and rear seat occupants	_
Enforcement	_
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	_
National drug-driving law	Yes
^b Speed limit set per vehicle type with a maximum speed limit of 70 miles	per hour (112 km/h) for light

vehicles
 Not based on BAC

Deaths by road user category

Barbados

Population: 284 996 | Income group: High | Gross national income per capita: US\$ 14 830

Lead agency Barba	ados National Road Safety Council,
	Ministry of Transport and Works
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	No
infrastructure	
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2015	117 104
Cars and 4-wheeled light vehicles	108 502
Motorized 2- and 3-wheelers	2 154
Heavy trucks	5 530
Buses	816
Other	102
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	9ª (89% M, 11% F)
WHO estimated road traffic fatalities (2016)	16
WHO estimated rate per 100 000 population (2016)	5.6

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	80 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	80 km/h
Local authorities can modify limits	N
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	≤ 0.08 g/d
BAC limit – young or novice drivers	≤ 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers teste
Enforcement	01②34567891
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
National child restraint law	Ye
Children seated in front seat	Prohibited under 4 yr
Child restraint required	Up to 4 yr
Child restraint standard referred to and/or specified	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
^b Speed limit set per vehicle type with a maximum speed limit of 80 km/h	

^c Legislation requires probable cause to test drivers or commission of a traffic offence

Trends in reported road traffic deaths

Source: 2016, Royal Barbados Police Force

Belarus

Population: 9 480 042 | Income group: Middle | Gross national income per capita: US\$ 5 600

^a Ministry of Internal Affairs, State Automobile Inspection Department. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
lational drink-driving law	Yes
BAC limit – general population	< 0.03 g/dl
BAC limit – young or novice drivers	< 0.03 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
% road traffic deaths involving alcohol	14% (Drivers)°
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Helmet wearing rate	_
ational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	-
lational child restraint law	Yes
Children seated in front seat	Allowed in a child restraint ^d
Child restraint required	Up to 5 yrs®
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	_
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Legislation requires probable cause to test drivers	

 ^b Legislation requires probable cause to test drivers
 ^c 2016, Ministry of Internal Affairs, State Automobile Inspection Department
 ^d If rear-facing child restraints, airbag shall be deactivated
 ^e For children aged 5-12 years, either CRS or "other means" (than CRS) can be used to secure the child using the acet held the seat belt

Trends in reported road traffic deaths

Source: 2016. Information about the State of of Road Traffic Accidents in the Republic of Belarus in 2016

Source: Information about the State of of Road Traffic Accidents in the Republic of Belarus in 2016

Belgium

Population: 11 358 379 | Income group: High | Gross national income per capita: US\$ 41 860

_

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2010-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	7 330 718
Cars and 4-wheeled light vehicles	6 440 811
Motorized 2- and 3-wheelers	471 766
Heavy trucks	143 554
Buses	15 970
Other	258 617
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	637 º (76% M, 24% F)
WHO estimated road traffic fatalities (2016)	657
WHO estimated rate per 100 000 population (2016)	5.8
^a Statistics Belgium. Died within 30 days of crash	

National speed limit law Yes Max urban speed limit 50 km/h Max rural speed limit 90 km/h ^b Max motorway speed limit 120 km/h Local authorities can modify limits Yes Enforcement 0 1 2 3 4 5 6 (7) 8 9 10 Predominant type of enforcement Manual and automated National drink-driving law Yes BAC limit – general population < 0.05 g/dl BAC limit - young or novice drivers < 0.05 g/dl Random breath testing carried out Yes Some drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified Yes Prohibited for 3 or 8 yrs^c Children passengers on motorcycles Enforcement 0 1 2 3 4 5 6 8 (9) 10 Helmet wearing rate 99% Drivers^d, 100% Passengers^d National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement 0 1 2 3 4 5 6 ⑦ 8 9 10 Seat-belt wearing rate 92% Front seats^e, 86% Rear seats^e National child restraint law Yes Children seated in front seat Allowed in a child restraint^f Child restraint required Up to 18 yrs/135 cm Child restraint standard referred to and/or specified Yes⁹ Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 **89**% ^h % children using child restraints National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law Yes The 90 km/h speed limit applies on rural areas in Brussels capital region and Wallon region while there is

a 70 km/h speed limit in the Flemish region

Restrictions vary depending on the type of motorcycles: children under 3 years are not allowed on mopeds and motorcycles, children under 8 years are not allowed on motorcycles over 125cc

SAFER ROAD USERS

2013, Belgian Road Safety Institute 2015, Belgian Road Safety Institute 2015, Belgian Road Safety Institute Provided that airbag is deactivated if child is in a rear-facing child restraint system All child restraints sold in Belgium must comply with UNECE regulation

^h 2014, Roynard, M (2015)

Deaths by road user category

Belize

Population: 366 954 | Income group: Middle | Gross national income per capita: US\$ 4 410

INSTITUTIONAL FRAMEWORK	
	tional Road Safety Committee
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	0 deaths (2016-2030)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2007	56 094
Cars and 4-wheeled light vehicles	45 336
Motorized 2- and 3-wheelers	2 389
Heavy trucks	4 757
Buses	3 612
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	101ª (84% M, 16% F)
WHO estimated road traffic fatalities (2016)	104
WHO estimated rate per 100 000 population (2016)	28.3

SAFER ROAD USERS	
National speed limit law	Yı
Max urban speed limit	~ 40 km
Max rural speed limit	~ 88 km
Max motorway speed limit	~ 88 km
Local authorities can modify limits	1
Enforcement	0 1 2 3 ④ 5 6 7 8 9
Predominant type of enforcement	Manu
National drink-driving law	Y
BAC limit – general population	≤ 0.08 g/
BAC limit – young or novice drivers	≤ 0.08 g/
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers test
Enforcement	0 1 2 3 4 5 6 7 8 9
% road traffic deaths involving alcohol	
lational motorcycle helmet law	Ŷ
Applies to drivers and passengers	Ŷ
Helmet fastening required	Ŷ
Helmet standard referred to and/or specified	
Children passengers on motorcycles	Not restrict
Enforcement	0 1 2 3 4 (5) 6 7 8 9
Helmet wearing rate	
lational seat-belt law	Ŷ
Applies to front and rear seat occupants	
Enforcement	0 1 2 3 4 (5) 6 7 8 9
Seat-belt wearing rate	<u> </u>
lational child restraint law	
Children seated in front seat	Not restrict
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
lational law on mobile phone use while driving	
Ban on hand-held mobile phone use	
Ban on hands-free mobile phone use	
lational drug-driving law	Y
Legislation requires probable cause to test drivers or commission of a ti	

Trends in reported road traffic deaths

Source: 2016, Ministry of Health Annual RTA Mortality Report

Benin

Population: 10 872 298 | Income group: Low | Gross national income per capita: US\$ 820

INSTITUTIONAL FRAMEWORK	
	ational Centre for Road Safety (CNSR),
· · · ·	inistry of Infrastructure and Transport
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	469 761
Cars and 4-wheeled light vehicles	238 436
Motorized 2- and 3-wheelers	195 157
Heavy trucks	19 747
Buses	311
Other	16 110
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care system	s No
DATA	
Reported road traffic fatalities (2015)	637 °
WHO estimated road traffic fatalities (2016)	2 986 (95% CI 2 458 - 3 514)
WHO estimated rate per 100 000 population (20	16) 27.5
^a Republic of Benin, Statistical Yearbook of Accidents 2015. Di	ed within 7 days of crash

National speed limit law	N
	N
Max urban speed limit	-
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	-
Enforcement	-
Predominant type of enforcement	-
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	N
Enforcement	0 (1) 2 3 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Helmet wearing rate	25% Drivers ^c , 1% Passengers
National seat-belt law	N
Applies to front and rear seat occupants	
Enforcement	-
Seat-belt wearing rate	
National child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	N
 Not based on BAC 	

Bhutan

Population: 797 765 | Income group: Middle | Gross national income per capita: US\$ 2 510

INSTITUTIONAL FRAMEW	Road Safety and Transport Authority (RSTA)
	stry of Information and Communications (MoIC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	<8 deaths per 10 000 vehicles annually (2013- 2018)
SAFER ROADS AND MOB	ILITY
Audits or star rating required for new ro infrastructure	pad Yes
Design standards for the safety of pede cyclists	estrians / Yes
Inspections / star rating of existing road	ds Yes
Investments to upgrade high risk locati	ions Yes
Policies & investment in urban public to	ransport Yes
SAFER VEHICLES	
Total registered vehicles for Till 30th Apr	ril 2017 86 981
Cars and 4-wheeled light vehicles	56 232
Motorized 2- and 3-wheelers	9 786
Heavy trucks	12 891
Buses	681
Other	7 391
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numbe	er National, single number
Trauma registry	None
Formal certification for prehospital prov	
National assessment of emergency care	e systems No
DATA	
Reported road traffic fatalities (2016)	125° (67% M, 17% F)
WHO estimated road traffic fatalities (2	016) 139 (95% Cl 121 - 157)
WHO estimated rate per 100 000 popula	ation (2016) 17.4

^a Ministry of Information and Communications (MoIC), Road Safety and Transport Authority (RSTA), Traffic Police and Ministry of Health. Died within 7 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	30 km/h
Max rural speed limit	50 km/h
Max motorway speed limit	50 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 (6) 7 8 9 10
Predominant type of enforcement	Manual
lational drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 (6) 7 8 9 10
% road traffic deaths involving alcohol	_
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	-
ational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
lational child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
Vational drug-driving law	Yes

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Information and Communications.

Deaths by road user category

Bolivia (Plurinational State of)

Population: 10 887 882 | Income group: Middle | Gross national income per capita: US\$ 3 070

INSTITUTIONAL FRAMEWOR	K
	Vice Ministry of Public Safety, Ministry of
<i>.</i> ,	Government
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	10% (2014-2018)
SAFER ROADS AND MOBILIT	Υ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrian cyclists	s / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transpo	ort Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 711 005
Cars and 4-wheeled light vehicles	1 032 581
Motorized 2- and 3-wheelers	391 219
Heavy trucks	146 703
Buses	124 805
Other	15 697
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Subnational
Formal certification for prehospital providers	Na
National assessment of emergency care systemeters	ems Na
DATA	
Reported road traffic fatalities (2016)	1 259ª (82% M, 18% F)
WHO estimated road traffic fatalities (2016)	1 687 (95% Cl 1 532 - 1 842)
WHO estimated rate per 100 000 population (2016) 15.5

^a National Observatory of Public Safety, Bolivian Police data. Died at scene of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	40 km/h ^t
Max rural speed limit	80 km/h
Max motorway speed limit	80 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.05 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% road traffic deaths involving alcohol	6%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	52% Drivers ^e , 3% Passengers
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
Seat-belt wearing rate	4% Front seats °, <1% Rear seats
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specifie	d –
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	-
National drug-driving law	Yes
^b Can be increased to an unspecified speed under certain circum	

Can be increased to an unspectined speed under certain circumstances
 Legislation requires probable cause to test drivers
 2016. National observatory of Public safety, Bolivian Police data
 2013, Observational urban field study on the use of seat belts, child restraint systems in private vehicles and the use of helmets on motorcycles and mopeds in the Plurinational State of Bolivia

Deaths by road user category

Bosnia and Herzegovina

Population: 3 516 816 | Income group: Middle | Gross national income per capita: US\$ 4 880

INSTITUTIONAL FRAMEWO	ORK
Lead agency	Agency for Traffic Safety of the Republic of
	Srpska, Ministry of Communications and
	Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2013-2022)
SAFER ROADS AND MOBIL	
Audits or star rating required for new roa infrastructure	d Partial
Design standards for the safety of pedest cyclists	rians / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk location	ns Yes
Policies & investment in urban public tra	nsport No
SAFER VEHICLES	
Total registered vehicles for 2016	978 229
Cars and 4-wheeled light vehicles	840 280
Motorized 2- and 3-wheelers	14 399
Heavy trucks	79 135
Buses	4 275
Other	40 140
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital provi	ders Yes
National assessment of emergency care s	systems Yes
DATA	
Reported road traffic fatalities (2016)	318ª
WHO estimated road traffic fatalities (201	16) 552 (95% CI 500 - 603)
WHO estimated rate per 100 000 populati	on (2016) 15.7

^a Combined sources, including Federal Ministry of Interior and Ministry of Interior of Republic of Srpska . Died within 30 days of crash

Deaths by road user category

National speed limit law	Ye
Max urban speed limit	50 km/h
Max rural speed limit	80 km/
Max motorway speed limit	130 km/
Local authorities can modify limits	N
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Predominant type of enforcement	Manual and automate
National drink-driving law	Ye
BAC limit – general population	≤ 0.03 g/c
BAC limit – young or novice drivers	0.00 g/c
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 🌀 7 8 9 1
% road traffic deaths involving alcohol	21%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Prohibited under 12 yr
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Seat-belt wearing rate	51% Front seats ^d , 11% Rear seats
National child restraint law	Ye
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 12 yrs
Child restraint standard referred to and/or specifi	ied N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
% children using child restraints	40%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ν
National drug-driving law	Ye
 Can be increased up to an unspecified speed 2016, Ministry of Interior of Republic of Srpska 2016, Auto Moto Association of Republic of Srpska By exception, a child under 2 years can be seated in the front is deactivated when the child is seated in a rear-facing seat Children aged 5-12 years can be either restrained in a booste 2016, Auto Moto Association of Republic of Srpska (Data only 	r seat or in a child restraint

SAFER ROAD USERS

DATA NOT AVAILABLE

Trends in reported road traffic deaths

Source: Multiple sources, including Federal Ministry of Internal Affairs and Ministry of Interior of the Republic 109^{of Srpska}

Botswana

Population: 2 250 260 | Income group: Middle | Gross national income per capita: US\$ 6 610

INSTITUTIONAL FRAMEWORK	
	ational Road Safety Committee (NRSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrians a cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 1995-2016	653 274
Cars and 4-wheeled light vehicles	438 224
Motorized 2- and 3-wheelers	2 250
Heavy trucks	28 208
Buses	18 841
Other	165 751
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	_
National assessment of emergency care system	ns No
DATA	
Reported road traffic fatalities (2016)	450° (72% M, 28% F)
WHO estimated road traffic fatalities (2016)	535 (95% Cl 465 - 606)
WHO estimated rate per 100 000 population (20	16) 23.8
^a Botswana Police Service. Died within a year of crash	

SAFER ROAD USERS	
Vational speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual
ational drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	4% ^b
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	_
ational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	-
ational child restraint law	Yes
Children seated in front seat	Prohibited under 5 yrs
Child restraint required	Up to 5 yrs
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% children using child restraints	
ational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
ational drug-driving law	Yes

2016, Botswana Police Service

Lead agency

Funded in national budget

National road safety strategy

Fatality reduction target

SAFER VEHICLES

Total registered vehicles for 2016 Cars and 4-wheeled light vehicles

Motorized 2- and 3-wheelers

Frontal impact standard

Pedestrian protection

Trauma registry

DATA

Electronic stability control

POST-CRASH CARE

Vehicle standards applied (UNECE WP.29)

Motorcycle anti-lock braking system

National emergency care access number

Reported road traffic fatalities (2015) WHO estimated road traffic fatalities (2016)

Formal certification for prehospital providers

National assessment of emergency care systems

WHO estimated rate per 100 000 population (2016)

^a Mortality Information System (SIM), Ministry of Health. Unlimited time period following crash

Heavy trucks

Buses Other

infrastructure

cyclists

Funding to implement strategy

INSTITUTIONAL FRAMEWORK

SAFER ROADS AND MOBILITY Audits or star rating required for new road

Design standards for the safety of pedestrians /

Policies & investment in urban public transport

Inspections / star rating of existing roads Investments to upgrade high risk locations

Population: 207 652 864 | Income group: Middle | Gross national income per capita: US\$ 8 840

National Traffic Department (DENATRAN), Ministry of

Cities

Yes

Yes

Yes

No

Yes

Yes

93 867 016

61 938 226 25 311 251

> 5 586 558 984 847

> > 46 134

Yes

No

No

Yes

None

No

No

41 007

19.7

National, single number

38 651 ° (82% M, 18% F)

Partial

Partially funded

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	80 km/h ^b
Max rural speed limit	60 km/h °
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	0.00 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	83% Drivers ^d , 80% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	79% Front seats ^d , 50% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Up to 7.5 yrs
Child restraint standard referred to and/or specifi	
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	57% °
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
^b Can be increased up to an unspecified speed	1 11 11 11 10 10 10 10

This limit applies to unpaved roadways while on undivided highway the maximum speed limit is 100 km/h

for automobiles, light trucks and motorcycles 2013, IBGE, Directorate of Research, Coordination of Work and Income, National Health Survey

e 2012, Child Restraint Use, Safe Kids

Deaths by road user category

Bulgaria

Population: 7 131 494 | Income group: Middle | Gross national income per capita: US\$ 7 470

INSTITUTIONAL FRAMEWORK	
Lead agency	State-public Consultative Commission
	on the Problems of Road Safety
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	4 031 748
Cars and 4-wheeled light vehicles	3 637 961
Motorized 2- and 3-wheelers	174 487
Heavy trucks	196 372
Buses	22 928
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care system	is No
DATA	
Reported road traffic fatalities (2016)	708ª (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	730
WHO estimated rate per 100 000 population (20	16) 10.2
^a Chief Directorate "National Police" Ministry of Interior: National Police (National Police)	nnal Statistical Institute Died within 30 days of

^a Chief Directorate "National Police", Ministry of Interior; National Statistical Institute. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/ł
Max motorway speed limit	140 km/ł
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.05 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yr
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	80% Drivers ^c , 30% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Seat-belt wearing rate	80% All occupants
National child restraint law	Ye
Children seated in front seat	Allowed in a child
	restraint
Child restraint required	Up to 150 cn
Child restraint standard referred to and/or specified	Ye
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2016, Chief Directorate "National Police", Ministry of Interior, Natio	nal Statistical Institute

2010, Triffic police monitoring
 2010, Triffic police monitoring
 2010, Surveys of knowledge and attitudes towards behavioral change and healthy lifestyle skills
 Provided that airbag is deactivated if child is in a rear-facing child restraint system

Deaths by road user category

Trends in reported road traffic deaths

Source: 2016, Chief Directorate "National Police", Ministry of Interior; National Statistical Institute

Source: Chief Directorate "National Police", Ministry of Interior and National Statistical Institute

Burkina Faso

Population: 18 646 432 | Income group: Low | Gross national income per capita: US\$ 640

Lead agency	National Office for F	Road Safety (ONASER), Ministry of
o ,	Transport, Urban Mo	obility and Road Safety (MTMUSR)
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy		Partially funded
Fatality reduction target		25% (2011-2020)
SAFER ROADS AND N	10BILITY	
Audits or star rating required for infrastructure	new road	Partia
Design standards for the safety o cyclists	f pedestrians /	Yes
Inspections / star rating of existing	ng roads	Yes
Investments to upgrade high risk	locations	Yes
Policies & investment in urban p	ublic transport	Na
SAFER VEHICLES		
Total registered vehicles for 2015		2 106 292
Cars and 4-wheeled light vehicle	s	237 979
Motorized 2- and 3-wheelers		1 789 181
Heavy trucks		28 231
Buses		10 952
Other		39 949
Vehicle standards applied (UNECE	WP.29)	
Frontal impact standard		Na
Electronic stability control		Na
Pedestrian protection		Na
Motorcycle anti-lock braking sys	tem	Na
POST-CRASH CARE		
National emergency care access	number	National, single number
Trauma registry		Some facilities
Formal certification for prehospit	al providers	Na
National assessment of emergen	cy care systems	Yes
DATA		
Reported road traffic fatalities (2	016)	878 ° (72% M, 28% F)
WHO estimated road traffic fatali	ties (2016)	5 686 (95% CI 4 499 - 6 872)
WHO estimated rate per 100 000	population (2016)	30.5

 $^{\rm a}\,$ National Police and National Gendarmerie. Died within 24 hours of crash

National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
lational drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	9% All riders ^b
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes
Children seated in front seat	Prohibited under 7 yrs
Child restraint required	Up to 8 yrs
Child restraint standard referred to and/or specified	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% children using child restraints	-
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

SAFER ROAD USERS

^b 2008, Contextual study on helmet use to develop a national strategy for helmet use in Burkina Faso

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Transport, Urban Mobility and Road Safety.

Deaths by road user category

Trends in reported road traffic deaths

2011

4

Deaths per 100 000 population

0

2010

Source: Statistical Yearbooks and National Health Information System, 2010-2015

2012

Deaths by road user category

Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	No
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes °
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Prohibited under 13 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No
^b Legislation requires probable cause to test drivers	

SAFER ROAD USERS

National speed limit law

Max urban speed limit

Max rural speed limit

^b Legislation requires probable cause to test drivers
 ^c Legislation requires drivers and passengers "and particularly those sitting in the front" to use a seat belt

Trends in reported road traffic deaths

2013

Burundi

Funded in national budget

National road safety strategy

SAFER VEHICLES

Total registered vehicles for Juin 2017

Cars and 4-wheeled light vehicles Motorized 2- and 3-wheelers

Vehicle standards applied (UNECE WP.29)

Motorcycle anti-lock braking system

National emergency care access number

Reported road traffic fatalities (2015) WHO estimated road traffic fatalities (2016)

Formal certification for prehospital providers

National assessment of emergency care systems

WHO estimated rate per 100 000 population (2016)

^a Statistical Yearbook 2015. Died within 30 days of crash

Frontal impact standard

Pedestrian protection

Trauma registry

DATA

Electronic stability control

POST-CRASH CARE

Funding to implement strategy Fatality reduction target

Lead agency

infrastructure

Heavy trucks

Buses Other

cyclists

INSTITUTIONAL FRAMEWORK

SAFER ROADS AND MOBILITY Audits or star rating required for new road

Design standards for the safety of pedestrians /

Inspections / star rating of existing roads

Investments to upgrade high risk locations

Policies & investment in urban public transport

Population: 10 524 117 | Income group: Low | Gross national income per capita: US\$ 280

Traffic and Road Safety Police, Ministry of Public

Security

Yes

No

Partial

No

No

No

No

111 236

32 488

28 269

2876 2 775

44 828

No

No

No

No

None National

No

No

34.7

112 ° (77% M, 23% F)

3 651 (95% CI 2 926 - 4 376)

Yes

50 km/h

100 km/h

2015

2014

Cabo Verde

Population: 539 560 | Income group: Middle | Gross national income per capita: US\$ 2 970

Lead agency	General Directorate of Road Transport (DGTR),
	Ministry of Internal Administration
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MO	BILITY
Audits or star rating required for new infrastructure	road Yes
Design standards for the safety of ped cyclists	estrians / Partial
Inspections / star rating of existing roa	ads Yes
Investments to upgrade high risk loca	tions Yes
Policies & investment in urban public	transport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	64 955
Cars and 4-wheeled light vehicles	47 354
Motorized 2- and 3-wheelers	7 595
Heavy trucks	10 006
Buses	_
Other	
Vehicle standards applied (UNECE WP.29)
Frontal impact standard	Na
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	Na
POST-CRASH CARE	
National emergency care access numb	er National, multiple numbers
Trauma registry	Some facilities
Formal certification for prehospital pr	oviders No
National assessment of emergency ca	re systems No
DATA	
Reported road traffic fatalities (2016)	41*
WHO estimated road traffic fatalities (2016) 135 (95% CI 118 - 152)
WHO estimated rate per 100 000 popu	ation (2016) 25

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	50 km/
Max rural speed limit	90 km/
Max motorway speed limit	120 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	< 0.08 g/d
BAC limit – young or novice drivers	< 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Prohibited under 7 y
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	Ν
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Seat-belt wearing rate	
National child restraint law	No
Children seated in front seat	Allowed in a chil restrain
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
Vational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ν
Vational drug-driving law	N

Legislation refers to testing of drivers in case of crash
 The legislation refers to the use of either child restraint systems or seat-belts for children
 Children under 12 yrs/150cm shall normally sit in the rear except if placed in a suitable child restraint

Deaths by road user category

Cambodia

Population: 15 762 370 | Income group: Middle | Gross national income per capita: US\$ 1 140

es

INSTITUTIONAL FRAMEWORK	
	onal Road Safety Committee (NRSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	3 751 715
Cars and 4-wheeled light vehicles	97 239
Motorized 2- and 3-wheelers	2 714 193
Heavy trucks	57 321
Buses	5 972
Other	876 990
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	1 852ª (80% M, 20% F)
WHO estimated road traffic fatalities (2016)	2 803 (95% CI 2 381 - 3 226)
WHO estimated rate per 100 000 population (2016)	17.8
^a Road Crash and Victim Information System (RCVIS). Died within	30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	40 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal cras	h No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	13% ^ь
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or spe	cified Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	70% - 43% Drivers ^c , 30% - 13% Passengers ^c
lational seat-belt law	Yes
Applies to front and rear seat occupant	s No ^d
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes ⁰
Children seated in front seat	Prohibited under 10 yrs ^r
Child restraint required	Up to 4 yrs
Child restraint standard referred to and	/or specified No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while	driving Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

^b 2016, Road Crash and Victim Information System (RCVIS)
 ^c 2016, Cambodia Helmet Vaccine Initiative (Percentages are for day- and night-time observations,

respectively) d bbligation to use seat belts for all passengers only applies outside cities and densely populated areas. Inside cities and densely populated areas, only the driver and front seat passengers are required to wear a part belt seat belt • Enters into force in January 2020

^r Ban on children under 10 years travelling in the front seat enters into force in January 2020

Cameroon

Population: 23 439 188 | Income group: Middle | Gross national income per capita: US\$ 1 200

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2007-2016	758 145
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	1 879ª
WHO estimated road traffic fatalities (2016)	7 066 (95% CI 5 670 - 8 463)
WHO estimated rate per 100 000 population (2016)	30.1
^a Ministry of Transport, and Police. Unlimited time period following cra	ash

Deaths by road user category

DATA NOT AVAILABLE

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No

Trends in reported road traffic deaths

Source: Ministry of Transport, Police, and Gendarmerie

Canada

Population: 36 289 824 | Income group: High | Gross national income per capita: US\$ 43 660

Yes

INSTITUTIONA		
Lead agency	Canadian Council of Motor Transpo of Ministers Responsible for Tra	
Funded in national bu	dget	No ª
National road safety st	rategy	Yes
Funding to implemen	t strategy	Partially funded
Fatality reduction tar	get Continual downward tr	rend in fatalities over time (2016-2025)
SAFER ROADS	S AND MOBILITY	
Audits or star rating r infrastructure	equired for new road	Partial
Design standards for cyclists	the safety of pedestrians /	Yes
Inspections / star rati	ng of existing roads	Yes
Investments to upgra	de high risk locations	Yes
Policies & investment	t in urban public transport	Yes
SAFER VEHICI	LES	
Total registered vehicle	es for 2015	23 923 806
Cars and 4-wheeled l	ight vehicles	22 067 778
Motorized 2- and 3-w	heelers	709 258
Heavy trucks		1 056 219
Buses		90 551
Other		0
Vehicle standards appl	ied (UNECE WP.29)	
Frontal impact standa	ard	Yes
Electronic stability co	ntrol	Yes
Pedestrian protection		No
Motorcycle anti-lock	• •	No
POST-CRASH	CARE	
National emergency of	are access number	Partial coverage
Trauma registry		Subnational
Formal certification f	or prehospital providers	_
National assessment	of emergency care systems	No
DATA		
Reported road traffic	fatalities (2015)	1 858° (70% M, 30% F)
	traffic fatalities (2016)	2 118
WHO estimated rate p	er 100 000 population (2016)	5.8

A self-sustaining organization through membership fees and data services
 At many provincial and municipal levels of government
 Canadian Motor Vehicle Traffic Collision Statistics. Died within 30 days of crash

Deaths by road user category

National Speed tinne taw	163	
Max urban speed limit	50 km/h	
Max rural speed limit	50 - 100 km/h	
Max motorway speed limit	80 - 100 km/h	
Local authorities can modify limits	Yes	
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10	
Predominant type of enforcement	Manual	
National drink-driving law	Yes	
BAC limit – general population	0.04-0.08 g/dlª	
BAC limit – young or novice drivers	0.00-0.08 g/dl	
Random breath testing carried out	Yes®	
Testing carried out in case of fatal crash	All drivers tested	
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10	
% road traffic deaths involving alcohol	30% ^f	
National motorcycle helmet law	Yes	
Applies to drivers and passengers	Yes	
Helmet fastening required	Yes	
Helmet standard referred to and/or specified	Yes	
Children passengers on motorcycles	Not restricted	
Enforcement	0 1 2 3 4 5 6 7 8 9 10	
Helmet wearing rate	98% Drivers ⁹ , 98% Passengers ⁹	
National seat-belt law	Yes	
Applies to front and rear seat occupants	Yes	
Enforcement	0 1 2 3 4 5 (6) 7 8 9 10	
Seat-belt wearing rate	95% Front seats ^h , 89% Rear seats ^h	
National child restraint law	Yes	
Children seated in front seat	Allowed in a child restraint	
Child restraint required		
Child restraint standard referred to and/or speci	fied Yes	
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10	
% children using child restraints	91% ^j	
National law on mobile phone use while driving	Yes	
Ban on hand-held mobile phone use	Yes	
Ban on hands-free mobile phone use	No	
National drug-driving law	Yes	
 These data take into consideration subnational laws. A criteria is entities meet the criteria Vational BAC limit is set at 0.08 g/dl. However, in practice all sub limits that are reflected in the range above. Legislation requires probable cause to test drivers 2017, The Alcohol and Drug-Crash Problems in Canada: 2014 Rep Canada 2016, Police observation 2010, Result of Transport Canada's Rural and Urban Survey of Se Child restraint laws are enacted at subnational level. While all p provide different age / height criteria to specify the period for ma 	national entities have provided their own BAC ort; The Traffic Injury Research Foundation of rat Belt Use in Canada 2009-2010	

SAFER ROAD USERS National speed limit law

Trends in reported road traffic deaths

Source: 2015, Canadian Motor Vehicle Traffic Collision Statistics

Central African Republic

Population: 4 594 621 | Income group: Low | Gross national income per capita: US\$ 370

INSTITUTIONAL FR	AMEWORK	
Lead agency	National Committee of Roa	d Safety, Ministry of Transport
Funded in national budget		Yes
National road safety strategy		No
Funding to implement strateg	1y	_
Fatality reduction target		_
SAFER ROADS AND	D MOBILITY	
Audits or star rating required infrastructure	for new road	Partial
Design standards for the safe cyclists	ty of pedestrians /	Partial
Inspections / star rating of ex	tisting roads	Yes
Investments to upgrade high	risk locations	Yes
Policies & investment in urba	in public transport	No
SAFER VEHICLES		
Total registered vehicles for 20)14	37 475
Cars and 4-wheeled light veh	icles	-
Motorized 2- and 3-wheelers		-
Heavy trucks		-
Buses		-
Other		-
Vehicle standards applied (UNI	ECE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking	system	No
POST-CRASH CARE	1	
National emergency care acc	ess number	-
Trauma registry		Some facilities
Formal certification for preho	ospital providers	-
National assessment of emer	gency care systems	No
DATA		
Reported road traffic fatalitie	s (2016)	193ª (85% M, 15% F)
WHO estimated road traffic fa	italities (2016)	1 546 (95% CI 1 209 - 1 884)
WHO estimated rate per 100 (000 population (2016)	33.6
^a Gendarmerie and hospital records. U	nlimited time period following cra	ash

^a Gendarmerie and hospital records. Unlimited time period following crash

*
Yes
60 km/h
110 km/h
No
Yes
1 1 1 1 / 7 0 0 10

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No ^b
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted °
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No
Rear-seated child passengers under 12 years are not subject to the oblig.	ation to use a seat belt

^b Rear-seated child passengers under 12 years are not subject to the obligation to use a seat bell ^c Legislation only recommends ("as far as possible") to place children under 12 years in the rear

Deaths by road user category

Population: 14 452 543 | Income group: Low | Gross national income per capita: US\$ 720

Lead agency	Ministry of Infrastructure, Transport and	Civil atior
Funded in national budget	AVI	Yes
National road safety strategy		Yes
Funding to implement strategy	Partially fu	ndeo
Fatality reduction target	From 4.4% to 2% (by 2	2018
SAFER ROADS AND MOE	BILITY	
Audits or star rating required for new r infrastructure	oad	Yes
Design standards for the safety of pede cyclists	estrians /	Yes
Inspections / star rating of existing roa	ds	No
Investments to upgrade high risk locat	ions	Yes
Policies & investment in urban public	ransport	No
SAFER VEHICLES		
Total registered vehicles for 2016	1 124	4 000
Cars and 4-wheeled light vehicles		-
Motorized 2- and 3-wheelers		-
Heavy trucks		-
Buses		-
Other		-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access numb		-
Trauma registry	Some faci	
Formal certification for prehospital pro		Yes
National assessment of emergency car	e systems	No
DATA		
Reported road traffic fatalities (2016)	1 122 (96% M, 49	
WHO estimated road traffic fatalities (2		
WHO estimated rate per 100 000 popul		27.6
⁹ Police Report and Hospital Register. From Jan-O	ct Zui6. Died within 7 days of crash	

^a Police Report and Hospital Register. From Jan-Oct 2016. Died within 7 days of crash

SAFER ROAD USERS	V
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 ③ 4 5 6 7 8 9 10
Predominant type of enforcement	-
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 (4) 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
	163
Ban on hands-free mobile phone use	Yes

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Public Health.

Deaths by road user category

Chile

Population: 17 909 754 | Income group: High | Gross national income per capita: US\$ 13 530

	~~~~
INSTITUTIONAL FRAMEW	
	ational Traffic Safety Commission (CONASET)
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBI	
Audits or star rating required for new roa infrastructure	d No
Design standards for the safety of pedest cyclists	rians / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk location	ns No
Policies & investment in urban public tra	nsport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	4 960 945
Cars and 4-wheeled light vehicles	4 366 131
Motorized 2- and 3-wheelers	175 019
Heavy trucks	298 347
Buses	121 448
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital provi	ders No
National assessment of emergency care	systems No
DATA	
Reported road traffic fatalities (2016)	1 675° (78% M, 22% F)
WHO estimated road traffic fatalities (201	2 245
WHO estimated rate per 100 000 populati	on (2016) 12.5
^a Integrated Statistical System of the Chilean Police	

_	Local authorities can modify limits	Yes
	Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
No	Predominant type of enforcement	Manual
	National drink-driving law	Yes
Partial	BAC limit – general population	≤ 0.03 g/dl
	BAC limit – young or novice drivers	≤ 0.03 g/dl
No	Random breath testing carried out	Yes
No	Testing carried out in case of fatal crash	All drivers tested
Yes	Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
	% road traffic deaths involving alcohol	13% °
4 960 945	National motorcycle helmet law	Yes
4 366 131	Applies to drivers and passengers	Yes
175 019	Helmet fastening required	Yes
298 347	Helmet standard referred to and/or specified	Yes
121 448	Children passengers on motorcycles	Not restricted
0	Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
	Helmet wearing rate	99% Drivers ^d , 98% Passengers ^d
No	National seat-belt law	Yes
No	Applies to front and rear seat occupants	Yes
No	Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
No	Seat-belt wearing rate	59% Front seats ^d , 14% Rear seats ^d
	National child restraint law	Yes
single number	Children seated in front seat	Prohibited under 12 yrs
National	Child restraint required	Up to 8 yrs/135 cm
No	Child restraint standard referred to and/or specifie	d Yes
No	Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
	% children using child restraints	73% ^e
78% M, 22% F)	National law on mobile phone use while driving	Yes
2 245	Ban on hand-held mobile phone use	Yes
12.5	Ban on hands-free mobile phone use	No
	National drug-driving law	Yes
	^b Can be increased up to an unspecified limit under certain circur ^c Integrated Statistical System of the Chilean Police (SIEC2), inclu	nstances. Ides driver, passenger and pedestrian

SAFER ROAD USERS National speed limit law

Max urban speed limit Max rural speed limit

Max motorway speed limit

deaths caused by alcohol. 4 2015, Observation study of use of child restraint systems, helmet, and distracting driving and motorcycles, CONASET nger and pedestrian

2015, Observation study of use of child restraint systems, helmet, and distracting driving and motorcycles, CONASET


### Deaths by road user category


Source: 2016, Integrated Statistical System of the Chilean Police (SIEC2)

Yes 60 km/h ^b

100 km/h

120 km/h

> Yes Yes

> Yes

### China

Population: 1 411 415 375 | Income group: Middle | Gross national income per capita: US\$ 8 260


INSTITUTIONAL FRAMEWO	nter-ministerial Convention on Road Traffic
	Safety
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	6% reduction in mortality rate per 10 000 vehicles (2016-2020
SAFER ROADS AND MOBIL	ТҮ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestri cyclists	ians / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	sport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	294 694 457
Cars and 4-wheeled light vehicles	
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital provide	
National assessment of emergency care sy	vstems Yes
	E0.000b/0/0/ bt /0/ 5
Reported road traffic fatalities (2015)	58 022 ^b (94% M, 6% F
WHO estimated road traffic fatalities (2016	
WHO estimated rate per 100 000 population ^a However top 12 car makers (more than 70% of sales)	

^a However top 12 car makers (more than 70% of sales volume) committed to ESC standard as from 2018
 ^b National road traffic accident situation in 2015, Traffic Management Bureau of the Public Security Ministry. Died within 7 days of crash

SAFER ROAD USERS	V
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	70 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.02 g/d
BAC limit – young or novice drivers	< 0.02 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	20% All riders
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	37% Drivers
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
E Legislation requires probable cause to test drivers	

2015, Chinese annual statistics report on road traffic accidents
 2010, Study on behavioral risk factors of road traffic injury in Chinese adults

### Deaths by road user category


### Colombia

Population: 48 653 420 | Income group: Middle | Gross national income per capita: US\$ 6 320

INSTITUTIONAL FRAMEWORK	
	ional Road Safety Agency
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	26% (2011-2021)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2017	13 477 996
Cars and 4-wheeled light vehicles	5 388 100
Motorized 2- and 3-wheelers	7 512 036
Heavy trucks	414 836
Buses	147 921
Other	15 103
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	7 158ª (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	8 987
WHO estimated rate per 100 000 population (2016)	18.5
^a National Observatory of Road Safety (ONSV/ANSV), Based on Information from the National Institute of Leoal Medicine And Forensic Sciences (INMLCF). Died within a year of crash	

Legal Medicine And Forensic Sciences (INMLCF). Died within a year of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	80 km/h
Max rural speed limit	120 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.02 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	96% Drivers ^b , 80% Passengers ^b
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	64% Front seats ^b , 2% Rear seats ^b
National child restraint law	No ^c
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	-
Child restraint standard referred to and/or specifie	ed —
Enforcement	-
% children using child restraints	7.11% ^d
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>2016. Observational study of road behavior in Colombia. Iberoa</li> </ul>	


### Deaths by road user category

Source: 2016, National Observatory of Road Safety (ONSV/ANSV), Based on Information from the National Institute of Legal Medicine And Forensic Sciences (INMLCF)


### Comoros

Population: 795 601 | Income group: Low | Gross national income per capita: US\$ 760


Lead agency	National Multi-sectoral Committee on Road Safety
Funded in national budget	Jaiet
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOBIL	ΙТΥ
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestri cyclists	ans / No
Inspections / star rating of existing roads	N
Investments to upgrade high risk locations	
Policies & investment in urban public trans	sport No
SAFER VEHICLES	
Total registered vehicles for 2016	34 898
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	None
Trauma registry	Non
Formal certification for prehospital provide	
National assessment of emergency care sy	istems No
DATA	
Reported road traffic fatalities (2016)	23° (96% M, 4% F
WHO estimated road traffic fatalities (2016	,
WHO estimated rate per 100 000 population ^a Annual statistics of the National Gendarmerie. Died w	

National speed limit law	Yes
Max urban speed limit	-
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	_
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	No
Applies to drivers and passengers	-
Helmet fastening required	_
Helmet standard referred to and/or specified	-
Children passengers on motorcycles	Not restricted
Enforcement	-
Helmet wearing rate	-
National seat-belt law	No
Applies to front and rear seat occupants	-
Enforcement	-
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	-
National drug-driving law	Yes
^a Traffic code refers to regulations to set maximum speed limits, regulation	ons not available

SAFER ROAD USERS

^b Traffic code refers to regulations to set maximum speed limits, regulations not available ^c Not based on BAC


### Deaths by road user category


### Congo

Population: 5 125 821 | Income group: Middle | Gross national income per capita: US\$ 1 710


INSTITUTIONAL FRAMEWO	RK
	eneral Directorate of Land Transport (DGTT)
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	20% (2017-2018)
SAFER ROADS AND MOBIL	ΙТΥ
Audits or star rating required for new road	
infrastructure	
Design standards for the safety of pedestr cyclists	ians / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	s No
Policies & investment in urban public tran	sport No
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	None
Formal certification for prehospital provide	ers No
National assessment of emergency care sy	vstems No
DATA	
Reported road traffic fatalities (2016)	308 ° (56% M, 19% F)
WHO estimated road traffic fatalities (2016	5) 1 405 (95% Cl 1 124 - 1 687)
WHO estimated rate per 100 000 populatio	n (2016) 27.4
^a General Directorate of Land Transport (DGTT) Activity	Report. Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Na
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	27% All riders
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
Seat-belt wearing rate	4% Front seats ^b , 4% Rear seats ^b
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No
2015, General Directorate of Land Transport (DGTT) Investigation	

SAFER ROAD USERS

^b 2015, General Directorate of Land Transport (DGTT) Investigation Report

### Deaths by road user category


### **Cook Islands**

Population: 17 379 | Income group: High | Gross national income per capita: US\$ -

INSTITUTIONAL FRAMEWORK	
Lead agency	Road Safety Steering Committee
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	Zero crash-related deaths
	(2016-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for July 2013-June 2014	12 453
Cars and 4-wheeled light vehicles	5 085
Motorized 2- and 3-wheelers	6 846
Heavy trucks	491
Buses	31
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2015)	5ª (40% M, 60% F)
WHO estimated road traffic fatalities (2016)	3
WHO estimated rate per 100 000 population (2016)	17.3
^a Cook Islands health information bulletin 2015. Unlimited time period following crash	

Cook Islands health information bulletin 2015. Unlimited time period following crash


SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	50 km/h
Max motorway speed limit	50 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	<b>39%</b> ^b
National motorcycle helmet law	Yes ^c
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	No
Applies to front and rear seat occupants	_
Enforcement	_
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	_
National drug-driving law	Yes
^b 2015, Cook Islands health information bulletin	

^b 2015, Cook Islands health information bulletin
 ^c Obligation to use a helmet only applies to those riding on a motorcycle travelling above 40 km/h (except for specific provisions in Rarotonga - persons between 16 and 25 and visitors required to wear helmet at all speeds)


### Deaths by road user category


## **Costa Rica**

Population: 4 857 274 | Income group: Middle | Gross national income per capita: US\$ 10 840

Lead agency	Road Safety Council (COSEVI)
<b>o</b> ,	blic Works and Transportation
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	20% (2015-2020
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	N
Design standards for the safety of pedestrians / cyclists	Ν
Inspections / star rating of existing roads	-
Investments to upgrade high risk locations	Ν
Policies & investment in urban public transport	Ye
SAFER VEHICLES	
Total registered vehicles for 2015	1 991 39
Cars and 4-wheeled light vehicles	1 362 73
Motorized 2- and 3-wheelers	5 77
Heavy trucks	44 76
Buses	28 84
Other	549 27
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	N
Electronic stability control	N
Pedestrian protection	Ν
Motorcycle anti-lock braking system	N
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Some facilitie
Formal certification for prehospital providers	Ye
National assessment of emergency care systems	N
DATA	
Reported road traffic fatalities (2015)	795ª (87% M, 13% F
WHO estimated road traffic fatalities (2016)	81
WHO estimated rate per 100 000 population (2016)	16.

Judicial Power, Planning Directorate. Died within a year of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	60 km/h
Max motorway speed limit	Na
Local authorities can modify limits	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manua
lational drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.02 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% road traffic deaths involving alcohol	31%
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	98% Drivers ^c , 92% Passengers
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Seat-belt wearing rate	75% Front seats °, 36% Rear seats
lational child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs/145
	cm
Child restraint required	Up to 12 yrs/145 cm
Child restraint standard referred to and/or specifi	ied No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% children using child restraints	-
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
lational drug-driving law	Yes

^b 2015, Judicial Power, Judicial Morgue (extraction of physical files)
 ^c 2016, Seat belt and helmet study, Road Safety Council, Ministry of Public Works and Transportation (COSEVI)


#### Deaths by road user category


## Côte d'Ivoire

Population: 23 695 920 | Income group: Middle | Gross national income per capita: US\$ 1 520

INSTITUTIONAL FRAMEW	load Safety Office (OSER), Ministry of Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50 % (2016-2020)
SAFER ROADS AND MOB	
Audits or star rating required for new ro infrastructure	pad Partial
Design standards for the safety of pede cyclists	strians / Partial
Inspections / star rating of existing road	ds No
Investments to upgrade high risk locati	ons Yes
Policies & investment in urban public t	ransport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	905 537
Cars and 4-wheeled light vehicles	624 820
Motorized 2- and 3-wheelers	162 996
Heavy trucks	90 554
Buses	27 166
Other	1
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numbe	er Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital pro	viders Yes
National assessment of emergency car	e systems No
DATA	
Reported road traffic fatalities (2016)	991ª (76% M, 12% F)
WHO estimated road traffic fatalities (2	016) 5 582 (95% CI 4 635 - 6 529)
WHO estimated rate per 100 000 popula	ation (2016) 23.6
^a Road Safety Office (OSER). Died within 30 days of	crash

Max urban speed limit60 km/hMax rural speed limit110 km/hMax notorway speed limit120 km/hLocal authorities can modify limitsNoEnforcement0 1 2 3 4 (5 6 7 8 9 10Predominant type of enforcementManualNational drink-driving lawYesBAC limit – general population< 0.08 g/dRandom breath testing carried outYesTesting carried out in case of fatal crashNo% road traffic deaths involving alcohol-% road traffic deaths involving alcohol-% road traffic deaths involving alcohol-% toinal motorcycle helmet lawYesApplies to drivers and passengersYesChildren passengers on motorcyclesNot restrictedEnforcement0 1 2 3 (4 5 6 7 8 9 10Helmet fastening requiredNotHelmet standard referred to and/or specifiedYesApplies to front and rear seat occupantsNotNot restricted-Children seated in front seatNot restrictedChildren seat	SAFER ROAD USERS	
Max rural speed limit110 km/rMax rural speed limit110 km/rMax motorway speed limit120 km/rLocal authorities can modify limitsNoEnforcement0 1 2 3 4 (\$ 67 8 9 10)Predominant type of enforcementManualVational drink-driving lawYesBAC limit - general population< 0.08 g/dBAC limit - young or novice drivers< 0.08 g/dRandom breath testing carried outYesTesting carried out in case of fatal crashNoEnforcement0 1 2 (3) 4 5 6 7 8 9 10% road traffic deaths involving alcohol-% restApplies to drivers and passengersYesApplies to drivers and passengersHelmet fastening requiredNotHelmet standard referred to and/or specifiedYesChildren passengers on motorcyclesNot restrictedEnforcement0 1 2 3 (4) 5 6 7 8 9 10Seat-belt lawYesApplies to front and rear seat occupantsNotChildren seated in front seatNot restrictedChildren seated	National speed limit law	Yes
Max motorway speed limit120 km/hLocal authorities can modify limitsNoEnforcement0 1 2 3 4 (5) 6 7 8 9 10Predominant type of enforcementManualVational drink-driving lawYesBAC limit – general population< 0.08 g/d	Max urban speed limit	60 km/h
Local authorities can modify limitsNotEnforcement01234 (5) 678910Predominant type of enforcementManualVational drink-driving lawYesBAC limit – general population< 0.08 g/d	Max rural speed limit	110 km/h
Enforcement0 1 2 3 4 (5) 6 7 8 9 10Predominant type of enforcementManuallational drink-driving lawYesBAC limit – general population< 0.08 g/d	Max motorway speed limit	120 km/h
Predominant type of enforcementManual Jational drink-driving lawYesBAC limit – general population< 0.08 g/d	Local authorities can modify limits	No
National drink-driving lawYessBAC limit – general population< 0.08 g/dl	Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
BAC limit – general population < 0.08 g/dl	Predominant type of enforcement	Manual
BAC limit - young or novice drivers < 0.08 g/dl	National drink-driving law	Yes
Random breath testing carried outYesTesting carried out in case of fatal crashNoEnforcement0 1 2 ③ 4 5 6 7 8 9 10% road traffic deaths involving alcohol	BAC limit – general population	< 0.08 g/dl
Testing carried out in case of fatal crash Not Enforcement 012 ③ 45 67 8 9 10 % road traffic deaths involving alcohol	BAC limit – young or novice drivers	< 0.08 g/dl
Enforcement0 1 2 ③ 4 5 6 7 8 9 10% road traffic deaths involving alcohol	Random breath testing carried out	Yes
% road traffic deaths involving alcohol	Testing carried out in case of fatal crash	No
National motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet fastening required to and/or specifiedYesChildren passengers on motorcyclesNot restrictedEnforcement0 1 2 3 (4) 5 6 7 8 9 10Helmet wearing rate-National seat-belt lawYesApplies to front and rear seat occupantsNotEnforcement0 1 2 3 (4) 5 6 7 8 9 10Seat-belt wearing rate-National child restraint lawNotChildren seated in front seatNot restrictedChildren seated in front seatNot restrictedChild restraint standard referred to and/or specified-Enforcement-W children using child restraints-Sean on hand-held mobile phone useYesBan on hands-free mobile phone useYesSean on hands-free mobile phone useYes	Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Applies to drivers and passengers Yes Helmet fastening required Not Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Helmet wearing rate	% road traffic deaths involving alcohol	_
Helmet fastening required Not Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Helmet wearing rate	National motorcycle helmet law	Yes
Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants Not Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate National child restraint law Not Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified % children using child restraints % children using child restraints % an on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Applies to drivers and passengers	Yes
Children passengers on motorcyclesNot restrictedEnforcement0 1 2 3 (4) 5 6 7 8 9 10Helmet wearing rate	Helmet fastening required	No
Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Helmet wearing rate - National seat-belt law Yes Applies to front and rear seat occupants Not Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate - National child restraint law Not Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - % children using child restraints - % children using child phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Helmet standard referred to and/or specified	Yes
Helmet wearing rate - Jational seat-belt law Yes Applies to front and rear seat occupants Not Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate - Jational child restraint law Not Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - % children using child restraints - Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Children passengers on motorcycles	Not restricted
Vational seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - Vational law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Applies to front and rear seat occupants No Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Helmet wearing rate	-
Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate Jational child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified Enforcement % children using child restraints Wational law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	lational seat-belt law	Yes
Seat-belt wearing rate Vational child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified Enforcement % children using child restraints National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Applies to front and rear seat occupants	No
National child restraint law Not Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Seat-belt wearing rate	_
Child restraint required - Child restraint standard referred to and/or specified - Enforcement - % children using child restraints - National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	National child restraint law	No
Child restraint standard referred to and/or specified Enforcement % children using child restraints National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Children seated in front seat	Not restricted
Enforcement — % children using child restraints — lational law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Child restraint required	-
% children using child restraints - National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Child restraint standard referred to and/or specified	-
Vational law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use Yes	Enforcement	-
Ban on hand-held mobile phone useYesBan on hands-free mobile phone useYes	% children using child restraints	-
Ban on hands-free mobile phone use Yes	National law on mobile phone use while driving	Yes
· ·	Ban on hand-held mobile phone use	Yes
lational drug-driving law No	Ban on hands-free mobile phone use	Yes
	National drug-driving law	No


## Deaths by road user category


#### Source: 2016. Ministry of Interior

## Croatia

Population: 4 213 265 | Income group: Middle | Gross national income per capita: US\$ 12 110

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	_
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 996 056
Cars and 4-wheeled light vehicles	1 551 819
Motorized 2- and 3-wheelers	150 478
Heavy trucks	159 542
Buses	5 514
Other	128 703
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	307ª (79% M, 21% F)
WHO estimated road traffic fatalities (2016)	340
WHO estimated rate per 100 000 population (2016)	8.1
^a Ministry of Interior. Died within 30 days of crash	

#### SAFER ROAD USERS National speed limit law Yes 50 km/h ^b Max urban speed limit Max rural speed limit 90 km/h Max motorway speed limit 130 km/h Local authorities can modify limits Yes Enforcement 0 1 2 3 4 5 6 (7) 8 9 10 Predominant type of enforcement Manual and automated National drink-driving law Yes BAC limit – general population ≤ 0.05 g/dl 0.00 g/dl BAC limit - young or novice drivers Random breath testing carried out Yes Some drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 % road traffic deaths involving alcohol 24%^c National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified Yes Children passengers on motorcycles Prohibited under 12 yrs Enforcement 0 1 2 3 4 5 6 7 8 (9) 10 Helmet wearing rate 95% Drivers^d, 95% Passengers^d National seat-belt law Yes Applies to front and rear seat occupants Yes 0 1 2 3 4 5 6 7 8 9 10 Enforcement Seat-belt wearing rate 62% Front seats^d, 14% Rear seats^d National child restraint law Yes Children seated in front seat Prohibited under 150 cm Child restraint required Up to 135/150 cm ° Child restraint standard referred to and/or specified No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use No National drug-driving law Yes

Can be increased up to 80 km/h

2016, Ministry of Interior 2016, Ministry of Interior 2015, Faculty of Transort and Traffic Sciences, University of Zagreb A child of height 135-150 cm can be restrained with an adult seat belt only provided that this child sits in

the rear of the car


## Cuba

Population: 11 475 982 | Income group: Middle | Gross national income per capita: US\$ 6 570 ª


Yes

50 km/h

Lead agency	National Road Safety Commission (CNSV
Funded in national budget	Ye
National road safety strategy	Yes
Funding to implement strategy	Fully funder
Fatality reduction target	5 deaths per 100 000 population (2010
	2025
SAFER ROADS AND MOBILI	ГҮ
Audits or star rating required for new road infrastructure	Ne
Design standards for the safety of pedestria cyclists	ns / Partia
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transp	port Yes
SAFER VEHICLES	
Total registered vehicles for 2016	633 369
Cars and 4-wheeled light vehicles	236 000
Motorized 2- and 3-wheelers	217 223
Heavy trucks	65 542
Buses	19 842
Other	94 750
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	Ne
Motorcycle anti-lock braking system	Ne
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital provider	rs Yes
National assessment of emergency care sys	tems No
DATA	
Reported road traffic fatalities (2016)	750 ^b (80% M, 20% F
WHO estimated road traffic fatalities (2016)	975
WHO estimated rate per 100 000 population	(2016) 8.5

Data available only for 2013
 Traffic Accident Registry. Died within 30 days of crash

Max rural speed limit	90 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.01 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes °
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	33% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	95% Drivers ^e , 90% Passengers ^e
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	35% Drivers ^e , 30% Front seats ^e
National child restraint law	No ^f
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
^c Random breath testing not addressed in the law ^d Systematic studies carried out since 1985, Institute of Legal Medi ^e 2016, National Transit Office ^c Children under 2 vears shall be either accompanied by adults or r	

SAFER ROAD USERS National speed limit law

Max urban speed limit

^f Children under 2 years shall be either accompanied by adults or restrained with special accessories


#### Source: 2016, Cyprus Police

131

## Source: Cyprus Police and Cyprus Statistical Service

by	road	user	category	

	Predominant type of enforcement	Manı
Partial	National drink-driving law	Yant
Turtut	BAC limit – general population	≤ 0.05 g/
Yes	BAC limit – young or novice drivers	≤ 0.03 g. ≤ 0.02 g.
	Random breath testing carried out	≤ 0.02 y. γ
Yes	Testing carried out in case of fatal crash	All drivers test
Yes	Enforcement	
Yes		0 1 2 3 4 5 6 ⑦ 8 9 17
	% road traffic deaths involving alcohol	
650 805	National motorcycle helmet law	
487 692	Applies to drivers and passengers	
39 282	Helmet fastening required	
121 119	Helmet standard referred to and/or specified	
2 712	Children passengers on motorcycles	Prohibited under 12
0	Enforcement	0 1 2 3 4 5 6 ⑦ 8 9
-	Helmet wearing rate	75% Drivers ^c , 68% Passenge
Yes	National seat-belt law	
Yes	Applies to front and rear seat occupants	
Yes	Enforcement	0 1 2 3 4 5 🌀 7 8 9
Yes	Seat-belt wearing rate	
103	National child restraint law	
l, multiple numbers	Children seated in front seat	Allowed in a ch
Subnational		restrai
Yes	Child restraint required	Up to 135/150 c
Yes	Child restraint standard referred to and/or specified	
162	Enforcement	0 1 2 3 4 5 🙆 7 8 9
( 2 / 700/ M 220/ F)	% children using child restraints	
46° (78% M, 22% F)	National law on mobile phone use while driving	1
60	Ban on hand-held mobile phone use	
5.1	Ban on hands-free mobile phone use	
	National drug-driving law	Y
	baadd a bul	

SAFER ROAD USERS

National speed limit law

Max urban speed limit

Max rural speed limit

Enforcement

Max motorway speed limit

Local authorities can modify limits

2016, Cyprus Police 2010, Cyprus Police Provided that airbag is deactivated if child is in a rear-facing child restraint system

A child of height 135-150 cm can be restrained with an adult seat belt only provided that this child sits in the rear of the car


Lead agency

Funded in national budget

National road safety strategy

Fatality reduction target

SAFER VEHICLES

Total registered vehicles for 2015

Motorized 2- and 3-wheelers

Frontal impact standard

Pedestrian protection

Trauma registry

DATA

Electronic stability control

**POST-CRASH CARE** 

Heavy trucks

Buses

Other

Cars and 4-wheeled light vehicles

Vehicle standards applied (UNECE WP.29)

Motorcycle anti-lock braking system

National emergency care access number

Reported road traffic fatalities (2016)

^a Cyprus Police. Died within 30 days of crash

WHO estimated road traffic fatalities (2016)

Formal certification for prehospital providers

National assessment of emergency care systems

WHO estimated rate per 100 000 population (2016)

Deaths

infrastructure

cyclists

Funding to implement strategy

**INSTITUTIONAL FRAMEWORK** 

SAFER ROADS AND MOBILITY

Design standards for the safety of pedestrians /

Audits or star rating required for new road

Inspections / star rating of existing roads

Investments to upgrade high risk locations

Policies & investment in urban public transport

Population: 1 170 125 | Income group: High | Gross national income per capita: US\$ 23 680

Road Safety Unit, Ministry of Transport,

**Communications and Works** 

Yes

Yes

Partially funded

50% (2012-2020)


Yes

No

Yes

65 km/h

100 km/h

0 1 2 3 4 5 6 7 8 9 10

Trends in reported road traffic deaths											
	15										
lation	12	<b>``</b>									
Deaths per 100 000 population	9					$\sim$					
er 100 0	6				~						
eaths po	3										
	0	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

## Czechia

Population: 10 610 947 | Income group: High | Gross national income per capita: US\$ 17 570


INSTITUTIONAL FRAMEWORK	
Lead agency	The Council of the Government of the Czech Republic for Road Safety
Funded in national budget	Yes
National road safety strategy	Ye
Funding to implement strategy	Partially funder
Fatality reduction target	60% (2011-2020
SAFER ROADS AND MOBILITY	0070 (2011 2020
Audits or star rating required for new road infrastructure	Partia
Design standards for the safety of pedestrians / cyclists	Ye
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	N
Policies & investment in urban public transport	Ye
SAFER VEHICLES	
Total registered vehicles for 2015	7 325 78
Cars and 4-wheeled light vehicles	5 115 31
Motorized 2- and 3-wheelers	1 046 46
Heavy trucks	646 792
Buses	19 950
Other	497 264
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Ye
Electronic stability control	Ye
Pedestrian protection	Ye
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital providers	Ye
National assessment of emergency care systems	Ye
DATA	
Reported road traffic fatalities (2016)	611ª (76% M, 24% F
WHO estimated road traffic fatalities (2016)	631
WHO estimated rate per 100 000 population (2016)	5.9
Ranking EU Progress on Road Safety. Died within 30 days of cra	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h ^b
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl
BAC limit – young or novice drivers	≤ 0.03 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	10% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Helmet wearing rate	_
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	98% Front seats ^d , 72% Rear seats ^d
lational child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint ^e
Child restraint required	Up to 36 kg/150 cm
Child restraint standard referred to and/or specifie	d Yes
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Can be increased up to 80 km/h	

2016, Directorate of Traffic Police Service, Traffic accident statistics
 2016, Center for Transport Research, Public Research Institute
 Provided that airbag is deactivated if child is in a rear-facing child restraint system


#### Deaths by road user category

#### Trends in reported road traffic deaths


Source: 2016, Directorate of Traffic Police Service, Traffic accident statistics

## **Democratic Republic of the Congo**

Population: 78 736 152 | Income group: Low | Gross national income per capita: US\$ 420

INSTITUTIONAL FRAMEWO	RK
Lead agency	National Program for Road Safety (CNPR),
	Ministry of Transport and Communication
	Channels
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road infrastructure	-
Design standards for the safety of pedestria cyclists	ans / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public trans	port No
SAFER VEHICLES	
Total registered vehicles	_
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	_
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital provide	rs No
National assessment of emergency care sys	stems Yes
DATA	
Reported road traffic fatalities (2016)	385° (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	) 26 529 (95% Cl 21 142 - 31 915)
WHO estimated rate per 100 000 population	,
<ul> <li>National Program for Road Safety (CNPR), Kinshasa cit</li> </ul>	. (== ,

SAFER ROAD USERS National speed limit law Yes 60 km/h ^b Max urban speed limit Max rural speed limit 90 km/h Max motorway speed limit 120 km/h Local authorities can modify limits No Enforcement 0 1 2 (3) 4 5 6 7 8 9 10 Predominant type of enforcement National drink-driving law Yes < 0.10 g/dl BAC limit – general population BAC limit - young or novice drivers < 0.10 g/dl Random breath testing carried out Yes ° Testing carried out in case of fatal crash No Enforcement 0 1 (2) 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Seat-belt wearing rate National child restraint law No Children seated in front seat Prohibited under 12 yrs Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving No Ban on hand-held mobile phone use _ Ban on hands-free mobile phone use _ No National drug-driving law

 $^{\rm b}$  Traffic signs may on certain public highways provide for a higher speed limit not exceeding 80 km/h  $^{\rm c}$  Legislation requires probable cause to test drivers


## Deaths by road user category


## Denmark

Population: 5 711 870 | Income group: High | Gross national income per capita: US\$ 56 730


INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	≤120 fatalities by 2020 (2013-
· · · · · ·	2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Partial
infrastructure	N.
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 131 673
Cars and 4-wheeled light vehicles	2 786 472
Motorized 2- and 3-wheelers	198 035
Heavy trucks	41 436
Buses	13 383
Other	92 347
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	-
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	211 ° (73% M, 27% F)
WHO estimated road traffic fatalities (2016)	227
WHO estimated rate per 100 000 population (2016)	4
^a Road Directorate, Traffic accidents for the year 2016. Died within 30	J days of crash

Road Directorate, Traffic accidents for the year 2016. Died within 30 days of crash

Not the second second	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.05 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	-
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 5 yrs / 135 cm
Enforcement	-
Helmet wearing rate	98% Drivers
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	-
Seat-belt wearing rate 96%	۶ Front seats °, 91% Rear seats
National child restraint law	Yes
Children seated in front seat	Allowed in a chilo restraint
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	
% children using child restraints	97%
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	N
National drug-driving law	Yes
⁶ Speed limits can be modified at local level by the road authorities a ^c 2016, Danish Road Safety Council ^d Develded that aicha ai deastingted if a grage facing contraint in used.	

134

SAFER ROAD USERS

Provided that airbag is deactivated if a rear-facing restraint is used
 2012, The Danish Road Traffic Investigation Board, Christian Skov


## Deaths by road user category


Trends in reported road traffic deaths

Source: 2016, Danish Road Directorate statistics (based on police data)

## Dominica

Population: 73 543 | Income group: Middle | Gross national income per capita: US\$ 6 750


_ead agency	Transport Board, Ministry of Justice,
	Immigration and National Security
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	-
Design standards for the safety of pedestrians / cyclists	Partia
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	35 796
Cars and 4-wheeled light vehicles	25 812
Motorized 2- and 3-wheelers	2 747
Heavy trucks	4 834
Buses	2 403
Other	(
/ehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2015)	10ª (70% M, 30% F
WHO estimated road traffic fatalities (2016)	{
WHO estimated rate per 100 000 population (201	6) 10.0

National speed limit law	No
Max urban speed limit	_
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	No
Enforcement	-
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	No
Applies to drivers and passengers	-
Helmet fastening required	-
Helmet standard referred to and/or specified	-
Children passengers on motorcycles	Not restricted
Enforcement	-
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	-
Ban on hands-free mobile phone use National drug-driving law	_ Yes

SAFER ROAD USERS


#### Deaths by road user category


Cyclists 60%

## **Dominican Republic**

Population: 10 648 791 | Income group: Middle | Gross national income per capita: US\$ 6 390

INSTITUTIONAL FRAMEW	VORK
Lead agency	Presidential Commission for Road Safety and National Institute of Traffic and Land Transport
	(INTRANT)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	30% (2017-2020)
SAFER ROADS AND MOB	ILITY
Audits or star rating required for new ro infrastructure	pad Yes
Design standards for the safety of pede cyclists	strians / Partial
Inspections / star rating of existing road	ds No
Investments to upgrade high risk locati	ons Yes
Policies & investment in urban public t	ransport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 854 038
Cars and 4-wheeled light vehicles	1 203 176
Motorized 2- and 3-wheelers	2 096 196
Heavy trucks	41 385
Buses	92 144
Other	421 137
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	er Partial coverage
Trauma registry	National
Formal certification for prehospital pro-	viders Yes
National assessment of emergency care	e systems Yes
DATA	
Reported road traffic fatalities (2016)	3 118 ° (88% M, 12% F)
WHO estimated road traffic fatalities (2	016) 3 684
WHO estimated rate per 100 000 popula	ation (2016) 34.6
^a Combined sources. Died within 30 days of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	60 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 8 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	27% Drivers ^b , 2% Passengers ^b
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	18% Front seats $^{\rm b}$ , 5% Rear seats $^{\rm b}$
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 6 yrs °
Child restraint standard referred to and/or specifie	d Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>2014, Metropolitan Transportation Authority (AMET)</li> <li>Children and 6-12 years shall be placed in a booster seat</li> </ul>	

^c Children aged 6-12 years shall be placed in a booster seat


#### Trends in reported road traffic deaths

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by INTRANT.


Source: 2016, Metropolitan Transportation Authority (AMET)

## **Ecuador**

Population: 16 385 068 | Income group: Middle | Gross national income per capita: US\$ 5 820

INSTITUTIONAL FRAMEWORK	
Lead agency	National Traffic Agency,
· · · ·	Transport and Public Works
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	40% (2015 - 2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2015	1 925 368
Cars and 4-wheeled light vehicles	1 358 713
Motorized 2- and 3-wheelers	431 215
Heavy trucks	111 608
Buses	17 826
Other	6 006
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	2 894ª (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	3 490
WHO estimated rate per 100 000 population (2016)	21.3
^a National Institute of Statistics and Census. Died within 30 days of crash	

National Institute of Statistics and Census. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	120 km/h
Max motorway speed limit	135 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl
BAC limit – young or novice drivers	≤ 0.03 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	7% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	90% Drivers °,12-52% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	26% Front seats ^e , 2% Rear seats ^e
National child restraint law	Yes ^f
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	f
Child restraint standard referred to and/or specif	ïed No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% children using child restraints	15% °
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Legislation requires probable cause to test drivers	

^b Legislation requires probable cause to test drivers
 ^c 2015, National Traffic Agency
 ^d 52% wear helmet if it is only one more passenger, 12% when there is more than 2 passengers
 ^e 2016, National Traffic Agency
 ^f The legislation refers to seat belt or child restraints for children under 12 years but does not yet specify a minimum age/height/weight under which only child restraint systems can be used


Population: 95 688 680 | Income group: Middle | Gross national income per capita: US\$ 3 460

INSTITUTIONAL FRAMEW		
Lead agency	National Counci	il for Road Safety, Ministry of Interior
Funded in national budget		No
National road safety strategy		Yes
Funding to implement strategy		Partially funded
Fatality reduction target		2-5 % (2011-2020)
SAFER ROADS AND MOB	ILITY	
Audits or star rating required for new ro infrastructure	ad	Yes
Design standards for the safety of pede cyclists	strians /	Partia
Inspections / star rating of existing road	ls	Yes
Investments to upgrade high risk locati	ons	Yes
Policies & investment in urban public to	ransport	Ye
SAFER VEHICLES		
Total registered vehicles for 2016		8 412 673
Cars and 4-wheeled light vehicles		4 966 129
Motorized 2- and 3-wheelers		2 967 829
Heavy trucks		380 980
Buses		97 73
Other		
Vehicle standards applied (UNECE WP.29)		
Frontal impact standard		Ye
Electronic stability control		Ye
Pedestrian protection		Ye
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access number	r	National, single numbe
Trauma registry		Nationa
Formal certification for prehospital prov	/iders	Ye
National assessment of emergency care	e systems	Ye
DATA		
Reported road traffic fatalities (2016)		8 211ª (82% M, 18% F
WHO estimated road traffic fatalities (2	D16)	9 28
WHO estimated rate per 100 000 popula	tion (2016)	9.

^a Central Agency for Public Mobilization and Statistics (CAPMAS) and Ministry of Health. Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes ^b
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Prohibited under 7 yrs
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

Not based on BAC

SAFER ROAD USERS


## Deaths by road user category


## **El Salvador**

Population: 6 344 722 | Income group: Middle | Gross national income per capita: US\$ 3 920

INSTITUTIONAL FRAMEWORK	
Lead agency	Vice Ministry of Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 008 080
Cars and 4-wheeled light vehicles	727 412
Motorized 2- and 3-wheelers	209 214
Heavy trucks	60 320
Buses	11 134
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	1 215ª (84% M, 16% F)
WHO estimated road traffic fatalities (2016)	1 411
WHO estimated rate per 100 000 population (2016)	22.2
^a Civil National Police. Define as unlimited time period following crash	

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	50 km/
Max rural speed limit	90 km/
Max motorway speed limit	N
Local authorities can modify limits	N
Enforcement	0 1 2 3 4 5 🌀 7 8 9 1
Predominant type of enforcement	Manua
lational drink-driving law	Ye
BAC limit – general population	< 0.05 g/i
BAC limit – young or novice drivers	< 0.05 g/i
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	Some drivers teste
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% road traffic deaths involving alcohol	
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	
lational seat-belt law	Ye
Applies to front and rear seat occupants	Ν
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	
National child restraint law	Ye
Children seated in front seat	Not restricted
Child restraint required	Up to 2 yrs/15 k
Child restraint standard referred to and/or specified	Ν
Enforcement	
% children using child restraints	
lational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye

^b Except for children under 2 yrs or 15 kg who are required to be transported in a child restraint


## Deaths by road user category


## **Equatorial Guinea**

Population: 1 221 490 | Income group: Middle | Gross national income per capita: US\$ 6 550

INSTITUTIONAL FRAMEWORK	SAFER ROAD USEF	es -
Lead agency	General Directorate of Traffic and National speed limit law	
Road Sat	ety, Ministry of the Interior and Local Max urban speed limit	
	Corporations Max rural speed limit	
Funded in national budget	Yes Max motorway speed limit	
National road safety strategy	No Local authorities can modify	limit
Funding to implement strategy	— Enforcement	
Fatality reduction target	— Predominant type of enforcer	nent
SAFER ROADS AND MOBILITY	National drink-driving law	
Audits or star rating required for new road	No BAC limit – general populatio	n
infrastructure	BAC limit – young or novice d	river
Design standards for the safety of pedestrians /	No Random breath testing carrie	d ou
cyclists	Testing carried out in case of	fata
Inspections / star rating of existing roads	— Enforcement	
Investments to upgrade high risk locations	% road traffic deaths involvir	ng ali
Policies & investment in urban public transport	No National motorcycle helmet la	w
SAFER VEHICLES	Applies to drivers and passer	ngers
Total registered vehicles	143 000 Helmet fastening required	
Cars and 4-wheeled light vehicles	— Helmet standard referred to a	and/o
Motorized 2- and 3-wheelers	— Children passengers on moto	rcycl
Heavy trucks	— Enforcement	
Buses	— Helmet wearing rate	
Other	National seat-belt law	
Vehicle standards applied (UNECE WP.29)	Applies to front and rear seat	
Frontal impact standard	No Enforcement	
Electronic stability control	No Seat-belt wearing rate	
Pedestrian protection	NO National child restraint law	
Motorcycle anti-lock braking system	No Children seated in front seat	
POST-CRASH CARE	Child restraint required	
National emergency care access number	National, multiple numbers Child restraint required	red t
Trauma registry	National Enforcement	
Formal certification for prehospital providers	Yes % children using child restra	ints
National assessment of emergency care systems	Yes National law on mobile phone	
DATA	Ban on hand-held mobile nho	
Reported road traffic fatalities (2011)	41° Ban on hands-free mobile nh	
WHO estimated road traffic fatalities (2016)	300 (95% CI 221 - 379) National drug-driving law	
WHO estimated rate per 100 000 population (201 ^a General Directorate of Traffic and Road Safety. Died at scene	6) 24.6	

national specia anne taw	
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	-
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	_
Enforcement	_
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No

## Deaths by road user category


## Trends in reported road traffic deaths


Yes

## **Eritrea**

Population: 4 954 645 | Income group: Low | Gross national income per capita: US\$ 520 °

ead agencyLand Transport Authority, Ministry of Transport and CommunicationFunded in national budgetYesational road safety strategyPartially fundedFunding to implement strategyPartially fundedFatality reduction target5% (2012-2016)SAFER ROADS AND MOBILITYAudits or star rating required for new roadPartialAudits or star rating required for new roadPartialinfrastructurePoliciesYesDesign standards for the safety of pedestrians /YescyclistsInspections / star rating of existing roadsYesInvestments to upgrade high risk locationsYesPolicies & investment in urban public transportYesSAFER VEHICLES24 405Cars and 4-wheeled light vehicles42 468Motorized 2- and 3-wheelers4 035Heavy trucks21 137Buses4 765Other0ehicle standards applied (UNECE WP.29)NoFrontal impact standardNoCestrain protectionNoMotorcycle anti-lock braking systemNoOST-CRASH CARENoNational emergency care access numberPartial coverageTrauma registrySome facilitiesFormal emergency care systemsNoNational assessment of emergency care systemsNoDotAPAMed estimated rate per 100 000 population (2016)1255 (95% C11 025 - 1 485)WH0 estimated rate per 100 000 population (2016)25.3Data available only for 2011Eriteran Police 2016 Annual repor
Funded in national budget Yes ational road safety strategy Yes Funding to implement strategy Partially funded Fatality reduction target 5% (2012-2016) SAFER ROADS AND MOBILITY Audits or star rating required for new road Partial Infrastructure Design standards for the safety of pedestrians / Yes Duesign standards for the safety of pedestrians / Yes rycyclists Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES 24 405 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Rectronic stability control No Motorcycle anti-lock braking system No OCST-CRASH CARE No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers <td< th=""></td<>
ational road safety strategyYesFunding to implement strategyPartially fundedFatality reduction target5% (2012-2016)SAFER ROADS AND MOBILITYAudits or star rating required for new roadPartialInfrastructureDesign standards for the safety of pedestrians / yesYesInspections / star rating of existing roadsYesInvestments to upgrade high risk locationsYesPolicies & investment in urban public transportYesSAFER VEHICLES2405otal registered vehicles for 201672 405Cars and 4-wheeled light vehicles42 468Motorized 2- and 3-wheelers4 035Heavy trucks21 137Buses4 765Other0ehicle standards applied (UNECE WP.29)Frontal impact standardNoElectronic stability controlNoPodestrian protectionNoMotorizycle anti-lock braking systemNoPOST-CRASH CARENoNational emergency care access numberPartial coverageTrauma registrySome facilitiesFormal certification for prehospital providersNoNational assessment of emergency care systemsNoNoNotional assessment of emergency care systemsNoDATANo1255 (95% CI 1 025 - 1 485)WH0 estimated road traffic fatalities (2016)1 255 (95% CI 1 025 - 1 485)WH0 estimated road traffic fatalities (2016)1 255 (95% CI 1 025 - 1 485)WH0 estimated road traffic fatalities (2016)1 255 (95% CI 1 025 - 1 485
Funding to implement strategy Partially funded Fatality reduction target 5% (2012-2016) SAFER ROADS AND MOBILITY Audits or star rating required for new road Partial infrastructure Design standards for the safety of pedestrians / Yes cyclists Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES Otal registered vehicles for 2016 72 405 Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No POST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 ⁶ (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
Fatality reduction target 5% (2012-2016) SAFER ROADS AND MOBILITY Audits or star rating required for new road infrastructure Partial infrastructure Design standards for the safety of pedestrians / cyclists Yes cyclists Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES 24405 Cars and 4-wheeled light vehicles 42 448 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorzycle anti-lock braking system No POST-CRASH CARE No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATEA No Reported r
AAFER ROADS AND MOBILITY Audits or star rating required for new road infrastructure Partial infrastructure Design standards for the safety of pedestrians / cyclists Yes Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES 2016 otal registered vehicles for 2016 72 405 Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) No Frontal impact standard No Poetsrian protection No Motorcycle anti-lock braking system No <b>OST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA 1255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 populatio
Audits or star rating required for new road Partial infrastructure Design standards for the safety of pedestrians / Yes Design standards for the safety of pedestrians / Yes Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES SAFER VEHICLES otal registered vehicles for 2016 72 405 Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Podestrian protection No Motorized 2 and registry Some facilities Formal emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA 1255 (95% CI 1 025 - 1 485) W
infrastructure Design standards for the safety of pedestrians / Yes cyclists Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes <b>CAFER VEHICLES</b> <b>Otal registered vehicles for 2016 72 405</b> Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No <b>DATA</b> Reported road traffic fatalities (2016) 130 ^b (81% M, 19% F) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
cyclists Inspections / star rating of existing roads Inspections / star rating of existing roads Investments to upgrade high risk locations Policies & investment in urban public transport SAFER VEHICLES Otal registered vehicles for 2016 Cars and 4-wheeled light vehicles A 2 405 Cars and 4-wheeled light vehicles A 2 405 Cars and 4-wheeled light vehicles A 2 408 Motorized 2- and 3-wheelers Heavy trucks A 2 11 137 Buses A 765 Other C  C ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No PoST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) Data available only for 2011
Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES otal registered vehicles for 2016 72 405 Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No POST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 ^b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
Policies & investment in urban public transport Yes SAFER VEHICLES otal registered vehicles for 2016 Cars and 4-wheeled light vehicles A 2 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Pedestrian protection No Motorcycle anti-lock braking system No OST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No DATA No Reported road traffic fatalities (2016) 1 20 ^b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 201
SAFER VEHICLES otal registered vehicles for 2016 72 405 Cars and 4-wheeled light vehicles 42 468 Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) 0 Frontal impact standard No Electronic stability control No Pedestrian protection No Motorzycle anti-lock braking system No <b>POST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No DATA No Reported road traffic fatalities (2016) 1 30 ^b (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 201
otal registered vehicles for 201672 405Cars and 4-wheeled light vehicles42 468Motorized 2- and 3-wheelers4 035Heavy trucks21 137Buses4 765Other0ehicle standards applied (UNECE WP.29)Frontal impact standardNoElectronic stability controlNoPedestrian protectionNoPost-CRASH CARENational emergency care access numberPartial coverageTrauma registrySome facilitiesFormal certification for prehospital providersNoDATAReported road traffic fatalities (2016)1 205 (95% CI 1 025 - 1 485)WHO estimated rate per 100 000 population (2016)25.3Data available only for 2011
Cars and 4-wheeled light vehicles42 468Motorized 2- and 3-wheelers4 035Heavy trucks21 137Buses4 765Other0ehicle standards applied (UNECE WP.29)Frontal impact standardNoElectronic stability controlNoPedestrian protectionNoMotorcycle anti-lock braking systemNo <b>POST-CRASH CARE</b> NoNational emergency care access numberPartial coverageTrauma registrySome facilitiesFormal certification for prehospital providersNoNational assessment of emergency care systemsNoDATA130 b (81% M, 19% F)WH0 estimated road traffic fatalities (2016)1 255 (95% CI 1 025 - 1 485)WH0 estimated rate per 100 000 population (2016)25.3Data available only for 201125.4
Motorized 2- and 3-wheelers 4 035 Heavy trucks 21 137 Buses 4 765 Other 0 ehicle standards applied (UNECE WP.29) 0 Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 2011
Heavy trucks 21 137 Buses 4 765 Other O ehicle standards applied (UNECE WP.29) O Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 1 30 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
Buses 4765 Other 0 ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No <b>DATA</b> Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
Other O ehicle standards applied (UNECE WP.29) Pedestrian group and
ehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No POST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
Frontal impact standard No Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Partial cover acces Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
Electronic stability control No Pedestrian protection No Motorcycle anti-lock braking system No <b>POST-CRASH CARE</b> No National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No <b>DATA</b> Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
Pedestrian protection No Motorcycle anti-lock braking system No POST-CRASH CARE National emergency care access number Partial coverage National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
Motorcycle anti-lock braking system No POST-CRASH CARE National emergency care access number Partial coverage National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA No Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
POST-CRASH CARE National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
National emergency care access number Partial coverage Trauma registry Some facilities Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 Data
Trauma registrySome facilitiesFormal certification for prehospital providersNoNational assessment of emergency care systemsNoDATAReported road traffic fatalities (2016)130 b (81% M, 19% F)WHO estimated road traffic fatalities (2016)1 255 (95% CI 1 025 - 1 485)WHO estimated rate per 100 000 population (2016)25.3Data available only for 2011211
Formal certification for prehospital providers No National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 ^b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% Cl 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011
National assessment of emergency care systems No DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 211
DATA Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WH0 estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WH0 estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 211
Reported road traffic fatalities (2016) 130 b (81% M, 19% F) WHO estimated road traffic fatalities (2016) 1 255 (95% CI 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 211
WHO estimated road traffic fatalities (2016) 1 255 (95% Cl 1 025 - 1 485) WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 211
WHO estimated rate per 100 000 population (2016) 25.3 Data available only for 2011 25.3
Data available only for 2011

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes °
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	95% Drivers ^d , 95% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	80% Drivers ^d , 80% Front seats ^d
National child restraint law	No ^e
Children seated in front seat	Prohibited under 9 yrs ^f
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>^c Legislation requires probable cause to test drivers</li> <li>^d 2016, Eritrean Police</li> <li>^e Legislation refers to the use of child restraint or seat belts for "ch years are required to be placed in a restraint only while seated in</li> <li>^e Except for an infant under 3 years fitted in a proper restraint</li> </ul>	


Deaths by road user category


## **Estonia**

Population: 1 312 442 | Income group: High | Gross national income per capita: US\$ 17 750

INSTITUTIONAL FRAMEWOR Lead agency G	overnmental Committee of Traffic Safety
Leau ayency 0	Traffic Safety Departmen
Funded in national budget	Ye
National road safety strategy	Ye
Funding to implement strategy	Partially funder
Fatality reduction target	51% (2015-2025
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	Partia
Design standards for the safety of pedestrian cyclists	is / Ye
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	Ye
Policies & investment in urban public transpo	ort N
SAFER VEHICLES	
Total registered vehicles for 2016	865 04
Cars and 4-wheeled light vehicles	703 15
Motorized 2- and 3-wheelers	48 83
Heavy trucks	108 21
Buses	4 83
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Ye
Electronic stability control	Ye
Pedestrian protection	Ye
Motorcycle anti-lock braking system	Ye
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Non
Formal certification for prehospital providers	N
National assessment of emergency care systemeters	ems N
DATA	
Reported road traffic fatalities (2016)	71ª (70% M, 30% F
WHO estimated road traffic fatalities (2016)	8
WHO estimated rate per 100 000 population (	2016) 6.

^a Police and Border Guard Board's analysis and data warehouse information system. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h ^b
Max rural speed limit	90 km/h
Max motorway speed limit	No ^c
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.02 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	10% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	98% Drivers ^e
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	97 Front seats ^f , 82% Rear seats ^f
National child restraint law	Yes ^g
Children seated in front seat	Not restricted
Child restraint required	9
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	<b>98%</b> ^f
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>^b Can be increased up to 90 km/h on certain conditions</li> <li>^c No motorways in the country</li> <li>^d 2016, Police and Border Guard Board's analysis and data warehout</li> </ul>	use information system

 2016, Police and Border Guard Board's analysis and data warehouse information system
 2015, Motorcyclist's travel, driving and safety habits
 2016, Traffic Behavior Monitoring 2016
 The legislation generally states that children not tall enough to wear a seat belt must be secured by a
 safety device corresponding to the height and weight of the child but does not specify age/height/weight
 arcune covered group covered


Deaths by road user category

## Trends in reported road traffic deaths


Source: 2016, Police and Border Guard Board's analysis and data warehouse information system

Source: Police and Border Guard Board's analysis and data warehouse information system and Statistics 142^{Estonia}

#### Source: 2016, Royal Swaziland Police Annual Report

## Eswatini

Funded in national budget

National road safety strategy

SAFER VEHICLES

Total registered vehicles for 2016 Cars and 4-wheeled light vehicles Motorized 2- and 3-wheelers

Vehicle standards applied (UNECE WP.29)

Motorcycle anti-lock braking system

National emergency care access number

Reported road traffic fatalities (2016) WHO estimated road traffic fatalities (2016)

Formal certification for prehospital providers

National assessment of emergency care systems

WHO estimated rate per 100 000 population (2016)

^a Royal Swaziland Police Annual Report. Unlimited time period following crash

Frontal impact standard

Pedestrian protection

Trauma registry

DATA

Electronic stability control

**POST-CRASH CARE** 

Funding to implement strategy Fatality reduction target

Lead agency

infrastructure

Heavy trucks Buses

Other

cyclists

**INSTITUTIONAL FRAMEWORK** 

SAFER ROADS AND MOBILITY Audits or star rating required for new road

Design standards for the safety of pedestrians /

Inspections / star rating of existing roads

Investments to upgrade high risk locations

Policies & investment in urban public transport

Population: 1 343 098 | Income group: Middle | Gross national income per capita: US\$ 2 830

Road Safety Council,

Yes

No

Yes

Yes

No

Yes

99 830

_

_

No

No

No

No

None

Yes

No

26.9

National, multiple numbers

203 ° (71% M, 29% F)

361 (95% CI 296 - 427)

Partial

Ministry of Works and Transport

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	100 km/h ^b
Max rural speed limit	100 km/h ^b
Max motorway speed limit	100 km/h ^b
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes ^c
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 5 6 7 8 🤊 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Sneed limit for public roads is 100 km/h for a road with a surface of concrete	hitumen or tar and 80 km/h

Speed limit for public roads is 100 km/h for a road with a surface of concrete, bitumen or tar and 80 km/h for other roads

^c Legislation requires probable cause to test drivers


## Deaths by road user category

#### Trends in reported road traffic deaths


Source: Central Statistics Office

#### Source: Ministry of Transport

2009

2010

2011

2012

2013

2014

2015

2016

## SAFER ROADS AND MOBILITY Audits or star rating required for new road infrastructure Design standards for the safety of pedestrians / cyclists Inspections / star rating of existing roads Investments to upgrade high risk locations Policies & investment in urban public transport SAFER VEHICLES Total registered vehicles for 2015/2016 Cars and 4-wheeled light vehicles Motorized 2- and 3-wheelers Heavy trucks Buses Other Vehicle standards applied (UNECE WP.29) Frontal impact standard Electronic stability control Pedestrian protection Motorcycle anti-lock braking system

No **POST-CRASH CARE** National, single number National emergency care access number Some facilities Trauma registry Formal certification for prehospital providers Yes National assessment of emergency care systems No DATA Reported road traffic fatalities (2015/2016) 4 352° (78% M, 22% F) 27 326 (95% CI 21 494 - 33 WHO estimated road traffic fatalities (2016) 159) WHO estimated rate per 100 000 population (2016) 26.7

^a Federal Police Commission. Died within 30 days of crash

child restraint law	
n seated in front seat	Prohib
straint required	
straint standard referred to and/or specified	
ment	
Iren using child restraints	
law on mobile phone use while driving	
hand-held mobile phone use	
hands-free mobile phone use	
drug-driving law	
an requires probable cauca to test drivers	

## instrument made for safety purpose'

5

Deaths per 100 000 population

0 2008

SAFER ROAD USERS

# Legislation requires probable cause to test drivers 2012/2013, Ethiopian Federal Police Commission 2013/2014, Ethiopian Federal Police Commission Legislation requires that children under 7 years be either accompanied by an adult or "hugged by an inductive reduction of the second second

## Deaths by road user category


National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	70 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	4% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	<1% All occupants ^d
National child restraint law	No ^e
Children seated in front seat	Prohibited under 13 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes

# Trends in reported road traffic deaths


## **Ethiopia**

Funded in national budget

National road safety strategy

Fatality reduction target

Funding to implement strategy

Lead agency

**INSTITUTIONAL FRAMEWORK** 

Population: 102 403 200 | Income group: Low | Gross national income per capita: US\$ 660

Ministry of Transport

Partially funded

50% (2011-2020)

Yes

Yes

No

No

No

Yes

No

No

No

708 416

Partial


INSTITUTIONAL FRAMEWORK	
Lead agency	Land Transport Authority
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	110 763
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	-
Buses	-
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	60 ° (75% M, 25% F)
WHO estimated road traffic fatalities (2016)	86
WHO estimated rate per 100 000 population (2016)	9.6
^a Fiji Police Force, Road Traffic Accidents Annual Report 2016. Died wit	thin 30 days of crash

	SAFER ROAD USERS	
rity	National speed limit law	Yes
Yes	Max urban speed limit	50 km/h
Yes	Max rural speed limit	80 km/h
ded	Max motorway speed limit	b
20)	Local authorities can modify limits	No
	Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Yes	Predominant type of enforcement	Manual and automated
	National drink-driving law	Yes
tial	BAC limit – general population	≤ 0.08 g/dl
	BAC limit – young or novice drivers	0.00 g/dl
Yes	Random breath testing carried out	Yes
Yes	Testing carried out in case of fatal crash	Some drivers tested
Yes	Enforcement	0 1 2 3 4 5 6 7 8 9 10
	% road traffic deaths involving alcohol	5% °
763	National motorcycle helmet law	Yes
-	Applies to drivers and passengers	Yes
-	Helmet fastening required	Yes
-	Helmet standard referred to and/or specified	No
-	Children passengers on motorcycles	Prohibited under 8 yrs ^d
-	Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
	Helmet wearing rate	80% Drivers ^e , 80% Passengers ^e
No	National seat-belt law	Yes
No	Applies to front and rear seat occupants	Yes
No	Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
No	Seat-belt wearing rate	75% Front seats ^f , 5% Rear seats ^f
	National child restraint law	Yes ^g
pers	Children seated in front seat	Allowed in a child restraint
one	Child restraint required	Up to 8 yrs
No	Child restraint standard referred to and/or specified	No
No	Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
( [)	% children using child restraints	-
6 F)	National law on mobile phone use while driving	Yes
86	Ban on hand-held mobile phone use	Yes
9.6	Ban on hands-free mobile phone use	Yes
	National drug-driving law	Yes

SAFER ROAD USERS

No motorways in the country
 2016, Fiji Police Force, Road Traffic Accidents Annual Report
 2016, Fiji Police Force, Road Traffic Accidents Annual Report
 Except if motorcycle is fitted with one additional seat designed to transport children
 2016, Diservation by Land Transport Authority (LTA) and Police enforcement officers
 2016, Fiji Police Annual Booking Report
 The obligation to use a child restraint for children under 8 years sitting in the rear is subject to the availability of a restraint system in the car


Trends in reported road traffic deaths


## Finland

Population: 5 503 132 | Income group: High | Gross national income per capita: US\$ 44 730


INSTITUTIONAL FRAMEWOR	К
	inistry of Transport and Communications
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	< 136 fatalities by 2020 (2010-2020)
SAFER ROADS AND MOBILIT	•
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrians cyclists	s / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	ort Yes
SAFER VEHICLES	
Total registered vehicles for 2016	5 217 850
Cars and 4-wheeled light vehicles	3 781 441
Motorized 2- and 3-wheelers	592 960
Heavy trucks	146 624
Buses	17 536
Other	679 289
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ems Yes
DATA	
Reported road traffic fatalities (2016)	252 º (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	260
WHO estimated rate per 100 000 population (2	2016) 4.7
^a Statistics Finland. Died within 30 days of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/ł
Max rural speed limit	80 km/ł
Max motorway speed limit	120 km/ł
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual and automate
National drink-driving law	Ye
BAC limit – general population	< 0.05 g/d
BAC limit – young or novice drivers	< 0.05 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
% road traffic deaths involving alcohol	24%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	98% All riders
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Seat-belt wearing rate	95% Front seats ^d , 85% Rear seats
National child restraint law	Ye
Children seated in front seat	Allowed in a chil
	restraint
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specif	fied Ye
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
% children using child restraints	97%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye

2010, Finish Road Safety Council, Research survey on moped drivers among students
 2016, Finnish Road Safety Council
 Provided that airbag is deactivated if child is in a rear-facing child restraint system


Population: 64 720 688 | Income group: High | Gross national income per capita: US\$ 38 950


Lead agency	Inter-ministerial Delegation for Road Safety
	Ministry of Interior
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50% (2010-2020)
SAFER ROADS AND MOB	ILITY
Audits or star rating required for new ro infrastructure	pad Partial
Design standards for the safety of pede cyclists	strians / Yes
Inspections / star rating of existing road	ds Yes
Investments to upgrade high risk location	
Policies & investment in urban public to	ransport Yes
SAFER VEHICLES	
Total registered vehicles for 2015	42 363 000
Cars and 4-wheeled light vehicles	37 920 000
Motorized 2- and 3-wheelers	3 800 000
Heavy trucks	550 000
Buses	93 000
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access numbe	
Trauma registry	Subnational
Formal certification for prehospital prov	
National assessment of emergency care	e systems No
DATA	
Reported road traffic fatalities (2016)	3 477 ° (76% M, 24% F)
WHO estimated road traffic fatalities (2)	
WHO estimated rate per 100 000 popula	ation (2016) 5.5

National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Predominant type of enforcement	Automated
Vational drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	<b>29%</b> ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	98% All riders ^b
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate 9	8% Front seats ^b , 88% Rear seats ^b
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs°
Child restraint required	Up to 10 yrs
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2016, National Interdepartmental Observatory of Road Safety (ON	VISR).

SAFER ROAD USERS National speed limit law

^c By exception, children under 10 years can sit in the front if placed in a rear-facing child restraint (if front

airbag is deactivated) or if there are no available rear seats


## Deaths by road user category


## Gabon

Population: 1 979 786 | Income group: Middle | Gross national income per capita: US\$ 7 210


INSTITUTIONAL FRAMEWOR	ĸ
Lead agency Ge	eneral Directorate of Road Safety (DGSR),
	Ministry of Transport and Logistics
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road	-
infrastructure	
Design standards for the safety of pedestrians cyclists	s / No
Inspections / star rating of existing roads	-
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	irt Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ems No
DATA	
Reported road traffic fatalities (2016)	54 ª
WHO estimated road traffic fatalities (2016)	460 (95% CI 382 - 538)
WHO estimated rate per 100 000 population (2	2016) 23.2
^a National Police Force (data for Libreville). Died within 30	days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	_
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No

## Deaths by road user category


## Trends in reported road traffic deaths


Source: General Directorate of Road Safety (DGSR)

## Gambia

Population: 2 038 501 | Income group: Low | Gross national income per capita: US\$ 440


Lead agency	Directorate of Planning, Ministry of Tran	
	Works and Infrastru	
Funded in national budget		Yes
National road safety strategy		No
Funding to implement strategy		-
Fatality reduction target		-
SAFER ROADS AND MC		
Audits or star rating required for new	road F	Partial
infrastructure	astriana /	Partial
Design standards for the safety of pr cyclists		artiat
Inspections / star rating of existing r	ads	No
Investments to upgrade high risk loo		Yes
Policies & investment in urban publi	transport	No
SAFER VEHICLES		
Total registered vehicles for 2005-20	8	84 963
Cars and 4-wheeled light vehicles	3	3 734
Motorized 2- and 3-wheelers	2	28 118
Heavy trucks		3 940
Buses		6 947
Other	-	2 224
Vehicle standards applied (UNECE WP.	))	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access nur	Jer	None
Trauma registry	Subna	tional
Formal certification for prehospital		No
National assessment of emergency of	re systems	No
DATA		
Reported road traffic fatalities (2016		139
WHO estimated road traffic fatalities		- 726)
WHO estimated rate per 100 000 pop	lation (2016)	29.7

National speed limit law	Yes
Max urban speed limit	No
Max rural speed limit	No
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes ^b
BAC limit – general population	_
BAC limit – young or novice drivers	-
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	2% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 5 yrs
Child restraint standard referred to and/or specified	No
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Not based on BAC	

2013, The Gambia Police Accident Statistics Unit

SAFER ROAD USERS

Deaths by road user category


Source: : Gambia Police Force and Gambia Bureau of Statistics

2009

2008

0 2007

Trends in reported road traffic deaths

2010 2011 2012 2013 2014 2015 2016

#### Source: 2016, Patrol police of the Ministry of Interior Affairs

## Georgia

Population: 3 925 405 | Income group: Middle | Gross national income per capita: US\$ 3 810

INSTITUTIONAL FRAMEWORK	
Lead agency Ministry of Economy and Sustaina	able Development of Georgia
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	25% (2016-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 126 470
Cars and 4-wheeled light vehicles	919 199
Motorized 2- and 3-wheelers	63 083
Heavy trucks	93 497
Buses	50 691
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	581° (54% M, 20% F)
WHO estimated road traffic fatalities (2016)	599
WHO estimated rate per 100 000 population (2016)	15.3
^a Ministry of Interior Affairs. Unlimited time period following crash	

Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Na
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Automated
lational drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/d
BAC limit – young or novice drivers	≤ 0.03 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	9%
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
lational seat-belt law	Ye
Applies to front and rear seat occupants	N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Seat-belt wearing rate	70% Drivers ^d , 60% Front seats
National child restraint law	No
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Legislation requires probable cause to test drivers	

^b Legislation requires probable cause to test drivers
 ^c 2016, Ministry of Interior Affairs (Patrol police)
 ^d 2006, World Bank Survey on Seat Belt in Tbilisi

SAFER ROAD USERS National speed limit law

## Drivers of 4-wheeled cars and light Other 27% vehicles 20% Passengers of 4-wheeled cars and light vehicles 24% Pedestrians 27% Riders of motorized 2- and 3-wheelers <1%

Cyclists <1%

Deaths by road user category

## Trends in reported road traffic deaths


Yes


## Germany

Population: 81 914 672 | Income group: High | Gross national income per capita: US\$ 43 660

INSTITUTIONAL FRAMEWORK	
Lead agency Federal Ministry of Transport and	Digital Infrastructure (BMVI)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	40% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	56 622 000
Cars and 4-wheeled light vehicles	45 071 000
Motorized 2- and 3-wheelers	6 248 000
Heavy trucks	4 942 000
Buses	78 000
Other	283 000
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	3 206ª (73% M, 27% F)
WHO estimated road traffic fatalities (2016)	3 327
WHO estimated rate per 100 000 population (2016)	4.1
^a Federal Statistical Office. Died within 30 days of crash	

#### SAFER ROAD USERS National speed limit law Yes Max urban speed limit 50 km/h Max rural speed limit 100 km/h Max motorway speed limit No^b Local authorities can modify limits Yes Enforcement Predominant type of enforcement _ National drink-driving law Yes < 0.05 g/dl BAC limit – general population 0.00 g/dl BAC limit - young or novice drivers Random breath testing carried out Yes Some drivers tested Testing carried out in case of fatal crash Enforcement % road traffic deaths involving alcohol 7% ° National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted Enforcement Helmet wearing rate 99% Drivers^d, 100% Passengers^d National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement _ Seat-belt wearing rate 98% Front seats^d, 99% Rear seats^d National child restraint law Yes Children seated in front seat Allowed in a child restraint Child restraint required Up to 12 yrs/150 cm Child restraint standard referred to and/or specified Yes Enforcement % children using child restraints 97-99% ^d National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law Yes There is no maximum speed limit on motorways 2016, Federal Statistical Office 2015, Federal Highway Research Institute (BASt)


152

## Ghana

Population: 28 206 728 | Income group: Middle | Gross national income per capita: US\$ 1 380

INSTITUTIONAL FRAMEWOR	ж
	National Road Safety Commission (NRSC),
	Ministry of Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILI	ſY
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrian cyclists	ns / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transp	ort Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 066 943
Cars and 4-wheeled light vehicles	1 171 169
Motorized 2- and 3-wheelers	515 507
Heavy trucks	153 923
Buses	210 997
Other	15 347
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital provider	s Yes
National assessment of emergency care syst	tems Yes
DATA	
Reported road traffic fatalities (2015)	1 802ª (79% M, 21% F)
WHO estimated road traffic fatalities (2016)	7 018 (95% CI 6 056 - 7 980)
WHO estimated rate per 100 000 population	(2016) 24.9
^a National Poad Safety Commission (NPSC). National Accident Statistics 2015. Died within 20 days of crash	

^a National Road Safety Commission (NRSC), National Accident Statistics 2015. Died within 30 days of crash

Hax arban speca tinne	50 KIII/II
Max rural speed limit	90 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	42% Drivers ^c , 17% Passengers
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	18% Front seats ^c , 4% Rear seats
National child restraint law	No
Children seated in front seat	Prohibited under 5 yrs
Child restraint required	_
Child restraint standard referred to and/or specif	ied –
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Yes

SAFER ROAD USERS National speed limit law

Max urban speed limit

^b Legislation requires probable cause to test drivers or commission of a traffic offence
 ^c 2015, National seatbelt and crash helmet usage survey
 ^d Under the road traffic act, children aged 5 years and below shall not sit in the front, while under the road traffic regulations they can sit in the front if placed in a child restraint

	,		
	Other 2% —	Drivers of cars and l vehicles <b>5</b>	
Drivers and passengers of buses <b>13%</b>			Passengers of 4-wheeled –cars and light vehicles <b>7%</b>
Drivers and passengers of heavy trucks <b>6%</b>		<b>-</b>	Riders of motorized -2- and 3-wheelers <b>18%</b>
		~	- Cyclists <b>3%</b>
Pedestrians <b>46%</b> -			

## Deaths by road user category

10 Deaths per 100 000 population 8 6 4 2 0 2006 2010 2011 2012 2013 2014 2015 2007 2008 2009

Trends in reported road traffic deaths


Yes 50 km/h

#### Source: 2016, Hellenic Statistical Authority (ELSTAT)

## Greece

Population: 11 183 716 | Income group: High | Gross national income per capita: US\$ 18 960

INSTITUTIONAL FRAMEWOR	< compared with the second sec
	nter-Ministerial Road Safety Committee
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	< 640 fatalities (2010-2020)
SAFER ROADS AND MOBILITY	(
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians cyclists	/ Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t Yes
SAFER VEHICLES	
Total registered vehicles for 2016	9 489 299
Cars and 4-wheeled light vehicles	5 160 056
Motorized 2- and 3-wheelers	2 969 879
Heavy trucks	1 332 823
Buses	26 541
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care system	ns No
DATA	
Reported road traffic fatalities (2016)	824ª (80% M, 20% F)
WHO estimated road traffic fatalities (2016)	1 026
WHO estimated rate per 100 000 population (2	
^a Hellenic Statistical Authority (ELSTAT). Died within 30 days	s of crash

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	50 km/
Max rural speed limit	90 km/
Max motorway speed limit	130 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	< 0.05 g/d
BAC limit – young or novice drivers	< 0.05 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
% road traffic deaths involving alcohol	25%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Helmet wearing rate 7	5% Drivers [®] , 46% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Seat-belt wearing rate 74%	Front seats ^d , 23% Rear seats
National child restraint law	Ye
Children seated in front seat	Allowed in a child restrain
Child restraint required	135-150 cm
Child restraint standard referred to and/or specified	Ye
Enforcement	0 1 (2) 3 4 5 6 7 8 9 1
% children using child restraints	67%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
2015, Hellenic Statistical Authority (ELSTAT), National Technical Univ Unless placed in an appropriate child restraint	ersity of Athens

Source: Hellenic Statistical Authority (ELSTAT)

² Unless placed in an appropriate child restraint
 ⁴ 2009, National Technical University of Athens
 ^e The use of seat belt is allowed for children of height 135-150 cm sitting in the rear

Othe	r 2% ——	
Drivers and passengers of heavy trucks <b>5%</b>		
Pedestrians 18% —		Drivers of 4-wheeled - cars and light vehicles <b>29%</b>
Cyclists <b>2%</b> —		
		Passengers of 4-wheeled - cars and light
Riders of motorized 2- and 3-wheelers <b>32%</b>		vehicles <b>11%</b>

Deaths by road user category


## Grenada

Population: 107 317 | Income group: Middle | Gross national income per capita: US\$ 8 830


INSTITUTIONAL FRAMEWOR	K
	tional Transport Board, Ministry of Works
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians cyclists	s / Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt No
SAFER VEHICLES	
Total registered vehicles for 2016	27 266
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	_
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care syste	ems No
DATA	
Reported road traffic fatalities (2016)	10° (100% M, 0% F)
WHO estimated road traffic fatalities (2016)	10
WHO estimated rate per 100 000 population (2	9.3
^a Royal Grenada Police Force Traffic Department and death Information Unit of the Ministry of Health. Time period fo	

National speed limit law	Yes
Max urban speed limit	~ 32 km/ł
Max rural speed limit	~ 64 km/ł
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Seat-belt wearing rate	-
National child restraint law	N
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	N
Ban on hand-held mobile phone use	
Ban on hands-free mobile phone use	-
National drug-driving law	Ye
^b Not based on BAC	

SAFER ROAD USERS

## Deaths by road user category


## Trends in reported road traffic deaths


Source: Royal Grenada Police Force Traffic Department and death certificates from the Epidemiology and  $154^{\rm Information}$  Unit of the Ministry of Health

## Guatemala

Population: 16 582 469 | Income group: Middle | Gross national income per capita: US\$ 3 790

INSTITUTIONAL FRAMEWO	
• •	Transit Department, Ministry of Government
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	5.5% deaths per 100 000 population (2017- 2020)
SAFER ROADS AND MOBIL	ΙТΥ
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestri cyclists	ians / Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	sport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 250 194
Cars and 4-wheeled light vehicles	1 706 275
Motorized 2- and 3-wheelers	1 227 879
Heavy trucks	154 473
Buses	113 448
Other	48 119
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	Some facilities
Formal certification for prehospital provide	ers Yes
National assessment of emergency care sy	vstems No
DATA	
Reported road traffic fatalities (2016)	2 058° (84% M, 16% F)
WHO estimated road traffic fatalities (2016	b) 2 758
WHO estimated rate per 100 000 population	n (2016) 16.6
^a National Observatory of Traffic Safety (ONSET), Bulleti	in 37–2016. Died at scene of crash

^a National Observatory of Traffic Safety (ONSET), Bulletin 37, 2016. Died at scene of crash

National speed limit law	Ye
Max urban speed limit	60 km/l
Max rural speed limit	80 km/l
Max motorway speed limit	100 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	Some drivers teste
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 🚯 5 6 7 8 9 1
Helmet wearing rate	36% Drivers ^c , 11% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ν
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Seat-belt wearing rate	
National child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
Not based on BAC	

SAFER ROAD USERS

^c 2016, Observational study of helmet and vest, National Observatory of Traffic Safety.


## Trends in reported road traffic deaths


 $\langle \rangle \rangle$ 

## Guinea

Population: 12 395 924 | Income group: Low | Gross national income per capita: US\$ 490


Lead agency Na	itional Program to Combat Trauma and
Funded in national budget	Violence
National road safety strategy	No
Funding to implement strategy	
Fatality reduction target	
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Yes
infrastructure	163
Design standards for the safety of pedestrians /	No
cyclists	
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	259 731
Cars and 4-wheeled light vehicles	187 165
Motorized 2- and 3-wheelers	72 566
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	None
Trauma registry	Subnationa
Formal certification for prehospital providers	No
National assessment of emergency care system	is No
DATA	
Reported road traffic fatalities (2016)	458° (72% M, 22% F)
WHO estimated road traffic fatalities (2016)	3 490 (95% Cl 2 903 - 4 077)
WHO estimated rate per 100 000 population (20	16) 28.2

SAFER ROAD USERS	
National speed limit law	No
Max urban speed limit	-
Max rural speed limit	_
Max motorway speed limit	_
Local authorities can modify limits	_
Enforcement	_
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.08 g/dl
BAC limit – young or novice drivers	< 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	-
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Up to 18 mths ^b
Child restraint standard referred to and/or specified	No
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	No

^b The legislation refers to homologated seats for children under 18 months and to cribs and hammocs for children under 10 years

#### Deaths by road user category


## Trends in reported road traffic deaths


Source: Police and Gendarmerie, Statistical Directory on Transport of the Republic of Guinea, 2nd Edition

## **Guinea-Bissau**

Population: 1 815 698 | Income group: Low | Gross national income per capita: US\$ 620

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	_
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	62 239
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	122°
WHO estimated road traffic fatalities (2016)	565 (95% CI 465 - 664)
WHO estimated rate per 100 000 population (2016)	31.1
$^{\rm a}$ National Transit Group. Time period following a crash not defined	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 6 yrs
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs/135
	cm
Child restraint required	Up to 12 yrs/135 cm
Child restraint standard referred to and/or specified	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

## Deaths by road user category


Trends in reported road traffic deaths


#### Source: 2016, Guyana Police Force

Cyclists 13%

#### 158

# Deaths per 100 000 population

Source: Guyana Police Force

25

auonai speca unni iaw	100
Max urban speed limit	~ 64 km/h
Max rural speed limit	~ 64 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manua
lational drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/d
BAC limit – young or novice drivers	≤ 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	17%
National motorcycle helmet law	No
Applies to drivers and passengers	-
Helmet fastening required	-
Helmet standard referred to and/or specified	-
Children passengers on motorcycles	Not restricted
Enforcement	_
Helmet wearing rate	50% Drivers ^d , 20% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Seat-belt wearing rate	95% Drivers ^d , 95% Front seats
National child restraint law	Yes
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	N
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Yes
Speed limits set per vehicle type and road type - for motor cars, s restricted roads, 60 mph (96 km/h) on Timehri/Linden Highway a	speed limits are: 30 mph (48 km/h) on Ind 40 mph (64 km/h) elsewhere

SAFER ROAD USERS

National speed limit law

Contractor rodus, or input tyo KIII/II) un TIMERIT/LINGEN Highway and 4U mph (64 km/h) elsewhere
 C Legislation requires probable cause to test drivers
 2016, Guyana Police Force
 The Legislation refers to child restraint sytem for children but does not specify the age/height group covered by this obligation

Deaths by roa	d user category
Drivers and passengers of buses 5% Drivers and passengers of heavy trucks 6%	Drivers of 4-wheeled cars and light vehicles <b>11%</b> Passengers of 4-whee cars and light vehicles <b>13%</b>
Pedestrians 30%	Riders of motorized • 2- and 3-wheelers 22°


Funded in national budget

National road safety strategy

Fatality reduction target

SAFER VEHICLES

Total registered vehicles for 2013

Motorized 2- and 3-wheelers

Frontal impact standard

Pedestrian protection

Trauma registry

DATA

Electronic stability control

**POST-CRASH CARE** 

Heavy trucks

Buses

Other

Cars and 4-wheeled light vehicles

Vehicle standards applied (UNECE WP.29)

Motorcycle anti-lock braking system

National emergency care access number

Reported road traffic fatalities (2016)

^a Guyana Police Force. Died within a year of crash

WHO estimated road traffic fatalities (2016)

WHO estimated rate per 100 000 population (2016)

Formal certification for prehospital providers

National assessment of emergency care systems

infrastructure

cyclists

Funding to implement strategy

Lead agency

**INSTITUTIONAL FRAMEWORK** 

SAFER ROADS AND MOBILITY

Design standards for the safety of pedestrians /

Audits or star rating required for new road

Inspections / star rating of existing roads

Investments to upgrade high risk locations

Policies & investment in urban public transport

Population: 773 303 | Income group: Middle | Gross national income per capita: US\$ 4 250

Ministry of Public Security

Yes

Yes

Yes

Partial

No

No

No

15 694

8 846

3 505

1 356

785

1 202

No

No

No

No

None

Yes

No

190

24.6

Partial coverage

128° (77% M, 23% F)

Partially funded

50% (2011-2020)


Yes^b

))										
28										
21								~		
14							/			
/										
0	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

## **Honduras**

Population: 9 112 867 | Income group: Middle | Gross national income per capita: US\$ 2 150

INSTITUTIONAL FRAMEWORK	
Lead agency Trai	National Directorate of Roads and nsportation, Secretariat for Security
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Na
SAFER VEHICLES	
Total registered vehicles for 2016	1 694 504
Cars and 4-wheeled light vehicles	987 829
Motorized 2- and 3-wheelers	602 837
Heavy trucks	63 094
Buses	40 744
Other	(
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	1 407ª (83% M, 17% F)
WHO estimated road traffic fatalities (2016)	1 525 (95% CI 1 388 - 1 661)
WHO estimated rate per 100 000 population (2016)	16.7

^a Combined sources: National Observatory of Road Safety, Police Statistical System, and National Observatory of Violence. Unlimited time period following crash

SAFER RUAD USERS	
National speed limit law	Yes ^b
Max urban speed limit	_
Max rural speed limit	_
Max motorway speed limit	_
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.07 g/dl
BAC limit – young or novice drivers	< 0.07 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	7% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No ª
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
I enistation refers to regulations to set maximum speed limits, regulation	

 Classification reguines probable cause to test drivers
 Autional Observatory of Road Safety, Statistical Police System (ONASEVIH/SEPOL)
 Egislation refers to the protection of children under 5 years but does not specify which form this protection takes


## Deaths by road user category

## Trends in reported road traffic deaths

Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by State Secretariat of Security.


Source: 2016, Summary of Accidents, National Observatory of Road Safety, Statistical Police System (ONASEVIH/ SEPOL)

159

## Hungary

Population: 9 753 281 | Income group: High | Gross national income per capita: US\$ 12 570

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	_
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2017-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	4 022 798
Cars and 4-wheeled light vehicles	3 313 206
Motorized 2- and 3-wheelers	162 148
Heavy trucks	528 962
Buses	18 482
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	607ª (76% M, 24% F)
WHO estimated road traffic fatalities (2016)	756
WHO estimated rate per 100 000 population (2016)	7.8
^a Hungarian Central Statistical Office: Data collection No. 1009. Died with	nin 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/l
Max rural speed limit	90 km/l
Max motorway speed limit	130 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Predominant type of enforcement	Manual and automate
National drink-driving law	Yes
BAC limit – general population	0.00 g/d
BAC limit – young or novice drivers	0.00 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	7%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Helmet wearing rate	100% Budapest, 92% Country road
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	83% Front seats ^f , 39% Rear seats
National child restraint law	Ye
Children seated in front seat	Allowed in a child restrain
Child restraint required	135-150 cm
Child restraint standard referred to and/or specif	ïed Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% children using child restraints	67%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
^b Any presence of alcohol in the body is prohibited	

Any presence of alcohol in the body is prohibited
 Legislation requires probable cause to test drivers
 2016, Hungarian Central Statistical Office
 2017, Institute for Transport Sciences
 Children of height 135-150 cm can be restrained with seat belt only if they sit in the back
 Dotts, Institute for Transport Sciences, Roadside survey

Deaths by road user category


#### Trends in reported road traffic deaths


Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Human Capacities.

Source: 2016, Hungarian Central Statistical Office: Data collection No. 1009

160


## Iceland

Population: 332 474 | Income group: High | Gross national income per capita: US\$ 56 990

INSTITUTIONAL FRAMEW	/ORK
	Icelandic Transport Authority (Samgöngustofa)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOB	ILITY
Audits or star rating required for new ro	oad Yes
infrastructure	
Design standards for the safety of pede cyclists	strians / Partial
Inspections / star rating of existing road	ds Yes
Investments to upgrade high risk locati	ons Yes
Policies & investment in urban public t	ransport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	289 501
Cars and 4-wheeled light vehicles	264 998
Motorized 2- and 3-wheelers	10 573
Heavy trucks	11 068
Buses	2 862
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access numbe	er National, single number
Trauma registry	National
Formal certification for prehospital pro-	viders Yes
National assessment of emergency care	e systems No
DATA	
Reported road traffic fatalities (2016)	18ª (72% M, 28% F)
WHO estimated road traffic fatalities (2	016) 22
WHO estimated rate per 100 000 popula	ation (2016) 6.6
^a Road Traffic Accident Report 2016, The Icelandic	fransport Authority. Died within 30 days of crash


20	
	Vec
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	14% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted °
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Seat-belt wearing rate	93% Front seats ^d , 86% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint®
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specifi	ed Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% children using child restraints	93% ^f
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
	100

Ban on hands-free mobile phone use

National drug-driving law

2007-2016, The IceTrA accident database
 Children who are 7 years or younger shall be placed in an appropriate child seat while children older than 7 years shall be able to have their feet reaching the pedals
 Survey on attitudes and behaviour in traffic 2016
 Seating of children under 150cm allowed in the front only if front airbag deactivated
 2015, Iransport Authority

#### Trends in reported road traffic deaths


No

Yes

Drivers and passengers of buses **1%** 

Drivers and passengers of heavy trucks **5%** 

Pedestrians 11%

Riders of motorized

2- and 3-wheelers 11%

Passengers of 4-wheeled cars and lightvehicles 17%

## India

Population: 1 324 171 392 | Income group: Middle | Gross national income per capita: US\$ 1 680

INSTITUTIONAL FRAMEWORI	7
	linistry of Road Transport and Highways
Lead agency M Funded in national budget	Yes
	Yes
National road safety strategy	
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians cyclists	/ Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt Yes
SAFER VEHICLES	
Total registered vehicles for 2015	210 023 289
Cars and 4-wheeled light vehicles	38 523 053
Motorized 2- and 3-wheelers	154 297 746
Heavy trucks	4 461 059
Buses	1 970 786
Other	10 770 645
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	No
Pedestrian protection	Yes ^a
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ms No
DATA	
Reported road traffic fatalities (2016)	150 785 ^b (85% M, 15% F)
WHO estimated road traffic fatalities (2016)	299 091
WHO estimated rate per 100 000 population (2	016) 22.6
Mandatory from October 2018	:- I- J:- 001/ D:- J

^b Ministry of Road Transport and Highways, Road Accidents in India 2016. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	100 km/h °
Max rural speed limit	100 km/h °
Max motorway speed limit	100 km/h °
Local authorities can modify limits	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl
BAC limit – young or novice drivers	≤ 0.03 g/dl
Random breath testing carried out	Yes ^d
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% road traffic deaths involving alcohol	4% e
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	30% Drivers ^f , <10% Passengers ^f
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	14-40% Drivers ⁹ , 4-11% Front seats ⁹
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or spec	cified —
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
$^{\circ}$ Speed limit set per vehicle type with a maximum speed lin	nit of 100 km/h for passengers cars comprising

not more than eight seats in addition to the driver's seat

Hold Huide Huide Egint Seats in adultation to the Univer's Seat
 Legislation requires probable cause to test drivers
 2016, Ministry of Road Transport and Highways, Road Accidents in India 2016
 2015, The validity of self-reported helmet use among motorcyclists in India, Wadhwaniya et al
 2000-2015, Various journal articles and reports

Drivers of 4-wheeled -cars and light Other 13% vehicles 6% Passengers of 4-wheeled cars and light Drivers and passengers vehicles 12% of buses 7% Drivers and passengers of heavy trucks 11% Riders of motorized Pedestrians 10% 2- and 3-wheelers 40% Cyclists 2%

#### Deaths by road user category


Trends in reported road traffic deaths
# Indonesia

Population: 261 115 456 | Income group: Middle | Gross national income per capita: US\$ 3 400


INSTITUTIONAL FRAME	WORK
Lead agency	National Planning Agency (Badan Perencanaan
	Pembangunan Nasional - BAPPENAS)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MO	BILITY
Audits or star rating required for new infrastructure	road Yes
Design standards for the safety of per cyclists	lestrians / Yes
Inspections / star rating of existing ro	ads Yes
Investments to upgrade high risk loca	tions Yes
Policies & investment in urban public	transport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	128 398 594
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	_
Vehicle standards applied (UNECE WP.2	9)
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access num	ber Partial coverage
Trauma registry	None
Formal certification for prehospital p	oviders Yes
National assessment of emergency ca	ire systems No
DATA	
Reported road traffic fatalities (2016)	31 282° (76% M, 22% F)
WHO estimated road traffic fatalities	2016) 31 726 (95% CI 27 277 - 36 176)
WHO estimated rate per 100 000 popu	lation (2016) 12.2
^a IRSMS Korlantas Polri. Died within 30 days of c	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes ^b
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	71% All riders °
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	69% All occupants °
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	No
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Not based on BAC ^c 2013, Average helmet and safety belt compliance across 42 cities enrolled i traffic and transport award	n Wahana Tata Nugraha annual

and transport awa


# Iran (Islamic Republic of)

Population: 80 277 424 | Income group: Middle | Gross national income per capita: US\$ 6 530 ª

INSTITUTIONAL FRAMEWORI	<
Lead agency	Road Safety Commission,
· · ·	linistry of Road and Urban Development
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	10% annually (2011-
,	2020)
SAFER ROADS AND MOBILITY	ſ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	/ Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt Yes
SAFER VEHICLES	
Total registered vehicles for 2016-2017 ^b	30 377 065
Cars and 4-wheeled light vehicles	17 588 666
Motorized 2- and 3-wheelers	11 576 219
Heavy trucks	1 079 127
Buses	133 053
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Subnational
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ms Yes
DATA	
Reported road traffic fatalities (2016)	15 932 ° (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	16 426
WHO estimated rate per 100 000 population (2	016) 20.5
^a Data available only for 2014 ^b Based on Iranian calendar from 21 March 2016 to 20 Marc	h 2017

^b Based on Iranian calendar from 21 March 2016 to 20 March 2017

° Legal Medicine Organization. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	95 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 🕖 8 9 10
Predominant type of enforcement	Manual and automated
lational drink-driving law	Yes ^d
BAC limit – general population	-
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes ^e
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	<b>2%</b> ^f
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	59% Drivers ⁹ , 20% Passengers ⁹
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	93% Front seats ⁹ , 15% Rear seats ⁹
lational child restraint law	No
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	_
Child restraint standard referred to and/or specific	ed —
Enforcement	-
% children using child restraints	-
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
ational drug-driving law	Yes
Not based on BAC. Alcohol consumption is legally prohibited Legislation requires probable cause to test drivers 21 March 2016 - 20 March 2017 (Iranian Calendar), Traffic Poli	

1 March 2016 - 20 March 2017 (Iranian Calendar), Traffic Police
 21 March 2016 - 20 March 2017 (Iranian Calendar), Traffic Police Field Surveys


#### Trends in reported road traffic deaths


Source: 21 March 2016 - 20 March 2017 (Iranian Calendar), Legal Medicine Organization and Traffic Police


Population: 37 202 572 | Income group: Middle | Gross national income per capita: US\$ 5 430


Yes

Lead agency	Supreme Council for Road Safety, Ministry of
	Interior
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	-
SAFER ROADS AND MOBII	LITY
Audits or star rating required for new roa infrastructure	d Partial
Design standards for the safety of pedest cyclists	rians / Partial
Inspections / star rating of existing roads	Na
Investments to upgrade high risk location	ns No
Policies & investment in urban public tra	nsport Yes
SAFER VEHICLES	
Total registered vehicles for 2015	5 775 777
Cars and 4-wheeled light vehicles	5 483 711 ⁻
Motorized 2- and 3-wheelers	159 736
Heavy trucks	97 553
Buses	34 777
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	Na
Motorcycle anti-lock braking system	Na
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital provi	ders Yes
National assessment of emergency care s	systems Yes
DATA	
Reported road traffic fatalities (2016)	4 134 ^b (78% M, 22% F)
WHO estimated road traffic fatalities (201	16) 7 686 (95% CI 6 548 - 8 824)
WHO estimated rate per 100 000 populati	on (2016) 20.7

^b Combined sources including hospital and forensic medicine data. Unlimited time period following crash

Max urban speed limit	60 km
Max rural speed limit	100 km
Max motorway speed limit	120 km
Local authorities can modify limits	1
Enforcement	0 1 (2) 3 4 5 6 7 8 9
Predominant type of enforcement	Manu
National drink-driving law	Ye
BAC limit – general population	
BAC limit – young or novice drivers	
Random breath testing carried out	Ŷ
Testing carried out in case of fatal crash	Some drivers test
Enforcement	0 1 (2) 3 4 5 6 7 8 9
% road traffic deaths involving alcohol	
National motorcycle helmet law	Y
Applies to drivers and passengers	
Helmet fastening required	
Helmet standard referred to and/or specified	
Children passengers on motorcycles	Not restrict
Enforcement	0 1 2 3 4 (5) 6 7 8 9
Helmet wearing rate	
National seat-belt law	Y
Applies to front and rear seat occupants	
Enforcement	0 1 2 3 4 (5) 6 7 8 9
Seat-belt wearing rate	
National child restraint law	l
Children seated in front seat	Prohibite
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
National law on mobile phone use while driving	Y
Ban on hand-held mobile phone use	Y
Ban on hands-free mobile phone use	Y
-	

SAFER ROAD USERS National speed limit law

#### Deaths by road user category


# Ireland

Population: 4 726 078 | Income group: High | Gross national income per capita: US\$ 52 560

INSTITUTIONAL FRAME	WORK
Lead agency	The Road Safety Authority (RSA
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Fully funded
· · · · ·	25 deaths per million population by 2020 (2012-
· · · · · · · · · · · · · · · · · · ·	2020
SAFER ROADS AND MO	BILITY
Audits or star rating required for new infrastructure	v road Partia
Design standards for the safety of per cyclists	edestrians / Yes
Inspections / star rating of existing ro	oads Yes
Investments to upgrade high risk loca	ations Yes
Policies & investment in urban public	c transport Yes
SAFER VEHICLES	
Total registered vehicles for 2015	2 573 961
Cars and 4-wheeled light vehicles	1 985 130
Motorized 2- and 3-wheelers	36 974
Heavy trucks	330 541
Buses	31 236
Other	190 080
Vehicle standards applied (UNECE WP.2	29)
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access num	nber National, single numbe
Trauma registry	Nationa
Formal certification for prehospital p	providers Yes
National assessment of emergency ca	care systems Yes
DATA	
Reported road traffic fatalities (2016)	) 188° (74% M, 26% F
WHO estimated road traffic fatalities	(2016) 194
WHO estimated rate per 100 000 popu	ulation (2016) 4.1
^a Road Safety Authority Collision Database, 2017	7. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
% road traffic deaths involving alcohol	<b>39%</b> ^t
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Helmet wearing rate	99% Drivers
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
Seat-belt wearing rate	94% Front seats ^d , 74% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint
Child restraint required	Up to 36 kg/150 cm
Child restraint standard referred to and/or specifie	d Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
⁹ 2008-2012, Fatal Collisions 2008-2012, Alcohol as a Factor, 201	6

^b 2008-2012, Fatal Collisions 2008-2012, Alcohol as a Factor, 2016
 ^c 2016, 2016 Observational Report on High Visibility and Helmet Wearing rates (only motorcycle drivers)
 ^d 2016, Mobile Phone and Seatbelt Observational Study 2016
 ^e Provided that airbag is deactivated if child is in a rear-facing child restraint system


#### Deaths by road user category


# Israel

Population: 8 191 828 | Income group: High | Gross national income per capita: US\$ 36 190


Yes

INSTITUTIONAL FRAMEWOR	
<b>U</b> ,	rael National Road Safety Authority (RSA)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	
SAFER ROADS AND MOBILI	ΓY
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrian cyclists	ns / Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transp	oort Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 239 305
Cars and 4-wheeled light vehicles	2 726 835
Motorized 2- and 3-wheelers	130 442
Heavy trucks	92 817
Buses	20 212
Other	268 999
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	s Yes
National assessment of emergency care sys	
DATA	
Reported road traffic fatalities (2016)	335 ⁵ (76% M, 24% F)
WHO estimated road traffic fatalities (2016)	345
WHO estimated rate per 100 000 population	(2016) 4.2
^a Required for cars made under US regulations - for Europ ^b Central Bureau of Statistic, Jerusalem, Israel, Died withing	pean cars, no requirements further than ESC

actoriac speca cinic taw	160
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.01 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	4%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	98% Drivers ^d , 98% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	89% Front seats ^e , 70% Rear seats
National child restraint law	Ye
Children seated in front seat	Allowed in a child restrain
Child restraint required	Up to 8 yrs
Child restraint standard referred to and/or specifi	fied Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% children using child restraints	52%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
2016, Israeli police	
2011, Israel National Road Safety authority	

SAFER ROAD USERS National speed limit law

2016, Israeti potice
 2011, Israet National Road Safety authority
 2016, Israet National Road Safety Authority
 For children under 3 years, a child restraint is required (and a rear-facing child restraint for children under one year) while for children aged 3-8 years the legislation refers either to child restraint or booster seat use
 Observational survey (Figure for children aged 0-15 years buckled in accordance with the law)


#### Deaths by road user category

#### Trends in reported road traffic deaths


Source: 2016, Central Bureau of Statistics, Jerusalem, Israel and Israeli Police data

Population: 59 429 936 | Income group: High | Gross national income per capita: US\$ 31 590


Yes

Lead agency	Ministry of Transport, Directorate Ge	
		Safety
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy		ally funded
Fatality reduction target		2010-2020)
SAFER ROADS AND MO		
Audits or star rating required for new infrastructure	oad	Yes
Design standards for the safety of ped cyclists	estrians /	Yes
Inspections / star rating of existing ro	ıds	Yes
Investments to upgrade high risk loca	ions	No
Policies & investment in urban public	transport	Yes
SAFER VEHICLES		
Total registered vehicles for 2016		52 581 575
Cars and 4-wheeled light vehicles		41 322 370
Motorized 2- and 3-wheelers		9 354 428
Heavy trucks		885 513
Buses		97 812
Other		921 442
Vehicle standards applied (UNECE WP.29	)	
Frontal impact standard		Yes
Electronic stability control		Yes
Pedestrian protection		Yes
Motorcycle anti-lock braking system		Yes
POST-CRASH CARE		
National emergency care access num	er National, sing	gle numbei
Trauma registry	S	Subnationa
Formal certification for prehospital pr	oviders	Yes
National assessment of emergency ca	re systems	No
DATA		
Reported road traffic fatalities (2015)	3 428 ° (80%	M, 20% F
WHO estimated road traffic fatalities (	2016)	3 333
WHO estimated rate per 100 000 popu	ation (2016)	5.6

resulting in death or injury. Died within 30 days of crash

	100
Max urban speed limit	50 km/h
Max rural speed limit	110 km/h ^b
Max motorway speed limit	150 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	20-25% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 5 yrs
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Helmet wearing rate	98% All riders ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate 62% F	Front seats ^d , 15% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint®
Child restraint required	Up to 150 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% children using child restraints	38% ^d
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
9 110 km/h for main suburban roads, 90 km/h for secondary suburban roads, 2010, DRUID project on prevalence of alcohol and other psychoactive s	

⁶ 2010, DRUID project on prevalence of alcohol and other psychoactive substances in drivers killed and injured (Isalberti et al., 2011)
 ⁶ 2015, Italian National Institute of Health
 ^e Provided that airbag is deactivated

SAFER ROAD USERS National speed limit law


#### Trends in reported road traffic deaths


Source: 2015, Italian National Institute of Statistics (ISTAT) and Automobile Club of Italy (ACI) Survey on road accidents resulting in death or injury

# Jamaica

Population: 2 881 355 | Income group: Middle | Gross national income per capita: US\$ 4 660


INSTITUTIONAL FRAMEWORK	
	National Road Safety Council (NRSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	< 300 deaths (By 2020)
SAFER ROADS AND MOBILITY	000 000 (D) 1010,
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	541 316
Cars and 4-wheeled light vehicles	418 945
Motorized 2- and 3-wheelers	14 090
Heavy trucks	107 815
Buses	— ª
Other	466
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	379 ⁶ (84% M, 16% F)
WHO estimated road traffic fatalities (2016)	391
WHO estimated rate per 100 000 population (201	5) 13.6
<ul> <li>^a Buses are included under heavy trucks</li> <li>^b Jamaica Constabulary Force (JCF). Died within 30 days of crass</li> </ul>	sh

National speed limit law	Yes
Max urban speed limit	~ 48 km/h
Max rural speed limit	~ 80 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Helmet wearing rate	6% Drivers, 2% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	54% Front seats ^d , 4% Rear seats ^d
National child restraint law	Yes ^e
Children seated in front seat	Not restricted
Child restraint required	— e
Child restraint standard referred to and/or specified	l Yes
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	_
National drug-driving law	Yes

SAFER ROAD USERS

Legislation requires probable cause to test drivers or commission of a traffic offence
 2008, Jamaica Health and Lifestyle Survey (refers to use always or most times)
 The legislation refers to child restraint system for children but does not specify the age/height group covered by this obligation


#### Deaths by road user category


# Japan

Population: 127 748 512 | Income group: High | Gross national income per capita: US\$ 38 000


INSTITUTIONAL FRAMEWORK	
	entral Traffic Safety Policy Council
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target <2 500 deaths (w	vithin 24hrs) per year (2016-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	81 602 046
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	4 682 ° (68% M, 32% F)
WHO estimated road traffic fatalities (2016)	5 224
WHO estimated rate per 100 000 population (2016)	4.1

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	60 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.03 g/dl
BAC limit – young or novice drivers	< 0.03 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	6 % °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	i Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	98/95% Front seats ^d , 72/36% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 6 yrs
Child restraint standard referred to and/or s	pecified Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	64% ^e
National law on mobile phone use while drivin	ng Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Legislation requires probable cause to test drivers	

Legislation requires probable cause to test drivers
 2016, National Police Agency
 2016, Joint study by Japan Automobile Federation (JAF) and National Police Agency. Percentages are for expressways and other roads, respectively
 Joint study by Japan Automobile Federation (JAF) and National Police Agency.

Trends in reported road traffic deaths

Other 1%	
Pedestrians 35%	Drivers of 4-wheeled cars and light vehicles <b>24%</b>
	Passengers of 4-wheeled cars and light vehicles <b>8%</b>
Cyclists 15%	Riders of motorized 2- and 3-wheelers <b>17%</b>

#### Deaths by road user category


#### 170

# Jordan

Population: 9 455 802 | Income group: Middle | Gross national income per capita: US\$ 3 920


INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 502 420
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	750ª (79% M, 21% F)
WHO estimated road traffic fatalities (2016)	2 306 (95% CI 1 926 - 2 686)
WHO estimated rate per 100 000 population (2016)	24.4
^a Public Security Directorate (Jordan Police), 2016 Traffic Accidents Re	port. Died within 30 days of crash

JAFER RUAD UJERJ	
National speed limit law	Yes
Max urban speed limit	90 km/h
Max rural speed limit	120 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.08 g/d
BAC limit – young or novice drivers	< 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Legislation refers to alcohol testing in the case of reckless driving or in	

SAFER ROAD USERS

^b Legislation refers to alcohol testing in the case of reckless driving or in the case of a crash


# Kazakhstan

Population: 17 987 736 | Income group: Middle | Gross national income per capita: US\$ 8 710


Yes

INSTITUTIONAL FR		
Lead agency		y of the Republic of Kazakhstar
Funded in national budget	Internat Analis Millistry	Y of the Republic of Razakiistar Yes
National road safety strategy		Yes
Funding to implement strateg Fatality reduction target		Partially fundec 2020 population by
		(2011-2020)
SAFER ROADS AND	D MOBILITY	
Audits or star rating required infrastructure	for new road	Yes
Design standards for the safe cyclists	ty of pedestrians /	Yes
Inspections / star rating of ex	isting roads	Yes
Investments to upgrade high	risk locations	Yes
Policies & investment in urba	n public transport	Yes
SAFER VEHICLES		
Total registered vehicles for 20	16	4 383 120
Cars and 4-wheeled light veh	icles	3 835 609
Motorized 2- and 3-wheelers		9 692
Heavy trucks		439 167
Buses		98 652
Other		(
Vehicle standards applied (UNE	CE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking	system	No
POST-CRASH CARE		
National emergency care acc	ess number	National, single number
Trauma registry		Nationa
Formal certification for preho	spital providers	Yes
National assessment of emer	gency care systems	No
DATA		
Reported road traffic fatalitie	s (2016)	2 625 ° (74% M, 26% F)
WHO estimated road traffic fa	talities (2016)	3 158
WHO estimated rate per 100 (	100 population (2016)	17.6

Combined sources, including Committee on Statistics of the Ministry of National Economy of the Republic of Kazakhstan. Died within 30 days of crash

Max urban speed limit	60 km/h
Max rural speed limit	110 km/ł
Max motorway speed limit	140 km/ł
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Prohibited under 12 yr
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
National child restraint law	Ye
Children seated in front seat	Allowed in a child restrain
Child restraint required	_
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
^b Can be increased up to 90 km/h ^c Different ranges are provided to characterize the degree of intoxication	n with the 0.05 to <0.15g/dl range

SAFER ROAD USERS National speed limit law

⁶ Different ranges are provided to characterize the degree of intoxication with the 0.05 to <0.15g/dt range corresponding to light intoxication</li>
 ⁴ 2016, Committee on Statistics of the Ministry of National Economy of the Republic of Kazakhstan
 ^e The legislation requires that children under 12 years be placed in a child restraint or "other means" used in conjunction with a seat belt


#### Deaths by road user category


# Kenya

Population: 48 461 568 | Income group: Middle | Gross national income per capita: US\$ 1 380


INSTITUTIONAL FRAMEWORK Lead agency National Transpo	ort and Safety Authority, Ministry
5 7	nfrastructure, Housing and Urban
· · · · ·	Development
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partia
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 979 910
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	2 965 ° (83% M, 17% F
WHO estimated road traffic fatalities (2016)	13 463 (95% Cl 11 486 - 15 440)
WHO estimated rate per 100 000 population (2016)	27.8

SAFER ROAD USERS Yes National speed limit law 50 km/h Max urban speed limit Max rural speed limit 100 km/h Max motorway speed limit 110 km/h Local authorities can modify limits No Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes ≤ 0.08 g/dl BAC limit – general population BAC limit - young or novice drivers ≤ 0.08 g/dl Random breath testing carried out Yes ^b Testing carried out in case of fatal crash No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted 0 1 2 (3) 4 5 6 7 8 9 10 Enforcement Helmet wearing rate 35% Drivers^c, 3% Passengers^c National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 Seat-belt wearing rate _ National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law Yes ^b Legislation requires probable cause to test drivers or commission of a traffic offence ^c 2010, Helmet wearing in Kenya, Bachani et al


#### Deaths by road user category

#### Trends in reported road traffic deaths


Source: National Transport and Safety Authority, 2016 Road Safety Status Report

# Kiribati

Population: 114 395 | Income group: Middle | Gross national income per capita: US\$ 2 380


Yes

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	Zero deaths by 2019 (2016 -
, ,	2019)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for June 2016 - August 2017	3 706
Cars and 4-wheeled light vehicles	2 547
Motorized 2- and 3-wheelers	757
Heavy trucks	4
Buses	398
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	5°(60% M, 40% F)
WHO estimated road traffic fatalities (2016)	5
WHO estimated rate per 100 000 population (2016)	4.4
^a Health & Police. Died within 24 hours of crash	

#### 40 km/h Max urban speed limit Max rural speed limit 60 km/h Max motorway speed limit 60 km/h Local authorities can modify limits No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes ≤ 0.05 g/dl ^b BAC limit – general population BAC limit - young or novice drivers 0.00 g/dl ^b Random breath testing carried out Yes Testing carried out in case of fatal crash No Enforcement 0 1 2 3 (4) 5 6 7 8 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes ° Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement ① 1 2 3 4 5 6 7 8 9 10 Seat-belt wearing rate _ National child restraint law No^d Children seated in front seat Not restricted Child restraint required -Child restraint standard referred to and/or specified Enforcement _ % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law Yes ^b Reduced BAC limits introduced by the Traffic Act 2017, at December 2017, the notice of commencment had not yet been signed

SAFER ROAD USERS

National speed limit law

 ⁶ Helmet provisions introduced by the Traffic Act 2017, at December 2017, the notice of commencment had not yet been signed
 ⁶ The Traffic Act 2017 requires children aged 1-16 years to be either seated in the back with a seat belt or restrained by passenger over 16 years


#### Deaths by road user category


# **Kuwait**

Population: 4 052 584 | Income group: High | Gross national income per capita: US\$ 41 680 °


Lead agency Ge	neral Directorate of Traffic, Ministry of
	Interior
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians a cyclists	No
Inspections / star rating of existing roads	_
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	2 001 940
Cars and 4-wheeled light vehicles	1 628 834
Motorized 2- and 3-wheelers	19 193
Heavy trucks	264 567
Buses	54 633
Other	34 713
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	Na
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care system	is No
DATA	
Reported road traffic fatalities (2016)	424 ^b (88% M, 13% F)
WHO estimated road traffic fatalities (2016)	715
WHO estimated rate per 100 000 population (20	16) 17.6
^a Data available only for 2015 ^b Traffic department Ministry of Interior, Died within 30 days	of crash

^b Traffic department, Ministry of Interior. Died within 30 days of crash

SAFER ROAD USERS	
Vational speed limit law	Yes
Max urban speed limit	45 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	80 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 🕄 4 5 6 7 8 9 10
Predominant type of enforcement	Automated
lational drink-driving law	Yes℃
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	_
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	_
ational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	_
lational child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	-
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
lational drug-driving law	Yes
Not based on BAC. Alcohol consumption legally prohibited	

# Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Health.

#### Deaths by road user category


#### Trends in reported road traffic deaths


Source: Ministry of Interior

# Kyrgyzstan

Population: 5 955 734 | Income group: Middle | Gross national income per capita: US\$ 1 100

Commission for Dead Cofety
Commission for Road Safety adership of the Prime Minister
Yes
Yes
Partially funder
mortality by 156 (2007-2016
Ve
Yes
Partia
No
Yes
Yes
993 000
-
-
-
-
-
No
No
No
No
National, single numbe
None
Yes
Yes
812ª (74% M, 26% F
916
15.4

National Statistical Committee. Died within a year of crash

SAFER ROAD USERS	
lational speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual and automated
ational drink-driving law	Yes ^b
BAC limit – general population	_
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	-
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	_
ational seat-belt law	Yes
Applies to front and rear seat occupants	No ^c
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	_
ational child restraint law	No
Children seated in front seat	Allowed in a child
Child restraint required	restraint ^d
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
ational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
lational drug-driving law	Yes
National urug-uriving law	185

^b Not based on BAC
 ^c The obligation to use seat belt does not apply in residential areas nor for children under 12 years
 ^d Children under 12 years travelling in the front of a car must be placed in a child restraint
 ^e Legislation only refers to the use of child restraints for children under 12 years travelling in the front


#### Trends in reported road traffic deaths


Source: 2016, National Statistical Committee

Source: National Statistical Committee

# Lao People's Democratic Republic

Population: 6 758 353 | Income group: Middle | Gross national income per capita: US\$ 2 150

INSTITUTIONAL FRAMEWORK	٢
Lead agency	National Road Safety Committee (NRSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	1
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians cyclists	/ Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t No
SAFER VEHICLES	
Total registered vehicles for 2016	1 850 020
Cars and 4-wheeled light vehicles	370 043
Motorized 2- and 3-wheelers	1 422 869
Heavy trucks	52 443
Buses	4 665
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care syster	ns No
DATA	
Reported road traffic fatalities (2016)	1 086ª (86% M, 14% F)
WHO estimated road traffic fatalities (2016)	1 120 (95% CI 946 - 1 294)
WHO estimated rate per 100 000 population (2	016) 16.6
$^{\rm a}$ Department of Traffic Police. Died within 30 days of crash	

SAFER ROAD USERS	Yes
National speed limit law	۲es 40 km/h
Max urban speed limit	
Max rural speed limit	90 km/l
Max motorway speed limit	
Local authorities can modify limits	N
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.05 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	-
lational motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	-
lational seat-belt law	Ye
Applies to front and rear seat occupants	N
Enforcement	01(2)34567891
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Not restricte
Child restraint required	Yes
Child restraint standard referred to and/or specified	N
Enforcement	0 (1) 2 3 4 5 6 7 8 9 1
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
lational drug-driving law	No
and and any anning tan	NU

National drug-driving law

^b No motorways in the country
 ^c The law states that children unable to wear normal seat belts must be placed in a child restraint seat but no specific age / weight / height is specified
 ^d Legislation banning drug driving only applies to bus and truck drivers

#### Deaths by road user category


# Latvia

Population: 1 970 530 | Income group: High | Gross national income per capita: US\$ 14 630

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	50% (2010-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for on 01.01.2017	803 628
Cars and 4-wheeled light vehicles	665 284
Motorized 2- and 3-wheelers	49 581
Heavy trucks	84 067
Buses	4 696
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	158ª (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	184
WHO estimated rate per 100 000 population (2016)	9.3
^a Road traffic safety directorate. Died within 30 days of crash	

#### SAFER ROAD USERS National speed limit law Yes Max urban speed limit 50 km/h Max rural speed limit 90 km/h Max motorway speed limit No Local authorities can modify limits No Enforcement 0123456(7)8910 Predominant type of enforcement Manual and automated National drink-driving law Yes BAC limit – general population ≤ 0.05 g/dl BAC limit - young or novice drivers ≤ 0.02 g/dl Random breath testing carried out Yes^b All drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 (7) 8 9 10 % road traffic deaths involving alcohol 11%^c National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified No Prohibited under 150 cm^d Children passengers on motorcycles Enforcement 0 1 2 3 4 5 6 7 8 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement 0 1 2 3 4 5 6 ⑦ 8 9 10 Seat-belt wearing rate 85% Front seats^e, 53% Rear seats^e National child restraint law Yes Children seated in front seat Allowed in a child restraint^f Child restraint required Up to 150 cm No Child restraint standard referred to and/or specified Enforcement 0 1 2 3 4 5 6 (7) 8 9 10 % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law Yes

^b Legislation requires probable cause to test drivers 2016, Road traffic safety directorate

Or until the child can hold the balance and reach feet support or is sitting on a seat corresponding to its

age and weight 2016, Health behaviour among Latvian adult population, 2016 Except if no seat belt is fitted in the vehicle, in which case children under 150cm shall be travelling in the real


#### Deaths by road user category


179

# Lebanon

Population: 6 006 668 | Income group: Middle | Gross national income per capita: US\$ 7 680

INSTITUTIONAL FRAMEWORK	
Lead agency	National Road Safety Council
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	-
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	1 866 407
Cars and 4-wheeled light vehicles	1 696 444
Motorized 2- and 3-wheelers	124 348
Heavy trucks	19 037
Buses	15 703
Other	10 875
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2015)	576ª (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	1 090 (95% CI 837 - 1 396)
WHO estimated rate per 100 000 population (2016)	18.1
^a General Directorate of the Internal Security Forces, Unlimited time ner	ind following graph

^a General Directorate of the Internal Security Forces. Unlimited time period following crash

	00 1111/11
Max rural speed limit	70 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 10 yrs
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Up to 5 yrs ^b
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes

SAFER ROAD USERS National speed limit law

Max urban speed limit

^b Legislation refers to regulations to further specify the child restraint rules

### Riders of motorized Drivers of all 2- and 3-wheelers 21% vehicles 28% Passengers of all vehicles **15%** Pedestrians 37%

Deaths by road user category

#### Trends in reported road traffic deaths


Yes

50 km/h

#### Source: Police records

# **INSTITUTIONAL FRAMEWORK** Lead agency Funded in national budget National road safety strategy ا معنا ما .....

Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles	—
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	None
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	318ª (63% M, 37% F)
WHO estimated road traffic fatalities (2016)	638 (95% CI 544 - 733)
WHO estimated rate per 100 000 population (2016)	28.9
A D P I I I P P I P I P I I I I I I I I I	

^a Police records. Unlimited time period following crash

# Trends in reported road traffic deaths

National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	60% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	75% Drivers ^b , 3% Passengers ^b
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	_
National drug-driving law	Yes
^b 2016, Police records	

SAFER ROAD USERS

#### Deaths by road user category


# Lesotho

Population: 2 203 821 | Income group: Middle | Gross national income per capita: US\$ 1 210

Department of Road Safety

Yes

No

# Liberia

Population: 4 613 823 | Income group: Low | Gross national income per capita: US\$ 370


INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2012	1 085 075
Cars and 4-wheeled light vehicles	1 073 438
Motorized 2- and 3-wheelers	3 780
Heavy trucks	396
Buses	7 461
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	-
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	175°
WHO estimated road traffic fatalities (2016)	1 657 (95% CI 1 299 - 2 015)
WHO estimated rate per 100 000 population (2016)	35.9

National speed limit lawYesMax urban speed limit-40 km/hMax rural speed limit-56 km/hMax motorway speed limit-72 km/hLocal authorities can modify limitsNoEnforcement① 12345678910Predominant type of enforcementManualNational drink-driving lawYesBAC limit – general population< 0.15 g/dl bBAC limit – young or novice drivers< 0.15 g/dl bRandom breath testing carried outNoTesting carried out in case of fatal crashAll drivers testedEnforcement① 12345678910% road traffic deaths involving alcohol-National motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoHelmet wearing rate-National seat-belt lawNoApplies to front and rear seat occupants-Enforcement-National seat-belt lawNoApplies to front and rear seat occupants-Children using rate-Children using rate-Children seated in front seatNot restrictedChild restraint lawNoChildren using child restraints-Enforcement-Seat-belt wearing rate-Child restraint standard referred to and/or specified-Child restraint standard referred to and/or specified-Child restraint stom child restraints-<	SAFER ROAD USERS	
Max urban speed limit-40 km/hMax rural speed limit-56 km/hMax motorway speed limit-72 km/hLocal authorities can modify limitsNoEnforcement① 1 2 3 4 5 6 7 8 9 10Predominant type of enforcementManualNational drink-driving lawYesBAC limit - general population< 0.15 g/dl b		Yes
Max motorway speed limit-72 km/hLocal authorities can modify limitsNoEnforcement① 1 2 3 4 5 6 7 8 9 10Predominant type of enforcementManualNational drink-driving lawYesBAC limit – general population< 0.15 g/dl b		~40 km/h
Local authorities can modify limitsNoEnforcement① 1 2 3 4 5 6 7 8 9 10Predominant type of enforcementManualNational drink-driving lawYesBAC limit – general population< 0.15 g/dl b	Max rural speed limit	~56 km/h
Enforcement① 1 2 3 4 5 6 7 8 9 10Predominant type of enforcementManualNational drink-driving lawYesBAC limit – general population< 0.15 g/dl b	•	~72 km/h
InterventionManualNational drink-driving lawYesBAC limit – general population< 0.15 g/dl b	Local authorities can modify limits	No
National drink-driving lawYesBAC limit - general population< 0.15 g/dl b	Enforcement	① 1 2 3 4 5 6 7 8 9 10
National drink-driving lawYesBAC limit - general population< 0.15 g/dl b	Predominant type of enforcement	Manual
BAC limit – young or novice drivers < 0.15 g/dl ^b Random breath testing carried out No Testing carried out in case of fatal crash All drivers tested Enforcement ① 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol - National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Prohibited under 13 yrs Enforcement 0 ① 2 3 4 5 6 7 8 9 10 Helmet wearing rate - National seat-belt law No Applies to front and rear seat occupants - Enforcement - Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint standard referred to and/or specified - National child restraint law No Child restraint standard referred to and/or specified - Enforcement - Enforcement - Enforcement -		Yes
Random breath testing carried outNoTesting carried out in case of fatal crashAll drivers testedEnforcement① 1 2 3 4 5 6 7 8 9 10% road traffic deaths involving alcoholNational motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rateNational seat-belt lawNoApplies to front and rear seat occupantsSeat-belt wearing rateNational child restraint lawNoChildren seated in front seatNot restrictedChild restraint standard referred to and/or specifiedChild restraint standard referred to and/or specifiedEnforcementSeat-belt wearing rateNational child restraint lawNoChild restraint standard referred to and/or specifiedEnforcementSeat-belt wearing rateNational child restraint lawNoChild restraint standard referred to and/or specifiedEnforcementEnforcementChild restraint standard referred to and/or specifiedEnforcementNational child restraint standard referred to and/or specifiedEnforcementSeation trequiredSeation tr	BAC limit – general population	< 0.15 g/dl ^b
Testing carried out in case of fatal crashAll drivers testedEnforcement① 12345678910% road traffic deaths involving alcohol-National motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2345678910Helmet wearing rate-National seat-belt lawNoApplies to front and rear seat occupants-Enforcement-Seat-belt wearing rate-National child restraint lawNoChildren seated in front seatNot restrictedChild restraint standard referred to and/or specified-Child restraint standard referred to and/or specified-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement-Enforcement- <tr< td=""><td>BAC limit – young or novice drivers</td><td>&lt; 0.15 g/dl ^b</td></tr<>	BAC limit – young or novice drivers	< 0.15 g/dl ^b
Enforcement① 1 2 3 4 5 6 7 8 9 10% road traffic deaths involving alcohol-National motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rate-National seat-belt lawNoApplies to front and rear seat occupants-Enforcement-Seat-belt wearing rate-National child restraint lawNoChildren seated in front seatNot restrictedChild restraint standard referred to and/or specified-Enforcement-Rational child restraint standard referred to and/or specified-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Enforcement-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement- <td< td=""><td>Random breath testing carried out</td><td>No</td></td<>	Random breath testing carried out	No
% road traffic deaths involving alcohol — National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Prohibited under 13 yrs Enforcement 0 ① 2 3 4 5 6 7 8 9 10 Helmet wearing rate — National seat-belt law No Applies to front and rear seat occupants — Enforcement — Seat-belt wearing rate — National child restraint law No Children seated in front seat Not restricted Child restraint standard referred to and/or specified — Enforcement —	Testing carried out in case of fatal crash	All drivers tested
National motorcycle helmet lawYesApplies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rate—National seat-belt lawNoApplies to front and rear seat occupants—Enforcement—Seat-belt wearing rate—National child restraint lawNoChildren seated in front seatNot restrictedChild restraint required—Child restraint standard referred to and/or specified—Enforcement—Child restraint standard referred to and/or specified—Enforcement—Child restraint standard referred to and/or specified—Enforcement—Child restraint standard referred to and/or specified—Enforcement—Enforcement—Child restraint standard referred to and/or specified—Enforcement—Enforcement—Enforcement—Enforcement—Not restricted—Child restraint standard referred to and/or specifiedEnforcement—Enforcement—Enforcement—Enforcement—Enforcement—Enforcement—Enforcement—Enforcement—Enforcement—	Enforcement	① 1 2 3 4 5 6 7 8 9 10
Applies to drivers and passengersYesHelmet fastening requiredNoHelmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rate-National seat-belt lawNoApplies to front and rear seat occupants-Enforcement-Seat-belt wearing rate-National child restraint lawNoChildren seated in front seatNot restrictedChild restraint required-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-Child restraint standard referred to and/or specified-Enforcement-	% road traffic deaths involving alcohol	-
Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Prohibited under 13 yrs Enforcement 0 ① 2 3 4 5 6 7 8 9 10 Helmet wearing rate — National seat-belt law No Applies to front and rear seat occupants — Enforcement — Seat-belt wearing rate — National child restraint law No Children seated in front seat Not restricted Child restraint standard referred to and/or specified — Enforcement —	National motorcycle helmet law	Yes
Helmet standard referred to and/or specifiedNoChildren passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rate—National seat-belt lawNoApplies to front and rear seat occupants—Enforcement—Seat-belt wearing rate—National child restraint lawNoChildren seated in front seatNot restrictedChild restraint required—Child restraint standard referred to and/or specified—Enforcement—	Applies to drivers and passengers	Yes
Children passengers on motorcyclesProhibited under 13 yrsEnforcement0 ① 2 3 4 5 6 7 8 9 10Helmet wearing rate-National seat-belt lawNoApplies to front and rear seat occupants-Enforcement-Seat-belt wearing rate-National child restraint lawNoChildren seated in front seatNot restrictedChild restraint required-Child restraint standard referred to and/or specified-Enforcement-	Helmet fastening required	No
Enforcement 0 ① 2 3 4 5 6 7 8 9 10 Helmet wearing rate - National seat-belt law No Applies to front and rear seat occupants - Enforcement - Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement -	Helmet standard referred to and/or specified	No
Helmet wearing rate - National seat-belt law No Applies to front and rear seat occupants - Enforcement - Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement -	Children passengers on motorcycles	Prohibited under 13 yrs
National seat-belt law No Applies to front and rear seat occupants - Enforcement - Seat-belt wearing rate - National child restraint law No Children seated in front seat Not restricted Child restraint required - Child restraint standard referred to and/or specified - Enforcement -	Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Applies to front and rear seat occupants — Enforcement — Seat-belt wearing rate — National child restraint law No Child restraint required — Child restraint standard referred to and/or specified — Enforcement —	Helmet wearing rate	-
Enforcement — Seat-belt wearing rate — National child restraint law No Children seated in front seat Not restricted Child restraint required — Child restraint standard referred to and/or specified — Enforcement —	National seat-belt law	No
Seat-belt wearing rate — National child restraint law No Children seated in front seat Not restricted Child restraint required — Child restraint standard referred to and/or specified — Enforcement —	Applies to front and rear seat occupants	-
National child restraint lawNoChildren seated in front seatNot restrictedChild restraint required—Child restraint standard referred to and/or specified—Enforcement—	Enforcement	-
Children seated in front seatNot restrictedChild restraint required—Child restraint standard referred to and/or specified—Enforcement—	Seat-belt wearing rate	-
Child restraint required - Child restraint standard referred to and/or specified - Enforcement -	National child restraint law	No
Child restraint standard referred to and/or specified — Enforcement —	Children seated in front seat	Not restricted
Enforcement –	Child restraint required	-
	Child restraint standard referred to and/or specified	-
% children using child restraints	Enforcement	-
	% children using child restraints	
National law on mobile phone use while driving No	National law on mobile phone use while driving	No
Ban on hand-held mobile phone use —	Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use —	Ban on hands-free mobile phone use	-
National drug-driving law Yes	National drug-driving law	Yes

^b Over this limit there is a presumption of alcohol impairement (from 0.05 to 0.15 no presumption established but the alcohol concentration can be used to decide on the guilt or innocence of the driver)

#### Deaths by road user category


Population: 6 293 253 | Income group: Middle | Gross national income per capita: US\$ 4 730 °

INSTITUTIONAL FRAMEW	/ORK
	Department of Traffic and Licenses, Ministry of
	Interior
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	3-5 % (2008 -2010, renewable every 3 years)
SAFER ROADS AND MOBI	LITY
Audits or star rating required for new ro infrastructure	ad Yes
Design standards for the safety of pedes cyclists	strians / Partial
Inspections / star rating of existing road	s No
Investments to upgrade high risk location	ons Yes
Policies & investment in urban public tr	ansport Yes
SAFER VEHICLES	
Total registered vehicles for 2013	3 553 497
Cars and 4-wheeled light vehicles	2 821 285
Motorized 2- and 3-wheelers	1 828
Heavy trucks	624 243
Buses	8 248
Other	97 893
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	r National, single number
Trauma registry	National
Formal certification for prehospital prov	iders Yes
National assessment of emergency care	systems Yes
DATA	
Reported road traffic fatalities (2016)	2 414 ^b (86% M, 14% F)
WHO estimated road traffic fatalities (20	16) 1 645 (95% CI 1 234 - 2 171)
WHO estimated rate per 100 000 popula	tion (2016) 26.1
° Nata available only for 2011	

^a Data available only for 2011
 ^b Department of Traffic and Licenses, Statistical report for road traffic crashes 2016

SAFER ROAD USERS	
Vational speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	85 km/h
Max motorway speed limit	100 km/t
Local authorities can modify limits	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual and automated
lational drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	N
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% road traffic deaths involving alcohol	1%
lational motorcycle helmet law	Ye
Applies to drivers and passengers	N
Helmet fastening required	N
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricted
Enforcement	0 (1) 2 3 4 5 6 7 8 9 1
Helmet wearing rate	-
lational seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
lational child restraint law	N
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
lational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	N
Ban on hands-free mobile phone use	N
lational drug-driving law	Ye
Not based on BAC Alcobal consumption lengthy prohibited	

Not based on BAC. Alcohol consumption legally prohibited
 2016, Department of Traffic and Licenses, Statistical report for road traffic crashes 2016


#### Deaths by road user category


# Lithuania

Population: 2 908 249 | Income group: High | Gross national income per capita: US\$ 14 770

Lead agency	State Traffic Safety Commission
Ministry	of Transport and Communications
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	35%, from 92 to 60 deaths pe 1 million population (2011–2017
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partia
Design standards for the safety of pedestrians / cyclists	Ye
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	Ye
Policies & investment in urban public transport	Ye
SAFER VEHICLES	
Total registered vehicles for 2015	1 391 56
Cars and 4-wheeled light vehicles	1 295 01
Motorized 2- and 3-wheelers	37 75
Heavy trucks	51 94
Buses	6 85
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Ye
Electronic stability control	Ye
Pedestrian protection	Ye
Motorcycle anti-lock braking system	Ye
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital providers	N
National assessment of emergency care systems	N
DATA	
Reported road traffic fatalities (2016)	192ª (74% M, 26% F
WHO estimated road traffic fatalities (2016)	234
WHO estimated rate per 100 000 population (2016)	

Police Department, Ministry of Interior. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h ^b
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.04 g/dl
BAC limit – young or novice drivers	0.00 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	10%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	-
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	97% Front seats ^d , 30% Rear seats ^d
Vational child restraint law	Yes
Children seated in front seat	Allowed in a child
Child as staries as using d	restraint
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specifie	
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

^b Can be increased or decreased to an unspecified speed under certain circumstances
 ^c 2016, Lithuanian Traffic Police Service, Ministry of Interior
 ^d 2016, Road and Transport Research Institute
 ^e If transported in rear-facing restraints, airbag must be deactivated

Source: Police records and Statistics Lithuania


#### Trends in reported road traffic deaths


# Legislative review conducted by WHD. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Centre for Health Education and Diseases Prevention.

Source: 2016, Lithuania Traffic Police Service report

# Luxembourg

Population: 575 747 | Income group: High | Gross national income per capita: US\$ 76 660

#### INSTITUTIONAL FRAMEWORK

Lead agency	Ministry of Sustainable De	velopment and Infrastructure, Department of Transport
Funded in national budget		Yes
National road safety strategy	1	Yes
Funding to implement strat	egy	Partially funded
Fatality reduction target		50% (2011-2020)
SAFER ROADS AN		
Audits or star rating require infrastructure	ed for new road	Partial
Design standards for the sa cyclists	afety of pedestrians /	Yes
Inspections / star rating of	existing roads	Yes
Investments to upgrade hig	h risk locations	Yes
Policies & investment in ur	ban public transport	Yes
SAFER VEHICLES		
Total registered vehicles for	01.01.2017	466 472
Cars and 4-wheeled light v	ehicles	422 073
Motorized 2- and 3-wheele	rs	29 253
Heavy trucks		13 242
Buses		1 904
Other		(
Vehicle standards applied (U	NECE WP.29)	
Frontal impact standard		Yes
Electronic stability control		Yes
Pedestrian protection		Yes
Motorcycle anti-lock brakir	ng system	Yes
POST-CRASH CAF	RE	
National emergency care a	ccess number	National, single number
Trauma registry		Some facilities
Formal certification for pre	hospital providers	No
National assessment of em	ergency care systems	No
DATA		
Reported road traffic fatali	ties (2016)	32° (66% M, 34% F)
WHO estimated road traffic	fatalities (2016)	36
WHO estimated rate per 10	0 000 population (2016)	6.3

^a National Institute of Statistics and Economic Studies (STATEC), Police Grand-Ducale. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	14% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs ^o
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	90% Front seats ^d , 76% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint®
Child restraint required	Up to 17 yrs/150 cm
Child restraint standard referred to and/or specif	ied Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

2016, National Institute of Statistics and Economic Studies (STATEC), Police Grand-Ducale And until the child is tall enough to adequately use the foot pegs 2015, TNS ILRES/MDDI

^e Provided that airbag is deactivated if child is in a rear-facing child restraint system


#### Deaths by road user category


Source: 2016, National Institute of Statistics and Economic Studies (STATEC), Police Grand-Ducale

# Madagascar

Population: 24 894 552 | Income group: Low | Gross national income per capita: US\$ 400


Yes

50 km/h ^b

Lead agency	ntersectoral Committee for Road Safety (	CISR)
	Ministry of Transport and Meteor	ology
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy	Partially f	undec
Fatality reduction target	5% (2015-	2017)
SAFER ROADS AND MOB	ILITY	
Audits or star rating required for new r infrastructure	ad	Yes
Design standards for the safety of pede cyclists	strians / F	Partial
Inspections / star rating of existing roa	ls	Yes
Investments to upgrade high risk locat	ons	No
Policies & investment in urban public t	ansport	No
SAFER VEHICLES		
Total registered vehicles for 2015	23	6 979
Cars and 4-wheeled light vehicles	13	6 508
Motorized 2- and 3-wheelers	L	2 835
Heavy trucks	2	4 912
Buses	3	2 724
Other		(
Vehicle standards applied (UNECE WP.29)		
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access numb	r	None
Trauma registry		None
Formal certification for prehospital pro	viders	No
National assessment of emergency car	e systems	No
DATA		
Reported road traffic fatalities (2016)		340
WHO estimated road traffic fatalities (2	016) 7 108 (95% CI 5 895 - 8	3 321)
WHO estimated rate per 100 000 popula	tion (2016)	28.6

National Gendarmerie. Died within 24 hours of crash

Max rural speed limit	No
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	-
lational drink-driving law	Yes
BAC limit – general population	< 0.08 g/d
BAC limit – young or novice drivers	< 0.08 g/d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Helmet wearing rate	-
lational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	-
lational child restraint law	No
Children seated in front seat	Prohibited under 5 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
lational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	No
lational drug-driving law	Yes
Can be modified up to 80 km/h	


SAFER ROAD USERS National speed limit law

Max urban speed limit


Trends in reported road traffic deaths


# Malawi

Population: 18 091 576 | Income group: Low | Gross national income per capita: US\$ 320


NSTITUTIONAL FRAME	VORK
ead agency	Directorate of Road Traffic and Safety Services
	Ministry of Transport and Public Work
Funded in national budget	Ye
ational road safety strategy	Ye
Funding to implement strategy	Partially funde
Fatality reduction target	20% (2015-2020
AFER ROADS AND MO	ILITY
Audits or star rating required for new infrastructure	oad Partia
Design standards for the safety of pe cyclists	estrians / Ye
Inspections / star rating of existing r	nds N
Investments to upgrade high risk loc	ions N
Policies & investment in urban publi	transport N
AFER VEHICLES	
otal registered vehicles	-
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
ehicle standards applied (UNECE WP.2	)
Frontal impact standard	Ν
Electronic stability control	Ν
Pedestrian protection	Ν
Motorcycle anti-lock braking system	Ν
OST-CRASH CARE	
National emergency care access num	er Partial coverag
Trauma registry	Some facilitie
Formal certification for prehospital p	oviders N
National assessment of emergency c	re systems N
DATA	
Reported road traffic fatalities (2016	1 122ª (82% M, 18% F
WHO estimated road traffic fatalities	2016) 5 601 (95% CI 4 590 - 6 612
WHO estimated rate per 100 000 pop	ation (2016) 3

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.08 g/dl
BAC limit – young or novice drivers	< 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 (4) 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	26% Drivers ^b , 21% Front seats ^b
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2016 2016 Soat holt wearing and mobile phone use baseling sure	(0)/

^b 2016, 2016 Seat-belt wearing and mobile phone use baseline survey


# Malaysia

Population: 31 187 264 | Income group: Middle | Gross national income per capita: US\$ 9 850


INSTITUTIONAL FRAMEW	Road Safety Department, Ministry of Transport
Funded in national budget	Yes
National road safety strategy	Yes
	Partially funded
Funding to implement strategy Fatality reduction target	50% (2014-2020)
SAFER ROADS AND MOBI	
Audits or star rating required for new ro infrastructure	
Design standards for the safety of pedes cyclists	strians / Yes
Inspections / star rating of existing road	ls Yes
Investments to upgrade high risk location	ons Yes
Policies & investment in urban public tr	ansport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	27 613 120
Cars and 4-wheeled light vehicles	13 123 638
Motorized 2- and 3-wheelers	12 677 041
Heavy trucks	1 191 310
Buses	59 977
Other	561 154
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numbe	r National, single number
Trauma registry	None
Formal certification for prehospital prov	riders Yes
National assessment of emergency care	systems No
DATA	
Reported road traffic fatalities (2016)	7 152ª (87% M, 13% F)
WHO estimated road traffic fatalities (20	016) 7 374 (95% CI 6 482 - 8 266)
WHO estimated rate per 100 000 popula	tion (2016) 23.6

^a Traffic Investigations and Enforcement Department, The Royal Malaysia Police (RMP). Died within 30 days of crash

SAFER ROAD USERS	
Vational speed limit law	Yes ^b
Max urban speed limit	90 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual
lational drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes °
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
% road traffic deaths involving alcohol	<1% ^d
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	91% Drivers ^e , 87% Passengers ^e
lational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Seat-belt wearing rate	74% Front seats ^f , 10% Rear seats ^f
lational child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specifie	d —
Enforcement	-
% children using child restraints	_
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	No
Speed limit set per vehicle and road type with a maximum spee highways and 90 km/h on other roads	ed limit for passenger cars of 110 km/h on

highways and 90 km/h on other roads ⁴ Legislation requires probable cause to test drivers or commission of a traffic offence ⁴ 2016, The Royal Malaysia Police ⁵ 2016, Malaysian Institute of Road Safety Research (MIROS) ¹ 2015, Malaysian Institute of Road Safety Research (MIROS)

### Deaths by road user category


#### Trends in reported road traffic deaths


Source: The Royal Malaysia Police

# Maldives

Population: 427 756 | Income group: Middle | Gross national income per capita: US\$ 7 430

INSTITUTIONAL FR	AMEWORK	
Lead agency	Transport Authority, Min	nistry of Economic Development
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strateg	у	Not funded
Fatality reduction target		-
SAFER ROADS AND	MOBILITY	
Audits or star rating required infrastructure	for new road	No
Design standards for the safe cyclists	ty of pedestrians /	Partial
Inspections / star rating of ex	isting roads	Yes
Investments to upgrade high	risk locations	No
Policies & investment in urba	n public transport	Yes
SAFER VEHICLES		
Total registered vehicles for 20	16	92 983
Cars and 4-wheeled light veh	icles	14 314
Motorized 2- and 3-wheelers		75 053
Heavy trucks		3 438
Buses		178
Other		0
Vehicle standards applied (UNE	CE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking	system	No
POST-CRASH CARE		
National emergency care acc	ess number	Partial coverage
Trauma registry		None
Formal certification for preho	spital providers	No
National assessment of emer	gency care systems	No
DATA		
Reported road traffic fatalitie	s (2016)	4° (50% M, 50% F)
WHO estimated road traffic fa	talities (2016)	4
WHO estimated rate per 100 (	100 population (2016)	0.9
^a Maldives Police Service. Unlimited ti	me period following crash	

#### SAFER ROAD USERS National speed limit law Yes 30 km/h ^b Max urban speed limit Max rural speed limit 30 km/h ^b Max motorway speed limit No Local authorities can modify limits No Enforcement 0 1 2 (3) 4 5 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law No ^c BAC limit – general population _ BAC limit - young or novice drivers _ Random breath testing carried out No Testing carried out in case of fatal crash No Enforcement _ % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers No ^d Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants No ^d Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Seat-belt wearing rate _ National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified -Enforcement _ % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use National drug-driving law No

^b Speed limit set per vehicle type with a maximum speed limit of 30 km/h for specified vehicles, except in designated areas with higher speeds

^c Alcohol consumption legally prohibited
^d Only required on roads where vehicles may be driven at a speed higher than the normal limit


Deaths by road user category

#### Trends in reported road traffic deaths


#### 188


Population: 17 994 836 | Income group: Low | Gross national income per capita: US\$ 750


INSTITUTIONAL FRAMEWORK	
Lead agency Nation	hal Agency for Road Safety (ANASER),
	Ministry of Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2015	344 345
Cars and 4-wheeled light vehicles	197 660
Motorized 2- and 3-wheelers	54 952
Heavy trucks	22 073
Buses	_
Other	69 660
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	541ª (88% M, 12% F)
WHO estimated road traffic fatalities (2016)	4 159 (95% Cl 3 404 - 4 914)
WHO estimated rate per 100 000 population (201	6) 23.1
^a National Agency for Road Safety (ANASER). Died within 30 dat	

National speed limit law	Ye
Max urban speed limit	50 km/
Max rural speed limit	90 km/l
Max motorway speed limit	110 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	< 0.03 g/c
BAC limit – young or novice drivers	< 0.03 g/c
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Helmet wearing rate	6% Drivers ^d , <1% Passengers
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Seat-belt wearing rate	20% Drivers
National child restraint law	No
Children seated in front seat	Prohibited under 10 yı
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
^b 2016, National Agency for Road Safety (ANASER) ^c Children under 5 years traveling on motorcycles must be placed in	a seat with tether belts

SAFER ROAD USERS

Children under 5 years traveling on motorcycles must be placed in a seat with tether belts
 2015, Spirit Survey Report
 Seat belts are only required outside cities
 Children under 13 years can be restrained either by a child restraint system or a seat belt


# Malta

Population: 429 362 | Income group: High | Gross national income per capita: US\$ 24 140

ead agency	Transport Malta
Funded in national budget	Yes
ational road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50% (2014-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
otal registered vehicles for 2016	358 947
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	_
Other	_
ehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	22ª (77% M, 23% F)
WHO estimated road traffic fatalities (2016)	26
WHO estimated rate per 100 000 population (2016)	6.1

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/
Max rural speed limit	80 km/
Max motorway speed limit	N
Local authorities can modify limits	N
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Predominant type of enforcement	Automate
lational drink-driving law	Ye
BAC limit – general population	≤ 0.05 g/c
BAC limit – young or novice drivers	≤ 0.02 g/c
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
% road traffic deaths involving alcohol	-
lational motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	
lational seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	
lational child restraint law	Ye
Children seated in front seat	Allowed in a child restrair
Child restraint required	Up to 3 yrs
Child restraint standard referred to and/or specified	Ye
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
% children using child restraints	
lational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
lational drug-driving law	Ye


#### Deaths by road user category


^b Legislation requires probable cause to test drivers
 ^c Legislation refers to child restraint use for children up to 12 yrs / 150cm but allows children aged 3 years and over, in the absence of an available restraint, to travel in the rear without a restraint. For children under 3 years, a child restraint shall be mandatorily used

# Mauritania

Population: 4 301 018 | Income group: Middle | Gross national income per capita: US\$ 1 120


Lead agency	Directorate of Road Safety
	neral Directorate of Land Transport (DGTT)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	25% (2012-2016
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestria cyclists	ns / No
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Ye
Policies & investment in urban public transp	port Ne
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	Ne
Pedestrian protection	Ne
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	-
Trauma registry	None
Formal certification for prehospital provider	rs No
National assessment of emergency care sys	tems No
DATA	
Reported road traffic fatalities (2016)	184ª (60% M, 40% F
WHO estimated road traffic fatalities (2016)	1 064 (95% Cl 891 - 1 236
WHO estimated rate per 100 000 population	(2016) 24.

^a Directorate of Road Safety (DGTT	). Died within 30 days of crash
-----------------------------------------------	---------------------------------

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	80 km/l
Max rural speed limit	100 km/l
Max motorway speed limit	100 km/l
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	N
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Seat-belt wearing rate	-
National child restraint law	N
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye
Not based on BAC 5 The use of seat belt for rear seat passengers is only required outside un 6 The use of seat belt for rear seat passengers is only required outside un 8 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside un 9 The use of seat belt for rear seat passengers is only required outside use is only required outside u	han areas

^c The use of seat belt for rear seat passengers is only required outside urban areas


Deaths by road user category

#### Trends in reported road traffic deaths


Source: Directorate of Road Safety (DGTT)

# **Mauritius**

Population: 1 262 132 | Income group: Middle | Gross national income per capita: US\$ 9 760

INSTITUTIONAL FRAMEWOR Lead agency	Fraffic Management and Road Safety Unit,
	Ministry of Public Infrastructure and Land
	Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	50% (2016-2025
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestriar cyclists	ns / Partia
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	Ye
Policies & investment in urban public transp	ort Ye
SAFER VEHICLES	
Total registered vehicles for 2016	507 67
Cars and 4-wheeled light vehicles	282 85
Motorized 2- and 3-wheelers	199 39
Heavy trucks	14 64
Buses	3 10
Other	7 67
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	N
Electronic stability control	N
Pedestrian protection	N
Motorcycle anti-lock braking system	N
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Subnationa
Formal certification for prehospital providers	s Ye
National assessment of emergency care syst	ems Ye
DATA	
Reported road traffic fatalities (2016)	144ª (94% M, 6% F
WHO estimated road traffic fatalities (2016)	17
WHO estimated rate per 100 000 population	(2016) 13.

^a Statistics Mauritius, Economic and Social Indicators on Road Transport and Road Traffic Accident Statistics, March 2017. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	90 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	24% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes ^d
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	97% Front seats ^e , <1% Rear seats ^e
National child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	_
Child restraint standard referred to and/or specif	ied —
Enforcement	_
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
<ul> <li>Legislation requires probable cause to test drivers</li> <li>2016, Eorensic Scientific Laboratory</li> </ul>	

² 2016, Forensic Scientific Laboratory
 ⁴ Reference is made to regulations to specify the types, shape and construction of helmets
 ⁵ 2011, Traffic Management and Road Safety Unit


# **Mexico**

Population: 127 540 424 | Income group: Middle | Gross national income per capita: US\$ 9 040


Lead agency N	lational Council for Accident Preventior
	through its Secretariat (STCONAPRA)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funder
Fatality reduction target	50% (2011-2020
SAFER ROADS AND MOBILITY	(
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrians cyclists	/ Ye
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	Ye
Policies & investment in urban public transpor	t Ye
SAFER VEHICLES	
Total registered vehicles for 2015	40 205 67
Cars and 4-wheeled light vehicles	27 171 56
Motorized 2- and 3-wheelers	2 608 65
Heavy trucks	10 067 39
Buses	358 058
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	N
Electronic stability control	N
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital providers	Ye
National assessment of emergency care system	ms Ye
DATA	
Reported road traffic fatalities (2015)	16 039ª (79% M, 21% F
WHO estimated road traffic fatalities (2016)	16 72
WHO estimated rate per 100 000 population (2	016) 13.

^a Mortality Statistics, National Institute of Statistics, Geography and Informatics (INEGI). Unlimited time period following crash

SAFER ROAD USERS National speed limit law	Yes
Max urban speed limit	20 -70 km/h
Max rural speed limit	20 - 70 km/h 20-90 km/h
Max motorway speed limit	45-110 km/h
Local authorities can modify limits	45-110 KII/II Yes
Enforcement	0 1 2 3 (4) 5 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Manual and automateu Yes ^b
BAC limit – general population	163
BAC limit – young or novice drivers	
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 (7) 8 9 10
% road traffic deaths involving alcohol	20%
National motorcycle helmet law	No
Applies to drivers and passengers	No
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 (4) 5 6 7 8 9 10
Helmet wearing rate	83% Drivers ^d , 55% Passengers ^d
National seat-belt law	No
Applies to front and rear seat occupants	No
Enforcement	
Seat-belt wearing rate	49% Front seats ^d , 6% Rear seats ^d
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or speci	fied —
Enforcement	_
% children using child restraints	14% ª
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	No
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>These data take into consideration subnational laws. A crite subnational entities meet the criteria</li> <li>Not based on BAC in 19 out of 32 states</li> <li>2010-2013, Estimating the Drink-Driving attributable fractio Castillo et al manuscript under neer-review)</li> </ul>	

SAFER ROAD USERS

² 2010-2013, Estimating the Difficult of t

	Drivers of 4-wheeled — cars and light vehicles <b>18%</b>
Other 41%	Riders of motorized 2- and 3-wheelers <b>10%</b>
	Cyclists <b>1%</b>
	— Pedestrians <b>29%</b>
Drivers and passengers of buses <1%	
Drivers and passengers of heavy trucks <1%	

#### Deaths by road user category

Source: 2015, Mortality Statistics, National Institute of Statistics, Geography and Informatics (INEGI)

#### Trends in reported road traffic deaths


# Source: 2015, Mortality Statistics, National Institute of Statistics, Geography and Informatics (INEGI) and 193 National Council of Population (latter for population data)

# **Micronesia (Federated States of)**

Population: 104 937 | Income group: Middle | Gross national income per capita: US\$ 3 680

INSTITUTIONAL FRAMEWORK	
Lead agency	No
Funded in national budget	-
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
Total registered vehicles for 2016	5 673
Cars and 4-wheeled light vehicles	5 436
Motorized 2- and 3-wheelers	25
Heavy trucks	55
Buses	62
Other	95
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016) ^a	2 ^b (100% M, 0% F)
WHO estimated road traffic fatalities (2016)	2
WHO estimated rate per 100 000 population (2016)	1.9
^a Data for Pohnpei only ^b Pohnpei State Department of Public Safety and FSM Department of F	Health & Social Affairs. Died within 24

Pohnpei State Department of Public Safety and FSM Department of Health & Social Affairs. Died within 24 hours of crash

SAFER ROAD USERS	
lational speed limit law	Ye
Max urban speed limit	~ 40 km
Max rural speed limit	~ 40 km
Max motorway speed limit	~ 40 km
Local authorities can modify limits	Y
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Predominant type of enforcement	Manu
lational drink-driving law	Ye
BAC limit – general population	
BAC limit – young or novice drivers	
Random breath testing carried out	
Testing carried out in case of fatal crash	Ν
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	100%
lational motorcycle helmet law	Yı
Applies to drivers and passengers	Y
Helmet fastening required	
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	
lational seat-belt law	١
Applies to front and rear seat occupants	
Enforcement	
Seat-belt wearing rate	
ational child restraint law	Ν
Children seated in front seat	Not restrict
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
lational law on mobile phone use while driving	١
Ban on hand-held mobile phone use	
Ban on hands-free mobile phone use	
lational drug-driving law	Y

available for Chuuk). A criteria is answered Yes if at least 75% of the subnational entities meet this criteria

Speed limits may be increased by the Governor (Kosrae and Yap) or by the Director of the Department of
 Public Safety (Pohnpei)
 In Yap, a BAC limit is provided in the law. In Kosrae and Pohnpei, the law is not based on a BAC limit. No
 data is available for Chuuk.
 2016, Pohnpei State Department of Public Safety

Trends in reported road traffic deaths


Deaths by road user category


# Mongolia

Population: 3 027 398 | Income group: Middle | Gross national income per capita: US\$ 3 550


INSTITUTIONAL FRAME		
Lead agency	Ministry of Road and Transport Developm	
<b>F</b> 1 1 1 1 1 1 1 1	The National Commi	
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy	Partially fun	
Fatality reduction target	50% (2012-20	JZU)
SAFER ROADS AND MO		v
Audits or star rating required for new infrastructure	r0ad	Yes
Design standards for the safety of ped cyclists	estrians / Pa	rtial
Inspections / star rating of existing roa	ads	No
Investments to upgrade high risk loca	tions	No
Policies & investment in urban public	transport	Yes
SAFER VEHICLES		
Total registered vehicles for 2016	841	537
Cars and 4-wheeled light vehicles	547	299
Motorized 2- and 3-wheelers	42	751
Heavy trucks	175	648
Buses	6	823
Other	•	016
Vehicle standards applied (UNECE WP.29	0	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access numb	per National, single num	ıber
Trauma registry	Natio	ona
Formal certification for prehospital pre-	oviders	No
National assessment of emergency ca	re systems	No
DATA		
Reported road traffic fatalities (2016)	484 ° (75% M, 25%	% F)
WHO estimated road traffic fatalities (	2016) 499 (95% CI 471 - 5	527)
WHO estimated rate per 100 000 popu	lation (2016)	16.5

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.04 g/dl ^b
BAC limit – young or novice drivers	< 0.04 g/dl ^b
Random breath testing carried out	Yes ^c
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	25% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted ^e
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

 ^b Law based on breath alcohol concentration, values converted to BAC
 ^c Legislation requires probable cause to test drivers or commission of a traffic offence
 ^d 2016, General Police Department, "Statistics on road traffic injury and violation"
 ^e Children under 12 years can be transported on a motorcycle provided that there is a special support installed in the rear seat


#### Deaths by road user category

#### Trends in reported road traffic deaths


Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire.

# Montenegro

Population: 628 615 | Income group: Middle | Gross national income per capita: US\$ 6 970

INSTITUTIONAL FRAM	1EWORK	
Lead agency C	coordination Body for monit	toring the implementation
	of Strategy for the im	provement of Road Safety
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy		Partially funded
Fatality reduction target		50% (2010-2019)
SAFER ROADS AND M	IOBILITY	
Audits or star rating required for infrastructure	new road	Yes
Design standards for the safety or cyclists	f pedestrians /	Yes
Inspections / star rating of existin	g roads	Yes
Investments to upgrade high risk	locations	Ye
Policies & investment in urban pu	ıblic transport	N
SAFER VEHICLES		
Total registered vehicles for 2016		211 219
Cars and 4-wheeled light vehicles	6	184 623
Motorized 2- and 3-wheelers		4 36
Heavy trucks		13 44
Buses		1 30
Other		7 48
Vehicle standards applied (UNECE \	VP.29)	
Frontal impact standard		N
Electronic stability control		N
Pedestrian protection		No
Motorcycle anti-lock braking syst	em	No
POST-CRASH CARE		
National emergency care access i	number	National, single numbe
Trauma registry		Nationa
Formal certification for prehospit	al providers	Ye
National assessment of emergene	cy care systems	Ye
DATA		
Reported road traffic fatalities (2)	)16)	65ª (80% M, 20% F
WHO estimated road traffic fatalit	ies (2016)	62
WHO estimated rate per 100 000	oopulation (2016)	10.1
^a Statistical office of Monteneoro (MONSTAT)		

 $^{\rm a}\,$  Statistical office of Montenegro (MONSTAT). Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/ł
Max rural speed limit	80 km/l
Max motorway speed limit	130 km/l
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/d
BAC limit – young or novice drivers	0.00 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers tester
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yr
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Helmet wearing rate	70% Drivers ^c , 30% Passengers
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	40% Front seats ^c , 5% Rear seats
National child restraint law	Ye
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 5 yr
Child restraint standard referred to and/or specified	d N
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye
As prescribed by the responsible state administration	

⁴ By exception, a child under 3 years can be transported in the front of the vehicle if placed in a rear-facing restraint provided that the airbag is deactivated


#### Deaths by road user category


# Morocco

Population: 35 276 784 | Income group: Middle | Gross national income per capita: US\$ 2 850

NSTITUTIONAL FRAMEWORK		SAFER R
ead agency Directorate o	f Road Transport and Road Safety,	National spee
Ministry of Ec	uipment, Transport, Logistics and	Max urban s
	Water	Max rural sp
Funded in national budget	Yes	Max motorw
ational road safety strategy	Yes	Local author
Funding to implement strategy	Fully funded	Enforcemen
Fatality reduction target	20% / 50% (2017-2020 / 2017-	Predominan
	2026)	National drin
AFER ROADS AND MOBILITY		BAC limit –
Audits or star rating required for new road	Partial	BAC limit –
infrastructure		Random bre
Design standards for the safety of pedestrians /	No	Testing carr
cyclists	V	Enforcemen
Inspections / star rating of existing roads	Yes	% road traff
Investments to upgrade high risk locations	Yes	National mot
Policies & investment in urban public transport	Yes	Applies to c
AFER VEHICLES	0.504.440	Helmet fast
otal registered vehicles for 2016	3 791 469	Helmet star
Cars and 4-wheeled light vehicles	3 413 980	Children pa
Motorized 2- and 3-wheelers	55 517	Enforcemer
Heavy trucks	196 066	Helmet wea
Buses	13 329	National seat
Other	112 557	Applies to f
ehicle standards applied (UNECE WP.29)		Enforcemer
Frontal impact standard	No	Seat-belt w
Electronic stability control	No	National chil
Pedestrian protection	No	Children se
Motorcycle anti-lock braking system	No	Child restra
POST-CRASH CARE		
National emergency care access number	National, single number	Child restra
Trauma registry	None	Enforcemer
Formal certification for prehospital providers	No	% children
National assessment of emergency care systems	No	National law
DATA		Ban on han
Reported road traffic fatalities (2016)	3 785ª (83% M, 16% F)	Ban on han
WHO estimated road traffic fatalities (2016)	6 917 (95% Cl 6 109 - 7 726)	National drug
WHO estimated rate per 100 000 population (2016) Directorate of Roads. Died within 30 days of crash	19.6	<ul> <li>Alcohol consu</li> <li>2014, Directora</li> <li>2016, National indicators of re</li> </ul>

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes ^b
BAC limit – general population	< 0.02 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	4% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	64% Drivers ^d , 31% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	No ^e
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Seat-belt wearing rate	63% Front seats ^d , 22% Rear seats ^d
National child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	-
Child restraint standard referred to and/or specif	ied —
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>Alcohol consumption legally prohibited.</li> <li>2014. Directorate of Roads</li> </ul>	

e of Roads

2016, National Committee for Road Accidents Prevention, Study on the measurement of behavioural indicators of road users
 For rear seat passengers, seat belt required only outside cities


#### Deaths by road user category


Trends in reported road traffic deaths

# Legislative review conducted by WHO. Whicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Equipment, Transport and Logistics.

# Mozambique

Population: 28 829 476 | Income group: Low | Gross national income per capita: US\$ 480


Lead agency	National Land Transport Institute (INATTER)
Funded in national budget	Ministry of Transport and Communications
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	
SAFER ROADS AND MOB	
Audits or star rating required for new re infrastructure	
Design standards for the safety of pede cyclists	strians / Partial
Inspections / star rating of existing roa	s Na
Investments to upgrade high risk locati	
Policies & investment in urban public t	ansport No
SAFER VEHICLES	
Total registered vehicles for 2016	698 864
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Na
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	
Trauma registry	Some facilities
Formal certification for prehospital pro	iders No
National assessment of emergency car	systems No
DATA	
Reported road traffic fatalities (2016)	1 379° (76% M, 24% F)
WHO estimated road traffic fatalities (2	116) 8 665 (95% CI 7 081 - 10 250)
WHO estimated rate per 100 000 popula	tion (2016) 30.1

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	120 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.06 g/dl
BAC limit – young or novice drivers	< 0.06 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs ^b
Child restraint required	Up to 12 yrs
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

^b Except for infant under 3 years in a rear-facing child restraint with airbag deactivated

#### Deaths by road user category


# **Myanmar**

Population: 52 885 224 | Income group: Middle | Gross national income per capita: US\$ 1 190 °


Lead agency	National Road Safety Council (NRSC),
Mini	stry of Transport and Communications
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Not funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for Till April 30,2017	6 381 136
Cars and 4-wheeled light vehicles	516 707
Motorized 2- and 3-wheelers	5 391 505
Heavy trucks	59 680
Buses	28 383
Other	384 861
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care system	s No
DATA	
Reported road traffic fatalities (2016)	4 887 ^b (82% M, 18% F)
WHO estimated road traffic fatalities (2016)	10 540 (95% CI 8 860 - 12 219)
WHO estimated rate per 100 000 population (20	16) 19.9
^a Data available only for 2015 ^b Traffic Police. Died within 30 days of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	48 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes°
BAC limit – general population	_
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	21% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited ^e
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	32% Drivers ^d , 27% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	7% Drivers ^d
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	_
National drug-driving law	Yes

d 2016, National Injury Surveillance System (NISS)
 e Until footrests can be reached


# Namibia

Population: 2 479 713 | Income group: Middle | Gross national income per capita: US\$ 4 620


Lead agency	National Road Safety Council (NRSC),
Lead agency	Ministry of Works and Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Na
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 6 March 2017	371 281
Cars and 4-wheeled light vehicles	315 443
Motorized 2- and 3-wheelers	5 431
Heavy trucks	21 439
Buses	9 247
Other	19 721
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	Nationa
Formal certification for prehospital providers	Yes
National assessment of emergency care system	is Yes
DATA	
Reported road traffic fatalities (2016)	731 º (72% M, 27% F)
WHO estimated road traffic fatalities (2016)	754 (95% CI 633 - 875)
WHO estimated rate per 100 000 population (20	16) 30.4

Combined sources, including MVA Fund crash and claim data. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/l
Max rural speed limit	120 km/l
Max motorway speed limit	120 km/
Local authorities can modify limits	N
Enforcement	0 1 2 3 👍 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	≤ 0.079 g/d
BAC limit – young or novice drivers	≤ 0.079 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	Some drivers teste
Enforcement	0 1 2 3 👍 5 6 7 8 9 1
% road traffic deaths involving alcohol	4%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricte
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
2011-2013, NRSC Alcohol Study Report 2016	

^b 2011-2013, NRSC Alcohol Study Report 2016
 ^c The law requires the use of child restraints for children (defined as people aged between 3-14 years) if available or the use of a seat belt if a child restraint is not available and an unoccupied seat fitted with a seat-belt is available

# Deaths by road user category


# Nepal

Population: 28 982 772 | Income group: Low | Gross national income per capita: US\$ 730


INSTITUTIONAL FRAME	
	Ministry of Physical Infrastructure and Transpor Ye
Funded in national budget	
National road safety strategy	Ye:
Funding to implement strategy	Partially funder
Fatality reduction target	-
SAFER ROADS AND MO	
Audits or star rating required for new infrastructure	road Partia
Design standards for the safety of per cyclists	destrians / Partia
Inspections / star rating of existing ro	ads Ye
Investments to upgrade high risk loca	ntions No
Policies & investment in urban public	transport Ye
SAFER VEHICLES	
Total registered vehicles for 2014/2015	i 2 339 16
Cars and 4-wheeled light vehicles	187 01
Motorized 2- and 3-wheelers	1 547 31
Heavy trucks	56 25
Buses	52 38
Other	496 20
Vehicle standards applied (UNECE WP.2	9)
Frontal impact standard	N
Electronic stability control	N
Pedestrian protection	N
Motorcycle anti-lock braking system	N
POST-CRASH CARE	
National emergency care access num	ber Partial coverage
Trauma registry	Some facilitie
Formal certification for prehospital pr	roviders N
National assessment of emergency ca	are systems N
DATA	
Reported road traffic fatalities (2015)	2 006 ° (80% M, 20% F
WHO estimated road traffic fatalities	
WHO estimated rate per 100 000 popu	
Nepal Police. Died within 30 days of crash	

#### SAFER ROAD USERS National speed limit law Yes 40 km/h ^b Max urban speed limit Max rural speed limit 80 km/h^b Max motorway speed limit 80 km/h^b Local authorities can modify limits No Enforcement 0 1 (2) 3 4 5 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes ° BAC limit – general population _ BAC limit - young or novice drivers _ Random breath testing carried out Yes Some drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Seat-belt wearing rate National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving No Ban on hand-held mobile phone use _ _ Ban on hands-free mobile phone use National drug-driving law Yes

Speed limit set per vehicle type with a maximum speed limit of 80 km/h for specified vehicles including cars, and a maximum limit of 40 km/h in an area with dense settlement

Not based on BAC

# Deaths by road user category


# **Netherlands**

Population: 16 987 330 | Income group: High | Gross national income per capita: US\$ 46 310

INSTITUTIONAL FRAMEWO	вк
	stry of Infrastructure and the Environment,
5,	e-general for Mobility and Transport (DGB)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	≤140 fatalities (2010-2020)
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestria cyclists	ins / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles for 2015	10 757 655
Cars and 4-wheeled light vehicles	8 794 037
Motorized 2- and 3-wheelers	652 336
Heavy trucks	133 889
Buses	9 597
Other	1 167 796
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital provide	rs Na
National assessment of emergency care sys	items No
DATA	
Reported road traffic fatalities (2015)	621 ° (74% M, 26% F)
WHO estimated road traffic fatalities (2016)	648
WHO estimated rate per 100 000 population	(2016) 3.8
^a Dutch Statistics, Vital Statistics. Died within 30 days of	crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
% road traffic deaths involving alcohol	11-24% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	100% Drivers °, 84% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	97% Front seats ^e , 82% Rear seats ^e
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint ^f
Child restraint required	Up to 18 yrs/135 cm
Child restraint standard referred to and/or specif	
Enforcement	0 1 2 3 4 5 ⑥ 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b 2013-2015, SWOV factsheet DUI ^c 2012, PROV final report	

2013-2013, SWOV factsheet 001
 2012, PROV final report
 2008, BVOM, Monitoring Bromfietshelmen 2008'
 2010, BIA report
 Provided that the airbag is deactivated if child is in a rear-facing child restraint


#### Trends in reported road traffic deaths


Source: Dutch Statistics

# **New Zealand**

Population: 4 660 833 | Income group: High | Gross national income per capita: US\$ 39 070


NSTITUTIONAL FRAMEWOF ead agency	Land Transport Safety Team, Ministry of
Leau ayency	Transport Safety Team, Ministry of
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	Multiple (2010-2020)
SAFER ROADS AND MOBILI	
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestria	ns / Yes
cyclists	
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transp	oort Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 656 300
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	_
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes ^t
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital provider	s Yes
National assessment of emergency care sys	tems No
DATA	
Reported road traffic fatalities (2016)	327 ° (69% M, 30% F)
WHO estimated road traffic fatalities (2016)	364
WHO estimated rate per 100 000 population	(2016) 7.8

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	27% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	97% Front seats ^e , 92% Rear seats ^f
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 7 yrs
Child restraint standard referred to and/or specific	ed No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	93% ^g and 95% ^h
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^d 2016, Motor Vehicle Crashes in New Zealand (Percentages are	for 0-4 years and 5-9 years, respectively)

SAFER ROAD USERS

2016, Motor Venicle Crashes in New Zealand (Percentages are for U-4 year:
 2016, National Survey of Seatbelts in New Zealand.
 2014, National Survey of Seatbelts in New Zealand.
 2016, Ministry of Transport, Child restraint use by children aged 5-9 years


# Niger

Population: 20 672 988 | Income group: Low | Gross national income per capita: US\$ 370


Lead agency	NORK Directorate of Traffic and Road Safety (DC/SI
Leau ayency	Ministry of Transpo
Funded in national budget	Ŷ
National road safety strategy	Y
Funding to implement strategy	Partially fund
Fatality reduction target	
SAFER ROADS AND MO	BILITY
Audits or star rating required for new	road Part
infrastructure	
Design standards for the safety of ped	estrians / Y
cyclists	
Inspections / star rating of existing roa	ads
Investments to upgrade high risk loca	tions
Policies & investment in urban public	transport
SAFER VEHICLES	<u> </u>
Total registered vehicles for 2016	436 4
Cars and 4-wheeled light vehicles	231 7
Motorized 2- and 3-wheelers	
Heavy trucks	11 3
Buses	10 6
Other	182 6
Vehicle standards applied (UNECE WP.29	)
Frontal impact standard	
Electronic stability control	
Pedestrian protection	
Motorcycle anti-lock braking system	
POST-CRASH CARE	
National emergency care access numb	per National, single numb
Trauma registry	Some faciliti
Formal certification for prehospital pr	oviders Y
National assessment of emergency ca	re systems
DATA	
Reported road traffic fatalities (2016)	978° (39% M, 61%
WHO estimated road traffic fatalities (	2016) 5 414 (95% CI 4 273 - 6 55
WHO estimated rate per 100 000 popu	lation (2016) 26

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	50 km/
Max rural speed limit	Ν
Max motorway speed limit	N
Local authorities can modify limits	N
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	N
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Helmet wearing rate	-
National seat-belt law	N
Applies to front and rear seat occupants	-
Enforcement	-
Seat-belt wearing rate	-
National child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye

# Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Transport.

# Deaths by road user category


# Nigeria

Population: 185 989 632 | Income group: Middle | Gross national income per capita: US\$ 2 450


INSTITUTIONAL FRAMEWORK	
Lead agency	Federal Road Safety Corps
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	25% Annually (2014-
	2018)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partia
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	11 733 425
Cars and 4-wheeled light vehicles	6 732 639
Motorized 2- and 3-wheelers	1 302 410
Heavy trucks ^a	1 325 877
Buses	2 372 499
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Na
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Na
DATA	
Reported road traffic fatalities (2016)	5 053 ^b (79% M, 21% F)
WHO estimated road traffic fatalities (2016)	39 802 (95% CI 32 076 - 47
	529)
WHO estimated rate per 100 000 population (2016)	21.4
^a All trucks included ^b Endered Pand Safety Corpo. Died within 20 days of grash	

^b Federal Road Safety Corps. Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 °
BAC limit – young or novice drivers	≤ 0.002 ^d
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
% road traffic deaths involving alcohol	<1%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Prohibited under 7 yrs
Child restraint required	Up to 7 yrs
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
The legislation, as amended in 2016, refers to an alcohol legal limit of "O does not specify the unit to consider	.05" for the general population but

The tegislation, as amended in 20 is, refers to an alcohol legal limit of "0.05" for the general population of does not specify the unit to consider
 The legislation, as amended in 2016, refers to an alcohol legal limit of "0.002" for young or novice drivers but does not specify the unit to consider
 2016, Federal Road Safety Corps

SAFER ROAD USERS

# Deaths by road user category


# Norway

INSTITUTIONAL FRAMEWORK		SAFER ROAD USERS
	wegian Public Road Administration	National speed limit law
Funded in national budget	Yes	Max urban speed limit
National road safety strategy	Yes	Max rural speed limit
Funding to implement strategy	Fully funded	Max motorway speed limit
Fatality reduction target	Deaths and serious injuries ≤500	Local authorities can modify lim
	(2014-2023)	Enforcement
SAFER ROADS AND MOBILITY		Predominant type of enforcemer
Audits or star rating required for new road	Yes	National drink-driving law
infrastructure		BAC limit – general population
Design standards for the safety of pedestrians /	Partial	BAC limit – young or novice drive
cyclists		Random breath testing carried o
Inspections / star rating of existing roads	Yes	Testing carried out in case of fal
Investments to upgrade high risk locations	Yes	Enforcement
Policies & investment in urban public transport	Yes	% road traffic deaths involving a
SAFER VEHICLES		National motorcycle helmet law
Total registered vehicles for 2016	3 969 612	Applies to drivers and passenge
Cars and 4-wheeled light vehicles	3 147 101	Helmet fastening required
Motorized 2- and 3-wheelers	305 265	Helmet standard referred to and
Heavy trucks	74 622	Children passengers on motorcy
Buses	16 258	Enforcement
Other	426 366	Helmet wearing rate
Vehicle standards applied (UNECE WP.29)		National seat-belt law
Frontal impact standard	Yes	Applies to front and rear seat oc
Electronic stability control	Yes	Enforcement
Pedestrian protection	Yes	Seat-belt wearing rate
Motorcycle anti-lock braking system	Yes	National child restraint law
POST-CRASH CARE		Children seated in front seat
National emergency care access number	National, single number	
Trauma registry	National	Child restraint required
Formal certification for prehospital providers	Yes	Child restraint standard referred
National assessment of emergency care systems	Yes	Enforcement
DATA		% children using child restraints
Reported road traffic fatalities (2016)	135° (82% M, 18% F)	National law on mobile phone use
WHO estimated road traffic fatalities (2016)	143	Ban on hand-held mobile phone
WHO estimated rate per 100 000 population (2016)	2.7	Ban on hands-free mobile phone
^a Statistics Norway. Died within 30 days of crash		National drug-driving law

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.02 g/dl
BAC limit – young or novice drivers	≤ 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
% road traffic deaths involving alcohol	13% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Helmet wearing rate	99% Drivers ^c , 99% Passengers ^c
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Seat-belt wearing rate	96-98% Drivers ^d , 95-96% Front seats ^d
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint®
Child restraint required	135-150 cm ^f
Child restraint standard referred to and/or spe	ecified Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
% children using child restraints	_
National law on mobile phone use while driving	g Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>^b 2015, Road safety, environmental and technology departi</li> <li>^c 2010, Statistics Norway</li> <li>^d 2016, The Norwegian Public Road Administration (Percen</li> </ul>	

^d 2016, The Norwegian Public Road Administration (Percentages reflect "urban" and "outside urban" areas,

2010, The Note ended Administration ("Freenages refer to both one obtaine the ended access, respectively)
 Provided that the airbag is deactivated if child is in a rear-facing child restraint
 Child restraints are required for children under 150 cm. By exception, children of height 135-150 cm can be restrained with a seat belt only if sitting in the rear


# Deaths by road user category


Cyclists <1%

# Deaths by road user category


Passengers of 4-wheeled cars and light vehicles **29%** 

#### Trends in reported road traffic deaths

4	40										
lation	32	_									
Deaths per 100 000 population	24										
er 100 0	16										
eaths po	8										
	0	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

Yes

# Oman

Population: 4 424 762 | Income group: High | Gross national income per capita: US\$ 18 080 °

INSTITUTIONAL FRAMEWORK	National Committee for Dead Cofety
Lead agency	National Committee for Road Safety
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	25% (2011-2020)
SAFER ROADS AND MOBILITY	N.
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 370 913
Cars and 4-wheeled light vehicles	1 162 446
Motorized 2- and 3-wheelers	7 337
Heavy trucks	159 778
Buses	41 352
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	692 ^b (86% M, 14% F)
WHO estimated road traffic fatalities (2016)	713
WHO estimated rate per 100 000 population (2016	5) 16.1
^a Data available only for 2015 ^b Royal Oman Police. Died within 30 days of crash	

national opeca inne ian	100
Max urban speed limit	-
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes°
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
% road traffic deaths involving alcohol	<1% ^d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
Helmet wearing rate	98% Drivers ^e , 92% Passengers ^e
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
Seat-belt wearing rate	98% Drivers®
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Up to 4 yrs
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
° Not based on BAC	

^c Not based on BAC
 ^d 2016, Royal Oman Police, Facts and figures
 ^e 2016, Royal Oman Police

SAFER ROAD USERS National speed limit law

2- and 3-wheelers 4%

Drivers and passengers of buses 5%

4

**Deaths per 100 000 population** 

0

#### Source: Pakistan Bureau of Statistics (police records of provinces)

#### infrastructure Design standards for the safety of pedestrians / Partial cyclists Inspections / star rating of existing roads Yes Investments to upgrade high risk locations Yes Policies & investment in urban public transport Yes SAFER VEHICLES Total registered vehicles for 2016 18 352 500 Cars and 4-wheeled light vehicles 2 835 400 13 538 200 Motorized 2- and 3-wheelers Heavy trucks 259 900 Buses 229 200 Other 1 489 800 Vehicle standards applied (UNECE WP.29) Frontal impact standard No Electronic stability control No Pedestrian protection Nn No National, multiple numbers Subnational No

Motorcycle anti-lock braking system **POST-CRASH CARE** National emergency care access number Trauma registry Formal certification for prehospital providers National assessment of emergency care systems No DATA 4 448 ª Reported road traffic fatalities (2015) WHO estimated road traffic fatalities (2016) 27 582 (95% CI 23 243 - 31 920) WHO estimated rate per 100 000 population (2016) 14.3

^a Pakistan Bureau of Statistics (Police records of provinces). Died at scene of crash

Trends in reported road traffic deaths

2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015 2015-2016

·······	
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	10% All riders °
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Not based on BAC. Alcohol consumption legally prohibited ^c 2013, Road Traffic Injury Research & Prevention Centre, Karachi	

SAFER ROAD USERS

National speed limit law

Max urban speed limit

Max rural speed limit

Enforcement

Max motorway speed limit

National drink-driving law

Local authorities can modify limits

Predominant type of enforcement

BAC limit – general population

BAC limit - young or novice drivers

Random breath testing carried out

Deaths by road user category


Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of National Health Services. Regulations and Coordination


Yes

Yes

90 km/h

110 km/h

130 km/h

Manual

Yes ^b

_

_

No

0 1 2 3 ④ 5 6 7 8 9 10

# Pakistan

Funded in national budget

National road safety strategy

Fatality reduction target

Funding to implement strategy

Lead agency

**INSTITUTIONAL FRAMEWORK** 

SAFER ROADS AND MOBILITY

Audits or star rating required for new road

Population: 193 203 472 | Income group: Middle | Gross national income per capita: US\$ 1 510

**Ministry of Communication** 

Yes

Yes

Yes

Fully funded

# Panama

Population: 4 034 119 | Income group: Middle | Gross national income per capita: US\$ 12 140


INSTITUTIONAL FRAMEWORK	
	d Transport Authority (ATTT)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
	rate per 100 000 population
	(2011- 2020)
	No
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 288 573
Cars and 4-wheeled light vehicles	968 516
Motorized 2- and 3-wheelers	62 948
Heavy trucks	107 713
Buses	44 193
Other	105 203
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	440° (85% M, 15% F)
WHO estimated road traffic fatalities (2016)	575
WHO estimated rate per 100 000 population (2016)	14.3
^a Traffic Operations Directorate, National Police. Died within 30 days of cra	ash

National speed limit law	Ye
Max urban speed limit	80 km/l
Max rural speed limit	100 km/l
Max motorway speed limit	120 km/l
Local authorities can modify limits	N
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	≤ 0.05 g/d
BAC limit – young or novice drivers	≤ 0.05 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers tester
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 🌀 7 8 9 1
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Prohibited under 5 yr
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye
^b Children under 2 years shall be placed in a child restraint only where the	re is no other passenger seated i

SAFER ROAD USERS

the rear


# Deaths by road user category


# **Papua New Guinea**

Population: 8 084 991 | Income group: Middle | Gross national income per capita: US\$ 2 160 °

INSTITUTIONAL FRAMEWORK		SAFER ROAD USERS
Lead agency	Road Traffic Authority (RTA),	National speed limit law
	try of Transport and Infrastructure	Max urban speed limit
Funded in national budget	Yes	Max rural speed limit
National road safety strategy	Yes	Max motorway speed limit
Funding to implement strategy	Partially funded	Local authorities can modify limits
Fatality reduction target	-	Enforcement
SAFER ROADS AND MOBILITY		Predominant type of enforcement
Audits or star rating required for new road	Partial	National drink-driving law
infrastructure		BAC limit – general population
Design standards for the safety of pedestrians $/$	Partial	BAC limit – young or novice drivers
cyclists		Random breath testing carried out
Inspections / star rating of existing roads	Yes	Testing carried out in case of fatal crash
Investments to upgrade high risk locations	No	Enforcement
Policies & investment in urban public transport	No	% road traffic deaths involving alcohol
SAFER VEHICLES		National motorcycle helmet law
Total registered vehicles for 2016	100 993	Applies to drivers and passengers
Cars and 4-wheeled light vehicles	66 017	Helmet fastening required
Motorized 2- and 3-wheelers	1 289	Helmet standard referred to and/or specified
Heavy trucks	22 072	Children passengers on motorcycles
Buses	11 615	Enforcement
Other	0	Helmet wearing rate
Vehicle standards applied (UNECE WP.29)		National seat-belt law
Frontal impact standard	No	Applies to front and rear seat occupants
Electronic stability control	No	Enforcement
Pedestrian protection	No	Seat-belt wearing rate
Motorcycle anti-lock braking system	No	National child restraint law
POST-CRASH CARE		Children seated in front seat
National emergency care access number	Partial coverage	Child restraint required
Trauma registry	Some facilities	Child restraint standard referred to and/or specifie
Formal certification for prehospital providers	Yes	Enforcement
National assessment of emergency care systems	No	% children using child restraints
DATA		National law on mobile phone use while driving
Reported road traffic fatalities (2016)	158 ^b (79% M, 21% F)	Ban on hand-held mobile phone use
WHO estimated road traffic fatalities (2016)	1 145 (95% CI 991 - 1 298)	Ban on hands-free mobile phone use
WHO estimated rate per 100 000 population (2016)	14.2	National drug-driving law
^a Data available only for 2014		

^a Data available only for 2014
 ^b Traffic Police. Died within 30 days of crash

	***
ROAD USERS	
peed limit law	Yes
an speed limit	60 km/h
l speed limit	75 km/h
orway speed limit	_
thorities can modify limits	No
nent	-
nant type of enforcement	-
rink-driving law	Yes ^c
t – general population	_
t – young or novice drivers	-
breath testing carried out	No
arried out in case of fatal crash	No
nent	-
raffic deaths involving alcohol	56% ^d
notorcycle helmet law	Yes
o drivers and passengers	Yes
astening required	Yes
tandard referred to and/or specified	Yes
passengers on motorcycles	Not restricted
nent	_
vearing rate	7.9% All riders

◦ Law not based on BAC

^a 2013, Royal Papua New Guinea Constabulary Police records
 ^e Children can sit in the front as long as they are using a seat belt

# Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Road Traffic Authority

Yes

Yes

_

_

No

_

_

_

No

_

Yes

Not restricted ^e


# Paraguay

Population: 6 725 308 | Income group: Middle | Gross national income per capita: US\$ 4 070

INSTITUTIONAL FRAMEWORK	
	onal Transit and Road Safety Agency
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	20% (2013-2018)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 871 947
Cars and 4-wheeled light vehicles	567 388
Motorized 2- and 3-wheelers	624 202
Heavy trucks	75 247
Buses	18 456
Other	586 654
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	1 202 º (83% M, 17% F)
WHO estimated road traffic fatalities (2016)	1 529
WHO estimated rate per 100 000 population (2016	5) 22.7
^a General Directorate of Strategic Health Information (DIGIES). Died within 30 days of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/l
Max rural speed limit	110 km/l
Max motorway speed limit	110 km/l
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 ④ 5 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	0.00 g/d
BAC limit – young or novice drivers	0.00 g/c
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Prohibited under 12 yr
Enforcement	0 1 2 3 4 5 🙆 7 8 9 1
Helmet wearing rate	-
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	-
National child restraint law	Ye
Children seated in front seat	Prohibited under 10 yr
Child restraint required	Up to 5 yr
Child restraint standard referred to and/or specified	N
Enforcement	0 1 (2) 3 4 5 6 7 8 9 1
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law	Ye

#### Deaths by road user category Other 8% Drivers and passengers of buses <1% Drivers and passengers Drivers and passengers of heavy trucks 1% of 4-wheeled cars and light vehicles 16% Pedestrians 23% Cyclists <1% Riders of motorized 2- and 3-wheelers **52%**

#### Trends in reported road traffic deaths


# Peru

Population: 31 773 840 | Income group: Middle | Gross national income per capita: US\$ 5 950

INSTITUTIONAL FRAMEWORK	
Lead agency	National Road Safety Council
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target From 10 t	o 6 deaths per 100 000 population (2016-2021)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	-
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	5 604 789
Cars and 4-wheeled light vehicles	2 262 416
Motorized 2- and 3-wheelers	2 943 070
Heavy trucks	319 184
Buses	80 119
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	2 696ª (77% M, 23% F)
WHO estimated road traffic fatalities (2016)	4 286 (95% CI 3 898 - 4 674)
WHO estimated rate per 100 000 population (2016)	13.5
^a Peruvian National Police. Died at scene of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	60 km/h
Max motorway speed limit	100 km/h
Local authorities can modify limits	Yes
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	<b>9</b> % ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	70% Drivers ^c , 8% Passengers ^c
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	16% Front seats d, <1% Rear seats d
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 3 yrs*
Child restraint standard referred to and/or specifie	ed Yes
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
% children using child restraints	<1 ^d
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2016, Peruvian National Police	

2016, returnal National Police
 2014, Diservational volte
 2014, Diservational urban study on the use of seat belt and child restraint system
 Legislation requires the use of the seat belt for children from 3-12 years old


# **Philippines**

Population: 103 320 224 | Income group: Middle | Gross national income per capita: US\$ 3 580


INSTITUTIONAL FRAMEWORK	
	Department of Transportation (DOTr)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded 50% (2011-2020)
Fatality reduction target SAFER ROADS AND MOBILITY	JU% (ZUTT-ZUZU)
	Vaa
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	9 251 565
Cars and 4-wheeled light vehicles	3 434 329
Motorized 2- and 3-wheelers	5 329 770
Heavy trucks	407 357
Buses	29 794
Other	50 315
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2015)	10 012ª (81% M, 19% F)
WHO estimated road traffic fatalities (2016)	12 690
WHO estimated rate per 100 000 population (2016	) 12.3
^a Philippine Statistical Authority, Civil Registration and Vital Stat	

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	40 km/
Max rural speed limit	80 km/
Max motorway speed limit 6	Ν
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	< 0.05 g/
BAC limit – young or novice drivers	< 0.05 g/
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Helmet wearing rate	87% Drivers ^d , 51% All riders
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	80% Driver
National child restraint law	Ν
Children seated in front seat	Prohibited under 6 yrs
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Y
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
<ul> <li>Legislation requires probable cause to test drivers</li> <li>Child passengers on motorcycles are restricted in specific circumst</li> </ul>	ances only (heavy volume of vehicles

SAFER ROAD USERS

⁶ Legislation requires probable cause to test orivers
 ⁶ Child passengers on motorcycles are restricted in specific circumstances only (heavy volume of vehicles, high density of fast moving vehicles, speed limit over 60 km/h)
 ⁶ 2010, "Prevalence of Road Iraffic Injury Risk Factors in the Province of Guimaras"
 ⁸ Ban on front seating set for children aged 6 years and below


# Poland

Population: 38 224 408 | Income group: High | Gross national income per capita: US\$ 12 680

INSTITUTIONAL FRAMEWORK	
Lead agency	National Road Safety Council
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2013-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Partial
infrastructure	
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2015	27 409 106
Cars and 4-wheeled light vehicles	20 723 423
Motorized 2- and 3-wheelers	2 531 520
Heavy trucks	3 098 376
Buses	109 844
Other	945 943
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	3 026 ° (75% M, 25% F)
WHO estimated road traffic fatalities (2016)	3 698
WHO estimated rate per 100 000 population (2016)	9.7
^a SEWiK Police Database (Traffic accidents and collisions reporting system). Died within 30 days of crash	

OLICE DATADASE (TRATTIC ACCIDENTS AND COLLISIONS REPORTIN

Yes	Testing carried out in case of fatal crash	1
Yes	Enforcement	
	% road traffic deaths involving alcohol	
27 409 106	National motorcycle helmet law	
20 723 423	Applies to drivers and passengers	
2 531 520	Helmet fastening required	
3 098 376	Helmet standard referred to and/or spec	ified
109 844	Children passengers on motorcycles	
945 943	Enforcement	
	Helmet wearing rate	
Yes	National seat-belt law	
Yes	Applies to front and rear seat occupants	
Yes	Enforcement	
Yes	Seat-belt wearing rate	ç
	National child restraint law	
National, single number	Children seated in front seat	
None		
No	Child restraint required	
No	Child restraint standard referred to and/	or specified
	Enforcement	
3 026 ^a (75% M, 25% F)	% children using child restraints	
3 698	National law on mobile phone use while d	lriving
9.7	Ban on hand-held mobile phone use	
g system). Died within 30 days of crash	Ban on hands-free mobile phone use	
	National drug-driving law	
	^b 60 km/b from 23:00 05:00	

SAFER ROAD USERS National speed limit law

Max urban speed limit Max rural speed limit

Enforcement

Max motorway speed limit

National drink-driving law

Local authorities can modify limits

Predominant type of enforcement

BAC limit - general population

BAC limit - young or novice drivers Random breath testing carried out

60 km/h from 23:00 – 05:00
 2016, SEWiK Police Database (Traffic accidents and collisions reporting system)
 Speed limit for motorcycles transporting a child under 7 years is limited to 40 km/h
 2015, Ministry of Infrastructure and Development, Using of motorcycle helmet in Poland 2015
 2015, Ministry of Infrastructure and Development, Using of seat belts in Poland 2015
 Provided that airbag is deactivated if child is in a rear-facing restraint
 Child restraints are required for children under 150 cm. By exception, children of height 135-150 cm can be restrained with a ceat holt only if citing in the rear

restrained with a seat belt only if sitting in the rear 2015, Ministry of Infrastructure and Development, Using of child restraints device in Poland 2015a

# Trends in reported road traffic deaths


Yes 50 km/h ^b

Yes

Yes

Yes

13%^c Yes Yes No Yes

> Yes Yes

Yes

Yes

93% ⁱ Yes Yes No

Yes

90 km/h

140 km/h

Manual

< 0.02 g/dl < 0.02 g/dl

All drivers tested 0123456789 (10)

Not restricted ^d 0 1 2 3 4 5 6 7 8 9 10 99% Drivers^e, 100% Passengers^e

0 1 2 3 4 5 6 7 (8) 9 10

Allowed in a child restraint⁹ 135-150 cm^h

0 1 2 3 4 5 6 🕖 8 9 10

96% Front seats^f, 76% Rear seats^f

0 1 2 3 4 5 6 7 (8) 9 10


Deaths by road user category

Source: 2016, SEWiK Police Database (Traffic accidents and collisions reporting system)

#### Source: SEWiK Police Database (Traffic accidents and collisions reporting system)

# Portugal

Population: 10 371 627 | Income group: High | Gross national income per capita: US\$ 19 850


Lead agency	National Authority for Road Safety
<b>,</b>	Ministry of Internal Administration
Funded in national budget	Ye
National road safety strategy	Ye
Funding to implement strategy	Partially funder
Fatality reduction target 41	deaths per million people (2016-2020
SAFER ROADS AND MOBILITY	1
Audits or star rating required for new road	Partia
infrastructure	
Design standards for the safety of pedestrians cyclists	/ Ye
Inspections / star rating of existing roads	Ye
Investments to upgrade high risk locations	N
Policies & investment in urban public transpor	t Ye
SAFER VEHICLES	
Total registered vehicles for 2015	6 590 09
Cars and 4-wheeled light vehicles	5 970 71
Motorized 2- and 3-wheelers	506 40
Heavy trucks	98 26
Buses	14 71
Other	
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Ye
Electronic stability control	Ye
Pedestrian protection	Ye
Motorcycle anti-lock braking system	Ye
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital providers	Ye
National assessment of emergency care system	ns N
DATA	
Reported road traffic fatalities (2016)	563ª (77% M, 23% F
WHO estimated road traffic fatalities (2016)	76
WHO estimated rate per 100 000 population (2	016) 7.

JAFER RUAD UJERJ	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Na
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.02 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	29%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Helmet wearing rate	98% Drivers ^c , 97% Passengers
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	96% Front seats ^c , 77% Rear seats
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs/135 cm
Child restraint required	Up to 12 yrs/135 cm
Child restraint standard referred to and/or specifie	ed Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	91-100%
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2015, National Authority for Road Safety and National Institute	of Forensic Medicine and Forensic Sciences

SAFER ROAD USERS

(INMLCF)
^c 2012, Portuguese Road Safety (PRP)
^d Except for children under 3 years in rear-facing child restraint with airbag deactivated


# Deaths by road user category


# Qatar

Population: 2 569 804 | Income group: High | Gross national income per capita: US\$ 75 660 °

INSTITUTIONAL FRAMEWOR	<
	ational Traffic Safety Committee (NTSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	130 deaths by 2022 (2013-2022)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	/ Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 330 487
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	16 479
Heavy trucks	
Buses	-
Other	1 314 008
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care system	ns Yes
DATA	
Reported road traffic fatalities (2016)	178 ^b (95% M, 5% F)
WHO estimated road traffic fatalities (2016)	239
WHO estimated rate per 100 000 population (2	016) 9.3
<ul> <li>^a Data available only for 2015</li> <li>^b Ministry of Interior, General Traffic Directorate . Died within</li> </ul>	n 30 days of crash

try of Interior, General Traffic Directorate . Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	100 km/
Max rural speed limit	120 km/
Max motorway speed limit	120 km/
Local authorities can modify limits	Ν
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Predominant type of enforcement	Automate
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	N
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 🥑 1
% road traffic deaths involving alcohol	2%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	N
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Seat-belt wearing rate	-
National child restraint law	N
Children seated in front seat	Prohibited under 10 yı
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	
% children using child restraints	72%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
Not based on BAC. Alcohol consumption legally prohibited	

Processes on pac. Account consomption regaty promoted
 2016, Ministry of Interior, General Traffic Directorate (data from 2016)
 2015, Roadside observational study


Deaths by road user category

#### Trends in reported road traffic deaths


Legislative review conducted by WHO. Vehicle safety data from UNECE WP29, Other data collected by questionnaire and cleared by Supreme Council of Health.

# **Republic of Korea**

Population: 50 791 920 | Income group: High | Gross national income per capita: US\$ 27 600

INSTITUTIONAL FRAMEWORK	
	of Land, Infrastructure and Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	< 2700 deaths by 2021 (2017-2021)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	25 680 967
Cars and 4-wheeled light vehicles	17 338 160
Motorized 2- and 3-wheelers	2 180 688
Heavy trucks	3 492 173
Buses	892 539
Other	1 777 407
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Subnational
Formal certification for prehospital providers	Yes
National assessment of emergency care system	s Yes
DATA	
Reported road traffic fatalities (2016)	4 292 ° (71% M, 29% F)
WHO estimated road traffic fatalities (2016)	4 990
WHO estimated rate per 100 000 population (20	6) 9.8
^a Korean National Police Agency. Died within 30 days of crash	

# Yes

Max urban speed limit	80 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	11% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	86% Drivers ^d , 40% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	83% Front seats ^e , 30% Rear seats ^e
National child restraint law	No ^f
Children seated in front seat	Allowed in a child
	restraint ⁹
Child restraint required	-
Child restraint standard referred to and/or specifie	ed —
Enforcement	-
% children using child restraints	40-42% ^h
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Legislation requires probable cause to test drivers 2016, Korean National Police Agency	

SAFER ROAD USERS National speed limit law

Legislation requires probable cause to test drivers
 2016, Korean National Police Agency
 2016, Korea Traffic Culture Index, KOTSA (Korea Transportation Safety Authority)
 2016, Korea Traffic Culture Index,
 10 Aly required for small children (defined as children under 6 years) sitting in the front
 Safety seats required for small children (defined as children under 6 years) sitting in the front
 2016, National Survey

# Deaths by road user category


# **Republic of Moldova**

Population: 4 059 608 | Income group: Middle | Gross national income per capita: US\$ 2 120

INSTITUTIONAL FRAMEWORK	
Lead agency T	he National Committee on Road safety
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	894 253
Cars and 4-wheeled light vehicles	547 712
Motorized 2- and 3-wheelers	37 987
Heavy trucks	177 781
Buses	20 971
Other	109 802
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care system	s No
DATA	
Reported road traffic fatalities (2016)	346 ª (76% M, 24% F)
WHO estimated road traffic fatalities (2016)	394
WHO estimated rate per 100 000 population (20	16) 9.7
^a National Center for Health Management. Died within 30 days	s of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	110 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl
BAC limit – young or novice drivers	≤ 0.03 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	<b>9</b> % ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	52% Front seats °, 18% Rear seats °
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	50% °
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>b 2016, Ministry of Internal Affairs statistics</li> </ul>	

Source: National Center for Health Management

 ^b 2016, Ministry of Internal Affairs statistics
 ^c 2012, Joint report on the statistical data and the public's attitude to road safety in Chisinau and Tiraspol
 ^d The Legislation refers to the use of child restraint systems or other means to transport children under 12 years


# Romania

Population: 19 778 084 | Income group: Middle | Gross national income per capita: US\$ 9 470

ead agency In	terministerial Council for Road Safety
Funded in national budget	No
ational road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
AFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
AFER VEHICLES	
otal registered vehicles for 2016	7 014 661
Cars and 4-wheeled light vehicles	5 472 423
Motorized 2- and 3-wheelers	119 534
Heavy trucks	912 790
Buses	48 803
Other	461 111
ehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
OST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care system	s Yes
DATA	
Reported road traffic fatalities (2016)	1 913 º (73% M, 27% F)
WHO estimated road traffic fatalities (2016)	2 044
WHO estimated rate per 100 000 population (20'	16) 10.3

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	6% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 14 yrs ^c
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Allowed in a child
	restraint ^d
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b 2016, National database (EAC)	

²⁰ Or (National Galadase (CAC)
 ²⁰ Children under 14 years allowed to be transported in the motorcycle sidecar and must be held in the arms under 7 years
 ^d If in accordance with the manufacturer's instruction and for rear-facing restraint if airbag is deactivated


# **Russian Federation**

Population: 143 964 512 | Income group: Middle | Gross national income per capita: US\$ 9 720

INSTITUTIONAL FRAMEWORK	
	vernmental Commission on Road Safety
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	Reduce deaths by 8 000 (2012-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestrians cyclists	/ Yes
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t Yes
SAFER VEHICLES	
Total registered vehicles for 2016	54 014 259
Cars and 4-wheeled light vehicles	44 698 592
Motorized 2- and 3-wheelers	2 237 218
Heavy trucks	3 179 460
Buses	865 897
Other	3 033 092
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care system	ns No
DATA	
Reported road traffic fatalities (2016)	20 308 ° (72% M, 25% F)
WHO estimated road traffic fatalities (2016)	25 969
WHO estimated rate per 100 000 population (20	016) 18
^a Ministry of Internal Affairs of the Russian Federation. Died	within 30 days of crash


# Deaths by road user category

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes ^b
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl °
BAC limit – young or novice drivers	≤ 0.03 g/dl °
Random breath testing carried out	Yes ^d
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	23% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specific	ed Yes
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	66-83% Front seats ^f , 20-50% Rear seats ^f
National child restraint law	Yes ^g
Children seated in front seat	Allowed in a child
	restraint ^h
Child restraint required	Up to 7 yrs ⁱ
Child restraint standard referred to and/or	specified Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	<b>49–52%</b> ^f
National law on mobile phone use while driv	ing Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>^b Local authorities can modify national speed limits thr ^c Law based on breath alcohol concentration, values co ^d Legislation requires probable cause to test drivers ^e 2016, Survey performed by the Russian Public Opinion ^g Since 2017, child restraint systems are the only form the 2017 revision, children under 12 years were to be means') ^h Children up to 11 years (included) while sitting in the aged 12 years and more can sit in the front without a ⁱ For children aged 7-11 years old (included) sitting in the Trends in reported for the second second second sitting in the ⁱ Since Since Sitting in the second second sitting in the ⁱ Since Sitting in the second sec</li></ul>	Inverted to BAC ation Research Center, 2016 of restraint allowed for children under 7 years (before restrained either in a child restraint or by "other front shall be placed in a child restraint, children child restraint the rear, child restraint or seat belt can be used
renus in reported i	vau u di iii utduiis


# Rwanda

Population: 11 917 508 | Income group: Low | Gross national income per capita: US\$ 700


^a Traffic Police. Died within 30 days of crash

National speed limit law Yes 80 km/h ^b Max urban speed limit Max rural speed limit 80 km/h ^b Max motorway speed limit 80 km/h^b Local authorities can modify limits Yes 0 1 2 3 4 5 6 7 (8) 9 10 Enforcement Predominant type of enforcement Automated National drink-driving law Yes BAC limit – general population ≤ 0.08 g/dl BAC limit - young or novice drivers ≤ 0.08 g/dl Random breath testing carried out Yes ° Testing carried out in case of fatal crash Some drivers tested Enforcement 0 1 2 3 4 5 6 7 8 (9) 10 % road traffic deaths involving alcohol National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted Enforcement 0123456789 (1) Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 Seat-belt wearing rate National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified Enforcement % children using child restraints _ National law on mobile phone use while driving No Ban on hand-held mobile phone use _ Ban on hands-free mobile phone use National drug-driving law No

SAFER ROAD USERS

Speed limit set per vehicle type with a maximum speed limit of 80 km/h for passenger cars (not exceeding 3500 kg)

^c Legislation requires probable cause to test drivers or commission of a traffic offence

#### Deaths by road user category


# Saint Lucia

Population: 178 015 | Income group: Middle | Gross national income per capita: US\$ 7 670


^a Saint Lucia Royal Police Force (Traffic Department). Unlimited time period following crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	~ 24 km/h
Max rural speed limit	~ 24 km/h
Max motorway speed limit	~ 56 km/h
local authorities can modify limits	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	_
ational drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	All drivers tested
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
Helmet wearing rate	-
ational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	-
ational child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
ational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	No
Ban on hands-free mobile phone use	No
ational drug-driving law	Yes


#### Deaths by road user category


Trends in reported road traffic deaths


222

# Samoa

Population: 195 125 | Income group: Middle | Gross national income per capita: US\$ 4 100

INSTITUTIONAL FRAMEW	
	Ministry of Works, Transport & Infrastructure
Leau agency	(MWTI)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	<5 deaths per 10 000 vehicles (2011-
	2020)
SAFER ROADS AND MOBIL	LITY
Audits or star rating required for new roa infrastructure	d Yes
Design standards for the safety of pedest cyclists	rians / Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk location	ns Yes
Policies & investment in urban public tra	nsport Yes
SAFER VEHICLES	
Total registered vehicles for 2016	25 235
Cars and 4-wheeled light vehicles	23 557
Motorized 2- and 3-wheelers	95
Heavy trucks	1 184
Buses	326
Other	73
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital provide	
National assessment of emergency care s	systems No
DATA	
Reported road traffic fatalities (2015/201	
WHO estimated road traffic fatalities (201	.,
WHO estimated rate per 100 000 populati	
^a Data collected across fiscal year calendar 2015-20	16

 $^{\rm a}$  Data collected across fiscal year calendar 2015-2016  $^{\rm b}$  Accident Compensation Cooperation (ACC). Unlimited time period following crash

National speed limit law Yes Max urban speed limit ~ 56 km/h Max rural speed limit ~ 56 km/h Max motorway speed limit _ c Local authorities can modify limits No Enforcement 0 1 2 3 4 5 6 7 8 (9) 10 Predominant type of enforcement Manual National drink-driving law Yes BAC limit – general population ≤ 0.08 g/dl BAC limit - young or novice drivers ≤ 0.08 g/dl Random breath testing carried out Yes No Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified No Children passengers on motorcycles Not restricted 0 1 2 3 4 5 6 7 8 9 🕕 Enforcement Helmet wearing rate 100% Drivers^d, 100% Passengers^e National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 2 3 4 5 6 7 8 9 🕕 Seat-belt wearing rate 100% Front seats^f, 100% Rear seats^f National child restraint law No ^g Children seated in front seat Not restricted h Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use No National drug-driving law Yes

SAFER ROAD USERS

No motorways in the country 2016, Land Transport Authority Instant Fine Act 2009/Traffic Offence Notice 2016, Land Transport Authority, Authorized Traffic Officers Report, Traffic Offence Notice 2016, Traffic Offence Notice

⁹ Legislation refers to either child restraint or seat belt to restrain children under 12 years

h Except if child restraint or seat belt are available in the front seat


#### Deaths by road user category


# San Marino

Population: 33 203 | Income group: High | Gross national income per capita: US\$ 51 810ª


Lead agency \	Working Group on Road Security
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	Partia
infrastructure	
Design standards for the safety of pedestrians / cyclists	Partia
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	54 956
Cars and 4-wheeled light vehicles	35 369
Motorized 2- and 3-wheelers	13 109
Heavy trucks	548
Buses	76
Other	5 854
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	0
WHO estimated road traffic fatalities (2016)	(
WHO estimated rate per 100 000 population (2016)	(

^b Information Technology, Data and Statistics Office. Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	70 km/h
Max rural speed limit	70 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes ^c
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Helmet wearing rate	-
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 150 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Legislation requires probable cause to test drivers	

 $^{\scriptscriptstyle\rm E}$  Legislation requires probable cause to test drivers

SAFER ROAD USERS

#### Deaths by road user category


# Trends in reported road traffic deaths


Source: Information Technology, Data and Statistics Office

# **Sao Tome and Principe**

Population: 199 910 | Income group: Middle | Gross national income per capita: US\$ 1 730

INSTITUTIONAL FRAMEWO		
Lead agency		
	ructure, Natural Resources and Environment	
Funded in national budget	No	
National road safety strategy	No	
Funding to implement strategy	-	
Fatality reduction target		
SAFER ROADS AND MOBIL	ITY	
Audits or star rating required for new road infrastructure	I No	
Design standards for the safety of pedestr cyclists	rians / Partial	
Inspections / star rating of existing roads	No	
Investments to upgrade high risk location	s No	
Policies & investment in urban public tran	nsport No	
SAFER VEHICLES		
Total registered vehicles for 2017	34 050	
Cars and 4-wheeled light vehicles	-	
Motorized 2- and 3-wheelers	-	
Heavy trucks	-	
Buses	-	
Other	-	
Vehicle standards applied (UNECE WP.29)		
Frontal impact standard	No	
Electronic stability control	No	
Pedestrian protection	No	
Motorcycle anti-lock braking system	No	
POST-CRASH CARE		
National emergency care access number	National, single numbe	
Trauma registry	Nationa	
Formal certification for prehospital provid	ers No	
National assessment of emergency care s	ystems No	
DATA		
Reported road traffic fatalities (2016)	23	
WHO estimated road traffic fatalities (201	6) 55 (95% CI 43 - 68	
WHO estimated rate per 100 000 population		
^a Special police transit unit of the national police. Died		

 $^{\rm a}\,$  Special police transit unit of the national police. Died within 30 days of crash

Deaths by road user category

DATA NOT AVAILABLE

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Predominant type of enforcement	-
National drink-driving law	Yes
BAC limit – general population	< 0.12 g/dl
BAC limit – young or novice drivers	< 0.12 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 7 yrs
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No ^b
Children seated in front seat	Prohibited under 12 yrs/150 cm °
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
NUMBER OF STREET	

^b Legislation refers to either child restraint or seat belt use to transport children
 ^c Except if the vehicle does not have rear seats provided and such transportation is made in a child restraint (with airbag deactivated if a rear-facing restraint is being used)

# 25 0 2010 2011 2012 2013 2014 2015 2016 2006 2007 2008


# Saudi Arabia

Population: 32 275 688 | Income group: High | Gross national income per capita: US\$ 21 750

INSTITUTIONAL FRAMEWORK	
	ic Department, Ministry of Interior
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target SAFER ROADS AND MOBILITY	-
	Destial
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	6 895 799
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	_
Buses	_
Other	_
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Subnational
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	9 031 º (87% M, 13% F)
WHO estimated road traffic fatalities (2016)	9 311 (95% CI 8 268 - 10 354)
WHO estimated rate per 100 000 population (2016)	28.8
³ Taffia Danasterant Annual statistical search Diad within 20 days	

 $^{\rm a}\,$  Traffic Department, Annual statistical report. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	80 km/h
Max rural speed limit	120 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes ^b
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 16 yrs
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	Yes °
Child restraint standard referred to and/or specified	No
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

 ^b Not based on BAC. Alcohol consumption legally prohibited
 ^c Reference is made to special seats to be used for children with no details as to the specific age/height under which children should be mandatorily placed in them

# Deaths by road user category


# Senegal

Population: 15 411 614 | Income group: Low | Gross national income per capita: US\$ 950


Yes

INSTITUTIONAL FRAMEWORK	
Lead agency	Directorate of Land Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	35% (2011-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2015	468 051
Cars and 4-wheeled light vehicles	348 088
Motorized 2- and 3-wheelers	38 879
Heavy trucks	56 631
Buses	17 689
Other	6 764
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	604 ª
WHO estimated road traffic fatalities (2016)	3 609 (95% CI 3 052 - 4 165)
WHO estimated rate per 100 000 population (2016)	23.4
^a Road Transport Final Report, February 2017. Died within 30 days of	crash

auonai specu unin taw	10
Max urban speed limit	N
Max rural speed limit	90 km/
Max motorway speed limit	110 km/
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Ν
Testing carried out in case of fatal crash	N
Enforcement	0 1 2 (3) 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ν
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	Ν
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	
National child restraint law	Ν
Children seated in front seat	Not restricte
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
Vational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
Vational drug-driving law	Ye

SAFER ROAD USERS National speed limit law

# Deaths by road user category


# Serbia

Population: 8 820 083 | Income group: Middle | Gross national income per capita: US\$ 5 280


INSTITUTIONAL FRAMEWO	DRK	
Lead agency	Coordination Body for Road Traffic S	afety
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strategy	Partially fu	ınded
Fatality reduction target	50% (2011-	2020)
SAFER ROADS AND MOBIL	ΙΤΥ	
Audits or star rating required for new road infrastructure		No
Design standards for the safety of pedestr cyclists	ians /	Yes
Inspections / star rating of existing roads		No
Investments to upgrade high risk location	3	Yes
Policies & investment in urban public tran	sport	Yes
SAFER VEHICLES		
Total registered vehicles for 2016	2 28	2 401
Cars and 4-wheeled light vehicles	1 90	8 449
Motorized 2- and 3-wheelers	6	3 587
Heavy trucks	20	8 925
Buses		9 709
Other	9	1 731
Vehicle standards applied (UNECE WP.29)		
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking system		No
POST-CRASH CARE		
National emergency care access number	National, multiple nur	nbers
Trauma registry	Some fac	ilities
Formal certification for prehospital provid	ers	Yes
National assessment of emergency care s	ystems	Yes
DATA		
Reported road traffic fatalities (2016)	607ª (82% M, 18	3% F)
WHO estimated road traffic fatalities (201	5)	649
WHO estimated rate per 100 000 population	n (2016)	7.4

National speed limit law	Yes
Max urban speed limit	50 km/h ^b
Max rural speed limit	100 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 🙆 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.03 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	17%
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Na
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	86% Drivers ^d , 74-87% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	75% Front seats ^d , 10% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 3 yrs
Child restraint standard referred to and/or specific	ed Yes
Enforcement	0 1 2 ③ 4 5 6 7 8 9 10
% children using child restraints	28%
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Na
National drug-driving law	Yes
^o Can be increased to 80 km/h	
2016 Database of the Ministry of Interior on road traffic accide	onte

SAFER ROAD USERS

Can be increased to 80 km/n
 Canto Be increased to 80 km/n
 Canto Canton Control (Canton Control (Canton

Deaths by road user category Other 7% Drivers and passengers of buses **1%** Drivers and passengers of heavy trucks 4% Drivers of 4-wheeled cars and light vehicles 30% Pedestrians 23% Passengers of 4-wheeled cars and light vehicles **16%** Cyclists 9% Riders of motorized 2- and 3-wheelers 9%

#### Trends in reported road traffic deaths


Source: 2016, Database of the Ministry of Interior on road traffic accidents

Source: Statistical Office of the Republic of Serbia and Database of the Ministry of Interior on road traffic accidents

# **Sevchelles**

Population: 94 228 | Income group: High | Gross national income per capita: US\$ 15 410

INSTITUTIONAL FRAMEWORK	
Lead agency	Department of Land Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	23 076
Cars and 4-wheeled light vehicles	19 469
Motorized 2- and 3-wheelers	799
Heavy trucks	2 211
Buses	597
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	15ª (87% M, 13% F)
WHO estimated road traffic fatalities (2016)	15
WHO estimated rate per 100 000 population (2016)	15.9
^a Police and Ministry of Health. Died within 30 days of crash	

alth. Died within 30 days of cras

#### SAFER ROAD USERS National speed limit law Yes 25-80 km/h^b Max urban speed limit Max rural speed limit 80 km/h ^b Max motorway speed limit 80 km/h^b Local authorities can modify limits No Enforcement 0 1 2 3 4 5 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes BAC limit – general population ≤ 0.08 g/dl BAC limit - young or novice drivers ≤ 0.08 g/dl Random breath testing carried out Yes ° Testing carried out in case of fatal crash No Enforcement 0 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified No ^d Prohibited under 10 yrs Children passengers on motorcycles Enforcement 0 1 2 3 4 5 6 7 8 9 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement 0 1 2 3 4 5 6 ⑦ 8 9 10 Seat-belt wearing rate _ National child restraint law Yes ^e Children seated in front seat Not restricted Child restraint required Yesf Child restraint standard referred to and/or specified No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 % children using child restraints _

National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use No National drug-driving law Yes

Speed limits depend on the geographical area considered: the maximum speed limit is 40 km/h on roads in Greater Victoria and 80 km/h on any other roads; the islands of Praslin and La Digue are subject to 65 km/h and 25 km/h, respectively ^c Legislation requires probable cause to test drivers or commission of a traffic offence ^d Reference is made to regulations to specify helmet types, in 2017 these regulations were in the process of

The legislation refers to the use of child restraint systems for infant or child passenger but does not refer

a specific age/ height up to which the use of child restraint is mandatory

[†] Obligation not based on age/height or weight


Deaths by road user category

# Trends in reported road traffic deaths


Source: Ministry of Health, National Bureau of Statistics, and Police


# Singapore

Population: 5 622 455 | Income group: High | Gross national income per capita: US\$ 51 880

INSTITUTIONAL FRAMEWORI	<i>V</i>
	raffic Police & Land Transport Authority
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road	Yes
infrastructure	105
Design standards for the safety of pedestrians cyclists	s/ Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transpo	rt Yes
SAFER VEHICLES	
Total registered vehicles for 2016	933 534
Cars and 4-wheeled light vehicles	727 533
Motorized 2- and 3-wheelers	142 439
Heavy trucks	45 224
Buses	18 338
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care syste	ms No
DATA	
Reported road traffic fatalities (2016)	141 ° (73% M, 27% F)
WHO estimated road traffic fatalities (2016)	155
WHO estimated rate per 100 000 population (2	2.8
^a Singapore Police Force. Died within 30 days of crash	

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	70 km/h ^b
Max rural speed limit	
Max motorway speed limit	90 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes ^d
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	6% ^e
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 10 yrs
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	_
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Different speed limits are set in urban areas ranging from 30 km/h to	70km/h

^b Different speed limits are set in urban areas ranging from 30 km/h to 70km/h
 ^c No rural roads in Singapore
 ^d Legislation requires probable cause to test drivers or commission of a traffic offence
 ^e 2016, Singapore Police Force


# Slovakia

Population: 5 444 218 | Income group: High | Gross national income per capita: US\$ 16 810


INSTITUTIONAL FRAMEWO	RK
	Anistry of transport of the Slovak Republic
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILI	
Audits or star rating required for new road	Partial
infrastructure	, artist
Design standards for the safety of pedestria cyclists	ans / Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 606 412
Cars and 4-wheeled light vehicles	2 388 415
Motorized 2- and 3-wheelers	126 630
Heavy trucks	82 563
Buses	8 804
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	None
Formal certification for prehospital provide	rs Yes
National assessment of emergency care sys	stems No
DATA	
Reported road traffic fatalities (2016)	275 ° (78% M, 22% F)
WHO estimated road traffic fatalities (2016	330
WHO estimated rate per 100 000 population	6.1
^a Road Accident Database (ISDN). Died within 30 days o	f crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes ^b
BAC limit – general population	0.00 g/dl ^b
BAC limit – young or novice drivers	0.00 g/dl ^b
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alcohol	6% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	-
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint ^d
Child restraint required	Up to 150 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Driving with pressness of any algebal in the body is prohibited	

^b Driving with presence of any alcohol in the body is prohibited
 ^c 2016, Road Accident Database (ISDN)
 ^d Provided that airbag is deactivated if child is in a rear-facing child restraint system


#### Trends in reported road traffic deaths


Deaths by road user category

#### Source: 2016, Police database

2- and 3-wheelers 19%

#### Source: Slovenian Traffic Safety Agency

0 2007

# Deaths by road user category

# Other 5% Drivers and passengers of heavy trucks **2%** Drivers of 4-wheeled -cars and light Pedestrians 17% vehicles 35% Cyclists 10% Passengers of 4-wheeled Riders of motorized cars and light vehicles **12%**


2010 2011 2012 2013 2014 2015 2016

INSTITUTIONAL FRAMEWORK	
Lead agency	Slovenian Traffic Safety Agency
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2013-2022)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 468 439
Cars and 4-wheeled light vehicles	1 183 476
Motorized 2- and 3-wheelers	97 418
Heavy trucks	31 374
Buses	2 690
Other	153 481
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	130ª (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	134
WHO estimated rate per 100 000 population (2016)	6.4
^a Police records. Died within 30 days of crash	

National Speed unit law	162
Max urban speed limit	50 km/h ^b
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	32% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 12 yrs ^d
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Seat-belt wearing rate	92% Front seats ^e , 69% Rear seats ^e
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint ^f
Child restraint required	Up to 150 cm
Child restraint standard referred to and/or specifi	ed No
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Can be increased up to 70 km/h ^c 2016, Police records	

# 2016, Police records 2016, Police records Only children older than 12 years are allowed to ride as passengers on motorcycles 2016, Slovenian Traffic Safety Agency Provided that airbag is deactivated if child is in a rear-facing child restraint system

SAFER ROAD USERS National speed limit law


Yes

# Slovenia Population: 2 077 862 | Income group: High | Gross national income per capita: US\$ 21 660

2009

2008

# **Solomon Islands**

Population: 599 419 | Income group: Middle | Gross national income per capita: US\$ 1 880

***

Lead agency Traffic L	Jnit, Ministry of Infrastructure and
	d Ministry of Police & Correctional
	Services
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	11ª
WHO estimated road traffic fatalities (2016)	104 (95% CI 94 - 115)
WHO estimated rate per 100 000 population (2016)	17.4

National speed limit law	Yes ^b
Max urban speed limit	-
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	_
National seat-belt law	No
Applies to front and rear seat occupants	_
Enforcement	_
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	_
% children using child restraints	_
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	-
National drug-driving law	Yes
Second limite are actablished locally per vehicle type and/or per read names or areas	

SAFER ROAD USERS

^b Speed limits are established locally per vehicle type and/or per road names or areas

#### Deaths by road user category


#### Trends in reported road traffic deaths


Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Police Force.

# Somalia[®]

Population: 14 317 996 | Income group: Low | Gross national income per capita: US\$ -

^a The data published herein refers roughly to the following administrative subdivisions of Somalia: Awdal, Marodi Jeeh, Sanaagh, Sool, Togdheer and Woqooyi Galbeed

Ministry of Public Works, Housing and Transpor Funded in national budget Ye National road safety strategy Ye Funding to implement strategy Not funde Fatality reduction target - SAFER ROADS AND MOBILITY - Audits or star rating required for new road infrastructure N Design standards for the safety of pedestrians / cyclists N Inspections / star rating of existing roads - Investments to upgrade high risk locations N Policies & investment in urban public transport N SAFER VEHICLES 56 600 Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N Relectronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N POST-CRASH CARE Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers	INSTITUTIONAL FRAMEWORK	
Funded in national budgetYeeNational road safety strategyYeFunding to implement strategyNot fundeFatality reduction target-SAFER ROADS AND MOBILITYAudits or star rating required for new road infrastructureNDesign standards for the safety of pedestrians / cyclistsNInspections / star rating of existing roads-Investments to upgrade high risk locationsNPolicies & investment in urban public transportNSAFER VEHICLES59 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers-Other2 69Vehicle standards applied (UNECE WP.29)NFrontal impact standardNElectronic stability controlNPoST-CRASH CARENNational emergency care access numberNonTrauma registryNonFormal certification for prehospital providersNNational assessment of emergency care systemsN	Lead agency	Road Safety Management,
National road safety strategyYeFunding to implement strategyNot fundeFatality reduction target-SAFER ROADS AND MOBILITYAudits or star rating required for new road infrastructureNDesign standards for the safety of pedestrians / cyclistsNInspections / star rating of existing roads-Investments to upgrade high risk locationsNPolicies & investment in urban public transportNSAFER VEHICLES56 00Total registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers-Other2 69Vehicle standards applied (UNECE WP.29)NFrontal impact standardNElectronic stability controlNPoST-CRASH CARENNational emergency care access numberNonTrauma registryNonNational assessment of emergency care systemsN	Ministry of Publ	ic Works, Housing and Transport
Funding to implement strategyNot fundeFatality reduction target-SAFER ROADS AND MOBILITYAudits or star rating required for new road infrastructureNDesign standards for the safety of pedestrians / cyclistsNInspections / star rating of existing roads-Investments to upgrade high risk locationsNPolicies & investment in urban public transportNSAFER VEHICLES56 00Total registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-Buses-Other2 69Vehicle standards applied (UNECE WP.29)NFrontal impact standardNPedestrian protectionNMotorcycle anti-lock braking systemNPOST-CRASH CARENonNational emergency care access numberNonFormal certification for prehospital providersNNational assessment of emergency care systemsN	Funded in national budget	Yes
Fatality reduction target - SAFER ROADS AND MOBILITY Audits or star rating required for new road infrastructure N Design standards for the safety of pedestrians / cyclists N Inspections / star rating of existing roads - Investments to upgrade high risk locations N Policies & investment in urban public transport N SAFER VEHICLES 59 45 Cars and 4-wheeled light vehicles 56 00 Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N POST-CRASH CARE Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	National road safety strategy	Yes
SAFER ROADS AND MOBILITY Audits or star rating required for new road infrastructure N Design standards for the safety of pedestrians / cyclists N Inspections / star rating of existing roads - Investments to upgrade high risk locations N Policies & investment in urban public transport N SAFER VEHICLES S Total registered vehicles for 2014 59 45 Cars and 4-wheeled light vehicles 56 00 Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N Pedestrian protection N Motorcycle anti-lock braking system N POST-CRASH CARE Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Funding to implement strategy	Not funded
Audits or star rating required for new road infrastructure N Design standards for the safety of pedestrians / cyclists N Inspections / star rating of existing roads Investments to upgrade high risk locations N Policies & investment in urban public transport N SAFER VEHICLES 59 Total registered vehicles for 2014 59 Cars and 4-wheeled light vehicles 56 Motorized 2- and 3-wheelers 76 Heavy trucks Buses Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N Pedestrian protection N Motorcycle anti-lock braking system N POST-CRASH CARE Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Fatality reduction target	-
infrastructureDesign standards for the safety of pedestrians / cyclistsNInspections / star rating of existing roads-Investments to upgrade high risk locationsNPolicies & investment in urban public transportNSAFER VEHICLESSTotal registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-Buses-Other2 69Vehicle standards applied (UNECE WP.29)NFrontal impact standardNPedestrian protectionNMotorcycle anti-lock braking systemNPOST-CRASH CARENonNational emergency care access numberNonFormal certification for prehospital providersNNational assessment of emergency care systemsN	SAFER ROADS AND MOBILITY	
cyclistsInspections / star rating of existing roadsInvestments to upgrade high risk locationsPolicies & investment in urban public transportSAFER VEHICLESTotal registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-BusesOther2 69Vehicle standards applied (UNECE WP.29)Frontal impact standardNPedestrian protectionNMotorcycle anti-lock braking systemNPOST-CRASH CARENational emergency care access numberNational assessment of emergency care systemsNNational assessment of emergency care systems		No
Investments to upgrade high risk locations N Policies & investment in urban public transport N SAFER VEHICLES 5 Total registered vehicles for 2014 59 45 Cars and 4-wheeled light vehicles 56 00 Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N Pedestrian protection N Motorcycle anti-lock braking system N POST-CRASH CARE Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N		No
Policies & investment in urban public transport N SAFER VEHICLES Total registered vehicles for 2014 59 45 Cars and 4-wheeled light vehicles 56 00 Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) N Frontal impact standard N Electronic stability control N Podestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Inspections / star rating of existing roads	-
SAFER VEHICLESTotal registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-Buses-Other2 69Vehicle standards applied (UNECE WP.29)-Frontal impact standardNElectronic stability controlNPedestrian protectionNMotorcycle anti-lock braking systemNPOST-CRASH CARENational emergency care access numberNonTrauma registryNonFormal certification for prehospital providersNNational assessment of emergency care systemsN	Investments to upgrade high risk locations	No
Total registered vehicles for 201459 45Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-Buses-Other2 69Vehicle standards applied (UNECE WP.29)-Frontal impact standardNElectronic stability controlNPedestrian protectionNMotorcycle anti-lock braking systemN <b>POST-CRASH CARE</b> NonNational emergency care access numberNFormal certification for prehospital providersNNational assessment of emergency care systemsN	Policies & investment in urban public transport	No
Cars and 4-wheeled light vehicles56 00Motorized 2- and 3-wheelers76Heavy trucks-Buses-Other2 69Vehicle standards applied (UNECE WP.29)-Frontal impact standardNElectronic stability controlNPedestrian protectionNMotorcycle anti-lock braking systemN <b>POST-CRASH CARE</b> NonNational emergency care access numberNonFormal certification for prehospital providersNNational assessment of emergency care systemsN	SAFER VEHICLES	
Motorized 2- and 3-wheelers 76 Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) - Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Total registered vehicles for 2014	59 457
Heavy trucks - Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) - Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Cars and 4-wheeled light vehicles	56 000
Buses - Other 2 69 Vehicle standards applied (UNECE WP.29) - Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non National emergency care access number Non Formal certification for prehospital providers N National assessment of emergency care systems N	Motorized 2- and 3-wheelers	760
Other 2 69 Vehicle standards applied (UNECE WP.29) Vehicle standard Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Heavy trucks	-
Vehicle standards applied (UNECE WP.29) Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Buses	-
Frontal impact standard N Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	• • • • •	2 697
Electronic stability control N Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Vehicle standards applied (UNECE WP.29)	
Pedestrian protection N Motorcycle anti-lock braking system N <b>POST-CRASH CARE</b> Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	Frontal impact standard	No
Motorcycle anti-lock braking system N POST-CRASH CARE Non National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	-	No
POST-CRASH CARE National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	•	No
National emergency care access number Non Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N		No
Trauma registry Non Formal certification for prehospital providers N National assessment of emergency care systems N	POST-CRASH CARE	
Formal certification for prehospital providers N National assessment of emergency care systems N	National emergency care access number	None
National assessment of emergency care systems N		None
• • •		No
DATA	· · ·	No
	DATA	
		165 ^b
		3 884 (95% CI 3 023 - 4 745)
WHO estimated rate per 100 000 population (2016) 27. It refit Palice Did to some of each 27.	· · · · · ·	27.1

^b Traffic Police. Died at scene of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	40 km/h
Max rural speed limit	No
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 ① 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes°
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	0 (1) 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	No
Applies to drivers and passengers	-
Helmet fastening required	-
Helmet standard referred to and/or specified	-
Children passengers on motorcycles	Not restricted
Enforcement	-
Helmet wearing rate	-
National seat-belt law	No
Applies to front and rear seat occupants	-
Enforcement	-
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	-
Ban on hands-free mobile phone use	-
National drug-driving law	Yes
© Not based on BAC Alcohol consumption legally prohibited	

° Not based on BAC. Alcohol consumption legally prohibited

#### Deaths by road user category


# **South Africa**

Population: 56 015 472 | Income group: Middle | Gross national income per capita: US\$ 5 480


INSTITUTIONAL FRAMEV	VORK
Lead agency	Road Traffic Management Corporation (RTMC),
	Department of Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2010-2020)
SAFER ROADS AND MOB	BILITY
Audits or star rating required for new r infrastructure	oad Partial
Design standards for the safety of pede cyclists	estrians / Partial
Inspections / star rating of existing roa	ds Yes
Investments to upgrade high risk locat	ions Yes
Policies & investment in urban public t	ransport Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	_
Heavy trucks	_
Buses	_
Other	_
Vehicle standards applied (UNECE WP.29	)
Frontal impact standard	No
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numb	er National, multiple numbers
Trauma registry	National
Formal certification for prehospital pro	viders Yes
National assessment of emergency car	
DATA	
Reported road traffic fatalities (2016)	14 071 ° (77% M, 23% F)
WHO estimated road traffic fatalities (2	
WHO estimated rate per 100 000 popul	
	affic calendar report 2016. Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	58% ^t
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Na
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	33% Drivers ^c , 31% Front seats
National child restraint law	Yes
Children seated in front seat	Not restricted
Child restraint required	Up to 3 yrs
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2010, National Injury Mortality Surveillance System (NIMSS) 2010, Road Traffic Management Corporation (RTMC) Traffic Offence	

SAFER ROAD USERS

2010, Radutar injury Molauty Solventatice System (MMSJ)
 2010, Rad Traffic Management Corporation (RTMC) Traffic Offence Survey 2010
 Obligation to place children in the rear only applies in vehicles not fitted with seat belts and having rear seats


# Deaths by road user category

# Trends in reported road traffic deaths


Source: 2016, Road Traffic Management Corporation (RTMC), Traffic calendar report 2016

# South Sudan

Population: 12 230 730 | Income group: Low | Gross national income per capita: US\$ 820 °

INSTITUTIONAL FRAMEWORK	
Lead agency	Traffic Police, Ministry of Interior
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	No
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2012-2016	69 647
Cars and 4-wheeled light vehicles	32 070
Motorized 2- and 3-wheelers	27 250
Heavy trucks	4 830
Buses	5 497
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	130 ^b (53% M, 47% F)
WHO estimated road traffic fatalities (2016)	3 661 (95% CI 2 976 - 4 346)
WHO estimated rate per 100 000 population (2016)	29.9
^a Data available only for 2015	

^b Juba Teaching Hospital. Unlimited time period following crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	No
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes°
BAC limit – general population	_
BAC limit – young or novice drivers	-
Random breath testing carried out	No
Testing carried out in case of fatal crash	No
Enforcement	① 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	No
Applies to drivers and passengers	-
Helmet fastening required	-
Helmet standard referred to and/or specified	_
Children passengers on motorcycles	Not restricted
Enforcement	-
Helmet wearing rate	-
National seat-belt law	No
Applies to front and rear seat occupants	-
Enforcement	-
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	-
National drug-driving law	Yes
° Not based on BAC	

 $^{\circ}~$  Not based on BAC

#### Deaths by road user category


#### Trends in reported road traffic deaths


Source: Traffic Police, Statistical yearbook for Southern Sudan 2010 and Population Projection 2015

# Spain

Population: 46 347 576 | Income group: High | Gross national income per capita: US\$ 27 520


^a Directorate General of Traffic. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes ^b
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.03 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	17% Males, 7% Females ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 7/12 yrs ^d
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	99% Drivers ^e , 93% Passengers ^e
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate 9	1% Front seats ^e , 81% Rear seats ^e
National child restraint law	Yes
Children seated in front seat	Prohibited under 135 cm ^f
Child restraint required	Up to 135 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% children using child restraints	88% ^g
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
^b Road authorities can decrease speed limits on both urban and ru increased on urban highways ^c 2012, Global Status Report on Alcohol and Health 2014, WHO (per consention)	,

respectively)

^d In principle, children under 12 years are not allowed to ride as passenger on motorcycles, by exception the minimum age is lowered to 7 years when the driver is one of the parents, or a person authorized by them 2012. Directorate General of Traffic

^r Front seating for children under 135 cm is only allowed as an exception if there are no seats in the back or all other seats are occupied by children 2012, Directorate General of Traffic.

SAFER ROAD USERS


#### Deaths by road user category


# Trends in reported road traffic deaths

egislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Ministry of Health, Social Services and Equality.

# Sri Lanka

Population: 20 798 492 | Income group: Middle | Gross national income per capita: US\$ 3 780


Lead agency	National Council for Road Safety (NCRS)
	Ministry of Transport and Civil Aviation
Funded in national budget	Na
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2011-2020)
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians cyclists	s / Partia
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt No
SAFER VEHICLES	
Total registered vehicles for 2016	6 795 469
Cars and 4-wheeled light vehicles	717 674
Motorized 2- and 3-wheelers	4 815 612
Heavy trucks	762 912
Buses	104 104
Other	395 162
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care syste	ms No
DATA	
Reported road traffic fatalities (2016)	3 003ª (86% M, 14% F)
WHO estimated road traffic fatalities (2016)	3 096 (95% Cl 2 777 - 3 415)
WHO estimated rate per 100 000 population (2	2016) 14.9

Sri Lanka Police, Micro Accident Analysis System (MAAP). Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/l
Max rural speed limit	70 km/l
Max motorway speed limit	100 km/l
Local authorities can modify limits	N
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	< 0.08 g/d
BAC limit – young or novice drivers	< 0.08 g/d
Random breath testing carried out	N
Testing carried out in case of fatal crash	Some drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 (9) 1
Helmet wearing rate	95% All riders
National seat-belt law	Ye
Applies to front and rear seat occupants	N
Enforcement	0 1 2 3 4 5 6 7 (8) 9 1
Seat-belt wearing rate	75% Front seats ^b , 75% Rear seats
National child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	-
Child restraint standard referred to and/or specifie	ed -
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
¹ 2016, Sri Lanka Police, Micro Accident Analysis System (MAAP)	


#### Deaths by road user category


# Source: 2016, Traffic police, Annual report for road traffic crashes

# Sudan

Population: 39 578 828 | Income group: Middle | Gross national income per capita: US\$ 2 140

INSTITUTIONAL FRAMEWORK	
Lead agency	Road Safety Coordination Council
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	20% (2017-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	1 252 740°
Cars and 4-wheeled light vehicles	935 132
Motorized 2- and 3-wheelers	149 778
Heavy trucks	86 430
Buses	81 400
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	Subnational
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	2 311 ^b (77% M, 23% F)
WHO estimated road traffic fatalities (2016)	10 178 (95% CI 8 635 - 11
	722)
WHO estimated rate per 100 000 population (2016)	25.7
^a Data includes police army and national security vehicles which	are not reflected in official records

^a Data includes police, army and national security vehicles, which are not reflected in official records
 ^b Traffic police, Annual report for road traffic crashes 2016. Died within 7 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes℃
BAC limit – general population	_
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	<1% d
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	_
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
<ul> <li>Not based on BAC</li> <li>2016 Traffic project Appual report for road traffic grashes 2016</li> </ul>	

^d 2016, Traffic police, Annual report for road traffic crashes 2016

Source: Traffic police, Annual report for road traffic crashes 2013/2016


# Suriname

Population: 558 368 | Income group: Middle | Gross national income per capita: US\$ 7 070


Academic Hospital Paramaribo. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	40 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	80 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
lational drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	-
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	95% Drivers ^b , 92% Passengers ^b
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	75% Front seats ^b , 8% Rear seats ^b
lational child restraint law	Yes ^c
Children seated in front seat	Allowed in a child restraint
Child restraint required	c
Child restraint standard referred to and/or specifie	d No
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
% children using child restraints	_
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2016 Traffic Police Suriname Ministry of Justice and Police	

 ^b 2016, Traffic Police Suriname, Ministry of Justice and Police
 ^c For children under 10 years, the legislation refers to the use of child restraint system (CRS) where available and appropriate, and specifies that in the absence of child restraint, seat belts are to be used


#### Deaths by road user category


# Sweden

Population: 9 837 533 | Income group: High | Gross national income per capita: US\$ 54 630

	_	

Lead agency	Swedish Transport Administration
	linistry of Enterprise and Innovation
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2007-2020)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partia
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	6 102 914
Cars and 4-wheeled light vehicles	5 302 808
Motorized 2- and 3-wheelers	375 188
Heavy trucks	81 430
Buses	13 890
Other	329 598
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Nationa
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	270° (76% M, 24% F
WHO estimated road traffic fatalities (2016)	278
WHO estimated rate per 100 000 population (2016	) 2.8

Official statistics (Swedish Transport Analysis). Died within 30 days of crash

National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	110 km/ł
Max motorway speed limit	120 km/ł
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	< 0.02 g/d
BAC limit – young or novice drivers	< 0.02 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers tester
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	24%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ye
Helmet standard referred to and/or specified	Ye
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	97-99% All Riders
National seat-belt law	Yes
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
Seat-belt wearing rate	96% Front seats ^d , 90% Rear seats
National child restraint law	Ye
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 135 cn
Child restraint standard referred to and/or specifie	ed Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 1
% children using child restraints	96%
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	N
Ban on hands-free mobile phone use	N
National drug-driving law	Ye
<ul> <li>2016, In-depth studies of fatal crashes, Swedish Transport Adm</li> <li>2016, Travel survey (VTI)</li> <li>2016, Swedish Transport Administration, Analysis of road safety</li> </ul>	

SAFER ROAD USERS

2010, Sweuish Hanspurt Aummistration, Anarysis of road safety development 2016
 Provided that airbag is deactivated if child is in a rear-facing child restraint system
 2013, The Sweden National Road and Transport Research Institute (VTI), The use of seat belts in Sweden 2013.


# Deaths by road user category


# Switzerland

Population: 8 401 739 | Income group: High | Gross national income per capita: US\$ 81 240


SAFER ROAD USERS National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.01 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	13% ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 🧐 10
Helmet wearing rate	100% Drivers ^c
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	94% Front seats °, 86% Rear seats °
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 12 yrs/150 cm ^d
Child restraint standard referred to and/or speci	fied Yes
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% children using child restraints	93% ^e
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2014 Enderal Peade Office	

2016 Federal Roads Office

2016, Swiss Council for Accident Prevention (BFU)
 Children under 12 years and less than 150 cm shall be placed in a child restraint
 2012, Swiss Council for Accident Prevention (BFU)


# Deaths by road user category


Trends in reported road traffic deaths

egislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Federal Department of the Environment, Transport, Energy and Communications.

# Syrian Arab Republic

Population: 18 430 452 | Income group: Middle | Gross national income per capita: US\$ 1 840 ª

INSTITUTIONAL FRAMEWORK	
	National Committee for Road Safety
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Partial
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 396 544
Cars and 4-wheeled light vehicles	1 811 359
Motorized 2- and 3-wheelers	466 205
Heavy trucks	41 647
Buses	77 333
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number Partial covera	
Trauma registry Subnation	
Formal certification for prehospital providers	
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	714 ^b (86% M, 14% F)
WHO estimated road traffic fatalities (2016)	4 890 (95% CI 4 009 - 5 772)
WHO estimated rate per 100 000 population (2016)	26.5
^a Data available only for 2007 ^b Ministry of Interior, Traffic Denartment, Died within 30 days of c	rash

^b Ministry of Interior, Traffic Department. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	-
Max rural speed limit	-
Max motorway speed limit	-
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	No
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	90% Drivers ^d , 90% Front seats
National child restraint law	No
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No

^c The law refers to regulations to set BAC limit, regulations not available
^d 2016, Ministry of Interior, Traffic Department


Deaths by road user category


Lead agency

**Tajikistan** 

Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	439 972
Cars and 4-wheeled light vehicles	380 496
Motorized 2- and 3-wheelers	4 546
Heavy trucks	39 261
Buses	15 669
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	427 ° (72% M, 28% F)
WHO estimated road traffic fatalities (2016)	1 577 (95% CI 1 449 - 1 704)
WHO estimated rate per 100 000 population (2016)	18.1
^a Department of the State Automobile Inspection, Ministry of Internal	Affairs. Died within 7 days of crash

Department of the State Automobile Inspection,

**Ministry of Internal Affairs** 

v. -

# Population: 8 734 951 | Income group: Middle | Gross national income per capita: US\$ 1 110 **INSTITUTIONAL FRAMEWORK**

SAFER ROAD USERS	
lational speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 8 🤊 10
Predominant type of enforcement	Manual
ational drink-driving law	Yes ^b
BAC limit – general population	b
BAC limit – young or novice drivers	b
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	4%
ational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Helmet wearing rate	_
ational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	-
ational child restraint law	No
Children seated in front seat	Allowed in a child restraint ^d
Child restraint required	e
Child restraint standard referred to and/or specified	-
Enforcement	_
% children using child restraints	_
ational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
ational drug-driving law	Yes
Not based on BAC	

NUL DASED ON BAL.
 2016, Department of the State Automobile Inspection, Ministry of Internal Affairs.
 Front seating of children under 12 years allowed if a child restraint is being used
 Egislation refers to child restraints or "other means" to secure children under 12 years but allows the transport of children under 12 years on the knees of an adult passenger seated in the back with the seat belt fastened


#### Deaths by road user category


# Thailand

Population: 68 863 512 | Income group: Middle | Gross national income per capita: US\$ 5 640

Lead agency	Department of Disa	aster Prevention and Mitigation
		Ministry of Interior
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strate	1y	Partially funded
Fatality reduction target		00 000 population (2010-2020)
SAFER ROADS ANI		
Audits or star rating required infrastructure	for new road	Partia
Design standards for the safe cyclists	ty of pedestrians /	Partia
Inspections / star rating of ex	isting roads	Yes
Investments to upgrade high	risk locations	Yes
Policies & investment in urba	in public transport	Yes
SAFER VEHICLES		
Total registered vehicles for 31	Dec 2016	37 338 139
Cars and 4-wheeled light vehicles		15 003 774
Motorized 2- and 3-wheelers		20 497 296
Heavy trucks		1 055 717
Buses		157 799
Other		623 553
Vehicle standards applied (UNI	ECE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		Yes
Motorcycle anti-lock braking	•	No
POST-CRASH CARE		
National emergency care acc	ess number	National, single number
Trauma registry		Some facilities
Formal certification for preho		Yes
National assessment of emer	gency care systems	Yes
DATA		
Reported road traffic fatalitie		21 745 ^b (79% M, 21% F)
WHO estimated road traffic fa	italities (2016)	22 491 (95% CI 20 265 - 24
		717)
WHO estimated rate per 100 ( ^a Thailand launched an ECO-CAR progr		32.7

Data Integration: (1) Death registration validated with Medical Certification of Cause of Death from hospitals; (2) Royal Thai Police; (3) Road Accident Victims Protection Company Limited. Unlimited time

period following crash


Deaths by road user category

#### Source: 2016, Injury surveillance system, Bureau of Epidemiology, Department of Disease Control, Ministry of Public Healt

#### Max rural speed limit 90 km/h Max motorway speed limit 120 km/h Local authorities can modify limits No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes BAC limit – general population ≤ 0.05 g/dl BAC limit - young or novice drivers ≤ 0.02 g/dl Random breath testing carried out Yes Testing carried out in case of fatal crash Some drivers tested Enforcement 0 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol 14% ^d National motorcycle helmet law Yes Yes Applies to drivers and passengers Helmet fastening required Yes Helmet standard referred to and/or specified Yes Not restricted Children passengers on motorcycles Enforcement 0 1 2 3 4 5 6 7 8 9 10 Helmet wearing rate 51% Drivers^e, 20% Passengers^e National seat-belt law Yes Applies to front and rear seat occupants Yes Enforcement 0 1 2 3 4 5 6 7 8 9 10 Seat-belt wearing rate 58% Drivers^f, 40% Front seats^f National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes No Ban on hands-free mobile phone use Yes

National drug-driving law

Legislation requires probable cause to test drivers
 2016, Injury Surveillance System across 33 hospital sentinel sites
 2015, Survey of ThaiRoads Foundation
 2011, Survey of ThaiRoads Foundation

SAFER ROAD USERS National speed limit law

Max urban speed limit

# 40 **Deaths per 100 000 population** 9 10 000 population 9 25 0 2011 2012 2013 2014 2015 2016

### Trends in reported road traffic deaths

egislative review conducted by WHO. Vehicle safety data from UNECE WP29; Other data collected by questionnaire and cleared by Ministry of Public Health.

Source: Data Integration: (1) Death registration validated with Medical Certification of Cause of Death from 245 hospitals; (2) Royal Thai Police; (3) Road Accident Victims Protection Company Limited


Yes 80 km/h

# The former Yugoslav Republic of Macedonia

Population: 2 081 206 | Income group: Middle | Gross national income per capita: US\$ 4 980

_	
-	-

INSTITUTIONAL FR		
Lead agency	Republic Council on Road Traffic	Safety and Coordination
		of Republic of Macedonia
Funded in national budget		Yes
National road safety strategy		Yes
Funding to implement strate	ay .	Partially funded
Fatality reduction target	Reduction of fatalities	to EU average, reduction
	of young driver victim	is by 30%, and zero child
		victims (2015 - 2020)
SAFER ROADS AN		
Audits or star rating required infrastructure	for new road	Partial
Design standards for the safe cyclists	ety of pedestrians /	Yes
Inspections / star rating of ex	kisting roads	Yes
Investments to upgrade high	risk locations	No
Policies & investment in urb	an public transport	Yes
SAFER VEHICLES		
Total registered vehicles for 2	015	442 962
Cars and 4-wheeled light vel	nicles	383 833
Motorized 2- and 3-wheelers		10 050
Heavy trucks		45 836
Buses		3 243
Other		0
Vehicle standards applied (UN	ECE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking	system	No
POST-CRASH CAR	3	
National emergency care acc	ess number	National, single number
Trauma registry		National
Formal certification for prehospital providers		Yes
National assessment of eme	rgency care systems	Yes
DATA		
Reported road traffic fatalitie	es (2015)	148ª (80% M, 20% F)
WHO estimated road traffic fa	atalities (2016)	134
WHO estimated rate per 100	000 population (2016)	6.4
^a Ministry of Interior and State Statist	ical Office. Died within 30 days of crash	

^a Ministry of Interior and State Statistical Office. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	50 km/h
Max rural speed limit	90 km/
Max motorway speed limit	130 km/
Local authorities can modify limits	N
Enforcement	0 1 2 3 4 5 🌀 7 8 9 1
Predominant type of enforcement	Manua
National drink-driving law	Ye
BAC limit – general population	≤ 0.05 g/c
BAC limit – young or novice drivers	< 0.01 g/d
Random breath testing carried out	Ye
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
% road traffic deaths involving alcohol	1%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 (5) 6 7 8 9 1
Seat-belt wearing rate	20% Front seats °, 3% Rear seats
National child restraint law	Ye
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	Up to 5 yr
Child restraint standard referred to and/or specified	N
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ν
National drug-driving law	Ye
^b Can be increased up to 70 km/h	

Can be increased up to 70 km/n
 In the law ≤ 0.009 g/dl
 2015, State Statistical Office and Ministry of Interior
 2015, Survey conducted by the Department for traffic and transport
 Except for children under 2 years in a rear-facing child restraint if airbag is deactivated


Deaths by road user category


# **Timor-Leste**

Population: 1 268 671 | Income group: Middle | Gross national income per capita: US\$ 2 180 °


INSTITUTIONAL FRA	MEWORK
Lead agency	National Directorate of Transport, Ministry of Interior
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND	MOBILITY
Audits or star rating required for infrastructure	new road Partial
Design standards for the safety of cyclists	of pedestrians / Yes
Inspections / star rating of existi	ng roads No
Investments to upgrade high risk	clocations No
Policies & investment in urban p	ublic transport Yes
SAFER VEHICLES	
Total registered vehicles for Decen	nber 2016 146 596
Cars and 4-wheeled light vehicle	es 24 438
Motorized 2- and 3-wheelers	108 409
Heavy trucks	1 120
Buses	207
Other	12 422
Vehicle standards applied (UNECE	WP.29)
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking sys	stem No
POST-CRASH CARE	
National emergency care access	number National, single number
Trauma registry	National
Formal certification for prehospi	tal providers Yes
National assessment of emerger	icy care systems No
DATA	
Reported road traffic fatalities (2	2016) 71 t
WHO estimated road traffic fatal	ities (2016) 161 (95% CI 138 - 184)
WHO estimated rate per 100 000	population (2016) 12.7
<ul> <li>Data available only for 2015</li> <li>National Police Timor-Leste (PNTL) National Police Timor-Lester (PNTL)</li> </ul>	nnal Transit Denartment. Died within 24 hours of crash

^b National Police Timor-Leste (PNTL), National Transit Department. Died within 24 hours of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manua
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 (2) 3 4 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Prohibited under 12 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>Unless the vehicle does not have a back seat and such transportation i</li> </ul>	

^c Unless the vehicle does not have a back seat and such transportation is carried out by using an approved child restraint, appropriate to the child's size and weight

# egislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire.

#### Deaths by road user category


#### Trends in reported road traffic deaths


Source: National Police Timor-Leste (PNTL), National Transit Department (death data), Census 2010 (population 247 data)

# Togo

Population: 7 606 374 | Income group: Low | Gross national income per capita: US\$ 540

Lead agency	National Office of Road Safety (ONSR),
Mir	nistry of Infrastructure and Transport (MIT)
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	-
Fatality reduction target	-
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road	Partial
infrastructure	
Design standards for the safety of pedestria cyclists	ins / Partial
Inspections / star rating of existing roads	Na
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles for 2016	64 118
Cars and 4-wheeled light vehicles	17 000
Motorized 2- and 3-wheelers	45 341
Heavy trucks	791
Buses	62
Other	924
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Na
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital provider	rs Yes
National assessment of emergency care sys	stems No
DATA	
Reported road traffic fatalities (2016)	514° (50% M, 22% F)
WHO estimated road traffic fatalities (2016)	2 224 (95% CI 1 800 - 2 649)
WHO estimated rate per 100 000 population	

Police and Ministry of Security and Civil Protection (MSPC). Died within 30 days of crash

National speed limit law	Ν
Max urban speed limit	· · ·
Max rural speed limit	•
Max motorway speed limit	
Local authorities can modify limits	Ν
Enforcement	
Predominant type of enforcement	Manu
National drink-driving law	Yes
BAC limit – general population	
BAC limit – young or novice drivers	
Random breath testing carried out	N
Testing carried out in case of fatal crash	N
Enforcement	① 1 2 3 4 5 6 7 8 9 1
% road traffic deaths involving alcohol	V
lational motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	N
Helmet standard referred to and/or specified	N
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
Helmet wearing rate	V
lational seat-belt law	Ye
Applies to front and rear seat occupants	Y
Enforcement	0 1 2 3 4 5 🌀 7 8 9 1
Seat-belt wearing rate	
lational child restraint law	N
Children seated in front seat	Not restricte
Child restraint required	
Child restraint standard referred to and/or specified	
Enforcement	
% children using child restraints	
lational law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	Ye
National drug-driving law Not based on BAC	Ye


### Trends in reported road traffic deaths


Source: Ministry of Security and Civil Protection (MSPC), 2008-2016 Annual Reports (death data), National 248 Institute of Statistics and Economic and Demographic Studies (population data)

Population: 107 122 | Income group: Middle | Gross national income per capita: US\$ 4 020

INSTITUTIONAL FRAMEWOR	K
	stry of Police (Department of Traffic) and
Loud dyeney Prince	Ministry of Infrastructure
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% reduction in rate per 100 000
,	population (2011-2020)
SAFER ROADS AND MOBILIT	Y
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	s / Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt No
SAFER VEHICLES	
Total registered vehicles for 2012	8 154
Cars and 4-wheeled light vehicles	6 039
Motorized 2- and 3-wheelers	184
Heavy trucks	1 882
Buses	49
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care syste	ems No
DATA	
Reported road traffic fatalities (2016)	18° (89% M, 11% F)
WHO estimated road traffic fatalities (2016)	18
WHO estimated rate per 100 000 population (2	2016) 16.8
^a Road Traffic Accident Registry. Died within 24 hours of cr	ash

Max rural speed limit 70 km/h Max motorway speed limit 70 km/h Local authorities can modify limits No Enforcement 0 1 2 3 4 5 6 ⑦ 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes BAC limit – general population < 0.03 g/dl ^b < 0.03 g/dl ^b BAC limit - young or novice drivers Random breath testing carried out Yes Testing carried out in case of fatal crash No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 % road traffic deaths involving alcohol 77%° National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement 0 1 2 3 4 5 6 7 (8) 9 10 Helmet wearing rate National seat-belt law No Applies to front and rear seat occupants Enforcement Seat-belt wearing rate National child restraint law No Children seated in front seat Not restricted Child restraint required Child restraint standard referred to and/or specified Enforcement

SAFER ROAD USERS National speed limit law

Max urban speed limit

% children using child restraints _ National law on mobile phone use while driving No Ban on hand-held mobile phone use _ Ban on hands-free mobile phone use _ No National drug-driving law

^b Law based on breath alcohol concentration, values converted to BAC
^c 2016, Audit on Major Trauma for the year 2016, Emergency Department, Ministry of Health


# Deaths by road user category


Yes 50 km/h

_

_

_

_

_

# **Trinidad and Tobago**

Population: 1 364 962 | Income group: High | Gross national income per capita: US\$ 15 680

INSTITUTIONAL FRAMEV	VORK
	onal Road Safety Council, Ministry of Works and
	Transport
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	-
Fatality reduction target	_
SAFER ROADS AND MOE	BILITY
Audits or star rating required for new r infrastructure	oad Partial
Design standards for the safety of ped cyclists	estrians / Yes
Inspections / star rating of existing roa	ids —
Investments to upgrade high risk locat	ions No
Policies & investment in urban public	transport Yes
SAFER VEHICLES	
Total registered vehicles for 1996-2015	831 803
Cars and 4-wheeled light vehicles	378 584
Motorized 2- and 3-wheelers	4 736
Heavy trucks	96 612
Buses	431
Other	351 440
Vehicle standards applied (UNECE WP.29	)
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numb	er National, multiple numbers
Trauma registry	Some facilities
Formal certification for prehospital pro	oviders No
National assessment of emergency can	re systems No
DATA	
Reported road traffic fatalities (2016)	135° (76% M, 24% F)
WHO estimated road traffic fatalities (2	2016) 165
WHO estimated rate per 100 000 popul	ation (2016) 12.1
^a Trinidad and Tobago Police Service. Died within	a year of crash

50 km/h Max urban speed limit Max rural speed limit 80 km/h Max motorway speed limit No Local authorities can modify limits No Enforcement 0 1 2 3 4 (5) 6 7 8 9 10 Predominant type of enforcement Manual National drink-driving law Yes BAC limit – general population ≤ 0.08 g/dl BAC limit - young or novice drivers ≤ 0.08 g/dl Random breath testing carried out Yes ^b All drivers tested Testing carried out in case of fatal crash Enforcement 0 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol _ National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required No Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted Enforcement 012345678 (9) 10 Helmet wearing rate National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 01234567 (8) 910 Seat-belt wearing rate National child restraint law Yes Children seated in front seat Prohibited under 5 yrs Child restraint required Up to 5 yrs Child restraint standard referred to and/or specified Yes Enforcement 0 1 2 3 4 5 6 7 8 9 10 % children using child restraints _ National law on mobile phone use while driving Yes Ban on hand-held mobile phone use Yes Ban on hands-free mobile phone use No National drug-driving law Yes

^b Legislation requires probable cause to test drivers

SAFER ROAD USERS National speed limit law


#### Deaths by road user category

#### Trends in reported road traffic deaths


#### Source: 2016, Trinidad and Tobago Police Service


Yes

# Tunisia

Population: 11 403 248 | Income group: Middle | Gross national income per capita: US\$ 3 690

INSTITUTIONAL FRA	MEWORK	
Lead agency		ervatory for Information, Training, Studies on Road Safety, Ministry of Interior
Funded in national budget		Yes
National road safety strategy		No
Funding to implement strategy		-
Fatality reduction target		_
SAFER ROADS AND	MOBILITY	
Audits or star rating required for infrastructure	or new road	Partial
Design standards for the safety cyclists	of pedestrians /	Partial
Inspections / star rating of exis	ting roads	-
Investments to upgrade high ris	sk locations	Yes
Policies & investment in urban	public transport	Yes
SAFER VEHICLES		
Total registered vehicles for 201	6	2 015 601
Cars and 4-wheeled light vehic	les	1 718 175
Motorized 2- and 3-wheelers		16 300
Heavy trucks		260 369
Buses		20 751
Other		(
Vehicle standards applied (UNEC	E WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking sy	/stem	No
POST-CRASH CARE		
National emergency care acces	s number	National, multiple numbers
Trauma registry		None
Formal certification for prehos		No
National assessment of emerge	ency care systems	Yes
DATA		
Reported road traffic fatalities		1 443° (88% M, 12% F
WHO estimated road traffic fata	lities (2016)	2 595 (95% CI 2 321 - 2 869
WHO estimated rate per 100 00	0 population (2016)	22.8

^a National Traffic Safety Observatory in coordination with the Guard and Traffic Police Departments. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Predominant type of enforcement	Manual
lational drink-driving law	Yes
BAC limit – general population	< 0.03 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% road traffic deaths involving alcohol	2% ^b
lational motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited under 6 yrs °
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	_
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Seat-belt wearing rate	-
lational child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	_
% children using child restraints	-
lational law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
2017 National Traffic Cafety Observations in according time with the Course	

^b 2016, National Traffic Safety Observatory in coordination with the Guard and Traffic Police Departments ^c The ban includes children aged 6 years


#### Source: 2016, Accident Reporting Database

Pedestrians 23%

Other 33%

Drivers and passengers of buses **1%** 

Drivers and passengers

of heavy trucks 4%

# Design standards for the safety of pedestrians / Inspections / star rating of existing roads Investments to upgrade high risk locations Policies & investment in urban public transport SAFER VEHICLES Total registered vehicles for 2016

Cars and 4-wheeled light vehicles	17 040 996
Motorized 2- and 3-wheelers	3 003 733
Heavy trucks	825 334
Buses	220 361
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Some facilities
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	7 300ª (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	9 782
WHO estimated rate per 100 000 population (2016)	12.3
^a Directorate General For Security. Died within 30 days of crash	

# **Turkey**

Lead agency

Funded in national budget

National road safety strategy

Fatality reduction target

infrastructure

cyclists

Funding to implement strategy

**INSTITUTIONAL FRAMEWORK** 

SAFER ROADS AND MOBILITY

Audits or star rating required for new road

Population: 79 512 424 | Income group: Middle | Gross national income per capita: US\$ 11 180

Higher Board of Road Safety, Ministry of Interior

No

Yes

Partial

Yes

Yes

Yes

Yes

21 090 424

Fully funded 50% (2011-2020)

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	110 km/h ^b
Max motorway speed limit	120 km/h ^b
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.05 g/dl
BAC limit – young or novice drivers	≤ 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	3% °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	75% All riders ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 🥑 10
Seat-belt wearing rate	50% Drivers°, 41% Front seats°
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint ^f
Child restraint required	Up to 36 kg/135 cm ^g
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
<ul> <li>^b Ministry of Interior can increase speed limits by 20 km/h for auton</li> <li>^c 2012, Turkish National Police</li> <li>^d 2016, Directorate General for Security</li> </ul>	nobiles

2016, Directorate General for Security
 2013, 2016 - Turkey Analysis: Follow-up study on driver and front seat-belt use
 Provided that airbag is deactivated for children travelling in a rear-facing restraint
 Child restraints are required for children under 150cm, by exception children of height 135-150 cm can be
 variate the provided that provide the back of the provided that airbag is deactivated for children under 150cm, by exception children of height 135-150 cm can be
 variated the provided that provide the back of the provided that airbag is deactivated for children under 150cm, by exception children of height 135-150 cm can be
 variated to back of the provided that back of the provided that airbag is deactivated for children under 150cm, by exception children of height 135-150 cm can be
 variated to back of the provided that back of that back of the provide

restrained by a seat belt only if they sit in the back

Deaths by road user category

Drivers of 4-wheeled

Riders of motorized 2- and 3-wheelers 15%

cars and light vehicles 22%

Cyclists 2%

Source: Directorate General for Security


# Turkmenistan

Population: 5 662 544 | Income group: Middle | Gross national income per capita: US\$ 6 670


INSTITUTIONAL FR		
Lead agency		edical Industry of Turkmenistan
Funded in national budget	rimotry of floaten and fi	Yes
National road safety strategy		Yes
Funding to implement strateg	v	Fully funded
Fatality reduction target	,	
SAFER ROADS AND		
Audits or star rating required		Yes
infrastructure		
Design standards for the safe cyclists	ty of pedestrians /	Partial
Inspections / star rating of ex	isting roads	No
Investments to upgrade high	risk locations	Yes
Policies & investment in urba	n public transport	Yes
SAFER VEHICLES		
Total registered vehicles		-
Cars and 4-wheeled light veh	icles	-
Motorized 2- and 3-wheelers		-
Heavy trucks		-
Buses		-
Other		_
Vehicle standards applied (UNE	CE WP.29)	
Frontal impact standard		No
Electronic stability control		No
Pedestrian protection		No
Motorcycle anti-lock braking	system	No
POST-CRASH CARE		
National emergency care acc	ess number	National, single number
Trauma registry		Some facilities
Formal certification for preho	spital providers	Yes
National assessment of emer	gency care systems	No
DATA		
Reported road traffic fatalitie	s (2016)	543° (66% M, 34% F)
WHO estimated road traffic fa	talities (2016)	823 (95% CI 765 - 880)
WHO estimated rate per 100 (	100 population (2016)	14.5
^a Statistical report of the State Commi	ttee on Statistics. Died within 7	days of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	< 0.05 g/dl
BAC limit – young or novice drivers	< 0.05 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Allowed in a child
	restraint ^b
Child restraint required	
Child restraint standard referred to and/or specified	_
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	No
^b Law does not specifically refer to child restraint system but to "special s under 12 years	seating equipment" for children

SAFER ROAD USERS

Special seating equipment for children under 12 years is mentioned only in relation with front seating

# Deaths by road user category


# Uganda

Population: 41 487 964 | Income group: Low | Gross national income per capita: US\$ 660


Lead agency	National Road Safety Council (NRSC),
	Ministry of Works and Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	50% (2014-2022)
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	No
SAFER VEHICLES	
Total registered vehicles for 2016	1 594 962
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	946 096
Heavy trucks	_
Buses	3 335
Other	645 531
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	Some facilities
Formal certification for prehospital providers	No
National assessment of emergency care systems	Yes
DATA	
Reported road traffic fatalities (2016)	3 503° (78% M, 22% F)
WHO estimated road traffic fatalities (2016)	12 036 (95% Cl 9 454 - 14 618)
WHO estimated rate per 100 000 population (201	6) 29

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	<1% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	49% Drivers ^d , 1% Passengers ^d
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 ④ 5 6 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	_
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
<ul> <li>Legislation requires probable cause to test drivers or commission</li> <li>2016, Police Annual Traffic Report</li> </ul>	of a traffic offence

^c 2016, Police Annual Traffic Report
 ^d 2013, Uganda Helmet Vaccine Initiative 2013


# Ukraine

Population: 44 438 624 | Income group: Middle | Gross national income per capita: US\$ 2 310

INSTITUTIONAL FRAMEWORK		SAFER ROAD US
Lead agency	No	National speed limit law
Funded in national budget	_	Max urban speed limit
National road safety strategy	No	Max rural speed limit
Funding to implement strategy	_	Max motorway speed lim
Fatality reduction target	-	Local authorities can mo
SAFER ROADS AND MOBILITY		Enforcement
Audits or star rating required for new road	Yes	Predominant type of enf
infrastructure		National drink-driving law
Design standards for the safety of pedestrians /	Yes	BAC limit – general popu
cyclists		BAC limit – young or nov
Inspections / star rating of existing roads	Yes	Random breath testing c
Investments to upgrade high risk locations	No	Testing carried out in ca
Policies & investment in urban public transport	Yes	Enforcement
SAFER VEHICLES		% road traffic deaths inv
Total registered vehicles for 2014	14 433 709	National motorcycle helm
Cars and 4-wheeled light vehicles	9 162 795	Applies to drivers and pa
Motorized 2- and 3-wheelers	1 725 447	Helmet fastening require
Heavy trucks	2 063 276	Helmet standard referred
Buses	324 151	Children passengers on
Other	1 158 040	Enforcement
Vehicle standards applied (UNECE WP.29)		Helmet wearing rate
Frontal impact standard	No	National seat-belt law
Electronic stability control	No	Applies to front and rear
Pedestrian protection	No	Enforcement
Motorcycle anti-lock braking system	No	Seat-belt wearing rate
POST-CRASH CARE		National child restraint la
National emergency care access number	National, single number	Children seated in front
Trauma registry	None	
Formal certification for prehospital providers	Yes	Child restraint required
National assessment of emergency care systems	No	Child restraint standard
DATA		Enforcement
Reported road traffic fatalities (2016)	4 687 ° (76% M, 24% F)	% children using child re
WHO estimated road traffic fatalities (2016)	6 089	National law on mobile ph
WHO estimated rate per 100 000 population (2016)	13.7	Ban on hand-held mobil
^a State Statistics Service of Ukraine. Unlimited time period following crash		Ban on hands-free mobi

National Speed time taw	163
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	130 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Predominant type of enforcement	_
National drink-driving law	Yes
BAC limit – general population	≤ 0.02 g/dl
BAC limit – young or novice drivers	≤ 0.02 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	<b>7</b> % ^b
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs/145 cm
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 ③ 4 5 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	Yes℃
Children seated in front seat	Allowed in a child restraint ^d
Child restraint required	
Child restraint standard referred to and/or specified	No
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
% children using child restraints	
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
h 2017, State Statistics Corvice of Illusing	100

ROAD USERS

^b 2016, State Statistics Service of Ukraine
 ^c The legislation refers to the use of "special means" to be used in conjunction with the seat belt to restrain children under 12 years and 145 cm
 ^d No specific reference to child restraint but to "special means" for children under 145 cm and 12 years sitting in the front

Trends in reported road traffic deaths


#### Deaths by road user category


Source: State Statistics Service of Ukraine

# Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire.

Yes

# **United Arab Emirates**

Population: 9 269 612 | Income group: High | Gross national income per capita: US\$ 40 480

Lead agency Ti	raffic Coordination Department, Ministry of
<b>,</b>	Interior
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target 3 d	eaths per 100 000 population (2011-2021)
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestria cyclists	nns / Partia
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles for 2016	3 391 125
Cars and 4-wheeled light vehicles	2 996 33
Motorized 2- and 3-wheelers	54 58
Heavy trucks	237 422
Buses	102 779
Other	(
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single numbe
Trauma registry	Subnationa
Formal certification for prehospital provide	rs Ye
National assessment of emergency care sys	stems No
DATA	
Reported road traffic fatalities (2016)	725° (88% M, 12% F
WHO estimated road traffic fatalities (2016)	1 678 (95% CI 1 435 - 1 921
WHO estimated rate per 100 000 population	(2016) 18.

 $^{\rm a}\,$  Ministry of Interior (MOI). Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Ye
Max urban speed limit	-
Max rural speed limit	_
Max motorway speed limit	-
Local authorities can modify limits	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 🤇
Predominant type of enforcement	Automate
National drink-driving law	Yes
BAC limit – general population	≤ 0.01 g/
BAC limit – young or novice drivers	≤ 0.01 g/
Random breath testing carried out	Ν
Testing carried out in case of fatal crash	All drivers teste
Enforcement	0 1 2 3 4 5 6 7 8 9 🐧
% road traffic deaths involving alcohol	2%
National motorcycle helmet law	Ye
Applies to drivers and passengers	Ye
Helmet fastening required	Ν
Helmet standard referred to and/or specified	Ν
Children passengers on motorcycles	Not restricte
Enforcement	0 1 2 3 4 5 6 7 8 9 (
Helmet wearing rate	
National seat-belt law	Ye
Applies to front and rear seat occupants	Ye
Enforcement	0 1 2 3 4 5 6 7 8 9 🕽
Seat-belt wearing rate	
National child restraint law	Ye
Children seated in front seat	Prohibited under 10 yrs / 14 c
Child restraint required	Up to 4 yrs
Child restraint standard referred to and/or specified	Ye
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 1
% children using child restraints	
National law on mobile phone use while driving	Ye
Ban on hand-held mobile phone use	Ye
Ban on hands-free mobile phone use	N
National drug-driving law	Ye

Speed limits are established at subnational level per streets' names

Alcohol consumption legally prohibited
 2016, Ministry of Interior (MOI)

# ^e Child restraints are required for children aged 4 years and below

# Drivers and passengers of buses **6%** Drivers and passengers of heavy trucks 8% Drivers of 4-wheeled cars and light vehicles **30%** Pedestrians 24% Passengers of 4-wheeled cars and light vehicles 24% Cyclists 2% Riders of motorized 2- and 3-wheelers 6%

Deaths by road user category


# **United Kingdom of Great Britain and Northern Ireland**

SAFER ROAD USERS

National speed limit law

Max urban speed limit Max rural speed limit


Yes

~ 48 km/h

~ 96 km/h

INSTITUTIONAL FRAMEWOR	ζ
	epartment for Transport (Great Britain);
- · ·	sport – Policy, Planning and Partnership
	(Wales); Transport Scotland (Scotland);
	ent for Infrastructure (Northern Ireland)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	40-60% ª
SAFER ROADS AND MOBILITY	(
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	/ Yes
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpor	t Yes
SAFER VEHICLES	
Total registered vehicles for 2016	38 388 214
Cars and 4-wheeled light vehicles	35 681 940
Motorized 2- and 3-wheelers	1 270 216
Heavy trucks	517 144
Buses	167 056
Other	751 858
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	Yes
Motorcycle anti-lock braking system	Yes
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	Subnational
Formal certification for prehospital providers	Yes
National assessment of emergency care system	ns No
DATA	
Reported road traffic fatalities (2015)	1 804 ^b (76% M, 24% F)
WHO estimated road traffic fatalities (2016)	2 019
WHO estimated rate per 100 000 population (2	016) 3.1
3 Weles (00/, Castless (00/, NL at least (00/ (000/ 2000 at	1 0000)

Than Tarat op ood tilling	
Max motorway speed limit	~ 112 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Automated
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl °
BAC limit – young or novice drivers	≤ 0.08 g/dl °
Random breath testing carried out	Yes ^d
Testing carried out in case of fatal	crash All drivers tested
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
% road traffic deaths involving alco	ohol 13% (GB), 23% (NI) °
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or	specified Yes
Children passengers on motorcycle	s Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occup	pants Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Seat-belt wearing rate	$95\%$ (England and Scotland), 98% (NI) Front seats $^{\rm f},$ 90% (England and Scotland), 94% (NI) Rear seats $^{\rm f}$
National child restraint law	Yes
Children seated in front seat	Allowed in a child restraint
Child restraint required	Up to 12 yrs/135 cm
Child restraint standard referred to	and/or specified Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 🛈
% children using child restraints	95% (NI) ^g
National law on mobile phone use w	hile driving Yes
Ban on hand-held mobile phone us	e Yes
Ban on hands-free mobile phone us	se No
National drug-driving law	Yes
° In Scotland legal BAC limit is ≤ 0.05g/dl d Legislation requires probable cause to test o	drivers

Wales 40%; Scotland 40%; NI at least 60% (2004-2008 average to 2020) Vales 40 M, Social 40 M, Maria Teast ou M, 2004 - 2000 Average to 2020 Department for Transport, Road accidents and safety statistics (Great Britain), Police Recorded Injury Road Traffic Collision Statistics (Northern Ireland). Defined as died within 30 days of crash.

2014, Police Services of Northern Island statistics (NI); Department for Transport Statistical Release 2016

(GB)

2014, Seatbelt and mobile phone use surveys 2014 (England and Scotland); Survey of Seat Belt Wearing 2014 (NI)

2014 (M)
 2014, Northern Ireland Survey of Seat Belt Wearing (figure for all ages and for children seated in the back)


# **United Republic of Tanzania**

Population: 55 572 200 | Income group: Low | Gross national income per capita: US\$ 900

INSTITUTIONAL FRAMEWORK	
	National Road Safety Council (NRSC),
, , , , , , , , , , , , , , , , , , ,	Ministry of Home Affairs
Funded in national budget	No
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 163 623
Cars and 4-wheeled light vehicles	649 127
Motorized 2- and 3-wheelers	1 282 503
Heavy trucks	99 428
Buses	58 247
Other	74 318
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	None
Trauma registry	Subnational
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	3 256 ° (79% M, 21% F)
WHO estimated road traffic fatalities (2016)	16 252 (95% CI 13 130 - 19
	374)
WHO estimated rate per 100 000 population (201	6) 29.2
a Traffic Police. Died within 30 days of crash	


SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	No
Max motorway speed limit	No
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	≤ 0.08 g/dl
BAC limit – young or novice drivers	≤ 0.08 g/dl
Random breath testing carried out	Yes ^b
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
% road traffic deaths involving alcohol	<1% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	No
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Helmet wearing rate	_
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	_
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	No
Ban on hand-held mobile phone use	_
Ban on hands-free mobile phone use	_
National drug-driving law	Yes
^b Legislation requires probable cause to test drivers or commission of a traffic offence s 2017 Testin Palies	

2016, Traffic Police


Deaths by road user category


# United States of America

Population: 322 179 616 | Income group: High | Gross national income per capita: US\$ 56 180

INSTITUTIONAL FRAME	WORK
Lead agency	National Highway Traffic Safety Administration
,	(NHTSA), Department of Transportation
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	1.02 per 100 million miles traveled (VMT)
	(2018)
SAFER ROADS AND MO	BILITY
Audits or star rating required for new	road No
infrastructure	
Design standards for the safety of peo cyclists	lestrians / No
Inspections / star rating of existing ro	ads —
Investments to upgrade high risk loca	tions Yes
Policies & investment in urban public	transport Yes
SAFER VEHICLES	
Total registered vehicles for 2015	281 312 446
Cars and 4-wheeled light vehicles	260 619 419
Motorized 2- and 3-wheelers	8 600 936
Heavy trucks	11 203 184
Buses	888 907
Other	0
Vehicle standards applied (UNECE WP.2)	7)
Frontal impact standard	Yes
Electronic stability control	Yes
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access num	ber National, single number
Trauma registry	National
Formal certification for prehospital pr	oviders Yes
National assessment of emergency ca	re systems Yes
DATA	
Reported road traffic fatalities (2015)	35 092° (71% M, 29% F)
WHO estimated road traffic fatalities (	2016) 39 888
WHO estimated rate per 100 000 popu	lation (2016) 12.4
<ul> <li>These data take into consideration subnational laws. A criteria is answered "Yes" if at least 80% of the subnational entities meet the criteria</li> <li>Fatality Analysis Reporting System (FARS) Annual Report File. Died within 30 days of crash</li> <li>Over 90% of the states provide a BAC limit equal or under 0.02 g/dl for young-novice drivers</li> <li>2015, National Center for Statistics and Analysis. (2016, December). Alcohol-impaired driving: 2015 data (Traffic Safety Facts. DOT HS 812 350). Washington, DC: National Highway Traffic Safety Administration.</li> <li>About 40 % of the states require helmets for both drivers and passengers on motorcycles</li> <li>Less than 10% of the states reporblibit that children ride as passengers no motorcycles</li> <li>2016, Motorcycle helmet use in 2016 – Overall results. (Traffic Safety Facts Research Note. Report No. DOT HS 812 378),</li> </ul>	

2016, Motorcycle helmet use in 2016 – Overall results. (Traffic Safety Facts Research Note. Report No. DOT HS 812 378), National Highway Traffic Safety Administration.

National Ingine of national Safety Administration: About 40% of the states do not require seat belt for rear seats passengers 2016, Seat Belt Use. Overall Results (Traffic Safety Facts Research Note. Report No. DOT HS 812 351), National Highway Traffic Safety Administration. Deaths by road user category


DOT HS 812 330), National Highway Traffic Safety Administration.

Child restraint laws are enacted at subnational level. While all states require the use of child restraints. they provide different age /weight/ height criteria to specify the period for mandatory use of child restraints / booster seats

* 2016, the 2015 National Survey of the Use of Booster Seats (NSUBS) (Report No. DOT HS 812 309).
 Washington, DC: National Highway Traffic Safety Administration.
 ¹ The majority of states prohibit texting while driving

#### Trends in reported road traffic deaths


egislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Department of Health and Human Services

# Uruguay

Population: 3 444 006 | Income group: High | Gross national income per capita: US\$ 15 230

INSTITUTIONAL FRAMEWORK	
Lead agency	National Road Safety Unit (UNASEV)
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	
Fatality reduction target	
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road	No
infrastructure	
Design standards for the safety of pedestrians / cyclists	Partial
Inspections / star rating of existing roads	No
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	2 342 026
Cars and 4-wheeled light vehicles	1 008 974
Motorized 2- and 3-wheelers	1 252 031
Heavy trucks	71 355
Buses	9 666
Other	0
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	446° (75% M, 25% F)
WHO estimated road traffic fatalities (2016)	460
WHO estimated rate per 100 000 population (2016	) 13.4
^a National Traffic Information System (SINATRAN). Died within 30	I days of crash

National speed limit law	Yes
Max urban speed limit	45 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	90 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	0.00 g/dl
BAC limit – young or novice drivers	0.00 g/dl
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 8 (9) 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Prohibited ^b
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Helmet wearing rate	80% Drivers ^c , 71% Passengers ^c
lational seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate 63	% Front seats ^d , 33% Rear seats ^d
National child restraint law	Yes
Children seated in front seat	Prohibited under 12 yrs/150 cm
Child restraint required	Up to 12 yrs/36 kg/150 cm
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
% children using child restraints	23% ^d
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes

SAFER ROAD USERS National speed limit law

^b Until footrests can be reached
 ^c 2016, National Traffic Information System (SINATRAN)
 ^d 2016, Observational behavior study in road safety, Uruguay

# Drivers of 4-wheeled cars and light vehicles 17% Pedestrians 17% Passengers of 4-wheeled Cyclists 7% cars and light vehicles 14% Riders of motorized 2- and 3-wheelers 46%

Deaths by road user category

#### Trends in reported road traffic deaths


### 260

# Uzbekistan

Population: 31 446 796 | Income group: Middle | Gross national income per capita: US\$ 2 220

Lead agency	State Service on Traffic Safety, Ministry of
	Internal Affairs of Republic of Uzbekistan
Funded in national budget	Yes
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	-
SAFER ROADS AND MOBILI	ТҮ
Audits or star rating required for new road	Yes
infrastructure	
Design standards for the safety of pedestria	ans / Yes
cyclists	
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public trans	port Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	-
Motorized 2- and 3-wheelers	-
Heavy trucks	-
Buses	-
Other	-
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Na
Electronic stability control	Na
Pedestrian protection	Na
Motorcycle anti-lock braking system	Na
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	_
Formal certification for prehospital provide	rs –
National assessment of emergency care sys	stems –
DATA	
Reported road traffic fatalities (2016)	2 496
WHO estimated road traffic fatalities (2016)	) 3 617
WHO estimated rate per 100 000 population	n (2016) 11.5

^a State service on Traffic Safety, Ministry of Internal Affairs of Republic of Uzbekistan. Died within 30 days of crash

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	70 km/h
Max rural speed limit	100 km/h
Max motorway speed limit	No
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes ^b
BAC limit – general population	-
BAC limit – young or novice drivers	-
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	-
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
% road traffic deaths involving alcohol	4% ^c
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 12 yrs
Enforcement	0 1 2 3 4 5 6 7 8 9 🕕
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Seat-belt wearing rate	-
National child restraint law	No
Children seated in front seat	Allowed in a child restraint
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	Yes
National drug-driving law	Yes
<ul> <li>^b Not based on BAC</li> <li>^c 2016, Statistics of State Road Safety Service</li> </ul>	

# Legislative review conducted by WHO. Vehicle safety data from UNECE WP29. Other data collected by questionnaire and cleared by Republican specialized scientific-practical medical center of traumatology and orthopedics.

# Deaths by road user category


# Vanuatu

Population: 270 402 | Income group: Middle | Gross national income per capita: US\$ 3 170°


Lead agency V	anuatu Police Force, Ministry of Internal Affairs
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	_
SAFER ROADS AND MOB	ILITY
Audits or star rating required for new r	oad Partial
infrastructure	
Design standards for the safety of pede cyclists	estrians / Partial
Inspections / star rating of existing roa	ds No
Investments to upgrade high risk locat	ions Yes
Policies & investment in urban public t	ransport Yes
SAFER VEHICLES	
Total registered vehicles	-
Cars and 4-wheeled light vehicles	_
Motorized 2- and 3-wheelers	-
Heavy trucks	_
Buses	-
Other	_
Vehicle standards applied (UNECE WP.29	)
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access numb	er National, single number
Trauma registry	National
Formal certification for prehospital pro	viders No
National assessment of emergency car	e systems No
DATA	
Reported road traffic fatalities (2016)	9 ⁵ (67% M, 33% F)
WHO estimated road traffic fatalities (2	43 (95% Cl 39 - 48)
WHO estimated rate per 100 000 popul	ation (2016) 15.9
Data available only for 2014 Vanuatu Police (manual records), Died at scene o	( )

^b Vanuatu Police (manual records). Died at scene of crash

#### SAFER ROAD USERS National speed limit law No Max urban speed limit _ Max rural speed limit Max motorway speed limit _ Local authorities can modify limits Enforcement Predominant type of enforcement _ National drink-driving law Yes BAC limit – general population _ BAC limit - young or novice drivers _ Random breath testing carried out No Testing carried out in case of fatal crash No Enforcement **(1)** 1 2 3 4 5 6 7 8 9 10 % road traffic deaths involving alcohol 67% ^d National motorcycle helmet law Yes Applies to drivers and passengers Yes Helmet fastening required Yes Helmet standard referred to and/or specified Yes Children passengers on motorcycles Not restricted 0 1 2 3 4 5 6 7 (8) 9 10 Enforcement Helmet wearing rate 90% Drivers^e, 90% Passengers^e National seat-belt law Yes Applies to front and rear seat occupants No Enforcement 0 1 (2) 3 4 5 6 7 8 9 10 Seat-belt wearing rate 20% Front seats^e, 10% Rear seats^e National child restraint law No ^f Children seated in front seat Allowed in a child restraint⁹ Child restraint required Child restraint standard referred to and/or specified _ Enforcement _ % children using child restraints _ National law on mobile phone use while driving No Ban on hand-held mobile phone use _ Ban on hands-free mobile phone use _ National drug-driving law Yes Not based on BAC 2016, Vanuatu Police, Traffic occurrence book 2016, Vanuatu Police Force

Legislation allows that infants (defined as children under 3 years) be held by a responsible person as an

alternative to using special seats 9 Infant (defined as children under 3 years) shall be placed in a restraining seat while travelling in the front

# Deaths by road user category


# Venezuela (Bolivarian Republic of)

Population: 31 568 180 | Income group: Middle | Gross national income per capita: US\$ 11 760 ª

INSTITUTIONAL FRAMEWORK	
Lead agency	National Institute of Land Transport,
Ministry	of People's Power for Land Transport
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Fully funded
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	Yes
Inspections / star rating of existing roads	-
Investments to upgrade high risk locations	No
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2016	7 999 760
Cars and 4-wheeled light vehicles	4 558 246
Motorized 2- and 3-wheelers	1 263 506
Heavy trucks	1 818 649
Buses	336 846
Other	22 513
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, single number
Trauma registry	National
Formal certification for prehospital providers	Yes
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2013)	7 028 ^b (83% M, 17% F)
WHO estimated road traffic fatalities (2016)	10 640
WHO estimated rate per 100 000 population (201	6) 33.7
° Data available only for 2013	

^a Data available only for 2013
^b 2013 Yearbook Mortality, Ministry of the Popular Power for Health. Died within 30 days of crash

Deaths by road user category

DATA NOT AVAILABLE

SAFER ROAD USERS	
National speed limit law	No
Max urban speed limit	_
Max rural speed limit	_
Max motorway speed limit	_
Local authorities can modify limits	
Enforcement	_
Predominant type of enforcement	_
National drink-driving law	Yes°
BAC limit – general population	-
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	All drivers tested
Enforcement	0 1 2 3 🚯 5 6 7 8 9 10
% road traffic deaths involving alcohol	-
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	No
Helmet standard referred to and/or specified	No
Children passengers on motorcycles	Prohibited under 10 yrs
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	Yes ^d
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	d
Child restraint standard referred to and/or specified	No
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% children using child restraints	_
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Not based on RAC	

^c Not based on BAC
 ^d The law requires "infants" to use "special seats for that purpose" but does not specify the age for children falling into the "infants" category


# Viet Nam

Population: 94 569 072 | Income group: Middle | Gross national income per capita: US\$ 2 050


Lead agency N	lational Traffic Safety Committee (NTSC)
Funded in national budget	Yes
National road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	5-10% annually (2012-
	2020)
SAFER ROADS AND MOBILIT	,
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	s/ Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transpo	rt Yes
SAFER VEHICLES	
Total registered vehicles for 2016	50 666 855
Cars and 4-wheeled light vehicles	3 033 527
Motorized 2- and 3-wheelers	47 131 928
Heavy trucks	-
Buses	-
Other	501 400
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	Na
Electronic stability control	No
Pedestrian protection	Na
Motorcycle anti-lock braking system	Na
POST-CRASH CARE	
National emergency care access number	Partial coverage
Trauma registry	National
Formal certification for prehospital providers	Na
National assessment of emergency care syste	ms No
DATA	
Reported road traffic fatalities (2016)	8 417 ⁻
WHO estimated road traffic fatalities (2016)	24 970 (95% CI 21 576 - 28 363)
WHO estimated rate per 100 000 population (2	2016) 26.4

Commission for Asia (UNESCAP) and the Pacific and Ministry of Transport of Viet Nam (MOT). Died within 7 days of crash

National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	90 km/h
Max motorway speed limit	120 km/h
Local authorities can modify limits	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Predominant type of enforcement	Manual and automated
National drink-driving law	Yes
BAC limit – general population	0.00 - 0.05 g/dl ^b
BAC limit – young or novice drivers	0.00 - 0.05 g/dl ^b
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 5 6 7 🛞 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	81% Drivers ^c , 60% Passengers ^c
Vational seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 🌀 7 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Not restricted
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	-
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
Different BAC limits are set depending on the type of vehicle used	

SAFER ROAD USERS

at ⁶ Uifferent BAL limits are set depending on the type of vehicle used: for drivers of cars the BAL limit is 0.00g/dl while for drivers of motorcycles and mopeds the legal BAC limit is set at 0.05g/dl
 ⁶ 2013, Helmet observation in Ha Noi, BacNinh, Quang Ninh, Da Nang, Vinh Phuc, and Ho Chi Minh city

# Deaths by road user category


# West Bank and Gaza Strip

Population: 4 790 705 | Income group: Middle | Gross national income per capita: US\$ 3 230

INSTITUTIONAL FRAMEWORK	
Lead agency	Higher Traffic Council
Funded in budget	Yes
Road safety strategy	Yes
Funding to implement strategy	Partially funded
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians / cyclists	No
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	Yes
SAFER VEHICLES	
Total registered vehicles for 2015	268 365
Cars and 4-wheeled light vehicles	213 375
Motorized 2- and 3-wheelers	1 670
Heavy trucks	22 277
Buses	2 225
Other	28 818
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
Emergency care access number	Single number
Trauma registry	None
Formal certification for prehospital providers	No
National assessment of emergency care systems	No
DATA	
Reported road traffic fatalities (2016)	159ª (77% M, 23% F)
WHO estimated road traffic fatalities (2016)	252 (95% CI 189 - 333)
WHO estimated rate per 100 000 population (2016)	5.3
^a Police / Traffic Department, Annual Police Report. Died within 30 days	of crash

SAFER ROAD USERS	
Speed limit law	Yes
Max urban speed limit	50 km/h
Max rural speed limit	80 km/h
Max motorway speed limit	110 km/h
Local authorities can modify limits	No
Enforcement	0 1 ② 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
Drink-driving law	Yes ^t
BAC limit – general population	_
BAC limit – young or novice drivers	_
Random breath testing carried out	Yes
Testing carried out in case of fatal crash	No
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	-
Motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
Helmet wearing rate	-
Seat-belt law	Yes
Applies to front and rear seat occupants	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Seat-belt wearing rate	_
Child restraint law	Yes
Children seated in front seat	Allowed in a child restrain
Child restraint required	Up to 14 yrs
Child restraint standard referred to and/or specified	Yes
Enforcement	0 1 2 (3) 4 5 6 7 8 9 10
% children using child restraints	-
Law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
Drug-driving law	Yes
<ul> <li>Not based on BAC</li> </ul>	

^b Not based on BAC ^c Law refers to a device of the type validated by the licensing authority to restrain children under 14 years


# Zimbabwe

Population: 16 150 362 | Income group: Low | Gross national income per capita: US\$ 940


Lead agency M	Traffic Safety Council of Zimbabwe, linistry of Transport and Infrastructural Development
Funded in national budget	No
National road safety strategy	No
Funding to implement strategy	_
Fatality reduction target	-
SAFER ROADS AND MOBILITY	
Audits or star rating required for new road infrastructure	Yes
Design standards for the safety of pedestrians cyclists	/ Partial
Inspections / star rating of existing roads	Yes
Investments to upgrade high risk locations	Yes
Policies & investment in urban public transport	t Yes
SAFER VEHICLES	
Total registered vehicles for June 2017	1 198 584
Cars and 4-wheeled light vehicles	953 852
Motorized 2- and 3-wheelers	46 734
Heavy trucks	123 706
Buses	15 007
Other	59 285
Vehicle standards applied (UNECE WP.29)	
Frontal impact standard	No
Electronic stability control	No
Pedestrian protection	No
Motorcycle anti-lock braking system	No
POST-CRASH CARE	
National emergency care access number	National, multiple numbers
Trauma registry	None
Formal certification for prehospital providers	Yes
National assessment of emergency care system	ns No
DATA	
Reported road traffic fatalities (2016)	1 721° (56% M, 44% F)
WHO estimated road traffic fatalities (2016)	5 601 (95% CI 4 602 - 6 599)
WHO estimated rate per 100 000 population (20	34.7

SAFER ROAD USERS	
National speed limit law	Yes
Max urban speed limit	60 km/h
Max rural speed limit	80 km/h ^b
Max motorway speed limit	120 km/h
Local authorities can modify limits	Yes
Enforcement	0 1 2 3 4 5 6 7 8 9 10
Predominant type of enforcement	Manual
National drink-driving law	Yes
BAC limit – general population	< 0.08 g/dl
BAC limit – young or novice drivers	< 0.08 g/dl
Random breath testing carried out	No
Testing carried out in case of fatal crash	Some drivers tested
Enforcement	0 1 2 3 4 (5) 6 7 8 9 10
% road traffic deaths involving alcohol	_
National motorcycle helmet law	Yes
Applies to drivers and passengers	Yes
Helmet fastening required	Yes
Helmet standard referred to and/or specified	Yes
Children passengers on motorcycles	Not restricted
Enforcement	0 1 2 3 4 5 6 7 (8) 9 10
Helmet wearing rate	-
National seat-belt law	Yes
Applies to front and rear seat occupants	No
Enforcement	0 1 2 3 4 5 6 ⑦ 8 9 10
Seat-belt wearing rate	_
National child restraint law	No
Children seated in front seat	Prohibited under 10 yrs
Child restraint required	-
Child restraint standard referred to and/or specified	-
Enforcement	-
% children using child restraints	
National law on mobile phone use while driving	Yes
Ban on hand-held mobile phone use	Yes
Ban on hands-free mobile phone use	No
National drug-driving law	Yes
A 120 km/b speed limits applies on roads baying a bituminous surface cost	at of 6 motros or moro in width

^b A 120 km/h speed limits applies on roads having a bituminous surface coat of 6 metres or more in width


#### Deaths by road user category


**SECTION 3** 

# EXPLANATORY NOTES AND STATISTICAL ANNEX

**EXPLANATORY NOTE 1** 

# METHODOLOGY, DATA COLLECTION, VALIDATION AND ANALYSIS
# Methodology

The methodology involved collecting data from a number of different sectors and stakeholders in each country according to the following process.

National Data Coordinators (NDCs), who were nominated by their governments, were trained in the project methodology. As representatives of their governments, they were required to identify up to eight other road safety experts within their countries from different sectors (e.g. health, police, transport, nongovernmental organizations and/or academia), to facilitate a consensus meeting with the respondents as well as to support the overall management of data collection process. While each expert responded to the questionnaire based on their expertise, the consensus meeting allowed for discussion of all responses, and the group used this discussion to agree on one final set of information that best represented their country's situation at the time (up to 2017, using the most recent data available). This was then submitted to the World Health Organization (WHO) (see Figure E1).


National Data Coordinators were asked to submit laws relating to the key behavioural risk factors¹. All legislative documents were analysed by lawyers at WHO headquarters who extracted the relevant information needed to assess legislation against predetermined criteria. The legal analysis was then shared with National Data Coordinators and a validation process was undertaken to resolve any data conflicts through discussion and/or submission of new legal documents. A new addition to this report is the comparison of legislation status between December 2014 and December 2017 which gives an indication of the pace and nature of legislative changes for the behavioural risk factors reviewed. To ensure the accuracy of the comparison made, the situation at December 2014 was re-evaluated against relevant additional information and documents received in the GSRRS4 data collection process using harmonized interpretation methods. Changes in the legal data published in last report are detailed in the revision guide available at http://www.who.int/violence_injury_prevention/road_safety_status/2018/en.

The methodology used to collect information on vehicle standards was also consistent with the previous report and based on information from the UN World Forum for Harmonization of Vehicle Regulations² and interpreted with technical support from Global New Car Assessment Programme (Global NCAP).³

The report includes data from 175 countries/areas out of a total of 195, covering 7.3 billion people (98.1% of the world's population). This includes 49 high-income countries, 98 middle-income countries, and 28 low-income countries (see Table E1). Data on legislation and policies represent the country's situation as of 31 December 2017 while data on fatalities and vehicle registration are for 2016, or the most recent year for which these data were available.

Region	Number of participating countries	Number of countries in region	% population participating
African Region	44	47	93.7
Region of the Americas	30	35	98.2
Eastern Mediterranean Region	19	22	95.5
European Region	51	53	99.9
South-East Asian Region	10	11	98.7
Western Pacific Region	21	27	99.9
WORLD	175	195	98.1

#### Table E1: Participation in the Global status report on road safety 2018

¹ These behavioural risk factors are speed, drink-driving, drug-driving, the use of mobile phones while driving, failure to use motorcycle helmets, seat-belts and child restraints

² The UN World Forum for Harmonization of Vehicle Regulations (World Forum the global body responsible for the development of passenger car safety standards), http://www.unece.org/trans/main/wp29/introduction.html

³ Global NCAP is a British organization that conducts testing programmes that will assess the safety of motor vehicles, http://www.globalncap.org/

# Data collection and validation

### Questionnaire data

The questionnaire used for this report was based on the questionnaire used in the previous report. However, some questions were modified to improve the quality of responses and some were added or deleted. The questionnaire can be downloaded with an accompanying instruction booklet on http://www.who.int/violence_injury_prevention/road_safety_status/2018/methodology/en/.

The questionnaire, protocol and accompanying guidelines and training materials were all available in the six WHO languages (Arabic, Chinese, English, French, Russian and Spanish). Where needed, NDCs coordinated the translation of these documents into local languages and then translated back into English for the data entry stage. All data were entered into an on-line database from where data could be extracted for analysis.

Data collection began in May 2016 and was completed by December 2017. Data validation involved verifying the data against source documents where available and checking for logical inconsistencies. Discrepancies were referred back to the National Data Coordinators where possible for resolution. Following the validation process, the questionnaire data was submitted by the National Data Coordinator to an online database. Final questionnaires were generated from the online data and were sent to respective governments for review and sign-off.

## Fatality data

Estimates on number of road traffic deaths relied in part on data from questionnaires as well as from other sources (see Explanatory Note 3). However, countries/areas were also asked to provide a breakdown of deaths by road user type. These proportions (where available) are reflected in the country profiles (see Explanatory Note 2) and were derived from:

- → Country reported data in the current questionnaire;
- $\rightarrow$  If not available from questionnaires, data that countries reported for the previous reports were used.

These values were then aggregated into regional and global estimates of deaths by road user type.

# Legislative data and maps

This report collected information on a number of variables relating to legislation on the five key behavioural risk factors (speed, drink-driving, failure to use helmets, seat-belts and child restraints) as well as on two emerging risk factors, drug-driving and the use of mobile phones while driving.

Criteria analysed for each risk factor are detailed in Table E2 while the interpretation methods for each risk factor are detailed in Explanatory Note 2 on the country profiles.

The information collected was presented in various ways including:

- $\rightarrow$  Country profiles, representing a summary of information for each country;
- $\rightarrow$  Statistical annex, representing the full data set for each country;
- $\rightarrow$  Legislative maps, showing an overview of the situation worldwide for each risk factor.

In order to code the countries for the legislative maps, three categories were used:

- → Countries⁴ whose national laws meet all the criteria for best practice: shown in green criteria considered as representing best practices in light of available evidence⁵ are highlighted, for each risk factor, in green in Table E2;
- → Countries⁴ whose national laws are encouraging but where additional efforts are needed for best practice to be met: shown in yellow;
- → Countries⁴ whose national laws require strong steps to be taken in order to improve their legislation: shown in red.

⁴ Or, in countries where laws are set at subnational level, where 80% of subnational entities meet selected criteria, except for The Federated States of Micronesia where the threshold was set at 75% as there are 4 subnational entities

⁵ Peden M et al., editors. World report on road traffic injury prevention. Geneva, World Health Organization, 2004

### Vehicle standard data

Data on vehicle standards were collected using information from the UN World Forum for Harmonization of Vehicle Regulations⁶, the primary global body responsible for the development of passenger car safety. Technical support on analysing and interpreting this data was provided by Global NCAP⁷. Note that while these data are based on international regulations, in some countries where national regulations are considered to be equivalent to the UN standards (US, Canada, Republic of Korea, China, India, Brazil) these data are used instead. The data collected were based on the following eight variables:

- $\rightarrow$  Frontal impact: UN regulation 94. Note that US regulation 208 is considered equivalent.
- $\rightarrow$  Side impact: UN regulation 95. Note that US regulation 214 is considered equivalent.
- → Electronic Stability Control: UN regulation 13H. Note that US regulation FMVSS 126 is considered equivalent.
- → Pedestrian protection: UN Regulation 127
- $\rightarrow$  Seat-belts: UN regulation 16. Note that US regulation FMVSS 210 is considered equivalent.
- $\rightarrow$  Seat-belt anchorages: UN regulation 14. Note that US regulation FMVSS 210 is considered equivalent.
- → Child restraints: UN regulations 44 and 129. Note that US regulation FMVSS213 is considered equivalent.
- $\rightarrow$  Motorcycle anti-lock braking system UN Regulation 78.

More information on each of these regulations is included in Section 3. Data on the three variables considered to be particularly important among these seven (frontal impact, electronic stability control and pedestrian protection) are included in the country profiles. The remaining variables are shown in the Table A12 of the statistical annex.

⁶ Hosted by the United Nations Economic Commission for Europe (UNECE), the UN World Forum for Harmonization of Vehicle Regulations (World Forum the global body responsible for the development of passenger car safety standards). http://www.unece.org/trans/main/wp29/introduction.html

⁷ Global New Car Assessment Programme (Global NCAP) is a British organization that conducts testing programmes that will assess the safety of motor vehicles. http://www.globalncap.org/

### Table E2: Legislative criteria assessed relating to seven behavioural risk factors

Risk factors	Legislative crit	eria assessed					
Speed	National speed law in place	Speed limits on urban roads ≤ 50 km/h	Local authorities have the power to modify national speed limits	Speed limit on rural roads	Speed limits on motorways		
Drink-driving	National drink-driving law in place	Drink-driving law is based on BAC or equivalent BrAC	BAC limit for general population ≤ 0.05 g/dl	BAC limit for young/ novice drivers ≤ 0.02 g/dl	BAC limit for commercial/ professional drivers		
Motorcycle helmets	National motorcycle helmet law in place	Law applies to motorcycle drivers and adult passengers	Law applies to all road types	Law applies to all engine types	Law requires helmet to be properly fastened	Law refers to and/or specifies a helmet standard	Law restricts child passengers on motorcycles
Seat-belts	National seat-belt law in place	Law applies to drivers and front seat passengers	Law applies to rear seat passengers				
Child restraints	National child restraint law in place	Law requires child restraint use at least until 10 yrs /135cm	Law refers to and/or specifies a child restraint standard	Law restricts children under a certain age or height from sitting in front seat			
Drug-driving	National Drug-driving law in place						
Mobile phones	National law on mobile phone while driving is in place	Law applies to hand-held phones	Law applies to hands-free phones				

Risk factors

Criteria representing best practices

Additional criteria presented in the country profile and/or the statistical annex

**EXPLANATORY NOTE 2** 

# COUNTRY/AREA PROFILES

The country profiles shown on pages 92-267 present a selection of core information about road safety, as reported by each of the 175 participating countries/areas. The country profiles are presented in alphabetical order. Additional national data can also be found in the Tables of the Statistical Annexes (Tables A2–A12).

Data reported for population were extracted from the United Nations Population Division database⁸ (1), while gross national income (GNI) per capita for the year 2016 came from World Bank estimates⁹ (2). Where no data were available for 2016, published data for the latest year were used. The World Bank Atlas method was used to categorize GNI into bands thus:

- → Low-income = US \$ 1 005 or less
- → Middle-income = US \$ 1 006 to US \$ 12 235
- → High income = US \$ 12 236 or more

Flags were obtained from the World Flag Database¹⁰. Flags and country names were the latest available at the time of finalizing the report (September 2018).

The sections below reflect the way information is structured in each of the Country Profiles. They include details on how data on certain variables are presented and should be interpreted. Variables were coded as "—" if the information was unavailable or non-applicable, or if respondents had ticked a "Don't know" response. Dates provided for data sources refer to the year in which these data were published, rather than the year that the data relate to, unless indicated otherwise.

Data collected by questionnaire were submitted through a consensus meeting (unless otherwise indicated). Each country profile indicates the Ministry that approved this questionnaire data (unless otherwise indicated). Data on legislation were based on WHO's assessment and extensive validation of this information with National Data Coordinators, although it was not officially cleared by the government Ministry.

⁸ Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat (June 2017). World population Prospects: The 2017 Revision, Highlights. New York: United Nations

⁹ World Development Indicators database, World Bank, November 2017

http://databank.worldbank.org/data/download/site-content/CLASS.xls

¹⁰ http://www.flags.net

# Institutional framework

A lead agency is considered to be the institution (either stand alone, or within a Ministry) that coordinates road safety at a national level. Information on the existence of a national road safety strategy is indicated as "Yes" or "No". Where countries have multiple national strategies on road safety this is always represented as "Yes".

Where countries indicated they have a fatality reduction target, information on this target is included as well as the relevant time period. Specific fatality targets are indicated either as absolute numbers of deaths, or as a rate per 100 000 population or per vehicle registered, depending on availability.

# Safer roads and mobility

- → Information on audits or star rating of new road infrastructure projects is reported as "Yes", "No", or Partial.
- → Information on inspections/star ratings of existing road infrastructure projects is reported as "Yes" or "No". Yes responses where those where respondents answered Yes for existence of formal road safety inspections and/or existence of star rating assessments. Those countries for which respondents answered Yes only for existence of maintenance safety inspections are reported as No.
- → Design standards for the safety of pedestrians and cyclists is reported as "Yes", "No", or "Partial". "Yes" responses included the provision of the following: Managing speed to safe system outcomes (e.g. 20 mph or 30 km/h); Safe crossings for pedestrians and cyclists; and Separation of pedestrians and cyclists from vehicular traffic. If 1-2 of the provisions were met, responses are reflected as "Partial".

## Safer vehicles

**Total registered vehicles for 2016:** Information about the total number of vehicles in the country includes only registered vehicles, and various categories of such vehicles. This is a cumulative number of vehicles in circulation in 2016 (or the most recent year for which data were available) not the number of vehicles brought into circulation in a particular year. In some cases where new data were not available, the figure from the 2015 Global status report has been used and footnoted to indicate this source. In a few countries the number of vehicles in subcategories did not add up to the total number provided. In some countries, respondents noted that a substantial proportion of the vehicle fleet may not be registered.

**Vehicle standards applied:** Information on vehicle standards presented in this report is derived from UNECE¹¹ and comprise the following:

- → Frontal impact standard (UN Regulation 94 or equivalent national standard), an important minimum standard for crashworthiness;
- → Electronic stability control and anti-skid system (Regulation 13H or GTR 8), relevant to crash avoidance;
- → Pedestrian protection (Regulation 127 or GTR 9), important for protection of non-car occupants involved in a crash; and
- → Motorcycle anti-lock braking system (Regulation 78) which help the rider maintain control of the motorcycle vehicle during an emergency braking situation

### Post-crash care

- → National emergency care access number is reported as "National, single number", "National multiple number", and "Partial coverage". Countries with "National, single number" comprised those that had one single emergency care services access number with total country coverage, and also those having some additional numbers with partial coverage. Countries with "National multiple numbers" comprised those that had multiple emergency care services access numbers that, taken together, provide total country coverage. Countries with "Partial coverage" comprised those that had one or more emergency care services access numbers that had one or more emergency care services access numbers that had one or more emergency care services access numbers that had one or more emergency care services access numbers that had one or more emergency care services access numbers that had one or more emergency care services access numbers with areas of the country remaining uncovered.
- → Trauma registry variable indicates whether there was a registry in place and not whether it was regional / national or sentinel in nature.
- → Formal certification pathway for prehospital providers refers to a Government or Government endorsed pathway for medics, technicians, nurses or others to be specifically certified as pre-hospital providers.
- → Assessment of emergency care systems conducted at the national level comprised the comprehensive assessment of the prehospital and facility-based emergency care systems.

¹¹ http://www.unece.org/trans/main/wp29/introduction.html

# Data

- → Reported numbers of road traffic deaths are included in the Country Profiles, with a footnote to indicate the source of data and the definition of a road traffic death that was used.
- → The estimated number of road traffic deaths is included based on the methodology described in Explanatory Note 3. Where this number was based on a negative binomial regression model, a 95% Confidence Interval is also shown.
- → The estimated rate per 100 000 population is based on the estimated number of road traffic deaths referred to above.
- → Data on the breakdown by sex may be from a different source to the official road traffic data and are converted to proportions. The proportion of deaths where the sex was unknown has not been reported in the profiles. As a result, proportions may not add up to 100% due to remaining proportions being due to cases of unknown sex. Proportions may also not add up to 100% due to rounding off or when partial information was available (indicated in a footnote).
- → Reported fatality data from different countries are not necessarily comparable, as different definitions and timeframes have been used (these are noted in the footnotes or in brackets behind the data). However, the WHO estimates (both absolute numbers and rate per 100 000) allow for comparisons between countries. For more information on the fatality data see Explanatory Note 3.
- → The standard colour coding of the pie charts used to represent road user deaths in the categories requested in the questionnaire is shown below. Additional categories are represented by non-standard colours as indicated in the specific Country Profiles.
- → Graphs on reported road traffic fatality trends are shown either as road traffic death rates per 100 000 population (solid line) or as an absolute number of road traffic deaths (dotted line), depending on which data were supplied by the country. While many countries track decades' worth of trend data, only a 10-year period is depicted here.
- → For countries providing less than 5 years' road traffic fatality trend data, this information is presented in a tabular format instead of a graph.

- → For countries with small populations where the numbers of deaths are under 50, absolute numbers of deaths rather than rates are shown. Note that in cases where data were only available for regions within a country, this information is indicated in a footnote.
- Drivers 4-wheeled cars and light vehicles
- Occupants 4-wheeled cars and light vehicles
- Passengers 4-wheeled cars and light vehicles
- Riders motorized 2- or 3-wheelers
- Drivers motorized 2- or 3-wheelers
- Pillion riders
- 🔵 Cyclists
- Pedestrians
- Drivers/passengers heavy trucks
- Drivers/passengers buses
- Other/uspecified
- Drivers (all vehicles)
- Passengers (all vehicles)
- Drivers and passengers (all vehicles)

### Safer road users

**Data** provided in this section is extracted from the questionnaire and the legislative analysis undertaken by WHO Headquarters in collaboration with NDCs.

**Enforcement:** respondents were asked, as individuals, to rate the effectiveness of enforcement of various elements of national road safety legislation based on their professional opinion or perception. These responses – on a scale of 0 to 10, where 0 is "not effective" and 10 is "highly effective" – are reflected here. A median of these scores is presented. Median enforcement figures are rounded off. It should be noted that these scores are subjective and should be seen only as an indication of how enforcement is perceived in the country. Many respondents expressed difficulty in assessing law enforcement at a national level since it often varies from region to region within a country and the intensity of the enforcement may vary at different times. Some countries did not wish to provide enforcement scores.

**Speed:** Speed limits reported here (and in the statistical tables) are the default speed limits on urban roads, rural roads and motorways for private passenger cars. The speed limits have been, where needed, converted to kilometres per hour.

'Default speed limit' was interpreted as the maximum speed limit applying in normal circumstances (regardless of weather, roadworks, special events, etc.) on the road type considered.

As road classifications vary greatly from country to country, National Data Coordinators were asked to confirm or correct speed limits reported in the legal analysis for the different types of roads according to the definitions used in the country concerned. In countries, where National Data Coordinators have indicated that motorways do not exist in their country, this is noted with a footnote.

In some countries, the legislation does not articulate speed limits by road type but only by vehicle type. In these countries, the speed limit provided for private passenger cars is reported in the country profile and statistical annex for all road types, with a footnote indicating that this is a speed limit set per vehicle type and not based on the road type.

The criterion «local authorities able to modify speed limit» is answered Yes if the speed limit can be altered at local level in any way (decreased and/or increased). The definition of local authorities is interpreted broadly as any entity that is not from the central system of government (i.e. not from a national ministry) having a jurisdiction over a local area whether the local area is a region, a province, a district, a department or a city. This criterion is automatically answered Yes for countries in which laws are set at subnational level if at least 80% of subnational entities of the country have set their own speed laws.¹²

**Drink-driving:** Blood alcohol concentration (BAC) limits (or breath alcohol limits converted to BAC limits) refer to the maximum amount of alcohol legally acceptable in the blood of a driver on the road – i.e. the blood alcohol level above which a driver may be punished by law. This figure is provided for the general population, and for young/novice drivers in grams per decilitre (g/dl). This survey gathered information on drink-driving laws regardless of the legal status of alcohol in the country. Where alcohol consumption was legally prohibited in a country, as reported in the final country questionnaire, this is indicated by a footnote. BAC limits are reported with a dash ("—") for countries that have a drink-driving law that is not based on blood (or equivalent breath) alcohol concentration, and with a corresponding footnote.

- → The use of random breath testing is indicated based on countries' reports of whether or not such testing is carried out in practice. Those countries where legislation specifically prohibits primary enforcement of drink-driving laws, and thus random breath testing, are indicated as such in a footnote.
- → Deaths attributable to drink-driving were included only when the estimate was based on a published source. In many cases these are not national estimates (as indicated in the source). These estimates are rounded up.

¹² Or in the case of Micronesia (Federated States of), if at least 75% of the subnational entities have enacted speed laws

**Motorcycle helmets:** A country is interpreted as having a helmet law covering all riders where the law requires helmet use for both the driver and the (adult) passenger, on all road types and for all types of motorcycles (regardless of engine type). A reference to « riders » in the law is understood to include both drivers and passengers. Countries where helmet laws apply only to certain types of roads, at certain times or in certain areas were interpreted as not providing sufficient coverage to be considered as applying to all drivers and passengers.

The criteria «Law refers to and/or specifies a helmet standard» is answered Yes if the law refers to:

- $\rightarrow$  a specific standard (such as ECE 22 or a national standard), or
- $\rightarrow$  an authority in charge of setting such a standard, or
- $\rightarrow$  regulations or rules to specify or develop a standard.

Information on the actual adoption of the regulations prescribing a helmet standard was not always available; in case where the NDCs indicated that the standard had not yet been set, a corresponding footnote was included in the country profile.

The criteria « children passengers on motorcycles » shows whether a country restricts children as passengers on motorcycles and if yes, for what age group.

For information on motorcycle helmet rates (derived from the final country questionnaires), these data were included only when a published source was indicated. The most disaggregated data are presented here, i.e. separate figures are provided for drivers and passengers where this information was provided. Note that the information provided for drivers and passengers does not necessarily represent the same year, nor come from the same source, as indicated in the corresponding footnotes. The data on passenger rates refer to adult passengers unless otherwise indicated. In many cases these are not national estimates (as indicated in the source).

**Seat-belts:** A country is interpreted as having a seat-belt law covering all occupants where the law requires seat-belt use for the driver, front seat passenger and rear seat passengers at all times and on all roads. Countries where seat-belt laws apply only at certain times or on certain roads were interpreted as having a national seat belt law not applying to all occupants.

For information on seat-belt wearing rates (derived from the final country questionnaires), these data were included only when a published source was indicated. Where available, information on wearing rates disaggregated by front and rear seat occupants was used. Where respondents provided explanatory information on these data, for example, a source or information on geographical coverage, this information is summarized in the footnotes. Note that the information provided for front seat and rear seat occupants does not necessarily represent the same year, nor come from the same source, as indicated in the corresponding footnotes.

**Child restraints:** A country is interpreted as having a child restraint law where the country requires the mandatory use of child restraint systems for an identified group of children based on either their height and/or their age and/or their weight.

Child restraints include rear-facing child restraints, forward facing child restraints as well as booster seats. Regular (adult) seat-belts, on their own, are not counted as appropriate child restraints. Countries whose legislation required that children within a certain age group/height be restrained either by a seat-belt or in a child restraint use were reported as not having a child restraint law for this age group/height. Countries that referred to child restraint use for children seated in the front only (and not in the rear) were reported as not having a child restraint law. Countries that referred to either child restraint use or "other means" were considered as not meeting the criteria "standard", and this detail was reflected in a footnote in the country profile.

The age and/or height reported for the criteria "child restraint required" corresponds to the period for which only child restraint systems are allowed to restrain children (i.e. no other form of restraint is allowed such as seat-belts only, "other means" etc.).

The criterion «Law refers to and/or specifies a standard» is answered Yes if the law refers to:

- ightarrow a specific standard (such as ECE 44 or ECE 129), or
- ightarrow an authority in charge of setting such a standard, or
- $\rightarrow$  regulations or rules to specify or develop a standard.

Information on the actual adoption of the regulations prescribing a standard was not always available; in case where the NDCs indicated that the standard had not yet been set, a corresponding footnote was included in the country profile. The criterion « children seated in front » shows whether a country restricts children as passengers in the front seat and if so, what is the restriction set (complete ban, or subject to placing the child in a restraint) and for which age group.

Information on rates of child restraint use (derived from the final country questionnaires) are presented when a source was provided for the estimate and are included in the most disaggregated form available. Most countries that provided this data, however, had data on children in restraints that was not broken down by age group. Note that where multiple studies are available this information does not necessarily represent the same year, nor come from the same source, as indicated in the corresponding footnotes.

# References

- Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat (June 2017).
 World population Prospects: The 2017 Revision, Highlights. New York: United Nations.
- 2. World Development Indicators database, World Bank, November 2017. http://databank.worldbank.org/data/reports.aspx?source=World-Development-Indicators

**EXPLANATORY NOTE 3** 

# ESTIMATION OF TOTAL ROAD TRAFFIC DEATHS

# Background

During the process of preparing the fourth Global status report on road safety, WHO generated estimates of road traffic deaths for 2016 for all Member States. Road traffic deaths were estimated by building on the methods used in the third global report by improving and updating the database of vital registration, the data collection instrument (survey) and the database of the covariates for regressions. These estimates were used to generate regional and global estimates, while estimates for individual countries are included in the report only for the 175 countries that participated in the survey.

Death registration information is submitted to WHO regularly by Ministries of Health from around the world, and most is coded using the International Classification of Diseases 9th or 10th revisions (1, 2, 3). Using this classification all deaths that follow from a road traffic death are counted as such, regardless of the time period in which they occur (unlike many official road traffic surveillance data sources, where road traffic death data are based on a 30-day definition following a road traffic crash). WHO applies certain criteria to ascertain the quality of this death registration data and where the death registration data were considered to be of high quality these data were used for this report¹³.

For those countries without such good vital registration data, and for which other sources of information on causes of death were unavailable¹⁴, the estimates were based on covariates (some collected in the survey of Member States, others from available published sources). The regression models were fitted to data for the period 2000–2016, a time series for each covariate was used for this period for each Member States. The improved regression model estimated road traffic deaths (all ages, both sexes) as a function of a set of covariates that include measures of economic development, road transport factors and legislation, road use and safety governance/enforcement and health system access.

Due to the availability of new data, and updated time series for many covariates used in the regression, estimates for the full-time series have been revised. Hence, the WHO 2016 estimates are not directly comparable to previous WHO estimates published in the previous global status reports on road safety (4, 5). The 2018 estimation represents the best estimates of WHO for fatalities that occurred during 2016 and earlier years, based on the evidence available up to September 2018. These estimates are not necessarily the official estimates of Member States for that year and are not necessarily endorsed by Member States. However, during the preparation of the report a consultation letter was sent to each Member State that

¹³ For details on criteria used to assess quality of vital registration data see reference 3 and Explanatory Note in references 4 and 5.

¹⁴ However, in some countries other sources of information on deaths were used: where total deaths reported from the national surveillance system were greater than the deaths estimated from the regression or from the death registration data, these were used.

participated in this fourth Global status report on road safety explaining the methodology used during this estimation process and the latest data used for this purpose. In order to allow global and regional comparisons to previous years, the global and regional estimates for previous years were recalculated based on the new data and methods used for 2016.

# Approaches to estimation

As in the second and third reports, there are four groups of countries and the estimation methodology for each group is described in detail below.

### 1. Countries with death registration data

This group includes 86 countries with death registration data meeting the following completeness criteria: completeness for the year estimated at 80% or more, or average completeness for the decade including the country-year was 80% or more. Total road traffic deaths were calculated from the death registration data and population data reported to WHO as follows. Injury deaths classified as "undetermined intent" were redistributed pro-rata across all unintentional and intentional injury categories within age-sex groups. These data were then used to compute age-sex-specific death rates for road traffic deaths. Where completeness was assessed at less than 100%, death rates were adjusted for incompleteness by multiplying by (100/ completeness %). These death rates were applied to the UN estimates of population by 5-year age group and sex (World Population Prospects 2016) to estimate total road traffic deaths for each country-year.

These countries fall into three categories:

- → Countries with death registration data for year 2016 where the estimated road traffic deaths for 2016 exceeded number reported from the surveillance system. The death-registration based estimate is used. This category contains 9 countries.
- → Countries where the latest death registration data submitted to WHO is earlier than 2015 but not earlier than 2007. Deaths in year 2016 were estimated based on a projection of the most recent death registration data using the trends in reported surveillance data: this category contains 54 countries.
- → Countries where the reported number of road traffic deaths adjusted to unlimited time for 2016 exceeded the estimate based on death registration data. For 23 countries, the reported road traffic deaths were used for year 2016.

#### 2. Countries with other sources of information on causes of death

For India, Thailand and Viet Nam, data on total deaths by cause were available for a single year or very few earlier years. These data sources are documented in Annex B of the Global Burden of Disease: 2004 update report (WHO 2008) and as well as some more recent studies submitted to WHO. For these countries, the regression method described below was used to project forward from the most recent year for which an estimate of total road traffic deaths was available.

#### 3. Countries with populations less than 150 000

For 9 small countries with populations less than 150 000 and which did not have eligible death registration data, regression estimates were not used. The reported deaths were used directly without adjustment.

#### 4. Countries without eligible death registration data

For these countries without death registration data at least 80% complete and with populations greater than 150 000, a regression model was used to estimate total road traffic deaths. As for the first report, we used a negative binomial regression model, appropriate for modeling non-negative integer count data (number of road traffic deaths) (Law 2009, Hilbe 2007). A likelihood ratio test was used to assess that the negative binomial model provided a better fit to the data than a Poisson model (where the variance of the data is constrained to equal the mean).

⁽¹⁾  $\ln N = C + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_n X_n + \ln Pop + \varepsilon$ 

where N is the total road traffic deaths (for a country-year), C is a constant term, Xi are a set of explanatory covariates, Pop is the population for the country-year, and  $\varepsilon$  is the negative binomial error term. Population was used as exposure, making it possible to interpret the coefficients ( $\beta$ i) for the independent variables as effects on rates rather than a count. In a previous study, this type of model was used to represent «accident proneness» (Greenwood and Yule, 1920). Karlaftis and Tarko (1998) have also found a negative binomial regression model to be the appropriate for count data such as road traffic fatalities.

The parameters  $\beta_1$ ,  $\beta_2$ ,  $\beta_3 \cdots \beta_n$  (equation 1) were estimated by fitting the negative binomial regression model to estimated total road traffic deaths for all country-years in the range 2000-2016 meeting the completeness criteria. by using the number of road of traffic deaths from countries from group 1 described above. We chose three models (Models A, B and C) that had good in-sample- and out-of-sample fit, and for which all the covariates were statistically significant and overall estimation is the average of the prediction of these three best models. The table below describes the covariates used for our model:

Independent variables	Description	Source of information	Included in models
In (GDP)	World Development Indicators (2017) and WHO estimates of Gross Domestic Product (GDP) per capita (international dollars or purchasing power parity dollars, 2011 base)	World bank and WHO database	Models A, B, C
In (vehicles per capita)	Total vehicles per 1000 persons	GSRRS surveys and WHO database	Models A, B, C
Road density	Total roads (km) per 1000 hectares	International Futures database	Models A, B, C
National speed limits on rural roads	The maximum national speed limits on rural roads (km/h) from WHO questionnaire	GSRRS survey	Models A, B, C
National speed limits on urban roads	The maximum national speed limits on urban roads (km/h) from WHO questionnaire	GSRRS survey	Models A, B, C
Health system access	Health system access variable (principal component score based on a set of coverage indicators for each country)	Institute for Health Metrics and Evaluation dataset	Models A, B, C
Alcohol apparent consumption	Liters of alcohol (recorded plus unrecorded) per adult aged 15+	WHO database	Models A, B, C
Population working	Proportion of population aged 15–64 years	World Population Prospects 2017 revision	Models A, B, C
Percentage motorbikes	Per cent of total vehicles that are motorbikes	GSRRS survey	Model B
Corruption index	Control of corruption index (units range from about -2.5 to +2.5 with higher values corresponding to better control of corruption	World Bank (Kaufmann et al 2009), International Futures database	Model B
National policies for walking /cycling	Existence of national policies that encourage walking and / or cycling	GSRRS survey	Model C
Population	Total population (used as offset in negative binomial regression	World Population Prospects 2017 revision (UNDESA)	Models A, B, C

### Table E3: Covariates used in the model

### Table E4: Overview of methods used to obtain comparable country estimates

Estimation method	Country
GROUP 1 Countries/areas with good death registration data	Argentina, Australia, Austria, Azerbaijan, Barbados, Belarus, Belgium, Belize, Brazil, Bulgaria, Canada, Chile, China (14, 15), Colombia, Costa Rica, Croatia, Cuba, Cyprus, Czechia, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Estonia, Fiji, Finland, France, Georgia, Germany, Greece, Guatemala, Guyana, Hungary, Iceland, Iran (Islamic Republic of), Ireland, Israel, Italy, Jamaica, Japan, Kazakhstan, Kuwait, Kyrgyzstan, Latvia, Lithuania, Luxembourg, Maldives, Malta, Mauritius, Mexico, Montenegro, Netherlands, New Zealand, Norway, Oman, Panama, Paraguay, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Lucia, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Suriname, Sweden, Switzerland, The former Yugoslav Republic of Macedonia, Trinidad and Tobago, Turkey, Ukraine, United Kingdom, United States of America, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), West Bank and Gaza Strip
GROUP 2	
Countries with other sources of cause of death information	India (16,17,18), Thailand, Viet Nam
GROUP 3	
Countries with populations less than 150 000	Antigua and Barbuda, Cook Islands, Dominica, Grenada, Kiribati, Micronesia (Federated States of), San Marino, Seychelles, Tonga
GROUP 4 Countries without eligible death registration data	Afghanistan, Albania, Angola, Armenia, Bangladesh, Benin, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Burkina Faso, Burundi, Cabo Verde, Cambodia, Cameroon, Central African Republic, Chad, Comoros, Congo, Côte d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Eswatini, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Honduras, Indonesia, Iraq, Jordan, Kenya, Lao People's Democratic Republic, Lebanon, Lesotho, Liberia, Libya, Madagascar, Malawi, Malaysia, Mali, Mauritania, Mongolia, Morocco, Mozambique, Myanmar, Namibia, Nepal, Niger, Nigeria, Pakistan, Papua New Guinea, Peru, Rwanda, Samoa, Sao Tome and Principe, Saudi Arabia, Senegal, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Syrian Arab Republic, Tajikistan, Timor-Leste, Togo, Tunisia, Turkmenistan, Uganda, United Arab Emirates, United Republic of Tanzania, Vanuatu, Zimbabwe

# References

- World Health Organization. International Classification of Diseases 9th Revision. Geneva, World Health Organization, 1975.
- World Health Organization. International Classification of Diseases 10th Revision. Geneva, World Health Organization, 1990.
- 3. The global burden of disease: 2004 update. Geneva, World Health Organization, 2008 (http://www. who.int/healthinfo/global_burden_disease/2004_report_update/en/, accessed 15 September 2015).
- 4. Global status report on road safety: time for action. Geneva, World Health Organization, 2009.
- Global status report on road safety 2013 Supporting a Decade of Action. Geneva, World Health Organization, 2013.Global status report on road safety 2015. Geneva, World Health Organization, 2015
- Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat (June 2013). World population Prospects: The 2012 Revision, Highlights. New York: United Nations.
- 7. Law TH. The effects of political governance, policy measures and economic growth on the Kuznets relationship in motor vehicle crash deaths. Ph.D thesis, University of London, 2009.
- 8. Hilbe JM. Negative Binomial Regression. Cambridge University Press, Cambridge, 2007.
- 9. Greenwood M. Yule GU. An enquiry into the nature of frequency distributions representative of multiple happenings with particular reference to the occurrence of multiple attacks of disease or of repeated accidents. Journal of the Royal Statistical Society (Series A), 1920, 83, 255-279.
- 10. Karlaftis MG., Tarko AP. Heterogeneity considerations in accident modeling. Accident Analysis and Prevention, 1998, 30:425-433.

- The International Futures (IFs) modeling system, version 6.5.4. Frederick
 S. Pardee Center for International Futures, Josef Korbel School of
 International Studies, University of Denver, www.ifs.du.edu.
- 12. Myerson R et al. Safe pregnancy and delivery: a systematic analysis of the trends in the coverage of antenatal and intrapartumcare. Presentation at Global Health Metrics and Evaluation Conference 2011: Controversies, Innovation, Accountability, Seattle, Washington, 14–16 March 2011.
- 13. Kaufmann D, Kraay A, Mastruzzi M. Governance Matters VIII: Governance Indicators for 1996-2008. World Bank Policy Research. 2009
- 14. Chinese Center for Disease Control and Prevention, 全国疾病监测系统死 因监测数据集 [National Disease Surveillance System monitoring causes of death 2012]. Beijing, Military Medical Science Press, 2013.
- 15. Vital registration data received from Center for Health Statistics and Information Ministry of Healthy, Beijing, China.
- 16. Causes of death in India in 2001–2003. New Delhi, Registrar General of India, Government of India, 2009.
- 17. Aleksandrowicz L, Malhotra V, Dikshit R, Gupta P, Kumar R, Sheth J, Rathi S, Suraweera W, Miasnikof P, Jotkar R, Sinha D, Awasthi S, Bhatia P, Jha P. Performance criteria for verbal autopsy-based systems to estimate national causes of death: development and application to the Indian Million Death Study. BMC Medicine 2014, 12:21
- Registrar General of India and the Centre for Global Health Research. Causes of Death Statistics for India 2010-2013. A Joint Report of the Registrar General of India and the Centre for Global Health Research. Government of India Ministry of Home Affairs – Sample Registration System, 2015. (http://www.censusindia.gov.in/2011- common/Sample_Registration_System.html)

### STATISTICAL ANNEX

#### TABLE A1: NATIONAL DATA COORDINATORS BY COUNTRY / AREA AND WHO REGION

Country / Area	Region	Name of National data coordinator(s)
Angola	Africa	Noélia Loureiro Teixeira
Benin	Africa	Ismaël Mohamed Hoteyi
Botswana	Africa	Amos Kgwefane Motshegwe
Burkina Faso	Africa	Casimir Sanon
Burundi	Africa	Godefroid Kamwenubusa
Cabo Verde	Africa	António Joao Gomes dos Santos
Cameroon	Africa	Christophe Abouna
Central African Republic	Africa	Paul Balekouzou
Chad	Africa	Mahamat Gocke
Comoros	Africa	Nassif Kaissane
Congo	Africa	Yoga Itoua Yoyo Ambianzi
Côte d'Ivoire	Africa	Tidjane Amadou Kamagate
Democratic Republic of the Congo	Africa	Christophe Mwaluka
Equatorial Guinea	Africa	Salvador Emana Edu
Eritrea	Africa	Kahsay Araya Ghebretensae
Eswatini	Africa	Nokuthula Mahlalela
Ethiopia	Africa	Ebriza Mudesir
Gabon	Africa	Vladimir Soami
Gambia	Africa	Essa Drammeh
Ghana	Africa	Gabriel Adu-Sarpong
Guinea	Africa	Luc Kezely Beavogui
Guinea-Bissau	Africa	Cristovao Manjuba
Kenya	Africa	Gladwell Gathecha
Lesotho	Africa	Sejojo Phaaroe
Liberia	Africa	Fulton Shannon II
Madagascar	Africa	Eulalie Razafindranazy
Malawi	Africa	Jones Kaponda Masiye
Mali	Africa	Ousmane Maiga
Mauritania	Africa	Moussa Abdellahi
Mauritius	Africa	Mahmad Saeed Jewon
Mozambique	Africa	Napoleao Salomao Sumbane
Namibia	Africa	Laina Shigwedha
Niger	Africa	Abdou Abdoul-Aziz
Nigeria	Africa	Kayode Olagunju
Rwanda	Africa	Dominique Rurangirwa
Sao Tome and Principe	Africa	Celso Matos
Senegal	Africa	Bineta Sene
Seychelles	Africa	Patrick Andre
South Africa	Africa	Refilwe Mongale
South Sudan	Africa	Komuri Lea Muja Ayub
Togo	Africa	Kossi Dzinyefa Atabuh
Uganda	Africa	Benedict Byamugisha

Country / Area	Region	Name of National data coordinator(s)
United Republic of Tanzania	Africa	Tabitha Makaranga
Zimbabwe	Africa	Lee Nkala
Antigua and Barbuda	Americas	Valarie Williams
Argentina	Americas	Veronica Heler
Barbados	Americas	Denise Carter Taylor
Belize	Americas	Jesse Chun
Bolivia (Plurinational State of)	Americas	Ana María Suxo
Brazil	Americas	Cheila Marina de Lima
Canada	Americas	Paul Boase
Chile	Americas	Carla Medina Aros
Colombia	Americas	Andrea Acero Álvarez
Costa Rica	Americas	Teresa Guzmán
Cuba	Americas	Yania Pla Ramírez
Dominica	Americas	Shalauddin Ahmed
Dominican Republic	Americas	Miguelina Figueroa
Ecuador	Americas	Klever Almerida
El Salvador	Americas	Silvia Argentina Morán de Garcia
Grenada	Americas	Shawn Charles
Guatemala	Americas	Yonni Aguilar
Guyana	Americas	Ramona Doorgen
Honduras	Americas	Dario Roberto Cálix Alvarado
Jamaica	Americas	Andriene Grant
Mexico	Americas	Ricardo Pérez Núñez
Panama	Americas	Rey Fuentes Rodríguez
Paraguay	Americas	Alberto Didier Gonzalez Cabello
Peru	Americas	Joel Gilberto Collazos Carhuay
Saint Lucia	Americas	Phil Leon
Suriname	Americas	Johanna Lakhisaran
Trinidad and Tobago	Americas	Carla Ruiz
United States of America	Americas	Ann Dellinger
Uruguay	Americas	Pablo Posada
Venezuela (Bolivarian Republic of)	Americas	Sarai Patricia Castro Gilly
Afghanistan	Eastern Mediterranean	Adiba Adib
Egypt	Eastern Mediterranean	Ramy Gameel Saied Elnazer
Iran (Islamic Republic of)	Eastern Mediterranean	Mashyaneh Haddadi
Iraq	Eastern Mediterranean	Shakir Kadhim Rubayi Katea
Jordan	Eastern Mediterranean	Mohammad Zaal Mousa Aloudat, Malek Ayed Falah Alhabashneh
Kuwait	Eastern Mediterranean	Jassim Ibrahim Al Kandary
Lebanon	Eastern Mediterranean	Kamel Ibrahim, Ramzi Salamé
Libya	Eastern Mediterranean	Ali Shabban Altounsi
Morocco	Eastern Mediterranean	Ahmad Bardan

Country / Area	Region	Name of National data coordinator(s)	
Oman	Eastern Mediterranean	Mohamed Said Alyazidi	
Pakistan	Eastern Mediterranean	Samra Mazhar	
Qatar	Eastern Mediterranean	Thaera Abdulwahid Muslat	
Saudi Arabia	Eastern Mediterranean	Faisal Faisal Murdhi Alanazi	
Somalia	Eastern Mediterranean	Farhia Qasim	
Sudan	Eastern Mediterranean	Fatima Elhassan Eisa	
Syrian Arab Republic	Eastern Mediterranean	Taufik Ismail Hasaba	
Tunisia	Eastern Mediterranean	Naoufel Somrani, Henda Chebbi	
United Arab Emirates	Eastern Mediterranean	Essam M. N. Howayyer	
West Bank and Gaza Strip	Eastern Mediterranean	Imad Aldeen Mahmoud Al Masry	
Albania	Europe	Gentiana Qirjako	
Armenia	Europe	Kristina Gyurjyan	
Austria	Europe	Martin Labuda	
Azerbaijan	Europe	Rustam Talishinskiy	
Belarus	Europe	Aleksandr Beletski	
Belgium	Europe	Wouter Van den Berghe	
Bosnia and Herzegovina	Europe	Dalibor Pejovic	
Bulgaria	Europe	Galia Tsolova	
Croatia	Europe	Ivana Brkic Bilos	
Cyprus	Europe	Vasos Scoutellas	
Czechia	Europe	Alena Švancarová	
Denmark	Europe	Lartey G. Lawson	
Estonia	Europe	Reigo Ude	
Finland	Europe	Riikka Rajamäki	
France	Europe	Joel Valmain	
Georgia	Europe	Tamar Chachava	
Germany	Europe	Horst Schulzes	
Greece	Europe	George Yannis	
Hungary	Europe	Péter Csizmadia	
celand	Europe	Gunnar Geir Gunnarsson	
reland	Europe	John Carroll	
srael	Europe	Kobi Peleg	
taly	Europe	Maria Giuseppina Lecce	
Kazakhstan	Europe	Batpenov Nurlan Dzhumagulovich	
<pre></pre>	Europe	Samatbek Toimatov	
Latvia	Europe	Eva Ramuse	
Lithuania	Europe	Aida Laukaitienė	
Luxembourg	Europe	Scharel Lehners	
Valta	Europe	Beatrice Farrugia	
Montenegro	Europe	Svetlana Stojanovic	
Netherlands	Europe	Peter M. Mak	

NarwayEuropeGuro RanesPoladEuropeKrystan WardaPortugalEuropeMystan WardaRepublic of MoldovaEuropeBogdan PopRemainaEuropeBogdan PopRussian FederationEuropeSergey Alexanovich RyshowSon MarinoEuropeArdrea GualiteiSorbiaEuropeAndrea KualiteiSolvakiaEuropeAndrea KualiteiSolvakiaEuropeAndrea KualiteiSolvakiaEuropeMarts Molina OlivasSysteniaEuropeMatts Ake BelinSwitzerlandEuropeMatts Ake BelinSwitzerlandEuropeMatts Ake BelinSwitzerlandEuropeMatts Ake BelinSwitzerlandEuropeRazzakov Modurali AbdukhamitovichTarkeryEuropeKayhan KeserTurkmenistanEuropeWard Marka VarowUrknaineEuropeMark BelinUrknaineSouth-East AsiaPhunsho WangdiBingladeshSouth-East AsiaPhunsho WangdiIndiaSouth-East AsiaBindia MarzowMarkanSouth-East AsiaBuron ThapaMarkanSouth-East AsiaBuron Thapa <td< th=""><th>Country / Area</th><th>Region</th><th>Name of National data coordinator(s)</th></td<>	Country / Area	Region	Name of National data coordinator(s)																																																																																																
PortugalEuropeMiguel Telo de ArriagaRepublic of MoldovaEuropeTatiana Zatic PetruRomaniaEuropeSergey Alexanovich RyzhovSan MarinoEuropeAndrea GualtieriSan MarinoEuropeMarija MarkovicSolvakiaEuropeMarija MarkovicSlovakiaEuropeMarija MarkovicSlovakiaEuropeMarita MarkovicSolvaniaEuropeMartis Akte BelinSwedenEuropeMatts Akte BelinSwitzerlandEuropeMatts Akte BelinSwitzerlandEuropeMarts Akte BelinTurkeyEuropeMarts Akte BelinTurkeyEuropeKayhan KeaerTurkeyEuropeKayhan KeaerUrarineEuropeMark SelinUrarineEuropeMark BelinUzbekistanEuropeMark BelinButanEuropeMark BelinButanSouth-East AsiaAbdul AlimButanSouth-East AsiaBetry Parka BopyevUrarineEuropeMark BelinButanSouth-East AsiaShirt KoliteButanSouth-East AsiaShirt KoliteIndiaSouth-East AsiaShirt KoliteMarkaniSouth-East AsiaShirt KoliteMarkaniSouth-East AsiaShirt KoliteMarkanSouth-East AsiaPermolal RathnaweeraIndiaSouth-East AsiaPermolal RathnaweeraMarkanSouth-East AsiaPermolal RathnaweeraNapal<	Norway	Europe	Guro Ranes																																																																																																
Republic of MoldovaEuropeTatana Zatic PetruRomaniaEuropeBogdan PopRussian FederationEuropeSergey Alexanovich RyzhovSan MarinoEuropeAndrea GualtieriSerbiaEuropeMarija MarkovicSlovakiaEuropeZora BrucháčovaSlovakiaEuropeMartha Molna OlvasSovateriaEuropeMartha Molna OlvasSwedenEuropeMartha Molna OlvasSwedenEuropeMartha Molna OlvasSwedenEuropeMartha Molna OlvasSwitzerlandEuropeMartha Molna OlvasTaijkistanEuropeMartha Molna OlvasTurkeyEuropeMartha Molna OlvasTurkeyEuropeMartha Molna OlvasTurkeyEuropeMartha Molna OlvasUkraineEuropeMartha Molna OlvasUkraineEuropeMark BellinUkraineEuropeMark BellisUkraineEuropeMark BellisUkraineEuropeMark BellisUkraineSouth-East AsiaAbdul AlimBangladeshSouth-East AsiaShirk GuureIndiaSouth-East AsiaShirk GuureIndiaSouth-East AsiaShirk GuureMarkaneSouth-East AsiaShirk GuureIndiaSouth-East AsiaBuland ThapaSir LankaSouth-East AsiaBuland ThapaMarkaneSouth-East AsiaBuland ThapaSir LankaSouth-East AsiaBuland ThapaSir L	Poland	Europe	Krystian Warda																																																																																																
RomaniaEuropeBogdan PopRussian FederationEuropeSergey Alexanrovich RyzhovSan MarinoEuropeAndrea GualtieriSerbiaEuropeZora BrucháčovaSlovakiaEuropeZora BrucháčovaSlovakiaEuropeMartia MarkovičeSlovakiaEuropeMartia MurkovičSpinEuropeMartia MurkovičSwedenEuropeMatis Ake BelinSwitzerlandEuropeMaja QuertaniTajkistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeSynka KeserTurkeyEuropeDry Ata BoppyevUkraineEuropeMark Markin AzizovUkraineEuropeMark BellisUzbekistanEuropeMark BellisDuthed KingdomSouth-East AsiaAbdul AlimBangladeshSouth-East AsiaAbdul AlimButanSouth-East AsiaSouth-East AsiaMaldivesSouth-East AsiaEast FranciMarkandSouth-East AsiaBoland ThapaSri LankaSouth-East AsiaMargunul Neto daSivaAustraliaSouth-East AsiaMargunul Neto daSivaAustraliaWestern PacificKatria CristofaniCambodiaWestern PacificKatria CristofaniCambodiaWestern PacificKatria CristofaniCambodiaWestern PacificKatria CristofaniCambodiaWestern PacificKatria CristofaniCambodiaWestern Pacific <t< td=""><td>Portugal</td><td>Europe</td><td>Miguel Telo de Arriaga</td></t<>	Portugal	Europe	Miguel Telo de Arriaga																																																																																																
Russian FederationEuropeSergey Alexantoxich RyzhovSan MarinoEuropeAndrea GualtieriSerbiaEuropeOra BurchážováSlovakiaEuropeOra BurchážováSlovaniaEuropeMartha Molina OlivasSpainEuropeMatria MarkovičSwitzerlandEuropeMatria Molina OlivasSwitzerlandEuropeMatria Molina OlivasSwitzerlandEuropeMaja QuertaniTurkopEuropeMaja NakovičTurkopiaEuropeMaja NakovičTurkopiaEuropeSynka KeserTurkomenistanEuropeNyrak BoppyevUrkandomEuropeMark BellisUrkandomEuropeMark BellisUrkandomEuropeMark BellisUrkandomSouth-East AsiaPhurtsho WangdiBangladeshSouth-East AsiaShirk GuiteBudanSouth-East AsiaShirk GuiteMadivesSouth-East AsiaShirk GuiteMadivesSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMadandomSouth-East AsiaBangladeshMagnadSouth-East AsiaBangladeshMag	Republic of Moldova	Europe	Tatiana Zatic Petru																																																																																																
San MarinoEuropeAndrea GualtieriSerbiaEuropeXariya MarkovicSlovakiaEuropeZora BruchačováSloveniaEuropeAndra2 MurkovičSpainEuropeMartha Molina OlivasSwedenEuropeMartha Molina OlivasSwedenEuropeMartha Molina OlivasSwitzerlandEuropeMartha Molina OlivasTajikistanEuropeMarta Ake BelinTajikistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeKayhan KeserTurkeyEuropeMuropeKayhan KeserTurkmenistanEuropeMirk Makim AzizovBangladeshSouth-East AsiaAbdul AlimButanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaBetry EmaniMarkanSouth-East AsiaBetry EmaniMaldwesSouth-East AsiaBuland ThapaMarkanSouth-East AsiaBuland ThapaMarkanSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaNongnuch ThanthithumTimor LesteSouth-East AsiaNongnuch ThapaAustraliaWestem PacificHero KolChinaWestem PacificHero KolChinaWestem PacificEdivina TagaroaFijiWestem PacificEdivina TagaroaJapanWestem PacificMartina TagaroaKirbatWestem PacificMavita Fon	Romania	Europe	Bogdan Pop																																																																																																
SehiaEuropeMarija MarkovicSlovakiaEuropeZora BrucháčováSloveniaEuropeMartha Molina OlivasSpainEuropeMartha Molina OlivasSwedenEuropeMatta Ake BelinSwitzerlandEuropeMatta Ske BelinTajkistanEuropeMatta Ske DelinTajkistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeKayhan KeserTurkyenEuropeKayhan KeserTurkyenEuropeMark BellisUkraineEuropeMark BellisUzbekistanEuropeMark BellisBaugdacshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaBetry EmraniMadlwesSouth-East AsiaBetry EmraniMadlwesSouth-East AsiaBetry EmraniMarkanSouth-East AsiaPremala RatnaweraMarkanSouth-East AsiaBetry EmraniMarkanSouth-East AsiaPremala RatnaweraMarkanSouth-East AsiaNongnuch ThantihumImort-EsteSouth-East AsiaHeler Jurinal Neto da SilvaAustraliaWestern PacificHero KalCook IslandsWestern PacificHero KalAustraliaWestern PacificEdivian TangaroaTimort-EsteSouth-East AsiaHeler Jurinal Neto da SilvaAustraliaWestern PacificEdivian TangaroaFijiWestern Pacific <td< td=""><td>Russian Federation</td><td>Europe</td><td>Sergey Alexanrovich Ryzhov</td></td<>	Russian Federation	Europe	Sergey Alexanrovich Ryzhov																																																																																																
StovakiaEuropeZora BrucháčováSloveniaEuropeAndraž MurkovičSpainEuropeMartha Molina OlivasSwedenEuropeMatts-Åke BelinSwitzerlandEuropeMaja OuertaniTajikistanEuropeBazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeKayhan KeserTurknenistanEuropeKayhan KeserUrknineEuropeYury (chornyiUnited KingdomEuropeYury (chornyiUnited KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaShri K GuiteMayanmarSouth-East AsiaShri K GuiteSi LankaSouth-East AsiaPremalel RathmaveraThailandSouth-East AsiaPremalel RathmaveraThailandSouth-East AsiaNongruch ThanthithumTimor LesteSouth-East AsiaNongruch ThanthithumTimor LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolChinaWestern PacificHero KolChinaWestern PacificEdvina TangaroaFijiWestern PacificKatina CristofaniJapanWestern PacificHero KolKribatiWestern PacificKatilaa FonuJapanWestern PacificMaveritagaroaKribatiWestern	San Marino	Europe	Andrea Gualtieri																																																																																																
SloveniaEuropeAndraž MurkovičSpainEuropeMartha Molina OlivasSwedenEuropeMatts-Åke BelinSwitzerlandEuropeMatts-Åke BelinTajikistanEuropeRazzakov Abduvali AbdukhamitovichTajikistanEuropeFimka TozjaTurkeyEuropeEmka TozjaTurkyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeMark BellisUzbekistanEuropeMark BellisBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaShri K GuiteIndiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTriankaSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaSouth-East AsiaHelder Juvinal Neto da SilvaCambodiaWestern PacificKatrina CristofaniCambodiaWestern PacificEdvina TangaroaFijiWestern PacificKatrina CristofaniJapanWestern PacificSouth-East AsiaJapanWestern PacificSouth-East AsiaKiribatiWestern PacificSouthaerikiKiribatiWestern PacificSouthaerikiLangepeifs Democratic RepublicWestern PacificSouthaerikiKastaliaWestern PacificSou	Serbia	Europe	Marija Markovic																																																																																																
SpainEuropeMartha Molina OlivasSwedenEuropeMatts-Ake BelinSwitzerlandEuropeMaja OuertaniTajikistanEuropeRazzakov AdbukhamitovichThe former Yugoslav Republic of MacedoniaEuropeKayhan KeserTurkwEuropeKayhan KeserTurkmenistanEuropeBy Ata BoppyevUkraineEuropeMark BellisUzbeikstanEuropeMark BellisDubeikstanSouth-East AsiaAbdul AlimBhutanSouth-East AsiaAbdul AlimBhutanSouth-East AsiaShri K GuiteIndiaSouth-East AsiaBetsy ErnaniMaliesSouth-East AsiaBetsy ErnaniMaliesSouth-East AsiaButan ThapaSri LankaSouth-East AsiaBulan ThapaSri LankaSouth-East AsiaBulan ThapaSri LankaSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCoch IslandsWestern PacificElei DuanCock IslandsWestern PacificEdwina TangaroaFijiWestern PacificKalua FonuJapanWestern PacificSoukhearikaLao People's Democratic RepublicWestern PacificSavina TangaroaKiribatiWestern PacificSavina TangaroaKiribatiKestern PacificSavina TangaroaFijiWestern PacificSavina TangaroaKiribat	Slovakia	Europe	Zora Brucháčová																																																																																																
SwedenEuropeMatts-Åke BelinSwitzerlandEuropeMaja OuertaniTajikistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeFinka TozijaTurkeyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeMark BellisUnited KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaShrir K GuiteIndiaSouth-East AsiaShrir K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBuland ThapaMagnarSouth-East AsiaBuland ThapaSi LankaSouth-East AsiaBuland ThapaSi LankaSouth-East AsiaRatina CristofaniTimor-LesteSouth-East AsiaHeider Juvinal Neto da SilvaAustraliaSouth-East AsiaNongnuch ThathitthumTimor-LesteSouth-East AsiaKarina CristofaniCambodiaWestern PacificHeider Juvinal Neto da SilvaCok IslandsWestern PacificLeilei DuanCok IslandsWestern PacificMatina CristofaniJapanWestern PacificMatina GristofaniJapanWestern PacificMatina GristofaniLiao People's Democratic RepublicWestern PacificMatina CristofaniMalaysiaWestern PacificSomnuk MetakulMalaysiaWe	Slovenia	Europe	Andraž Murkovič																																																																																																
SwitzerlandEuropeMaja QuertaniTajikistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeFirnka TozijaTurkeyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeMirklhakim AzizovDirtled KingdomEuropeMirklhakim AzizovUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteMaldivesSouth-East AsiaBetsy ErnaniMaladivesSouth-East AsiaBulant ThapaMyanmarSouth-East AsiaBulant ThapaSri LankaSouth-East AsiaBulant ThapaThior-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolChinaWestern PacificHero KolChinaWestern PacificLeilei DuanJapanWestern PacificMajusoriJapanWestern PacificMajuseinal FonuJapanWestern PacificMajuseinal KeuluMalaysiaWestern PacificMetiantal FonuMajagiaWestern PacificMayusoinMajagiaWestern PacificMatinal FonuMajagiaKeurn PacificMatinal FonuMatinaWestern PacificMatinal FonuMatinaWest	Spain	Europe	Martha Molina Olivas																																																																																																
TajikistanEuropeRazzakov Abduvali AbdukhamitovichThe former Yugoslav Republic of MacedoniaEuropeFimka TozijaTurkeyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeVuryi ChornyiUnited KingdomEuropeMark BellisUzbekistanEuropeMark Makin AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBuland Thein HtayNepalSouth-East AsiaBuland Thein HtayNepalSouth-East AsiaBuland Thein HtayNepalSouth-East AsiaBuland Thein HtayNepalSouth-East AsiaHelder Juvinal Neto da SilvaTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCohadWestern PacificEdiei DuanCok IslandsWestern PacificKatria GrangeraaFijiWestern PacificWatilaa FonuJapanWestern PacificWatilaa FonuKiribatiWestern PacificMaryugo MoriKiribatiWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMaternaWestern PacificSomuk Mektakul	Sweden	Europe	Matts-Åke Belin																																																																																																
The former Yugoslav Republic of MacedoniaEuropeFimka TozijaTurkeyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeYuryi ChornyiUnited KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolChinaWestern PacificEdwina TangaroaFijiWestern PacificMatilala FonuJapanWestern PacificMatilala FonuJapanWestern PacificMatilala FonuJapanWestern PacificMatilala FonuJapanWestern PacificMatilala FonuJapanWestern PacificMatilala FonuJapanWestern PacificSomuk MektakulLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern SoficSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul	Switzerland	Europe	Maja Ouertani																																																																																																
TurkeyEuropeKayhan KeserTurkmenistanEuropeDry Ata BoppyevUkraineEuropeYuryi ChornyiUnited KingdomEuropeMark BellisUzbekistanSouth-East AsiaAbdul AlimBangdeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaShri K GuiteIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnniMaldivesSouth-East AsiaButan ThapaMyanmarSouth-East AsiaButan ThapaMyanmarSouth-East AsiaBulan ThapaNepalSouth-East AsiaBulan ThapaSi LankaSouth-East AsiaBulan ThapaTimor-LesteSouth-East AsiaBulan ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatina CristofaniCohaddisWestern PacificIelobanChinaWestern PacificIelobanGuisanshWestern PacificIelobanJapanWestern PacificMaryangancaJijiWestern PacificMaryangancaJapanWestern PacificMaryangancaLinabaiWestern PacificMayondirJapanWestern PacificMayonadiKirbatiWestern PacificMaryangancaLinabaiWestern PacificMaryangancaJapanWestern PacificMaryangancaLinabaiWestern Pac	Tajikistan	Europe	Razzakov Abduvali Abdukhamitovich																																																																																																
TurkmenistanEuropeDry Ata BoppyevUkraineEuropeYuryi ChornyiUnited KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaBuland ThapaNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaCambodiaWestern PacificKatrina CristofaniChinaWestern PacificEdvina TangaroaFijiWestern PacificMayuyo MoriJapanWestern PacificMayuyo MoriKiribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaSomuk MektakulSomuk MektakulMalaysiaSomuk MektakulSomuk Mektakul </td <td>The former Yugoslav Republic of Macedonia</td> <td>Europe</td> <td>Fimka Tozija</td>	The former Yugoslav Republic of Macedonia	Europe	Fimka Tozija																																																																																																
UkraineEuropeYuryi ChornyiUnited KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaBuland ThapaNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CrisofaniCook IslandsWestern PacificEdvina TangaroaFijiWestern PacificMayuyo MoriJapanWestern PacificMayuyo MoriKiribatiWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk Mektakul	Turkey	Europe	Kayhan Keser																																																																																																
United KingdomEuropeMark BellisUzbekistanEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBetsy ErnaniMyanmarSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniConk IslandsWestern PacificLeilei DuanFijiWestern PacificKatila FonuJapanWestern PacificMailala FonuKiribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk Mektakul <tr <td="">MeanSouth Pacific<!--</td--><td>Turkmenistan</td><td>Europe</td><td>Dry Ata Boppyev</td></tr> <tr><td>UzbekistaEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBetsy ErnaniMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolCohinaWestern PacificLeilei DuanFijiWestern PacificEdwina TangaroaJapanWestern PacificMartiala FonuKiribatiWestern PacificMavyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk Mekta</td><td>Ukraine</td><td>Europe</td><td>Yuryi Chornyi</td></tr> <tr><td>BangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaFathimath ShabanaNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCohadadiWestern PacificLeilei DuanCok IslandsWestern PacificEdwina TangaroaFijiWestern PacificMatilala FonuJapanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk Mektakul<tr <td="">Malay</tr></td><td>United Kingdom</td><td>Europe</td><td>Mark Bellis</td></tr> <tr><td>ASouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanFijiWestern PacificKutila FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMinorenesia (Federated States of)Western PacificSomuk Mektakul</td><td>Uzbekistan</td><td>Europe</td><td>Mirklhakim Azizov</td></tr> <tr><td>IndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniConbodiaWestern PacificHero KolCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificMajuyo MoriJapanWestern PacificMayuyo MoriKribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul</td><td>Bangladesh</td><td>South-East Asia</td><td>Abdul Alim</td></tr> <tr><td>IndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificMatylaa FonuJipanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMicronesia (Federated States of)Western PacificSomnuk Mettakul</td><td>Bhutan</td><td>South-East Asia</td><td>Phuntsho Wangdi</td></tr> <tr><td>MaldivesSouth-East AsiaFathmath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMagusiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul</td><td>India</td><td>South-East Asia</td><td>Shri K Guite</td></tr> <tr><td>MyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificEdwina TangaroaFijiWestern PacificBayangaroaJapanWestern PacificWatilala FonuKiribatiWestern PacificMyuyo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificSomnuk Mektakul</td><td>Indonesia</td><td>South-East Asia</td><td>Betsy Ernani</td></tr> <tr><td>NepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David</td><td>Maldives</td><td>South-East Asia</td><td>Fathimath Shabana</td></tr> <tr><td>Sri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David</td><td>Myanmar</td><td>South-East Asia</td><td>Aung Thein Htay</td></tr> <tr><td>ThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMeeritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificVincener J. David</td><td>Nepal</td><td>South-East Asia</td><td>Buland Thapa</td></tr> <tr><td>Timor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David</td><td>Sri Lanka</td><td>South-East Asia</td><td>Premalal Rathnaweera</td></tr> <tr><td>AustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificVincener J. David</td><td>Thailand</td><td>South-East Asia</td><td>Nongnuch Thanthithum</td></tr> <tr><td>CambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Timor-Leste</td><td>South-East Asia</td><td>Helder Juvinal Neto da Silva</td></tr> <tr><td>ChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Australia</td><td>Western Pacific</td><td>Katrina Cristofani</td></tr> <tr><td>Cook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Cambodia</td><td>Western Pacific</td><td>Hero Kol</td></tr> <tr><td>FijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>China</td><td>Western Pacific</td><td>Leilei Duan</td></tr> <tr><td>JapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Cook Islands</td><td>Western Pacific</td><td>Edwina Tangaroa</td></tr> <tr><td>KiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Fiji</td><td>Western Pacific</td><td>Watilala Fonu</td></tr> <tr><td>Lao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Japan</td><td>Western Pacific</td><td>Mayuyo Mori</td></tr> <tr><td>MalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David</td><td>Kiribati</td><td>Western Pacific</td><td>Mweritonga Rubeiariki</td></tr> <tr><td>Micronesia (Federated States of) Western Pacific Wincener J. David</td><td>Lao People's Democratic Republic</td><td>Western Pacific</td><td>Somnuk Mektakul</td></tr> <tr><td></td><td>Malaysia</td><td>Western Pacific</td><td>Zakira Taib</td></tr> <tr><td>Mongolia Western Pacific Baatarsuren Purevjav</td><td>Micronesia (Federated States of)</td><td>Western Pacific</td><td>Wincener J. David</td></tr> <tr><td></td><td>Mongolia</td><td>Western Pacific</td><td>Baatarsuren Purevjav</td></tr>	Turkmenistan	Europe	Dry Ata Boppyev	UzbekistaEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBetsy ErnaniMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolCohinaWestern PacificLeilei DuanFijiWestern PacificEdwina TangaroaJapanWestern PacificMartiala FonuKiribatiWestern PacificMavyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk Mekta	Ukraine	Europe	Yuryi Chornyi	BangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaFathimath ShabanaNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCohadadiWestern PacificLeilei DuanCok IslandsWestern PacificEdwina TangaroaFijiWestern PacificMatilala FonuJapanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk Mektakul <tr <td="">Malay</tr>	United Kingdom	Europe	Mark Bellis	ASouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanFijiWestern PacificKutila FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMinorenesia (Federated States of)Western PacificSomuk Mektakul	Uzbekistan	Europe	Mirklhakim Azizov	IndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniConbodiaWestern PacificHero KolCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificMajuyo MoriJapanWestern PacificMayuyo MoriKribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul	Bangladesh	South-East Asia	Abdul Alim	IndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificMatylaa FonuJipanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMicronesia (Federated States of)Western PacificSomnuk Mettakul	Bhutan	South-East Asia	Phuntsho Wangdi	MaldivesSouth-East AsiaFathmath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMagusiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul	India	South-East Asia	Shri K Guite	MyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificEdwina TangaroaFijiWestern PacificBayangaroaJapanWestern PacificWatilala FonuKiribatiWestern PacificMyuyo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificSomnuk Mektakul	Indonesia	South-East Asia	Betsy Ernani	NepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Maldives	South-East Asia	Fathimath Shabana	Sri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Myanmar	South-East Asia	Aung Thein Htay	ThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMeeritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificVincener J. David	Nepal	South-East Asia	Buland Thapa	Timor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Sri Lanka	South-East Asia	Premalal Rathnaweera	AustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificVincener J. David	Thailand	South-East Asia	Nongnuch Thanthithum	CambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Timor-Leste	South-East Asia	Helder Juvinal Neto da Silva	ChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Australia	Western Pacific	Katrina Cristofani	Cook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Cambodia	Western Pacific	Hero Kol	FijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	China	Western Pacific	Leilei Duan	JapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Cook Islands	Western Pacific	Edwina Tangaroa	KiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Fiji	Western Pacific	Watilala Fonu	Lao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Japan	Western Pacific	Mayuyo Mori	MalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Kiribati	Western Pacific	Mweritonga Rubeiariki	Micronesia (Federated States of) Western Pacific Wincener J. David	Lao People's Democratic Republic	Western Pacific	Somnuk Mektakul		Malaysia	Western Pacific	Zakira Taib	Mongolia Western Pacific Baatarsuren Purevjav	Micronesia (Federated States of)	Western Pacific	Wincener J. David		Mongolia	Western Pacific	Baatarsuren Purevjav
Turkmenistan	Europe	Dry Ata Boppyev																																																																																																	
UzbekistaEuropeMirklhakim AzizovBangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaBetsy ErnaniMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificHero KolCohinaWestern PacificLeilei DuanFijiWestern PacificEdwina TangaroaJapanWestern PacificMartiala FonuKiribatiWestern PacificMavyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk Mekta	Ukraine	Europe	Yuryi Chornyi																																																																																																
BangladeshSouth-East AsiaAbdul AlimBhutanSouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaFathimath ShabanaNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaTimor-LesteSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCohadadiWestern PacificLeilei DuanCok IslandsWestern PacificEdwina TangaroaFijiWestern PacificMatilala FonuJapanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk Mektakul <tr <td="">Malay</tr>	United Kingdom	Europe	Mark Bellis																																																																																																
ASouth-East AsiaPhuntsho WangdiIndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanFijiWestern PacificKutila FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMinorenesia (Federated States of)Western PacificSomuk Mektakul	Uzbekistan	Europe	Mirklhakim Azizov																																																																																																
IndiaSouth-East AsiaShri K GuiteIndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniConbodiaWestern PacificHero KolCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificMajuyo MoriJapanWestern PacificMayuyo MoriKribatiWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul	Bangladesh	South-East Asia	Abdul Alim																																																																																																
IndonesiaSouth-East AsiaBetsy ErnaniMaldivesSouth-East AsiaFathimath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaBuland ThapaThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificMatylaa FonuJipanWestern PacificMayuo MoriKiribatiWestern PacificMayuo MoriLao People's Democratic RepublicWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMalaysiaWestern PacificSomnuk MettakulMicronesia (Federated States of)Western PacificSomnuk Mettakul	Bhutan	South-East Asia	Phuntsho Wangdi																																																																																																
MaldivesSouth-East AsiaFathmath ShabanaMyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCombodiaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriLao People's Democratic RepublicWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMagusiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMalaysiaWestern PacificSomuk MektakulMicronesia (Federated States of)Western PacificSomuk Mektakul	India	South-East Asia	Shri K Guite																																																																																																
MyanmarSouth-East AsiaAung Thein HtayNepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificEdwina TangaroaFijiWestern PacificBayangaroaJapanWestern PacificWatilala FonuKiribatiWestern PacificMyuyo MoriLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificSomnuk Mektakul	Indonesia	South-East Asia	Betsy Ernani																																																																																																
NepalSouth-East AsiaBuland ThapaSri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Maldives	South-East Asia	Fathimath Shabana																																																																																																
Sri LankaSouth-East AsiaPremalal RathnaweeraThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Myanmar	South-East Asia	Aung Thein Htay																																																																																																
ThailandSouth-East AsiaNongnuch ThanthithumTimor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMeeritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificVincener J. David	Nepal	South-East Asia	Buland Thapa																																																																																																
Timor-LesteSouth-East AsiaHelder Juvinal Neto da SilvaAustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificSomnuk MektakulMicronesia (Federated States of)Western PacificWincener J. David	Sri Lanka	South-East Asia	Premalal Rathnaweera																																																																																																
AustraliaWestern PacificKatrina CristofaniCambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificVincener J. David	Thailand	South-East Asia	Nongnuch Thanthithum																																																																																																
CambodiaWestern PacificHero KolChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Timor-Leste	South-East Asia	Helder Juvinal Neto da Silva																																																																																																
ChinaWestern PacificLeilei DuanCook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Australia	Western Pacific	Katrina Cristofani																																																																																																
Cook IslandsWestern PacificEdwina TangaroaFijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Cambodia	Western Pacific	Hero Kol																																																																																																
FijiWestern PacificWatilala FonuJapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	China	Western Pacific	Leilei Duan																																																																																																
JapanWestern PacificMayuyo MoriKiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Cook Islands	Western Pacific	Edwina Tangaroa																																																																																																
KiribatiWestern PacificMweritonga RubeiarikiLao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Fiji	Western Pacific	Watilala Fonu																																																																																																
Lao People's Democratic RepublicWestern PacificSomnuk MektakulMalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Japan	Western Pacific	Mayuyo Mori																																																																																																
MalaysiaWestern PacificZakira TaibMicronesia (Federated States of)Western PacificWincener J. David	Kiribati	Western Pacific	Mweritonga Rubeiariki																																																																																																
Micronesia (Federated States of) Western Pacific Wincener J. David	Lao People's Democratic Republic	Western Pacific	Somnuk Mektakul																																																																																																
	Malaysia	Western Pacific	Zakira Taib																																																																																																
Mongolia Western Pacific Baatarsuren Purevjav	Micronesia (Federated States of)	Western Pacific	Wincener J. David																																																																																																
	Mongolia	Western Pacific	Baatarsuren Purevjav																																																																																																

Country / Area	Region	Name of National data coordinator(s)
New Zealand	Western Pacific	Alec Morrison
Papua New Guinea	Western Pacific	Herman Wakia
Philippines	Western Pacific	Agnes Benegas-Segarra
Republic of Korea	Western Pacific	Soyun Park
Samoa	Western Pacific	Rumanusina Maua
Singapore	Western Pacific	Lay Tin Ong
Solomon Islands	Western Pacific	Brian Surimalefo
Tonga	Western Pacific	Kalo Nofoákifolau
Vanuatu	Western Pacific	Jerry laruel
Viet Nam	Western Pacific	Do Minh Trung

	Gen	eral informatior	۱		Road traffic dea	ths
Country / Area	Population	GNI per capita for	capita for Income	Reported number of		number of fic deaths ^d
	numbers for 2016ª			road traffic deaths	Point estimate	95% Confidence Interval
Afghanistan	34 656 032	580	Low	1 565	5 230	4 502 - 5 958
Albania	2 926 348	4 250	Middle	269	399	369 - 428
Angola	28 813 464	3 440	Middle	2 845	6 797	5 304 - 8 289
Antigua and Barbuda	100 963	13 400	High	8	8	_
Argentina	43 847 432	11 960	Middle	5 530	6 1 1 9	_
Armenia	2 924 816	3 760	Middle	267	499	469 - 530
Australia	24 125 848	54 420	High	1 296	1 351	_
Austria	8 712 137	45 230	High	432	452	_
Azerbaijan	9 725 376	4 760	Middle	759	845	_
Bangladesh	162 951 552	1 330	Middle	2 376 ^e	24 954	20 730 - 29 177
Barbados	284 996	14 830	High	9	16	_
Belarus	9 480 042	5 600	Middle	588	841	_
Belgium	11 358 379	41 860	High	637	657	_
Belize	366 954	4 410	Middle	101	104	_
Benin	10 872 298	820	Low	637 ^e	2 986	2 458 - 3 514
Bhutan	797 765	2 510	Middle	125	139	121 - 157
Bolivia (Plurinational State of)	10 887 882	3 070	Middle	1 259	1 687	1 532 - 1 842
Bosnia and Herzegovina	3 516 816	4 880	Middle	318	552	500 - 603
Botswana	2 250 260	6 610	Middle	450	535	465 - 606
Brazil	207 652 864	8 840	Middle	38 651 ^e	41 007	_
Bulgaria	7 131 494	7 470	Middle	708	730	_
Burkina Faso	18 646 432	640	Low	878	5 686	4 499 - 6 872
Burundi	10 524 117	280	Low	112 ^e	3 651	2 926 - 4 376
Cabo Verde	539 560	2 970	Middle	41	135	118 - 152
Cambodia	15 762 370	1 140	Middle	1 852	2 803	2 381 - 3 226
Cameroon	23 439 188	1 200	Middle	1 879	7 066	5 670 - 8 463
Canada	36 289 824	43 660	High	1 858 ^e	2 118	_
Central African Republic	4 594 621	370	Low	193	1 546	1 209 - 1 884
Chad	14 452 543	720	Low	1 122 ^f	3 990	3 110 - 4 870
Chile	17 909 754	13 530	High	1 675	2 245	_
China	1 411 415 375	8 260	Middle	58 022°	256 180	-
Colombia	48 653 420	6 320	Middle	7 158	8 987	_

### TABLE A2: ROAD TRAFFIC DEATHS AND PROPORTION OF ROAD USERS BY COUNTRY / AREA

Road traffic deaths	Road user death (%)						
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users		
15.1	-	-	-	_	-		
13.6	39.4	11.9	7.8	38.7	2.2		
23.6	59.5			40.5	0		
7.9	62.5	0	12.5	25	0		
14	47.2	22.2	2.4	8.2	20		
17.1	59.6	1.5	0.4	34.8	3.7		
5.6	60.9	19.3	2.2	14	3.5		
5.2	43.8	22	11.1	16.9	6.3		
8.7	51.8	0.9	0.9	42	4.3		
15.3	-	-	-	_	-		
5.6	33.3	33.3	0	22.2	11.1		
8.9	48.5		9.2	41.3	1		
5.8	57.1	14.4	11.1	12.2	5		
28.3	18.8	19.8	11.9	24.8	24.8		
27.5	16.8	56.5	0.8	16.8	9.1		
17.4	-	-	-	_	-		
15.5	60.8	19.7		2.5	17.1		
15.7	_	_	_	_	_		
23.8	63.1	0	2	24.7	10.2		
19.7	23.2	31.4	3.4	18.1	24		
10.2	63.8	7.8	4.9	16.7	6.8		
30.5	_	_	_	_	-		
34.7	-	-	-	_	-		
25	_	_	_	_	-		
17.8	6.2	73.5	2.3	9.6	8.4		
30.1	_	_	_	_	-		
5.8	64.3	10.8	2.5	15.2	7.2		
33.6	_	_	_	_	-		
27.6	-	-	-	_	-		
12.5	42	8.7	5.7	36	7.7		
18.2	_	_	_	_	-		
18.5	8.4	52.5	5.3	26	7.8		

	Gen	eral information	1	Road traffic deaths			
Country / Area	Population numbers	GNI per capita for	Income	Reported number of		l number of fic deaths⁴	
	for 2016 ^a	2016 in US dollars ^ь	level°	road traffic deaths	Point estimate	95% Confidence Interval	
Comoros	795 601	760	Low	23	211	177 - 245	
Congo	5 125 821	1 710	Middle	308	1 405	1 124 - 1 687	
Cook Islands	17 379	-	High	5 ^e	3	-	
Costa Rica	4 857 274	10 840	Middle	795 ^e	812	_	
Côte d'Ivoire	23 695 920	1 520	Middle	991	5 582	4 635 - 6 529	
Croatia	4 213 265	12 110	Middle	307	340	_	
Cuba	11 475 982	6 570 ^g	Middle	750	975	-	
Cyprus	1 170 125	23 680	High	46	60	_	
Czechia	10 610 947	17 570	High	611	630	-	
Democratic Republic of the Congo	78 736 152	420	Low	385	26 529	21 142 - 31 915	
Denmark	5 711 870	56 730	High	211	227	-	
Dominica	73 543	6 750	Middle	10 ^e	8	_	
Dominican Republic	10 648 791	6 390	Middle	3 1 1 8	3 684	-	
Ecuador	16 385 068	5 820	Middle	2 894	3 490	_	
Egypt	95 688 680	3 460	Middle	8 211	9 287	-	
El Salvador	6 344 722	3 920	Middle	1 215	1 411	_	
Equatorial Guinea	1 221 490	6 550	Middle	41 ^e	300	221 - 379	
Eritrea	4 954 645	520 ^g	Low	130	1 255	1 025 - 1 485	
Estonia	1 312 442	17 750	High	71	80	-	
Eswatini	1 343 098	2 830	Middle	203	361	296 - 427	
Ethiopia	102 403 200	660	Low	4 352 ^e	27 326	21 494 - 33 159	
Fiji	898 760	4 840	Middle	60	86	_	
Finland	5 503 132	44 730	High	252	260	-	
France	64 720 688	38 950	High	3 477	3 585	_	
Gabon	1 979 786	7 210	Middle	54 ⁱ	460	382 - 538	
Gambia	2 038 501	440	Low	139	605	484 - 726	
Georgia	3 925 405	3 810	Middle	581	599	-	
Germany	81 914 672	43 660	High	3 206	3 327	_	
Ghana	28 206 728	1 380	Middle	1 802 ^e	7 018	6 056 - 7 980	
Greece	11 183 716	18 960	High	824	1 026	_	
Grenada	107 317	8 830	Middle	10	10	-	

Road traffic deaths	Road user death (%)								
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users				
26.5	65.2	17.4	0	17.4	0				
27.4	-	-	-	_	-				
17.3	20	80	0	0	0				
16.7	24	40	10.4	24.7	0.9				
23.6	11.1	35	0.3	40.2	13.4				
8.1	48.2	16	8.8	21.8	5.2				
8.5	10.1	15.6	9.9	33.2	31.2				
5.1	34.8	21.7	4.3	30.4	8.7				
5.9	53.7	10.3	8.7	21.3	6.1				
33.7	36.1	11.7	0	51.9	0.3				
4	48.3	16.1	14.7	17.1	3.8				
10.9	10	0	60	10	20				
34.6	11	67	1	17	4				
21.3	5.2	19.1	1.8	19.8	54				
9.7	45.1	5.5	1.2	26.9	21.2				
22.2	32.1	14.2	1.4	49	3.3				
24.6	_	_	-	_	-				
25.3	36.2	1.5	9.2	25.4	27.7				
6.1	52.1	1.4	7	31	8.5				
26.9	53.7 ^h	0.5	2	43.8	0				
26.7	0	_	-	36.7	63.3				
9.6	63.3 ^h	_	_	36.7	0				
4.7	64.7	8.7	9.5	10.7	6.3				
5.5	54.4	21.1	4.7	16.1	3.8				
23.2	-	_	-	-	-				
29.7	-	-	_	_	-				
15.3	44.9	0.5	0.7	26.5	27.4				
4.1	47.8	18.8	12.3	15.3	5.9				
24.9	12	17.9	3.3	46.1	20.7				
9.2	40.3	32.4	2.2	18.1	7				
9.3	_	_	-	_	-				

	General information			Road traffic deaths			
Country / Area	Population	GNI per capita for 2016 in US dollars ^b	Income level°	Reported number of road traffic deaths	Modelled number of road traffic deaths ^d		
	numbers for 2016ª				Point estimate	95% Confidence Interval	
Guatemala	16 582 469	3 790	Middle	2 058	2 758	_	
Guinea	12 395 924	490	Low	458	3 490	2 903 - 4 077	
Guinea-Bissau	1 815 698	620	Low	122	565	465 - 664	
Guyana	773 303	4 250	Middle	128	190	_	
Honduras	9 112 867	2 1 5 0	Middle	1 407	1 525	1 388 - 1 661	
Hungary	9 753 281	12 570	High	607	756	_	
Iceland	332 474	56 990	High	18	22	_	
India	1 324 171 392	1 680	Middle	150 785	299 091	_	
Indonesia	261 115 456	3 400	Middle	31 282	31 726	27 277 - 36 176	
Iran (Islamic Republic of)	80 277 424	6 530 ^g	Middle	15 932	16 426	_	
Iraq	37 202 572	5 430	Middle	4 134	7 686	6 548 - 8 824	
Ireland	4 726 078	52 560	High	188	194	-	
Israel	8 191 828	36 190	High	335	345	-	
Italy	59 429 936	31 590	High	3 428 ^e	3 333	-	
Jamaica	2 881 355	4 660	Middle	379	391	_	
Japan	127 748 512	38 000	High	4 682	5 224	-	
Jordan	9 455 802	3 920	Middle	750	2 306	1 926 - 2 686	
Kazakhstan	17 987 736	8 710	Middle	2 625	3 158	-	
Kenya	48 461 568	1 380	Middle	2 965	13 463	11 486 - 15 440	
Kiribati	114 395	2 380	Middle	5	5		
Kuwait	4 052 584	41 680 ^g	High	424	715	_	
Kyrgyzstan	5 955 734	1 100	Middle	812	916	-	
Lao People's Democratic Republic	6 758 353	2 150	Middle	1 086	1 120	946 - 1 294	
Latvia	1 970 530	14 630	High	158	184	_	
Lebanon	6 006 668	7 680	Middle	576°	1 090	837 - 1 396	
Lesotho	2 203 821	1 210	Middle	318	638	544 - 733	
Liberia	4 613 823	370	Low	175	1 657	1 299 - 2 015	
Libya	6 293 253	4 730 ^g	Middle	2 414	1 645	1 234 - 2 171	
Lithuania	2 908 249	14 770	High	192	234	-	
Luxembourg	575 747	76 660	High	32	36	-	
Madagascar	24 894 552	400	Low	340	7 108	5 895 - 8 321	
Road traffic deaths	Road user death (%)						
-----------------------------------------------------------------------------	---------------------------------------------	----------------------------------------------	----------	-------------	-------------------------------		
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users		
16.6	19.4	32.7	0.4	39.2	8.3		
28.2	-	-	-	-	-		
31.1	-	-	-	-	-		
24.6	24.2	21.9	12.5	29.7	11.7		
16.7	18.6	24.3	4.1	27.9	25.1		
7.8	44.3	10.5	12	25	8.1		
6.6	72.2	11.1	0	11.1	5.6		
22.6	17.9	39.6	1.7	10.4	30.4		
12.2	4.9	73.6	3.2	15.5	2.7		
20.5	48.7	24.1	0.6	21.6	5		
20.7	_	_	_	_	_		
4.1	62.2	11.7	5.3	18.6	2.1		
4.2	46.3	12.2	2.7	28.7	10.1		
5.6	42.8	25.6	7.3	17.6	6.7		
13.6	33	28.8	8.4	22.2	7.7		
4.1	32.4	17.2	15.1	35	1		
24.4	71.3 ^h	0	0	28.7	0		
17.6	59.8	4.3	1.7	30.9	3.3		
27.8	36.4 ^h	24.2	2.4	37	0		
4.4	40	20	0	40	0		
17.6	_	_	_	_	_		
15.4	27.6	2.1	0.2	40	30		
16.6	_	_	_	_	_		
9.3	44.9	12	4.4	34.8	3.8		
18.1	42.4 ^h	20.7		37	0		
28.9	-	-	-	-	_		
35.9	_	_	_	_	_		
26.1	75	1.9	2.3	20.8	0		
8	46.4 ^h	5.7	8.9	38	1		
6.3	62.5	9.4	3.1	25	0		
28.6	52.9 ^h	_	_	47.1	0		

	Gen	eral information	1	Road traffic deaths		
Country / Area	Population	GNI per capita for	Income	Reported number of		number of fic deaths ^d
	numbers for 2016ª	2016 in US dollars ^b	level ^c	road traffic deaths	Point estimate	95% Confidence Interval
Malawi	18 091 576	320	Low	1 122	5 601	4 590 - 6 612
Malaysia	31 187 264	9 850	Middle	7 152	7 374	6 482 - 8 266
Maldives	427 756	7 430	Middle	4	4	_
Mali	17 994 836	750	Low	541	4 1 5 9	3 404 - 4 914
Malta	429 362	24 140	High	22	26	_
Mauritania	4 301 018	1 120	Middle	184	1 064	891 - 1 236
Mauritius	1 262 132	9 760	Middle	144	173	-
Mexico	127 540 424	9 040	Middle	16 039 ^e	16 725	_
Micronesia (Federated States of)	104 937	3 680	Middle	2	2	_
Mongolia	3 027 398	3 550	Middle	484	499	471 - 527
Montenegro	628 615	6 970	Middle	65	67	_
Morocco	35 276 784	2 850	Middle	3 785	6917	6 109 - 7 726
Mozambique	28 829 476	480	Low	1 379	8 665	7 081 - 10 250
Myanmar	52 885 224	1 190 ^g	Middle	4 887	10 540	8 860 - 12 219
Namibia	2 479 713	4 620	Middle	731	754	633 - 875
Nepal	28 982 772	730	Low	2 006 ^e	4 622	3 928 - 5 317
Netherlands	16 987 330	46 310	High	621 ^e	648	-
New Zealand	4 660 833	39 070	High	327	364	_
Niger	20 672 988	370	Low	978	5 414	4 273 - 6 554
Nigeria	185 989 632	2 450	Middle	5 053	39 802	32 076 - 47 529
Norway	5 254 694	82 330	High	135	143	-
Oman	4 424 762	18 080 ^g	High	692	713	_
Pakistan	193 203 472	1 510	Middle	4 448 ^e	27 582	23 243 - 31 920
Panama	4 034 119	12 140	Middle	440	575	_
Papua New Guinea	8 084 991	2 160 ^g	Middle	158	1 145	991 - 1 298
Paraguay	6 725 308	4 070	Middle	1 202	1 529	_
Peru	31 773 840	5 950	Middle	2 696	4 286	3 898 - 4 674
Philippines	103 320 224	3 580	Middle	10 012 ^e	12 690	_
Poland	38 224 408	12 680	High	3 026	3 698	-
Portugal	10 371 627	19 850	High	563	768	_
Qatar	2 569 804	75 660 ^g	High	178	239	_

Road traffic deaths		Road	user death (%)		
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users
31	31.1	3.2	16	49.6	0.1
23.6	-	-	-	_	-
0.9	0	75	0	25	0
23.1	27.9	42.3	2.4	11.5	15.9
6.1	18.2	40.9	4.5	27.3	9.1
24.7	-	-	-	-	-
13.7	16.7	45.8	6.9	30.6	0
13.1	18.4 ^h	9.6	1.1	28.5	42.4
1.9	50	0	0	50	0
16.5	39.3	18.6	1.2	28.7	12.2
10.7	64.6	15.4	1.5	13.8	4.6
19.6	31.2	28.7	5.9	26.3	7.9
30.1	_	_	-	_	_
19.9	10.8	64.8	3.1	14.2	7.1
30.4	_	_	-	_	_
15.9	_	_	_	_	_
3.8	38	21.4	29.8	9.2	1.6
7.8	68.5	15.9	1.5	7.6	6.4
26.2	-	-	-	_	-
21.4	-	-	-	_	-
2.7	49.6	17	8.9	11.9	12.6
16.1	64.7	3.9	0.7	22.5	8.1
14.3	-	-	-	_	_
14.3	32.3	4.4	5.7	40	17.5
14.2	52.5	-	-	47.5	0
22.7	16.5	52.2	0.2	22.5	8.7
13.5	2.5	0.6	0.2	8.1	88.6
12.3	0.3	4.7	0.1	1	93.9
9.7	46.8	11.2	9	28.7	4.3
7.4	47.6	18.3	5.9	21.8	6.4
9.3	48.3	2.2	2.8	32	14.6

	Gen	eral information			Road traffic deaths		
Country / Area	Population	GNI per capita for	Income	Reported number of	Modelled number of road traffic deaths ^d		
	numbers for 2016ª	2016 in US dollars ^b	level°	road traffic deaths	Point estimate	95% Confidence Interval	
Republic of Korea	50 791 920	27 600	High	4 292	4 990	_	
Republic of Moldova	4 059 608	2 1 2 0	Middle	346	394	_	
Romania	19 778 084	9 470	Middle	1 913	2 044	_	
Russian Federation	143 964 512	9 720	Middle	20 308	25 969	_	
Rwanda	11 917 508	700	Low	593	3 535	2 690 - 4 380	
Saint Lucia	178 015	7 670	Middle	15	63	_	
Samoa	195 125	4 100	Middle	17 ^e	22	20 - 25	
San Marino	33 203	51 810 ^g	High	0	0	_	
Sao Tome and Principe	199 910	1 730	Middle	23	55	43 - 68	
Saudi Arabia	32 275 688	21 750	High	9 031	9 31 1	8 268 - 10 354	
Senegal	15 411 614	950	Low	604	3 609	3 052 - 4 165	
Serbia	8 820 083	5 280	Middle	607	649	-	
Seychelles	94 228	15 410	High	15	15	_	
Singapore	5 622 455	51 880	High	141	155	_	
Slovakia	5 444 218	16 810	High	275	330	_	
Slovenia	2 077 862	21 660	High	130	134	-	
Solomon Islands	599 419	1 880	Middle	11	104	94 - 115	
Somalia	14 317 996	_	Low	165	3 884	3 023 - 4 745	
South Africa	56 015 472	5 480	Middle	14 071	14 507	_	
South Sudan	12 230 730	820 ^g	Low	130	3 661	2 976 - 4 346	
Spain	46 347 576	27 520	High	1 810	1 922	_	
Sri Lanka	20 798 492	3 780	Middle	3 003	3 096	2 777 - 3 415	
Sudan	39 578 828	2 1 4 0	Middle	2 311	10 178	8 635 - 11 722	
Suriname	558 368	7 070	Middle	74	81	_	
Sweden	9 837 533	54 630	High	270	278	_	
Switzerland	8 401 739	81 240	High	216	223	-	
Syrian Arab Republic	18 430 452	1 840 ^g	Middle	714	4 890	4 009 - 5 772	
Tajikistan	8 734 951	1 1 1 0	Middle	427	1 577	1 449 - 1 704	
Thailand	68 863 512	5 640	Middle	21 745	22 491	20 265 - 24 717	
The former Yugoslav Republic of Macedonia	2 081 206	4 980	Middle	148 ^e	134	-	
Timor-Leste	1 268 671	2 180 ^g	Middle	71	161	138 - 184	

Road traffic deaths	Road user death (%)				
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users
9.8	_	20.5	5.9	39.9	33.7
9.7	17.6	4.3	1.4	18.5	58.1
10.3	46.1	4.4	9	37.2	3.3
18	57.6	5.9	2	29.2	5.3
29.7	_	_	-	_	-
35.4	46.7	20	13.3	13.3	6.7
11.3	41.2	0	5.9	47.1	5.9
0	-	-	-	-	-
27.5	_	_	_	_	-
28.8	_	-	-	-	-
23.4	_	_	_	_	-
7.4	46.3	8.7	9.4	23.1	12.5
15.9	46.7	20	6.7	20	6.7
2.8	7.8	44	14.2	33.3	0.7
6.1	50.2	8.7	7.6	29.1	4.4
6.4	46.9	19.2	10	16.9	6.9
17.4	_	_	-	_	-
27.1	_	_	_	_	-
25.9	44.9	0.3	3.2	38.4	13.1
29.9	_	_	_	_	_
4.1	46.5	21.9	3.7	21.5	6.4
14.9	6.2	50.8	8.1	29.2	5.7
25.7				28.6	71.4
14.5	33.8	45.9	4.1	14.9	1.4
2.8	53.7	16.3	8.1	15.6	6.3
2.7	34.7	22.7	15.3	23.1	4.2
26.5	18.8	6.4	5.9	64.7	4.2
18.1	57.4 ^h	-	2.3	40.3	0
32.7	12.3	74.4	3.5	7.6	2.3
6.4	46.6	9.5	6.1	33.1	4.7
12.7	_	_	_	_	_

	General information			Road traffic deaths		
Country / Area	Population numbers	GNI per capita for	Income	Reported number of		number of fic deaths ^d
	for 2016 ^a	2016 in US dollars⁵	level°	road traffic deaths	Point estimate	95% Confidence Interval
Togo	7 606 374	540	Low	514	2 224	1 800 - 2 649
Tonga	107 122	4 020	Middle	18	18	_
Trinidad and Tobago	1 364 962	15 680	High	135	165	-
Tunisia	11 403 248	3 690	Middle	1 443	2 595	2 321 - 2 869
Turkey	79 512 424	11 180	Middle	7 300	9 782	_
Turkmenistan	5 662 544	6 670	Middle	543	823	765 - 880
Uganda	41 487 964	660	Low	3 503	12 036	9 454 - 14 618
Ukraine	44 438 624	2 310	Middle	4 687	6 089	_
United Arab Emirates	9 269 612	40 480	High	725	1 678	1 435 - 1 921
United Kingdom	65 788 572	42 390	High	1 804 ^e	2 019	_
United Republic of Tanzania	55 572 200	900	Low	3 256	16 252	13 130 - 19 374
United States of America	322 179 616	56 180	High	35 092 ^e	39 888	_
Uruguay	3 444 006	15 230	High	446	460	_
Uzbekistan	31 446 796	2 220	Middle	2 496	3 617	_
Vanuatu	270 402	3 170 ^g	Middle	9	43	39 - 48
Venezuela (Bolivarian Republic of)	31 568 180	11 760 ^g	Middle	7 028°	10 640	_
Viet Nam	94 569 072	2 050	Middle	8 417	24 970	21 576 - 28 363
West Bank and Gaza Strip	4 790 705	3 230	Middle	159	252	189 - 333
Zimbabwe	16 150 362	940	Low	1 721	5 601	4 602 - 6 599

Road traffic deaths	Road user death (%)				
Estimated road traffic death rate per 100 000 population ^d	Drivers/Passengers of 4-wheeled vehicles	Drivers / Passengers of 2- or 3- wheelers	Cyclists	Pedestrians	Other or unspecified users
29.2	17.3	71.6	-	_	11.1
16.8	66.7	0	0	27.8	5.6
12.1	57.8	2.2	0.7	31.1	8.1
22.8	49.3 ^h	22.9	2.5	24.6	0.7
12.3	21.7	14.9	1.9	23.4	38
14.5					
29	21.3	33.4	5.8	39.5	0
13.7	34	8.7	7.1	41.9	8.4
18.1	54.5	5.5	1.5	24.3	14.2
3.1	46.2	20.5	5.5	23.7	4.1
29.2	38.5	22.7	8	29.9	0.8
12.4	63.9	14.2	2.3	15.3	4.2
13.4	30.7	45.7	7	16.6	0
11.5	_	_	_	_	_
15.9	-	_	-	-	-
33.7	-	_	_	_	_
26.4	-	-	-	-	-
5.3	52.2	2.5	1.9	32.7	10.7
34.7	26.7	10.2	12.2	13.7	37.2

^a Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat (June 2017). World population Prospects: The 2017 Revision, Highlights. New York: United Nations.

^b Gross National Income (GNI) per capita is the dollar value of a country's final income in a year divided by its population using Atlas methodology. Data from World Development Indicators database, World Bank, November 2017. http://data.worldbank.org/indicator/NY.GNP.PCAP.CD/countries.

• World Development Indicators database: Low income is \$1 005 or less, middle income is \$1 006 to \$12 235, high income is \$12 236 or more.

^d Modelled using negative binomial regression (see preamble on page 289). Data from countries with good vital registration and countries with a population of less than 150 000 were not included in the model.

e 2016 data not available.

^f From Jan-Oct 2016.

^g 2016 data not available. Latest available used from World Development Indicators database.

^h Drivers and passengers (all vehicles).

ⁱ Data for Libreville.

## TABLE A3: POST-CRASH RESPONSE BY COUNTRY / AREA

Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
Afghanistan	National, single number	None	No
Albania	National, single number	Subnational	No
Angola	National, multiple numbers	National	Yes
Antigua and Barbuda	National, single number	-	No
Argentina	Partial coverage	Some facilities	No
Armenia	National, single number	National	No
Australia	National, single number	National	No
Austria	National, single number	National	No
Azerbaijan	National, single number	National	No
Bangladesh	Partial coverage	None	No
Barbados	National, multiple numbers	National	No
Belarus	National, single number	None	No
Belgium	National, single number	National	No
Belize	National, single number	None	No
Benin	National, single number	Some facilities	No
Bhutan	National, single number	None	No
Bolivia (Plurinational State of)	Partial coverage	Subnational	No
Bosnia and Herzegovina	National, single number	None	Yes
Botswana	National, multiple numbers	None	No
Brazil	National, single number	None	No
Bulgaria	National, single number	None	No
Burkina Faso	National, single number	Some facilities	Yes
Burundi	None	National	No
Cabo Verde	National, multiple numbers	Some facilities	No
Cambodia	National, multiple numbers	National	No
Cameroon	National, single number	Some facilities	Yes
Canada	Partial coverage	Subnational	No
Central African Republic	_	Some facilities	No
Chad	-	Some facilities	No
Chile	National, single number	National	No
China	National, single number	National	Yes
Colombia	Partial coverage	National	No
Comoros	None	None	No

	Provider training and cert	ification		
Prehospital providers	Nurses		st doctors	Estimated % road traffic crash victims with
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine	Trauma surgery	permanent disability
No	No	Yes	Yes	
Yes	Yes	Yes	No	
Yes	Yes	Yes	Yes	
No	No	No	No	
_	-	_	-	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	No	15
Yes	No	Yes	Yes	
No	No	Yes	Yes	3
No	No	Yes	Yes	2.4
Yes	No	Yes	Yes	
No	No	Yes	Yes	
Yes	Yes	Yes	Yes	25ª
No	No	No	No	
Yes	Yes	Yes	Yes	
Yes	No	Yes	Yes	
No	Yes	Yes	No	
Yes	No	Yes	Yes	
-	Yes	Yes	No	
No	Yes	Yes	Yes	23.5
Yes	Yes	Yes	Yes	
No	_	_	No	
No	No	No	Yes	
No	No	_	_	
No	Yes	Yes	Yes	15
No	No	No	No	
-	Yes	Yes	Yes	
_	Yes	_	-	
Yes	No	No	Yes	
No	Yes	Yes	Yes	
Yes	No	No	No	
Yes	Yes	Yes	Yes	5
No	No	No	No	

Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
Congo	Partial coverage	None	No
Cook Islands	National, single number	National	No
Costa Rica	National, single number	Some facilities	No
Côte d'Ivoire	Partial coverage	Some facilities	No
Croatia	National, single number	None	No
Cuba	National, single number	National	No
Cyprus	National, multiple numbers	Subnational	Yes
Czechia	National, single number	National	Yes
Democratic Republic of the Congo	Partial coverage	Some facilities	Yes
Denmark	National, single number	National	Yes
Dominica	National, single number	None	No
Dominican Republic	Partial coverage	National	Yes
Ecuador	National, single number	National	Yes
Egypt	National, single number	National	Yes
El Salvador	National, multiple numbers	National	Yes
Equatorial Guinea	National, multiple numbers	National	Yes
Eritrea	Partial coverage	Some facilities	No
Estonia	National, single number	None	No
Eswatini	National, multiple numbers	None	No
Ethiopia	National, single number	Some facilities	No
Fiji	National, multiple numbers	None	No
Finland	National, single number	National	Yes
France	National, single number	Subnational	No
Gabon	Partial coverage	Some facilities	No
Gambia	None	Subnational	No
Georgia	National, single number	None	No
Germany	National, single number	Some facilities	Yes
Ghana	National, single number	Some facilities	Yes
Greece	National, single number	Some facilities	No
Grenada	National, single number	None	No
Guatemala	National, multiple numbers	Some facilities	No
Guinea	None	Subnational	No

	Provider training and cert	ification		
Prehospital providers	Nurses		st doctors	Estimated % road traffic crash victims with
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine	Trauma surgery	permanent disability
No	No	No	No	
No	No	No	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	No	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	No	No	
Yes	Yes	Yes	Yes	
No	No	No	Yes	40
-	Yes	No	No	
No	No	No	No	
Yes	No	Yes	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	No	
No	No	No	No	
Yes	Yes	Yes	Yes	
No	No	No	No	
No	Yes	Yes	Yes	
Yes	No	No	No	
Yes	Yes	Yes	Yes	
No	No	Yes	No	
Yes	Yes	Yes	Yes	4
_	_	_	-	0.8
Yes	No	Yes	No	
No	No	No	No	
Yes	No	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	No	No	
No	No	No	No	
Yes	Yes	Yes	Yes	
No	No	No	No	

Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
Guinea-Bissau	National, single number	Some facilities	No
Guyana	Partial coverage	None	No
Honduras	National, single number	Some facilities	No
Hungary	National, single number	None	No
Iceland	National, single number	National	No
India	Partial coverage	Some facilities	No
Indonesia	Partial coverage	None	No
Iran (Islamic Republic of)	National, single number	Subnational	Yes
Iraq	National, single number	Some facilities	Yes
Ireland	National, single number	National	Yes
Israel	National, single number	National	No
Italy	National, single number	Subnational	No
Jamaica	National, single number	Some facilities	No
Japan	National, single number	National	No
Jordan	National, single number	None	No
Kazakhstan	National, single number	National	No
Kenya	National, single number	Some facilities	No
Kiribati	National, multiple numbers	National	No
Kuwait	National, single number	None	No
Kyrgyzstan	National, single number	None	Yes
Lao People's Democratic Republic	Partial coverage	None	No
Latvia	National, single number	National	Yes
Lebanon	National, multiple numbers	None	No
Lesotho	None	None	No
Liberia	National, single number	None	No
Libya	National, single number	National	Yes
Lithuania	National, single number	National	No
Luxembourg	National, single number	Some facilities	No
Madagascar	None	None	No
Malawi	Partial coverage	Some facilities	No
Malaysia	National, single number	None	No
Maldives	Partial coverage	None	No

Prehospital providers	Provider training and cert Nurses		st doctors	Estimated % road traffic crash victims with
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine	Trauma surgery	permanent disability
No	No	No	No	
Yes	Yes	Yes	No	
Yes	_	_	-	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	No	
Yes	No	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	5.8
Yes	No	Yes	Yes	
Yes	Yes	Yes	No	
Yes	Yes	Yes	Yes	
Yes	No	Yes	Yes	2.5
No	Yes	Yes	No	1.7
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	5
No	Yes	No	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
No	Yes	Yes	Yes	
Yes	No	No	No	
_	No	No	No	
Yes	Yes	Yes	Yes	
No	Yes	Yes	Yes	
No	Yes	No	No	
No	Yes	Yes	Yes	
No	No	No	No	
Yes	Yes	Yes	Yes	
No	No	No	No	

National, single numberNationalYesMauritania-NoneNoMauritania-NoneNoMauritania-NationalYesMaxicoNational, single numberSubnationalYesMexicoNational, single numberNationalYesMoronesia (Federated States of)National, multiple numbersNoneNoMontenegroNational, single numberNationalYesMoroccoNational, single numberNoneNoMoraccoNational, multiple numbersSome facilitiesNoMoraccoNational, multiple numbersNationalNoMambiaNational, multiple numbersNationalNoNamibiaNational, multiple numbersNationalNoNetherlandsNational, single numberNationalNoNetherlandsNational, single numberNationalNoNetherlandsNational, single numberNationalNoNargeriNational, single numberSome facilitiesNoNargeriNational, single numberSome facilitiesNoNargeriNational, single numberSome facilitiesNoNargeriNational, single numberSome facilitiesNoParial coverageSome facilitiesNoNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParial coverageNationalNoNo	Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
NoneNoneMauritania-NoneNoMauritaniaNational, single numberSubnationalYesMexicoNational, single numberNationalYesMicronesia (Federated States)National, multiple numbersNoneNoMonopoliaNational, single numberNationalYesMoroccoNational, single numberNoneNoMoroccoNational, single numberNoneNoMoroccoNational, multiple numbersSome facilitiesNoMorammarNational, multiple numbersNationalYesNational, multiple numbersNationalNoNoNamibiaNational, multiple numbersNationalNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPanamaNational, single numberNoteNoPanamaNational, single numberNone<	Mali	Partial coverage	Some facilities	No
Mational, single numberSubnationalYesMexicoNational, single numberNationalYesMexicoNational, single numberNoneNoMongoliaNational, single numberNationalNoMontenegroNational, single numberNationalYesMoroccoNational, single numberNoneNoMoroccoNational, multiple numbersSome facilitiesNoMorambiqueNational, multiple numbersNationalYesMational, multiple numbersNationalYesNoNamibiaNational, multiple numbersNationalYesNamibiaNational, single numberNationalNoNepalPartial coverageSome facilitiesNoNew ZealandNational, single numberNationalNoNigeraNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPanamaNational, single numberNoneNoPariadouyNational, single numberNoneNoPariadouyNational,	Malta	National, single number	National	Yes
MationalNational, single numberNationalNationalMexicoNational, single numbersNoneNoMongoliaNational, single numberNationalNeMontenegroNational, single numberNoneNoMoroccoNational, single numberNoneNoMoroccoNational, single numbersSome facilitiesNoMorambiqueNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalYesNamibiaNational, single numbersSome facilitiesNoNepalPartial coverageSome facilitiesNoNet ZealandNational, single numberNationalNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoNorwayNational, single numberSome facilitiesNoPanamaNational, single numbersSubnationalNoPartial coverageSome facilitiesNoParaguayNational, single numberSome facilitiesNoParaguayNational, single numberNationalNoPortugalNational, single numberNoteNoPortugalNational, single numberNoteNoPortugalNational, single numberNoteNoPortugalNational, single numberNoteNoPortugalNational, single numberNote<	Mauritania	_	None	No
National, multiple numbersNoneNoMongoliaNational, single numberNationalNationalMongoliaNational, single numberNationalYesMoroccoNational, single numberNoneNoMoroccoNational, single numberNoneNoMoroccoNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalYesNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNetwerlandsNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNonaNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoNoNigeriaNational, single numberSome facilitiesNoNonaNational, single numbersSubnationalNoPartial coverageSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberNationalNoParaguayNational, single numberNoNoPortugalNational, single numberNoneNoPortugalNational, single numberNoneNoPortugalNational, single numberNoneNoPortugalNational, single numberNoneNo<	Mauritius	National, single number	Subnational	Yes
MongoliaNational, single numberNationalNationalNoMoncenegroNational, single numberNoneNoMoroccoNational, single numberNoneNoMozambiqueNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalYesNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNet ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoNoNorwayNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberNoNoParaguayNational, single numberNationalNoPoluandeNational, single numberNoneNoPoluandNational, single numberNoneNoPoluandNational, single numberNoneNoPoluandNational, single numberNoneNoPoluand	Mexico	National, single number	National	Yes
MontenegroNational, single numberNationalYesMoroccoNational, single numberNoneNoMozambiqueNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalYesNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigeriaNational, single numberSome facilitiesNoNorgeriaNational, single numberSome facilitiesNoNorgeriaNational, single numberSome facilitiesNoNorgeriaNational, single numberSome facilitiesNoNormanNational, single numberSome facilitiesNoParamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberNoNoPolual Met GuineaPartial coverageSome facilitiesNoPolualNational, single numberNoneNoPolualNational, single numberNoneNoPolualNational, single numberNoneNoPolualNational, single numberNoneNoPo	Micronesia (Federated States of)	National, multiple numbers	None	No
MoraccoNational, single numberNoneNoMozambiqueNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalNoNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoNoParamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberSome facilitiesNoParaguayNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of MoldovaNational, single numberSubationalYes <td>Mongolia</td> <td>National, single number</td> <td>National</td> <td>No</td>	Mongolia	National, single number	National	No
MazambiqueNational, multiple numbersSome facilitiesNoMyanmarNational, multiple numbersNationalNoNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoNaronal, single numberSome facilitiesNoNaronal, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberNationalNoParaguayNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalYesRepublic of KoreaNational, single numberSunationalYesRepublic of MoldovaN	Montenegro	National, single number	National	Yes
MyanmarNational, multiple numbersNationalNationalNoNamibiaNational, multiple numbersNationalYesNepalPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageSome facilitiesNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberSubnationalYesRepublic of KoreaNational, single numberSubnationalYes	Morocco	National, single number	None	No
NamibiaNational, multiple numbersNationalYesNamibiaPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberSome facilitiesNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoOmanNational, single numberSome facilitiesNoPakistanNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoPataNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalYesRepublic of KoreaNational, single numberSome facilitiesNoRepublic of Moldova <td>Mozambique</td> <td>National, multiple numbers</td> <td>Some facilities</td> <td>No</td>	Mozambique	National, multiple numbers	Some facilities	No
NepalPartial coverageSome facilitiesNoNetherlandsNational, single numberNationalNoNew ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberSome facilitiesNoOmanNational, single numberSome facilitiesNoPakistanNational, single numbersSome facilitiesNoPanamaNational, single numbersSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberSome facilitiesNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNoneNoPoltugalNational, single numberNoneNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoNational, single numberNationalYesYesRepublic of MoldovaNational, single numberSubnationalYesRepublic of MoldovaNational, single numberSubnationalY	Myanmar	National, multiple numbers	National	No
NetherlandsNational, single numberNationalNationalNew ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPakistanNational, single numbersSome facilitiesNoPanamaNational, single numbersSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberSome facilitiesNoPeruPartial coverageSome facilitiesNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoQuatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNo	Namibia	National, multiple numbers	National	Yes
New ZealandNational, single numberNationalNoNigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPakistanNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoPanamaNational, single numberSome facilitiesNoParaguayNational, single numberSome facilitiesNoPeruPartial coverageSome facilitiesNoPolandNational, single numberNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNoneNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSome facilitiesNoRepublic of MoldovaNational, single numberSome facilitiesNoRepublic of MoldovaNational, single numberNoneYesRepublic of MoldovaNational, single numberNoneYesRepublic of MoldovaNational, single numberNoneYesRepublic of MoldovaNational, single numberNoneYesRepublic of MoldovaNational, single numberNo	Nepal	Partial coverage	Some facilities	No
NigerNational, single numberSome facilitiesNoNigeriaNational, single numberSome facilitiesNoNorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPakistanNational, multiple numbersSome facilitiesNoPanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numbersSome facilitiesNoRepublic of MoldovaNational, single numberSubnationalYesRepublic of MoldovaNational, single numberNationalYesRepublic of MoldovaNational, single numberSome facilitiesNoNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoNational, single numberNoneNoNoNational, single numberNone facilitiesNo <td>Netherlands</td> <td>National, single number</td> <td>National</td> <td>No</td>	Netherlands	National, single number	National	No
NigeriaNational, single numberSome facilitiesNoNorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPakistanNational, multiple numbersSubnationalNoPanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of MoldovaNational, single numberSome facilitiesNoRepublic of MoldovaNational, single numberNoneNoRepublic of MoldovaNational, single numberSome facilitiesNoRepublic of MoldovaNational, single numberNoneNoRepublic of MoldovaNational, single numberNoneNoRepublic of Moldova	New Zealand	National, single number	National	No
NorwayNational, single numberNationalYesOmanNational, single numberSome facilitiesNoPakistanNational, multiple numbersSubnationalNoPanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoQatarNational, single numberSubnationalYesRepublic of KoreaNational, nultiple numbersSome facilitiesNoRepublic of MoldovaNational, nultiple numberSome facilitiesNoRomaniaNational, single numberSome facilitiesNo	Niger	National, single number	Some facilities	No
OmanNational, single numberSome facilitiesNoPakistanNational, multiple numbersSubnationalNoPanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPhilippinesNational, single numberNationalNoPolandNational, single numberNationalNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberSome facilitiesNo	Nigeria	National, single number	Some facilities	No
PakistanNational, multiple numbersSubnationalNoPanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNoneNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberSubnationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, nultiple numbersSome facilitiesNoRomaniaNational, single numberSome facilitiesNo	Norway	National, single number	National	Yes
PanamaNational, single numberSome facilitiesNoPapua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPolandNational, single numberNationalNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberSubnationalYesRepublic of KoreaNational, single numberSome facilitiesNoRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Oman	National, single number	Some facilities	No
Papua New GuineaPartial coverageSome facilitiesNoParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPeruPartial coverageNationalNoPhilippinesNational, single numberNationalNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numbersSome facilitiesNoRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Pakistan	National, multiple numbers	Subnational	No
ParaguayNational, single numberNationalNoPeruPartial coverageNationalNoPhilippinesNational, single numberNationalNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numberSome facilitiesNoRomaniaNational, single numberNoneYes	Panama	National, single number	Some facilities	No
PeruPartial coverageNationalNoPhilippinesNational, single numberNationalNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numbersSome facilitiesNoRomaniaNational, single numberSome facilitiesNo	Papua New Guinea	Partial coverage	Some facilities	No
PhilippinesNational, single numberNationalNoPolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numbersSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Paraguay	National, single number	National	No
PolandNational, single numberNoneNoPortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Peru	Partial coverage	National	No
PortugalNational, single numberNationalNoQatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Philippines	National, single number	National	No
QatarNational, single numberNationalYesRepublic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Poland	National, single number	None	No
Republic of KoreaNational, single numberSubnationalYesRepublic of MoldovaNational, multiple numbersSome facilitiesNoRomaniaNational, single numberNoneYes	Portugal	National, single number	National	No
Republic of Moldova National, multiple numbers Some facilities No Romania National, single number None Yes	Qatar	National, single number	National	Yes
Romania National, single number None Yes	Republic of Korea	National, single number	Subnational	Yes
	Republic of Moldova	National, multiple numbers	Some facilities	No
Russian Federation National, single number Some facilities No	Romania	National, single number	None	Yes
	Russian Federation	National, single number	Some facilities	No

Prehospital providers	Provider training and cert Nurses		st doctors	Estimated % road traffic crash victims with
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine Trauma surgery		permanent disability
No	No	No	No	
Yes	No	Yes	Yes	
No	No	No	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	16.4
No	No	_	-	
No	Yes	Yes	Yes	
Yes	No	Yes	Yes	
No	No	Yes	Yes	
No	No	Yes	No	
No	Yes	Yes	Yes	
Yes	_	No	No	18
No	No	No	No	
No	Yes	Yes	Yes	4 - 7
Yes	Yes	Yes	No	
Yes	Yes	No	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
No	No	No	No	
Yes	Yes	Yes	No	
Yes	No	Yes	Yes	
No	No	Yes	Yes	
No	Yes	Yes	Yes	3.1
No	Yes	Yes	Yes	
No	Yes	Yes	Yes	
Yes	Yes	Yes	No	
Yes	Yes	Yes	Yes	1
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	No	21
Yes	Yes	Yes	Yes	

Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
Rwanda	National, single number	None	No
Saint Lucia	National, single number	-	No
Samoa	National, multiple numbers	None	No
San Marino	National, multiple numbers	None	Yes
Sao Tome and Principe	National, single number	National	No
Saudi Arabia	National, single number	Subnational	No
Senegal	Partial coverage	Some facilities	No
Serbia	National, multiple numbers	Some facilities	Yes
Seychelles	National, single number	None	No
Singapore	National, single number	National	No
Slovakia	National, single number	None	No
Slovenia	National, single number	National	No
Solomon Islands	National, single number	Some facilities	No
Somalia	None	None	No
South Africa	National, multiple numbers	National	No
South Sudan	National, single number	Some facilities	No
Spain	National, single number	Some facilities	No
Sri Lanka	Partial coverage	Some facilities	No
Sudan	National, multiple numbers	Subnational	No
Suriname	Partial coverage	Some facilities	No
Sweden	National, single number	National	No
Switzerland	National, single number	National	No
Syrian Arab Republic	Partial coverage	Subnational	No
Tajikistan	National, single number	National	No
Thailand	National, single number	Some facilities	Yes
The former Yugoslav Republic of Macedonia	National, single number	National	Yes
Timor-Leste	National, single number	National	No
Тодо	National, single number	National	No
Tonga	National, multiple numbers	None	No
Trinidad and Tobago	National, multiple numbers	Some facilities	No
Tunisia	National, multiple numbers	None	Yes
Turkey	National, single number	Some facilities	Yes

	Provider training and cert	tification		
Prehospital providers	Nurses		st doctors	Estimated % road traffic crash victims with
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine	Trauma surgery	permanent disability
_	-	_	_	
Yes	No	No	No	
No	No	No	No	
Yes	Yes	No	No	
No	No	No	No	
Yes	Yes	Yes	Yes	
No	No	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	No	No	No	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
No	No	Yes	No	
No	No	No	No	
Yes	Yes	Yes	Yes	
No	No	No	No	
Yes	No	No	Yes	2.1/1 000 inhabitants
No	No	Yes	Yes	
No	No	Yes	No	19
No	No	Yes	No	
No	Yes	Yes	No	17
No	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	4.6 ^b
Yes	Yes	Yes	Yes	11.5
Yes	Yes	No	Yes	
Yes	Yes	Yes	Yes	47
No	No	No	No	
No	Yes	Yes	No	
No	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	

Country / Area	Universal access telephone number	Trauma registry	National assessment of emergency care system
Turkmenistan	National, single number	Some facilities	No
Uganda	National, multiple numbers	Some facilities	Yes
Ukraine	National, single number	None	No
United Arab Emirates	National, single number	Subnational	No
United Kingdom	National, single number	Subnational	No
United Republic of Tanzania	None	Subnational	No
United States of America	National, single number	National	Yes
Uruguay	National, single number	National	No
Uzbekistan	National, single number	-	
Vanuatu	National, single number	National	No
Venezuela (Bolivarian Republic of)	National, single number	National	No
Viet Nam	Partial coverage	National	No
West Bank and Gaza Strip	National, single number	None	No
Zimbabwe	National, multiple numbers	None	No

^a 25% of all hospitalized MAIS3+ victims incur a long-term disability as a result of the crash

^b 4.6% of admitted patients estimated

Prehospital providers	Nurses	Specialis	Estimated % road traffic crash victims with	
Formal certification pathway	Post graduate courses in emergency and trauma care	Emergency medicine	Trauma surgery	permanent disability
Yes	Yes	Yes	Yes	
No	No	Yes	No	2.8
Yes	Yes	Yes	No	
Yes	No	Yes	No	
Yes	Yes	Yes	Yes	
No	Yes	Yes	Yes	
Yes	Yes	Yes	Yes	
No	No	Yes	Yes	
No	Yes	No	No	
Yes	Yes	Yes	Yes	
No	Yes	Yes	Yes	
No	Yes	Yes	Yes	1
Yes	No	No	No	7.1

## TABLE A4: SPEED LAWS AND ENFORCEMENT BY COUNTRY / AREA

	National	Types of	Maximum o	default speed lin	nits (km/h)		Predominant
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement
Afghanistan	Yes	No	90 km/hª	90 km/hª	90 km/hª	4	—
Albania	Yes	Yes	40 km/h	80 km/h	110 km/h	4	Manual and automated
Angola	Yes	No	60 km/h	90 km/h	120 km/h	5	Manual
Antigua and Barbuda	Yes	No	~ 32 km/h ^b	~ 64 km/h	No	5	Manual
Argentina	Yes	Yes	60 km/h	110 km/h	130 km/h	5	Manual and automated
Armenia	Yes	No	90 km/h°	90 km/h	110 km/h	8	Automated
Australia	Yes	Yes	50 km/h	100 - 130 km/h	100 - 130 km/h	8	Manual and automated
Austria	Yes	Yes	50 km/h	100 km/h	130 km/h		Automated
Azerbaijan	Yes	No	60 km/h	90 km/h	110 km/h	8	Automated
Bangladesh	Yes	No	~ 112 km/h ^d	~ 112 km/h ^d	~ 112 km/h ^d	5	Manual
Barbados	Yes	No	80 km/h ^e	80 km/h ^e	80 km/h ^e	4	Manual
Belarus	Yes	No	60 km/h	90 km/h	110 km/h	7	Manual and automated
Belgium	Yes	Yes	50 km/h	90 km/h ^f	120 km/h	7	Manual and automated
Belize	Yes	No	~ 40 km/h	~ 88 km/h	~ 88 km/h	4	Manual
Benin	No	No	_	—	_	_	_
Bhutan	Yes	No	30 km/h	50 km/h	50 km/h	6	Manual
Bolivia (Plurinational State of)	Yes	Yes	40 km/h ^g	80 km/h ^g	80 km/h	3	Manual
Bosnia and Herzegovina	Yes	No	50 km/h ^h	80 km/h	130 km/h	6	Manual and automated
Botswana	Yes	Yes	60 km/h	80 km/h	120 km/h	8	Manual
Brazil	Yes	Yes	80 km/h ^h	60 km/h ⁱ	110 km/h	6	Automated
Bulgaria	Yes	No	50 km/h	90 km/h	140 km/h	6	Automated
Burkina Faso	Yes	Yes	50 km/h	90 km/h	No	7	Manual
Burundi	Yes	Yes	50 km/h	100 km/h	100 km/h	0	Manual
Cabo Verde	Yes	Yes	50 km/h	90 km/h	120 km/h	5	Manual
Cambodia	Yes	No	40 km/h	90 km/h	100 km/h	5	Manual
Cameroon	Yes	Yes	60 km/h	110 km/h	No	5	Manual
Canada	Yes	Yes	50 km/h	50 - 100 km/h	80 - 100 km/h	4	Manual
Central African Republic	Yes	Yes	60 km/h	110 km/h	No	_	_

	National	Types of	Maximum	default speed lir	nits (km/h)		Predominant
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement
Chad	Yes	Yes	60 km/h	110 km/h	No	3	_
Chile	Yes	Yes	60 km/h ^j	100 km/h	120 km/h	5	Manual
China	Yes	Yes	50 km/h	70 km/h	120 km/h	8	Automated
Colombia	Yes	Yes	80 km/h	120 km/h	120 km/h	5	Manual and automated
Comoros	Yes ^k	-	_	-	-	3	Manual
Congo	Yes	Yes	60 km/h	110 km/h	No	4	_
Cook Islands	Yes	No	50 km/h ⁱ	50 km/h ⁱ	50 km/h ⁱ	6	Manual
Costa Rica	Yes	No	50 km/h	60 km/h	No	4	Manual
Côte d'Ivoire	Yes	No	60 km/h	110 km/h	120 km/h	5	Manual
Croatia	Yes	Yes	50 km/h ^m	90 km/h	130 km/h	7	Manual and automated
Cuba	Yes	No	50 km/h	90 km/h	100 km/h	7	Manual
Cyprus	Yes	Yes	65 km/h	No	100 km/h	6	Manual
Czechia	Yes	Yes	50 km/h ^m	90 km/h	130 km/h	5	Manual
Democratic Republic of the Congo	Yes	No	60 km/h ⁿ	90 km/h	120 km/h	3	_
Denmark	Yes	Yes°	50 km/h	80 km/h	130 km/h	_	Automated
Dominica	No	No	_	_	_	_	—
Dominican Republic	Yes	No	60 km/h	60 km/h	120 km/h	6	Manual
Ecuador	Yes	Yes	60 km/h	120 km/h	135 km/h	7	Manual and automated
Egypt	Yes	Yes	60 km/h	90 km/h	100 km/h	8	Manual and automated
El Salvador	Yes	No	50 km/h	90 km/h	No	6	Manual
Equatorial Guinea	Yes	Yes	60 km/h	110 km/h	No	0	_
Eritrea	Yes	No	60 km/h	100 km/h	No	6	Manual
Estonia	Yes	Yes	50 km/h ^p	90 km/h	Noq	7	Automated
Eswatini	Yes	Yes	100 km/h ^r	100 km/h ^r	100 km/h ^r	6	Manual
Ethiopia	Yes	Yes	60 km/h	70 km/h	100 km/h	2	Manual
Fiji	Yes	No	50 km/h	80 km/h	q	7	Manual and automated
Finland	Yes	Yes	50 km/h	80 km/h	120 km/h	8	Manual and automated
France	Yes	Yes	50 km/h	90 km/h	130 km/h	8	Automated
Gabon	Yes	Yes	60 km/h	110 km/h	No	1	_

	National	Types of	Maximum	default speed lir	nits (km/h)		Predominant	
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement	
Gambia	Yes	Yes	No	No	No	3	Manual	
Georgia	Yes	No	60 km/h	90 km/h	110 km/h	6	Automated	
Germany	Yes	Yes	50 km/h	100 km/h	Nos	_	_	
Ghana	Yes	No	50 km/h	90 km/h	100 km/h	4	Manual	
Greece	Yes	Yes	50 km/h	90 km/h	130 km/h	3	Manual	
Grenada	Yes	No	~ 32 km/h	~ 64 km/h	No	6	Manual	
Guatemala	Yes	Yes	60 km/h	80 km/h	100 km/h	4	Manual	
Guinea	No	_	_	-	-	-	Manual	
Guinea-Bissau	Yes	No	50 km/h	80 km/h	100 km/h	1	Manual	
Guyana	Yest	No	64 km/h	64 km/h	No	7	Manual	
Honduras	Yesu	No	—	-	-	6	Manual	
Hungary	Yes	Yes	50 km/h	90 km/h	130 km/h	6	Manual and automated	
Iceland	Yes	No	50 km/h	90 km/h	100 km/h	7	Automated	
India	Yes	Yes	100 km/h ^v	100 km/h ^v	100 km/h ^v	3	Manual	
Indonesia	Yes	Yes	50 km/h	80 km/h	100 km/h	8	Manual	
Iran (Islamic Republic of)	Yes	No	60 km/h	95 km/h	120 km/h	7	Manual and automated	
Iraq	Yes	No	60 km/h	100 km/h	120 km/h	2	Manual	
Ireland	Yes	Yes	50 km/h	100 km/h	120 km/h	10	Automated	
Israel	Yes	No	50 km/h	80 km/h	110 km/h	5	Automated	
Italy	Yes	Yes	50 km/h	110 km/h ^w	150 km/h	8	Automated	
Jamaica	Yes	No	~ 48 km/h	~ 80 km/h	No	4	Manual	
Japan	Yes	Yes	60 km/h	60 km/h	100 km/h	7	Manual	
Jordan	Yes	Yes	90 km/h	120 km/h	120 km/h	7	Manual and automated	
Kazakhstan	Yes	No	60 km/h ^x	110 km/h	140 km/h	7	Automated	
Kenya	Yes	No	50 km/h	100 km/h	110 km/h	4	Manual	
Kiribati	Yes	No	40 km/h	60 km/h	60 km/h	5	Manual	
Kuwait	Yes	No	45 km/h	80 km/h	80 km/h	3	Automated	
Kyrgyzstan	Yes	No	60 km/h	90 km/h	110 km/h	5	Manual and automated	
Lao People's Democratic Republic	Yes	No	40 km/h	90 km/h	q	5	Manual	
Latvia	Yes	No	50 km/h	90 km/h	No	7	Manual and automated	

	National	Types of	Maximum o	default speed lin	nits (km/h)		Predominant
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement
Lebanon	Yes	Yes	50 km/h	70 km/h	100 km/h	5	Manual
Lesotho	Yes	No	50 km/h	80 km/h	No	2	Manual
Liberia	Yes	No	~ 40 km/h	~ 56 km/h	~ 72 km/h	0	Manual
Libya	Yes	No	50 km/h	85 km/h	100 km/h	2	Manual and automated
Lithuania	Yes	No	50 km/h ^y	90 km/h	130 km/h	7	Automated
Luxembourg	Yes	Yes	50 km/h	90 km/h	130 km/h	7	Automated
Madagascar	Yes	Yes	50 km/h ^z	No	No	4	_
Malawi	Yes	No	50 km/h	80 km/h	100 km/h	4	Manual
Malaysia	Yes	Yes	90 km/hªa	90 km/h ^{aa}	110 km/hªa	6	Manual
Maldives	Yes	No	30 km/h ^{ab}	30 km/h ^{ab}	No	3	Manual
Mali	Yes	Yes	50 km/h	90 km/h	110 km/h	4	Manual
Malta	Yes	No	50 km/h	80 km/h	No	4	Automated
Mauritania	Yes	Yes	80 km/h	100 km/h	100 km/h	4	Manual
Mauritius	Yes	No	90 km/h	90 km/h	110 km/h	6	Manual and automated
Mexico	Yes	Yes	20 - 70 km/h	20 - 90 km/h	45 - 110 km/h	4	Manual and automated
Micronesia (Federated States of)	Yes	Yesac	~ 40 km/h	~ 40 km/h	~ 40 km/h	3	Manual
Mongolia	Yes	No	60 km/h	80 km/h	100 km/h	5	Manual and automated
Montenegro	Yes	No	50 km/h	80 km/h	130 km/h	7	Manual
Morocco	Yes	Yes	60 km/h	100 km/h	120 km/h	7	Manual and automated
Mozambique	Yes	No	60 km/h	120 km/h	No	5	Manual
Myanmar	Yes	No	48 km/h	80 km/h	No	6	Automated
Namibia	Yes	No	60 km/h	120 km/h	120 km/h	4	Manual
Nepal	Yes	No	40 km/h ^{ad}	80 km/h ^{ad}	80 km/h ^{ad}	2	Manual
Netherlands	Yes	Yes	50 km/h	80 km/h	130 km/h	6	Manual and automated
New Zealand	Yes	Yes	50 km/h	100 km/h	100 km/h	7	Manual and automated
Niger	Yes	No	50 km/h	No	No	3	Manual
Nigeria	Yes	Yes	50 km/h	80 km/h	100 km/h	6	Manual
Norway	Yes	Yes	50 km/h	80 km/h	100 km/h	10	Manual and automated

	National	Types of	Maximum o	default speed lin	nits (km/h)		Predominant type of enforcement
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	
Oman	Yes	No	_	_	_	10	Manual and automated
Pakistan	Yes	Yes	90 km/h	110 km/h	130 km/h	4	Manual
Panama	Yes	No	80 km/h	100 km/h	120 km/h	4	Manual
Papua New Guinea	Yes	No	60 km/h	75 km/h	_	_	_
Paraguay	Yes	Yes	50 km/h	110 km/h	110 km/h	4	Manual
Peru	Yes	Yes	60 km/h	60 km/h	100 km/h	1	Manual
Philippines	Yes	Yes	40 km/h	80 km/h	No	5	Manual
Poland	Yes	Yes	50 km/h ^{ae}	90 km/h	140 km/h	8	Manual
Portugal	Yes	No	50 km/h	90 km/h	120 km/h	7	Manual
Qatar	Yes	No	100 km/h	120 km/h	120 km/h	7	Automated
Republic of Korea	Yes	Yes	80 km/h	80 km/h	120 km/h	8	Automated
Republic of Moldova	Yes	No	50 km/h	110 km/h	110 km/h	8	Manual and automated
Romania	Yes	Yes	50 km/h	90 km/h	130 km/h	7	Manual
Russian Federation	Yes	Yesaf	60 km/h	90 km/h	110 km/h	8	Automated
Rwanda	Yes	Yes	80 km/h ^{ag}	80 km/hªg	80 km/h ^{ag}	8	Automated
Saint Lucia	Yes	No	~ 24 km/h	~ 24 km/h	~ 56 km/h	0	_
Samoa	Yes	No	~ 56 km/h	~ 56 km/h	q	9	Manual
San Marino	Yes	No	70 km/h	70 km/h	No	6	Manual and automated
Sao Tome and Principe	Yes	No	50 km/h	90 km/h	120 km/h	2	_
Saudi Arabia	Yes	No	80 km/h	120 km/h	No	7	Automated
Senegal	Yes	Yes	No	90 km/h	110 km/h	5	Manual
Serbia	Yes	Yes	50 km/h ^{ah}	100 km/h	120 km/h	6	Manual
Seychelles	Yes	No	25 - 80 km/hªi	80 km/h ^{ai}	80 km/hªi	6	Manual
Singapore	Yes	No	70 km/hªj	ak	90 km/h	8	Manual and automated
Slovakia	Yes	No	50 km/h	90 km/h	130 km/h	7	Manual
Slovenia	Yes	No	50 km/h ^{al}	90 km/h	130 km/h	7	Manual
Solomon Islands	Yesam	Yes	_	—	_	5	Manual
Somalia	Yes	Yes	40 km/h	No	No	1	_
South Africa	Yes	Yes	60 km/h	100 km/h	120 km/h	6	Manual and automated

	National	Types of	Maximum	default speed lin	nits (km/h)		Predominant
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement
South Sudan	Yes	No	50 km/h	No	No	3	Manual
Spain	Yes	Yes ^{an}	50 km/h	90 km/h	120 km/h	8	Manual and automated
Sri Lanka	Yes	No	50 km/h	70 km/h	100 km/h	9	Manual
Sudan	Yes	Yes	50 km/h	90 km/h	No	6	Manual and automated
Suriname	Yes	No	40 km/h	80 km/h	80 km/h	5	Manual
Sweden	Yes	Yes	50 km/h	110 km/h	120 km/h	8	Automated
Switzerland	Yes	No	50 km/h	80 km/h	120 km/h	7	_
Syrian Arab Republic	Yes	Yes	_	_	_	5	Manual and automated
Tajikistan	Yes	No	60 km/h	90 km/h	110 km/h	9	Manual
Thailand	Yes	No	80 km/h	90 km/h	120 km/h	5	Manual
The former Yugoslav Republic of Macedonia	Yes	No	50 km/h ^{al}	90 km/h	130 km/h	6	Manual
Timor-Leste	Yes	No	50 km/h	90 km/h	120 km/h	5	Manual
Togo	No	No	_	_	_	_	Manual
Tonga	Yes	No	50 km/h	70 km/h	70 km/h	7	Manual
Trinidad and Tobago	Yes	No	50 km/h	80 km/h	No	5	Manual
Tunisia	Yes	Yes	50 km/h	90 km/h	110 km/h	5	Manual
Turkey	Yes	Yes	50 km/h	110 km/hªo	120 km/hªº	9	Manual and automated
Turkmenistan	Yes	Yes	60 km/h	90 km/h	110 km/h	10	Manual and automated
Uganda	Yes	No	50 km/h	100 km/h	No	7	Manual
Ukraine	Yes	Yes	60 km/h	90 km/h	130 km/h	3	_
United Arab Emirates	Yes	Yes	ap	ap	ap	10	Automated
United Kingdom	Yes	Yes	~ 48 km/h	~ 96 km/h	~ 112 km/h	8	Automated
United Republic of Tanzania	Yes	Yes	50 km/h	No	No	8	Manual
United States of America	Yes	Yes	~ 32 - 128 km/h	~ 40 - 128 km/h	~ 40 - 128 km/h	_	Manual
Uruguay	Yes	Yes	45 km/h	90 km/h	90 km/h	6	Manual and automated
Uzbekistan	Yes	No	70 km/h	100 km/h	No	8	Manual
Vanuatu	No	No	_	_	_	_	_

	National	Types of					
Country / Area	speed limit law	modifications allowed	Urban	Rural	Motorways	Enforcement	type of enforcement
Venezuela (Bolivarian Republic of)	No	No	_	_	_	_	_
Viet Nam	Yes	No	60 km/h	90 km/h	120 km/h	7	Manual and automated
West Bank and Gaza Strip	Yes	No	50 km/h	80 km/h	110 km/h	2	Manual
Zimbabwe	Yes	Yes	60 km/h	80 km/h ^{aq}	120 km/h	6	Manual

- ^a Speed limit set per vehicle type with a maximum speed limit of 90 km/h for fast moving vehicles, decreased by 20 km/h in mountain paths
- ^b Applies in the City of Saint John's and in designated «speed limit areas»
- ° The limit in residential area is reduced to 60 km/h
- ^d Speed limit set per vehicle type with a maximum speed limit of 70 miles per hour (112 km/h) for light vehicles
- e Speed limit set per vehicle type with a maximum speed limit of 80 km/h for specified vehicles including private motor cars
- ^f The 90 km/h speed limit applies on rural areas in Brussels capital region and Wallon region while there is a 70 km/h speed limit in the Flemish region
- ^g Can be increased to an unspecified speed under certain circumstances
- ^h Can be increased up to an unspecified speed
- This limit applies to unpaved roadways while on undivided highway the maximum speed limit is 100 km/h for automobiles, light trucks and motorcycles
- ^j Can be increased up to an unspecified limit under certain circumstances
- ^k Traffic code refers to regulations to set maximum speed limits, regulations not available
- Speed limit applicable on any road, decreased to 30 km/h in reduced speed zones
- ^m Can be increased up to 80 km/h
- ⁿ Traffic signs may on certain public highways provide for a higher speed limit not exceeding 80 km/h
- ° Speed limits can be modified at local level by the road authorities and the police
- ^p Can be increased up to 90 km/h on certain conditions
- ^q No motorways in the country
- r Speed limit for public roads is 100 km/h for a road with a surface of concrete, bitumen or tar and 80 km/h for other roads
- ^s There is no maximum speed limit on motorways
- ^t Speed limits set per vehicle type and road type for motor cars, speed limits are: 30 mph (48 km/h) on restricted roads, 60 mph (96 km/h) on Timehri / Linden Highway and 40 mph (64 km/h) elsewhere
- ^u Legislation refers to regulations to set maximum speed limits, regulations not available
- * Speed limit set per vehicle type with a maximum speed limit of 100 km/h for passengers cars comprising not more than eight seats in addition to the driver's seat
- * 110 km/h for main suburban roads, 90 km/h for secondary suburban roads
- × Can be increased up to 90 km/h
- ^y Can be increased or decreased to an unspecified speed under certain circumstances
- ^z Can be modified up to 80 km/h
- aa Speed limit set per vehicle and road type with a maximum speed limit for passengers cars of 110 km/h on highways and 90 km/h on other roads
- ^{ab} Speed limit set per vehicle type with a maximum speed limit of 30 km/h for specified vehicles, except in designated areas with higher speeds
- ^{ac} Speed limit may be increased by the governor (Kosrae, Yap) or by the director of the department of public safety (Pohnpei)
- ^{ad} Speed limit set per vehicle type with a maximum speed limit of 80 km/h for specified vehicles including cars, and a maximum limit of 40 km/h in an area with dense settlement

- ^{ae} 60 km/h from 23:00-05:00
- ^{af} Local authorities can modify national speed limits through the posting of speed signs
- ^{ag} Speed limit set per vehicle type with a maximum speed limit of 80 km/h for passengers cars (not exceeding 3500 kg)
- ^{ah} Can be increased to 80 km/h
- ^{ai} Speed limits depend on the geographical area considered: the maximum speed limit is 40 km/h on roads in Greater Victoria and 80 km/h on any other roads; different speed limits are set for the island of praslin and la digue subject respectively to a 65 km/h and 25 km/h speed limit
- $^{\rm aj}$ $\,$  Different speed limits are set in urban areas ranging from 30 km/h to 70 km/h  $\,$
- ^{ak} No rural roads in Singapore
- ^{al} Can be increased up to 70 km/h
- ^{am} Speed limits are established locally per vehicle type and / or per road names or areas
- ^{an} Road authorities can decrease speed limits on both urban and rural roads. Speed limits can only be increased on urban highways
- ^{ao} Ministry of Interior can increase speed limits by 20 km/h for automobiles
- ^{ap} Speed limits are established at subnational level per streets' names
- ^{aq} A 120 km/h speed limits applies on roads having a bituminous surface coat of 6 metres of more in width

## TABLE A5: DRINKING AND DRIVING LAWS, ENFORCEMENT AND ROAD TRAFFIC DEATHS ATTRIBUTED TO ALCOHOL BY COUNTRY / AREA

	National drink	Deceder	National maximum legal BAC levels (g/dl)				
Country / Area	driving law	Based on BAC / BrAC	General population	Young / novice drivers	Professional / commercial drivers		
Afghanistan	Yesª	No	-	_	_		
Albania	Yes	Yes	≤0.05	≤0.05	≤0.05		
Angola	Yes	Yes	≤ 0.06	≤ 0.06	≤ 0.06		
Antigua and Barbuda	Yesª	No	_	_	_		
Argentina	Yes	Yes	≤0.05°	≤0.05°	0.00		
Armenia	Yes	Yes	≤0.04	≤0.04	≤0.04		
Australia	Yes	Yes	< 0.05	0.00	0.00		
Austria	Yes	Yes	<0.05	<0.01	<0.01		
Azerbaijan	Yes ^e	No	_	_	-		
Bangladesh	Yesª	No	_	_	_		
Barbados	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08		
Belarus	Yes	Yes	<0.03	<0.03	<0.03		
Belgium	Yes	Yes	<0.05	<0.05	<0.02		
Belize	Yes	Yes	≤0.08	≤0.08	≤0.08		
Benin	Yesª	No	_	_	-		
Bhutan	Yes	Yes	≤ 0.08	0.00	0.00		
Bolivia (Plurinational State of)	Yes	Yes	≤0.05	≤0.05	≤0.05		
Bosnia and Herzegovina	Yes	Yes	≤0.03	0.00	0.0		
Botswana	Yes	Yes	≤0.05	≤0.05	≤0.025		
Brazil	Yes	Yes	0.00	0.00	0.00		
Bulgaria	Yes	Yes	≤0.05	≤0.05	≤0.05		
Burkina Faso	Yes	Yes	≤0.05	≤0.02	≤0.02		
Burundi	Yes	Yes	≤0.08	≤0.08	≤0.08		
Cabo Verde	Yes	Yes	<0.08	<0.08	<0.08		
Cambodia	Yes	Yes	<0.05	<0.05	<0.05		
Cameroon	Yes	Yes	≤0.08	≤0.08	≤0.08		
Canada	Yes	Yes	0.04 - 0.08*	0.00 - 0.08	0.04 - 0.08		
Central African Republic	Yes	Yes	≤0.08	≤0.08	≤0.08		
Chad	Yes	Yes	≤0.08	≤0.08	≤0.08		
Chile	Yes	Yes	≤ 0.03	≤ 0.03	≤ 0.03		
China	Yes	Yes	<0.02	<0.02	<0.02		
Colombia	Yes	Yes	<0.02	<0.02	<0.02		
Comoros	Yesª	No	-	_	-		

Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited
Yes	All drivers tested	6	-	Yes	Yes ^b
Yes	Some drivers tested	6	5.2	Yes	No
Yes	Some drivers tested	5	-	Yes	No
No	Some drivers tested	4	0.9	Yes	No
Yes	—	6	17	Yes	No
Yes ^d	All drivers tested	6	1.9	Yes	No
Yes	All drivers tested	8	17	Yes	No
Yes	All drivers tested	_	5.1	Yes	No
Yes	All drivers tested	9	15	Yes	No
Yes	Some drivers tested	2	_	Yes	Yes ^b
Yes ^f	All drivers tested	2	-	Yes	No
Yes ^d	All drivers tested	8	14.3 (Drivers)	Yes	No
Yes	Some drivers tested	6	-	Yes	No
Yes ^f	All drivers tested	4	_	Yes	No
Yes	No	1	-	No	No
Yes	Some drivers tested	6	_	Yes	No
Yes ^d	All drivers tested	4	6.4	Yes	No
Yes	All drivers tested	6	20.8	Yes	No
Yes	Some drivers tested	6	3.8	Yes	No
Yes	Some drivers tested	6	_	Yes	No
Yes	All drivers tested	5	0.9	Yes	No
Yes	No	_	_	Yes	No
Yes ^d	No	1	-	No	No
Yes ^g	No	5	_	No	No
Yes	No	5	13	Yes	No
Yes	No	2	_	No	No
Yes ^d	All drivers tested	8	29.6	Yes	No
No	No	_	_	No	No
No	No	1	-	No	No
Yes	All drivers tested	6	13	Yes	No
Yes ^d	All drivers tested	9	0.4	Yes	No
Yes	All drivers tested	5	_	Yes	No
No	No	2	-	Yes	No

	National drink	Based on BAC / BrAC	National maximum legal BAC levels (g/dl)			
Country / Area	driving law		General population	Young / novice drivers	Professional / commercial drivers	
Congo	Yes	Yes	≤0.08	≤0.08	≤0.08	
Cook Islands	Yes	Yes	≤0.08	≤0.08	≤0.08	
Costa Rica	Yes	Yes	≤ 0.05	≤ 0.02	≤ 0.02	
Côte d'Ivoire	Yes	Yes	<0.08	<0.08	<0.08	
Croatia	Yes	Yes	≤0.05	0.00	0.00	
Cuba	Yes	Yes	≤0.01	0.00	0.00	
Cyprus	Yes	Yes	≤0.05	≤0.02	≤0.02	
Czechia	Yes	Yes	≤0.03	≤0.03	≤0.03	
Democratic Republic of the Congo	Yes	Yes	<0.10	<0.10	<0.10	
Denmark	Yes	Yes	≤0.05	≤0.05	≤0.05	
Dominica	Yes	Yes	≤0.08	≤0.08	≤0.08	
Dominican Republic	Yes	Yes	≤0.05	0.00	0.00	
Ecuador	Yes	Yes	≤ 0.03	≤ 0.03	≤ 0.01	
Egypt	Yesª	No	_	_	_	
El Salvador	Yes	Yes	<0.05	<0.05	<0.05	
Equatorial Guinea	Yes	Yes	≤0.08	≤0.08	≤0.08	
Eritrea	Yes	Yes	≤0.05	≤0.05	≤0.03	
Estonia	Yes	Yes	<0.02	<0.02	<0.02	
Eswatini	Yes	Yes	<0.05	<0.05	<0.02	
Ethiopia	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08	
Fiji	Yes	Yes	≤0.08	0.00	0.00	
Finland	Yes	Yes	<0.05	<0.05	<0.05	
France	Yes	Yes	<0.05	<0.02	<0.05**	
Gabon	Yes	Yes	≤0.08	≤0.08	≤0.08	
Gambia	Yesª	No	_	_	_	
Georgia	Yes	Yes	≤ 0.03	≤ 0.03	≤ 0.03	
Germany	Yes	Yes	<0.05	0.00	<0.05	
Ghana	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08	
Greece	Yes	Yes	< 0.05	< 0.05	< 0.05	
Grenada	Yesa	No	-	_	-	
Guatemala	Yesa	No	_	_	_	
Guinea	Yes	Yes	<0.08	<0.08	<0.08	
Guinea-Bissau	Yes	Yes	≤0.05	≤0.05	≤0.05	

Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited
Yes	No	2	-	No	No
Yes	All drivers tested	6	39	Yes	No
Yes	All drivers tested	4	31.2	Yes	No
Yes	No	3	-	No	No
Yes	Some drivers tested	8	23.8	Yes	No
Yes	All drivers tested	7	33.3	Yes	No
Yes	All drivers tested	7	17.4	Yes	No
Yes	All drivers tested	7	9.5	Yes	No
Yes ^d	No	2	_	No	No
Yes	Some drivers tested	_	_	Yes	No
No	No	1	_	Yes	No
Yes	Some drivers tested	3	_	Yes	No
Yes ^d	All drivers tested	7	6.8	Yes	No
No	Some drivers tested	8	_	Yes	No
Yes	Some drivers tested	7	_	Yes	No
No	_	_	_	No	No
Yes ^d	No	7	_	Yes	No
Yes	All drivers tested	8	10	Yes	No
Yes ^d	No	9	_	Yes	No
Yes ^d	All drivers tested	2	4.3	Yes	No
Yes	Some drivers tested	6	5	Yes	No
Yes	All drivers tested	9	24	Yes	No
Yes	All drivers tested	7	29	Yes	No
Yes	No	1	_	No	No
No	No	1	2.1	Yes	No
Yes ^d	All drivers tested	7	9	Yes	No
Yes	Some drivers tested	_	7	Yes	No
Yes ^f	Some drivers tested	3	-	Yes	No
Yes	All drivers tested	4	25.3	Yes	No
No	No	1	_	Yes	No
Yes	Some drivers tested	4	_	Yes	No
No	No	2	_	No	No
No	Some drivers tested	1	_	Yes	Yes ^b

	National drink	Based on BAC / BrAC	National maximum legal BAC levels (g/dl)			
Country / Area	driving law		General population	Young / novice drivers	Professional / commercial drivers	
Guyana	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08	
Honduras	Yes	Yes	<0.07	<0.07	<0.07	
Hungary	Yes ^h	Yes	0.00	0.00	0.00	
Iceland	Yes	Yes	<0.05	<0.05	<0.05	
India	Yes	Yes	≤ 0.03	≤ 0.03	≤ 0.03	
Indonesia	Yesa	No	_	_	_	
Iran (Islamic Republic of)	Yesª	No	_	_	_	
Iraq	Yesª	No	_	_	_	
Ireland	Yes	Yes	≤ 0.05	≤ 0.02	≤ 0.02	
Israel	Yes	Yes	≤ 0.05	≤ 0.01	≤ 0.01	
Italy	Yes	Yes	≤0.05	0.00	0.00	
Jamaica	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08	
Japan	Yes	Yes	<0.03	<0.03	<0.03	
Jordan	Yes	Yes	<0.08	<0.08	<0.08	
Kazakhstan	Yes	Yes	<0.05	<0.05	<0.05	
Kenya	Yes	Yes	≤0.08	≤0.08	≤0.08	
Kiribati	Yes	Yes	≤0.05 ^j	0.00 ^j	0.00 ^j	
Kuwait	Yesª	No	_	_	_	
Kyrgyzstan	Yesª	No	_	_	-	
Lao People's Democratic Republic	Yes	Yes	≤0.05	≤0.05	0.00	
Latvia	Yes	Yes	≤ 0.05	≤ 0.02	≤ 0.02	
Lebanon	Yes	Yes	≤ 0.05	0.00	0.00	
Lesotho	Yes	Yes	≤0.08	≤0.08	≤0.08	
Liberia	Yes	Yes	<0.15***	<0.15***	<0.15***	
Libya	Yesª	No	-	_	-	
Lithuania	Yes	Yes	≤0.04	0.00	0.00	
Luxembourg	Yes	Yes	< 0.05	< 0.02	< 0.02	
Madagascar	Yes	Yes	<0.08	<0.08	<0.08	
Malawi	Yes	Yes	<0.08	<0.08	<0.08	
Malaysia	Yes	Yes	≤0.08	≤0.08	≤0.08	
Maldives	No ^b	No	_	_	-	
Mali	Yes	Yes	<0.03	<0.03	<0.03	
Malta	Yes	Yes	≤ 0.05	≤ 0.02	≤ 0.02 ¹	

Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited
Yes ^d	No	7	17	Yes	No
Yes ^d	All drivers tested	8	6.8	Yes	No
Yes ^d	All drivers tested	5	7.1	Yes	No
Yes	All drivers tested	7	14	Yes	No
Yes ^d	Some drivers tested	4	4.1	Yes	No
Yes	All drivers tested	9	_	Yes	No
Yes ^d	Some drivers tested	7	1.7	Yes	Yes ^b
Yes	Some drivers tested	2	_	Yes	Yes ^b
Yes	All drivers tested	10	38.5	Yes	No
Yes	All drivers tested	7	3.6	Yes	No
Yes	Some drivers tested	7	20 - 25	Yes	No
Yes ^f	Some drivers tested	2	_	Yes	No
Yes	Some drivers tested	9	5.6	Yes	No
Yes ⁱ	Some drivers tested	3	-	Yes	No
No	All drivers tested	7	0.3	Yes	Yes ^b
Yes ^f	No	5	-	Yes	No
Yes	No	4	-	Yes	No
No	No	5	-	Yes	Yes ^b
Yes	All drivers tested	5	-	Yes	No
Yes	No	3	_	No ^k	No
Yes ^d	All drivers tested	7	10.8	Yes	No
Yes	Some drivers tested	3	-	Yes	No
Yes	No	2	60	Yes	No
No	All drivers tested	0	-	Yes	No
No	Some drivers tested	7	1.2	Yes	Yes ^b
Yes	All drivers tested	8	9.6	Yes	No
Yes	All drivers tested	6	14	Yes	No
Yes	Some drivers tested	2	-	Yes	No
Yes	No	4	-	Yes	No
Yes	All drivers tested	4	0.1	No	No
No	No	-	-	No	Yes ^b
Yes	No	3	0.4	Yes	No
Yes ^d	All drivers tested	4	-	Yes	No

	National drink	Based on	National maximum legal BAC levels (g/dl)			
Country / Area	driving law	Based on BAC / BrAC	General population	Young / novice drivers	Professional / commercial drivers	
Mauritania	Yesª	No	_	_	_	
Mauritius	Yes	Yes	≤0.05	≤0.05	≤0.05	
Mexico	Yes ^m	No	_	_	_	
Micronesia (Federated States of)	Yes ⁿ	No	_	_	_	
Mongolia	Yes	Yes	<0.04°	<0.04°	<0.04°	
Montenegro	Yes	Yes	≤0.03	0.00	≤0.03	
Morocco	Yes	Yes	<0.02	<0.02	<0.02	
Mozambique	Yes	Yes	<0.06	<0.06	< 0.06****	
Myanmar	Yes ^a	No	_	—	—	
Namibia	Yes	Yes	≤0.079	≤0.079	≤0.079	
Nepal	Yes ^a	No	_	_	—	
Netherlands	Yes	Yes	≤ 0.05	≤ 0.02	≤ 0.05	
New Zealand	Yes	Yes	≤0.05	0.00	≤0.05	
Niger	Yesª	No	-	_	-	
Nigeria	Yes	Yes	≤0.05 ^p	≤0.002ª	≤0.000 ^r	
Norway	Yes	Yes	≤ 0.02	≤ 0.02	≤ 0.02	
Oman	Yesª	No	_	_	_	
Pakistan	Yesª	No	_	_	_	
Panama	Yes	Yes	≤ 0.05	≤ 0.05	≤ 0.05	
Papua New Guinea	Yes ^s	No	_	_	_	
Paraguay	Yes	Yes	0.00	0.00	0.00	
Peru	Yes	Yes	≤0.05	≤0.05	≤ 0.025	
Philippines	Yes	Yes	<0.05	<0.05	0.00	
Poland	Yes	Yes	< 0.02	< 0.02	< 0.02	
Portugal	Yes	Yes	< 0.05	< 0.02	< 0.02	
Qatar	Yesª	No	_	_	_	
Republic of Korea	Yes	Yes	<0.05	<0.05	<0.05	
Republic of Moldova	Yes	Yes	≤ 0.03	≤ 0.03	≤ 0.03	
Romania	Yes	Yes	≤ 0.08	≤ 0.08	≤ 0.08	
Russian Federation	Yes	Yes	≤0.03°	≤0.03°	≤0.03°	
Rwanda	Yes	Yes	≤0.08	≤0.08	≤0.08	
Saint Lucia	Yes	Yes	≤0.08	≤0.08	≤0.08	
Samoa	Yes	Yes	≤0.08	≤0.08	≤0.08	

Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited
No	No	8	_	Yes	Yes ^b
Yes ^d	All drivers tested	7	23.6	Yes	No
Yes	Some drivers tested	7	19.5	Yes	No
No	No	5	100	Yes	No
Yes ^f	All drivers tested	8	25	Yes	No
Yes	All drivers tested	7	-	Yes	No
Yes	No	5	3.7	Yes	Yes ^b
Yes	Some drivers tested	6	-	Yes	No
Yes	Some drivers tested	6	21.4	Yes	Yes ^b
Yes	Some drivers tested	4	3.9	Yes	No
Yes	Some drivers tested	8	_	Yes	No
Yes	No	6	11 - 24	Yes	No
Yes	Some drivers tested	7	27	Yes	No
No	No	6	_	Yes	No
Yes	No	4	0.5	Yes	No
Yes	Some drivers tested	10	13	Yes	No
Yes	All drivers tested	10	0.7	Yes	No
No	No	4	_	Yes	Yes ^b
Yes	All drivers tested	5	_	Yes	No
No	No	_	56	Yes	No
Yes	All drivers tested	6	_	Yes	No
Yes	All drivers tested	2	9.3	Yes	No
Yes ^d	Some drivers tested	4	_	Yes	No
Yes	All drivers tested	10	12.7	Yes	No
Yes	All drivers tested	7	29.2	Yes	No
No	All drivers tested	9	2.2	Yes	Yes ^b
Yes ^d	Some drivers tested	7	11.2	Yes	No
Yes	All drivers tested	8	9.4	Yes	No
Yes	All drivers tested	8	5.6	Yes	No
Yes	All drivers tested	6	22.9	Yes	No
Yes ^f	Some drivers tested	9	_	No	No
No	All drivers tested	0	_	Yes	No
Yes	No	8		Yes	No

	N	Deceder	National maximum legal BAC levels (g/dl)			
Country / Area	National drink driving law	Based on BAC / BrAC	General population	Young / novice drivers	Professional / commercial drivers	
San Marino	Yes	Yes	< 0.05	< 0.05	< 0.05	
Sao Tome and Principe	Yes	Yes	<0.12	<0.12	<0.12	
Saudi Arabia	Yesª	No	_	_	_	
Senegal	Yesª	No	_	_	_	
Serbia	Yes	Yes	≤0.03	0.00	0.00	
Seychelles	Yes	Yes	≤0.08	≤0.08	≤0.08	
Singapore	Yes	Yes	≤0.08	≤0.08	≤0.08	
Slovakia	Yest	Yes	0.00	0.00	0.00	
Slovenia	Yes	Yes	≤ 0.05	0.00	0.00	
Solomon Islands	Yes	Yes	<0.05	<0.05	<0.05	
Somalia	Yesª	No	_	_	_	
South Africa	Yes	Yes	<0.05	<0.05	<0.02	
South Sudan	Yesa	No	-	_	-	
Spain	Yes	Yes	≤ 0.05	≤0.03	≤0.03	
Sri Lanka	Yes	Yes	< 0.08	< 0.08	< 0.08	
Sudan	Yesª	No	_	_	_	
Suriname	Yes	Yes	≤ 0.05	≤ 0.05	≤ 0.05	
Sweden	Yes	Yes	< 0.02	< 0.02	< 0.02	
Switzerland	Yes	Yes	< 0.05	< 0.01	< 0.01	
Syrian Arab Republic	Yesu	No	_	_	_	
Tajikistan	Yesª	No	_	_	_	
Thailand	Yes	Yes	≤ 0.05	≤ 0.02	0.00	
The former Yugoslav Republic of Macedonia	Yes	Yes	≤0.05	< 0.01	≤0.009	
Timor-Leste	Yes	Yes	≤ 0.05	≤ 0.05	≤ 0.05	
Тодо	Yesª	No	_	_	_	
Tonga	Yes	Yes	<0.03°	<0.03°	<0.03°	
Trinidad and Tobago	Yes	Yes	≤0.08	≤0.08	≤0.08	
Tunisia	Yes	Yes	<0.03	0.00	0.00	
Turkey	Yes	Yes	≤0.05	≤0.05	≤0.02	
Turkmenistan	Yes	Yes	< 0.05	< 0.05	< 0.05	
Uganda	Yes	Yes	≤0.08	≤0.08	0.00	
Ukraine	Yes	Yes	≤ 0.02	≤ 0.02	≤0.02	
Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited	
--------------------------------------	--------------------------------------------	-------------	-----------------------------------------------	------------------------------	--------------------	
Yes ^d	All drivers tested	6	_	Yes	No	
No	No	2	_	Yes	No	
No	Some drivers tested	9	_	Yes	Yes ^b	
No	No	3	_	Yes	No	
Yes	All drivers tested	5	17	Yes	No	
Yes ^f	No	6	_	Yes	No	
Yes ^f	All drivers tested	8	6.4	Yes	No	
Yes	All drivers tested	8	6.1	Yes	No	
Yes	All drivers tested	7	32	Yes	No	
Yes	Some drivers tested	7	_	Yes	No	
No	No	1	_	Yes	Yes ^b	
Yes	Some drivers tested	5	57.5	Yes	No	
No	No	0	-	Yes	No	
Yes	Some drivers tested	7	17 Males, 6.7 Females	Yes	No	
No	Some drivers tested	9	-	Yes	No	
Yes	All drivers tested	7	0.3	Yes	Yes ^b	
Yes	Some drivers tested	5	-	Yes	No	
Yes	All drivers tested	6	24	Yes	No	
Yes	Some drivers tested	6	13	Yes	No	
Yes	Some drivers tested	7	_	No	No	
Yes	All drivers tested	9	4.2	Yes	No	
Yes ^d	Some drivers tested	6	14.1	Yes	No	
Yes	All drivers tested	5	1.4	Yes	No	
No	Some drivers tested	4	_	Yes	No	
No	No	0	_	Yes	No	
Yes	No	5	77	No	No	
Yes ^d	All drivers tested	6	-	Yes	No	
No	All drivers tested	3	1.6	Yes	No	
Yes	All drivers tested	9	3.3	Yes	No	
Yes	All drivers tested	10	_	No	No	
Yes ^f	Some drivers tested	6	0.8	Yes	No	
No	All drivers tested	5	6.7	Yes	No	

	National drink	Based on	National maximum legal BAC levels (g/dl)				
Country / Area	Country / Area driving law BAC / BrAC		General population	Young / novice drivers	Professional / commercial drivers		
United Arab Emirates	Yes	Yes	≤ 0.01	≤ 0.01	≤ 0.01		
United Kingdom	Yes	Yes	≤ 0.08	≤ 0.08*****	≤0.08*****		
United Republic of Tanzania	Yes	Yes	≤0.08	≤0.08	0.00		
United States of America	Yes	Yes	≤0.08	0.00 - 0.08*****	0.00 - 0.08		
Uruguay	Yes	Yes	0.00	0.00	0.00		
Uzbekistan	Yesª	No	_	_	_		
Vanuatu	Yesª	No	_	_	_		
Venezuela (Bolivarian Republic of)	Yesª	No	_	_	_		
Viet Nam	Yes ^v	Yes	0.00-0.05	$0.00 - 0.05^{\circ}$	0.00 - 0.05		
West Bank and Gaza Strip	Yesª	No	_	_	_		
Zimbabwe	Yes	Yes	<0.08	<0.08	<0.08		

- ^a Not based on BAC
- ^b Alcohol consumption legally prohibited
- ° ≤0.2 g/l for motorcycles drivers
- ^d Legislation requires probable cause to test drivers
- e Law not based on BAC / BrAC
- ^f Legislation requires probable cause to test drivers or commission of a traffic offence
- ^g Legislation refers to testing in case of crash
- ^h Any presence of alcohol in the body is prohibited
- ⁱ Legislation refers to alcohol testing in case of reckless driving or in the case of a crash
- ¹ BAC limit introduced by the traffic act 2017, at December 2017, the notice of commencemt had not yet been signed
- ^k Legislation banning drug driving only applies to bus and truck drivers
- For commercial drivers limits are as follows: «< 9 microgrammes in 100 ml (BrAC), 20 mg in 100 ml (BAC) and 27 mg in 100 ml of urine» while there is a 0 limit For driver of buses, coaches and other vehicles carrying passengers for a fee
- ^m Not based on BAC in 19 out of 32 states
- n In Yap a BAC limit is provided in the law. In Kosrae and Pohnpei, the law is not based on a BAC limit. No data is available for Chuuk
- ° Law based on breath alcohol concentration, values converted to BAC
- P The legislation, as amended in 2016, refers to an alcohol legal limit of «0.05» for the general population but does not specify the unit to consider
- 9 The legislation, as amended in 2016, refers to an alcohol legal limit of «0.002» for young or novice drivers but does not specify the unit to consider
- The legislation, as amended in 2016, refers to an alcohol legal limit of «0.000» for commercial drivers» but does not specify the unit to consider
- ^s Law not based on BAC
- t Driving with presence of any alcohol in the body is prohibited
- ^u The law refers to regulations to set BAC limit, regulations not available
- ^v Different Bac limits are set depending on the type of vehicle used: for drivers of cars the bac limit is set at 0.00g/dl while for drivers of motorcycles and mopeds the legal bac limit is set at 0.05g/dl

Random breath testing carried out	Testing carried out in case of fatal crash	Enforcement	% road traffic deaths involving alcohol	National drug driving law	Alcohol prohibited
No	All drivers tested	10	1.8	Yes	Yes ^b
Yes ^d	All drivers tested	8	13 (GB), 23 (NI)	Yes	No
Yes ^f	No	6	1	Yes	No
Yes	Some drivers tested	_	29	Yes	No
Yes	Some drivers tested	9	_	Yes	No
Yes	—	10	3.6	Yes	No
No	No	0	67	Yes	No
Yes	All drivers tested	4	_	Yes	No
Yes	Some drivers tested	8	-	Yes	No
Yes	No	5	_	Yes	No
No	Some drivers tested	5	-	Yes	No

* National BAC limit is set at 0.08 g/dl. However, in practice all subnational entities have provided their own BAC limits that are reflected in the range above

** Drivers of public transport vehicles are subject to a BAC limit of 0.02 g/dl while other commercial drivers are subject to the BAC limit applicable to the general population (<0.05g/dl)

*** Over this limit there is a presumption of alcohol impairment (from 0.05 to 0.15 no presumption established but the alcohol concentration can be used to decide on the guilt or innocence of the driver)

**** Except for drivers of public transport and dangerous cargo subject to a blood alcohol concentration limit of 0.00 g/dl

***** In Scotland legal BAC limit is ≤ 0.05 g/dl

****** Over 90% of the states provide a BAC limit equal or under 0.02 g/dl for young-novice drivers

	Motorcycle helmet law							
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified	
Afghanistan	No	_	_	_	_	—	—	
Albania	Yes	Yes	Yes	Yes	Yes	No	Yes	
Angola	Yes	Yes	Yes	Yes	Yes	Yes	No	
Antigua and Barbuda	No	_	_	_	_	_	_	
Argentina	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Armenia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Australia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Austria	Yes	Yes	Yes	Yes	Yes	No	Yes	
Azerbaijan	Yes	Yes	Yes	Yes	Yes	No	No	
Bangladesh	Yes	Yes	Yes	Yes	Yes	No	Yes	
Barbados	Yes	Yes	Yes	Yes	Yes	No	Yes	
Belarus	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Belgium	Yes	Yes	Yes	Yes	Yes	No	Yes	
Belize	Yes	Yes	Yes	No	Yes	Yes	No	
Benin	Yes	Yes	Yes	Yes	Yes	Yes	No	
Bhutan	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Bolivia (Plurinational State of)	Yes	Yes	Yes	Yes	Yes	No	Yes	
Bosnia and Herzegovina	Yes	Yes	Yes	Yes	Yes	No	No	
Botswana	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Brazil	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Bulgaria	Yes	Yes	Yes	Yes	Yes	No	No	
Burkina Faso	Yes	Yes	Yes	Yes	Yes	No	Yes	
Burundi	Yes	Yes	Yes	Yes	Yes	No	No	
Cabo Verde	Yes	Yes	Yes	Yes	No	Yes	Yes	
Cambodia	Yes	Yes	Yes	Yes	Yes	No	Yes	
Cameroon	Yes	Yes	Yes	Yes	Yes	No	No	
Canada	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Central African Republic	Yes	Yes	Yes	Yes	No	Yes	No	
Chad	Yes	Yes	Yes	Yes	No	No	No	
Chile	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
China	Yes	Yes	Yes	Yes	Yes	No	Yes	
Colombia	Yes	Yes	Yes	Yes	Yes	No	Yes	

## TABLE A6: HELMET LAWS, ENFORCEMENT AND WEARING RATES BY COUNTRY / AREA

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Not restricted	-	
Not restricted	6	75% Drivers, 60% Passengers
Prohibited under 7 yrs	7	40% Drivers, 15% Passengers
Not restricted	_	
Not restricted	4	65.4% Drivers, 44.2% Passengers
Prohibited under 12 yrs	9	95% Drivers, 90% Passengers
Prohibited under 8 yrs	8	99% Drivers
Prohibited under 12 yrs		100% All riders
Prohibited under 12 yrs	6	
Not restricted	6	
Not restricted	9	
Prohibited under 12 yrs	8	
Prohibited under 3 /8 yrsª	9	99% Drivers, 100% Passengers
Not restricted	5	
Not restricted	3	25% Drivers, 1% Passengers
Not restricted	9	
Not restricted	3	51.9% Drivers, 3% Passengers
Prohibited under 12 yrs	7	
Not restricted	8	
Prohibited under 7 yrs	7	83.4% Drivers, 80.1% Passengers
Prohibited under 12 yrs	5	80% Drivers, 30% Passengers
Prohibited under 5 yrs	4	9% All riders
Not restricted	5	
Prohibited under 7 yrs	8	
Not restricted	6	70% - 43% Drivers, 30 - 13% Passengers ^b
Prohibited under 5 yrs	1	
Not restricted	10	98% Drivers, 98% Passengers
Prohibited under 5 yrs	0	
Prohibited under 5 yrs	5	
Not restricted	9	99% Drivers, 98% Passengers
Prohibited under 12 yrs	6	20% All riders
Not restricted	4	96% Drivers, 79.8% Passengers

	Motorcycle helmet law							
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified	
Comoros	No	_	_	_	—	_	_	
Congo	Yes	Yes	Yes	Yes	No	No	No	
Cook Islands	Yes	Yes	Yes	Yes	Yes	No	Yes	
Costa Rica	Yes	Yes	Yes	Yes	Yes	No	Yes	
Côte d'Ivoire	Yes	Yes	Yes	Yes	Yes	No	Yes	
Croatia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Cuba	Yes	Yes	Yes	Yes	Yes	Yes	No	
Cyprus	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Czechia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Democratic Republic of the Congo	Yes	Yes	Yes	Yes	Yes	No	No	
Denmark	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Dominica	No	_	-	_	_	_	_	
Dominican Republic	Yes	Yes	Yes	Yes	Yes	No	Yes	
Ecuador	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Egypt	Yes	Yes	Yes	Yes	Yes	No	No	
El Salvador	Yes	Yes	Yes	Yes	Yes	Yes	No	
Equatorial Guinea	Yes	Yes	Yes	Yes	No	No	No	
Eritrea	Yes	Yes	Yes	Yes	Yes	No	No	
Estonia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Eswatini	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Ethiopia	Yes	Yes	Yes	Yes	Yes	No	No	
Fiji	Yes	Yes	Yes	Yes	Yes	Yes	No	
Finland	Yes	Yes	Yes	Yes	Yes	No	No	
France	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Gabon	Yes	Yes	Yes	Yes	No	No	No	
Gambia	Yes	Yes	Yes	Yes	Yes	No	No	
Georgia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Germany	Yes	Yes	Yes	Yes	No	No	No	
Ghana	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Greece	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Grenada	Yes	Yes	Yes	Yes	Yes	No	Yes	
Guatemala	Yes	Yes	Yes	Yes	Yes	No	No	

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Not restricted	_	
Prohibited under 5 yrs	3	27% All riders
Not restricted [°]	5	
Prohibited under 5 yrs	5	98.3% Drivers, 91.8% Passengers
Not restricted	4	
Prohibited under 12 yrs	9	95% Drivers, 95% Passengers
Prohibited under 7 yrs	8	95% Drivers, 90% Passengers
Prohibited under 12 yrs	7	75.1% Drivers, 68.3% Passengers
Prohibited under 12 yrs	9	
Not restricted	4	
Prohibited under 5 yrs / 135 cm		98% Drivers
Not restricted	_	
Prohibited under 8 yrs	5	27% Drivers, 2% Passengers
Prohibited under 7 yrs	8	90% Drivers, 12 - 52% Passengers
Not restricted	3	
Not restricted	7	
Prohibited under 5 yrs	0	
Not restricted	8	95% Drivers, 95% Passengers
Prohibited under 12 yrs	9	98% Drivers
Not restricted	5	
Not restricted	2	
Prohibited under 8 yrs ^d	8	80% Drivers, 80% Passengers
Not restricted	9	98.3% All riders
Not restricted	9	98% All riders
Prohibited under 5 yrs	5	
Not restricted	4	
Prohibited under 12 yrs	7	
Not restricted		99% Drivers, 100% Passengers
Not restricted	5	41.8% Drivers, 16.9% Passengers
Prohibited under 5 yrs	4	75% Drivers, 46% Passengers
Not restricted	1	
Not restricted	4	36% Drivers, 11% Passengers

	Motorcycle helmet law							
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified	
Guinea	Yes	Yes	Yes	Yes	Yes	No	Yes	
Guinea-Bissau	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Guyana	No	_	-	_	_	_	-	
Honduras	Yes	Yes	Yes	Yes	Yes	No	No	
Hungary	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Iceland	Yes	Yes	Yes	Yes	Yes	No	No	
India	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Indonesia	Yes	Yes	Yes	Yes	Yes	No	Yes	
Iran (Islamic Republic of)	Yes	Yes	Yes	Yes	Yes	No	Yes	
Iraq	Yes	Yes	No	Yes	Yes ^f	No	No	
Ireland	Yes	Yes	Yes	Yes	Yes	No	Yes	
Israel	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Italy	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Jamaica	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Japan	Yes	Yes	Yes	Yes	Yes	No	Yes	
Jordan	Yes	Yes	Yes	Yes	Yes	No	Yes	
Kazakhstan	Yes	Yes	Yes	Yes	No	Yes	No	
Kenya	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Kiribati	Yes ^g	Yes	Yes	Yes	Yes	No	Yes	
Kuwait	Yes	Yes	Yes	Yes	Yes	No	No	
Kyrgyzstan	Yes	Yes	Yes	Yes	Yes	Yes	No	
Lao People's Democratic Republic	Yes	Yes	Yes	Yes	Yes	No	No	
Latvia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Lebanon	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Lesotho	Yes	Yes	Yes	Yes	No ^h	No	No	
Liberia	Yes	Yes	Yes	Yes	Yes	No	No	
Libya	Yes	No	No	Yes	Yes	No	No	
Lithuania	Yes	Yes	Yes	Yes	Yes	Yes	No	
Luxembourg	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Madagascar	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Malawi	Yes	Yes	Yes	Yes	Yes	Yes	No	
Malaysia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Not restricted	4	7.9% All riders
Prohibited under 6 yrs	4	
Not restricted	_	50% Drivers, 20% Passengers
Not restricted	4	
Not restricted	8	92.3% country roads, 100% Budapest % All riders
Not restricted ^e	9	
Not restricted	4	30% Drivers, <10% Passengers
Not restricted	9	71.4% All riders
Not restricted	5	59% Drivers, 20% Passengers
Not restricted	5	
Not restricted	10	99.9% Drivers
Not restricted	9	98% Drivers, 98% Passengers
Prohibited under 5 yrs	9	98% All riders
Not restricted	2	6% Drivers, 2% Passengers
Not restricted	9	
Not restricted	7	
Prohibited under 12 yrs	7	
Not restricted	3	35.1% Drivers, 2.8% Passengers
Not restricted		
Not restricted	3	
Prohibited under 12 yrs	5	
Not restricted	7	
Prohibited under 150 cm	7	
Prohibited under 10 yrs	5	
Not restricted	8	75% Drivers, 3% Passengers
Prohibited under 13 yrs	1	
Not restricted	1	
Prohibited under 12 yrs	9	
Prohibited under 12 yrs	10	
Not restricted	2	
Not restricted	2	
Not restricted	8	91.2% Drivers, 87% Passengers

	Motorcycle helmet law							
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified	
Maldives	Yes	No ⁱ	No ⁱ	No	Yes	No	No	
Mali	Yes	Yes	Yes	Yes	No	Yes	Yes	
Malta	Yes	Yes	Yes	Yes	Yes	No	No	
Mauritania	Yes	Yes	Yes	Yes	Yes	No	No	
Mauritius	Yes	Yes	Yes	Yes	Yes	No	Yes ^j	
Mexico	No	No	No	No	No	No	No	
Micronesia (Federated States of)	Yes	Yes	Yes	Yes	Yes	No	No	
Mongolia	Yes	Yes	Yes	Yes	Yes	No	No	
Montenegro	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Morocco	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Mozambique	Yes	Yes	Yes	Yes	Yes	Yes	No	
Myanmar	Yes	Yes	Yes	Yes	Yes	Yes	No	
Namibia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Nepal	Yes	Yes	Yes	Yes	Yes	No	No	
Netherlands	Yes	Yes	Yes	Yes	No	Yes	Yes	
New Zealand	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Niger	Yes	Yes	Yes	Yes	Yes	No	Yes	
Nigeria	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Norway	Yes	Yes	Yes	Yes	Yes	No	Yes	
Oman	Yes	Yes	Yes	Yes	Yes	No	No	
Pakistan	Yes	Yes	Yes	Yes	Yes	No	No	
Panama	Yes	Yes	Yes	Yes	Yes	No	No	
Papua New Guinea	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Paraguay	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Peru	Yes	Yes	Yes	Yes	Yes	No	No	
Philippines	Yes	Yes	Yes	Yes	Yes	No	Yes	
Poland	Yes	Yes	Yes	Yes	Yes	No	Yes	
Portugal	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Qatar	Yes	Yes	Yes	Yes	Yes	No	No	
Republic of Korea	Yes	Yes	Yes	Yes	Yes	No	Yes	
Republic of Moldova	Yes	Yes	Yes	Yes	Yes	Yes	No	

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Not restricted	5	
Not restricted	3	6.2% Drivers, 0.4% Passengers
Not restricted	9	
Not restricted	3	
Not restricted	10	
Not restricted	_	83.1% Drivers, 55.4% Passengers
Not restricted	7	
Not restricted ^k	1	
Prohibited under 12 yrs	6	70% Drivers, 30% Passengers
Not restricted	7	64.4% Drivers, 30.5% Passengers
Prohibited under 7 yrs	4	
Prohibited until footrests can be reached	6	32% Drivers, 26.7% Passengers
Not restricted	7	
Not restricted	8	
Not restricted	5	99.9% Drivers, 84% Passengers
Not restricted	9	
Not restricted	5	
Not restricted	4	
Not restricted	10	99% Drivers, 99% Passengers
Not restricted	10	98% Drivers, 92% Passengers
Not restricted	3	10.4% All riders
Not restricted	6	
Not restricted		
Prohibited under 12 yrs	6	
Not restricted	4	69.9% Drivers, 7.7% Passengers
Not restricted ^m	6	51.3% All riders, 86.7% Drivers
Not restricted ⁿ	7	99% Drivers, 100% Passengers
Prohibited under 7 yrs	9	97.6% Drivers, 97.3% Passengers
Not restricted	9	
Not restricted	6	86% Drivers, 40% Passengers
Prohibited under 12 yrs	8	

	Motorcycle helmet law							
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified	
Romania	Yes	Yes	Yes	Yes	Yes	No	No	
Russian Federation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Rwanda	Yes	Yes	Yes	Yes	Yes	Yes	No	
Saint Lucia	Yes	Yes	Yes	Yes	Yes	No	Yes	
Samoa	Yes	Yes	Yes	Yes	Yes	Yes	No	
San Marino	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Sao Tome and Principe	Yes	Yes	Yes	Yes	No	Yes	Yes	
Saudi Arabia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Senegal	Yes	No	Yes	Yes	No	No	No	
Serbia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Seychelles	Yes	Yes	Yes	Yes	Yes	No	Nop	
Singapore	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Slovakia	Yes	Yes	Yes	Yes	Yes	Yes	No	
Slovenia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Solomon Islands	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Somalia	No	_	_	_	_	_	_	
South Africa	Yes	Yes	Yes	Yes	Yes	Yes	No	
South Sudan	No	_	_	_	_	_	_	
Spain	Yes	Yes	Yes	Yes	Yes	No	Yes	
Sri Lanka	Yes	Yes	Yes	Yes	Yes	No	Yes	
Sudan	Yes	Yes	Yes	Yes	Yes	No	No	
Suriname	Yes	Yes	Yes	Yes	No	Yes	Yes	
Sweden	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Switzerland	Yes	Yes	Yes	Yes	Yes	No	Yes	
Syrian Arab Republic	Yes	Yes	No	Yes	Yes	No	No	
Tajikistan	Yes	Yes	Yes	Yes	Yes	Yes	No	
Thailand	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
The former Yugoslav Republic of Macedonia	Yes	Yes	Yes	Yes	Yes	No	No	
Timor-Leste	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Тодо	Yes	Yes	Yes	Yes	Yes	No	No	
Tonga	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Trinidad and Tobago	Yes	Yes	Yes	Yes	Yes	No	Yes	

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Prohibited under 14 yrs°	7	
Prohibited under 12 yrs	4	
Not restricted	10	
Not restricted	2	
Not restricted	10	100% Drivers, 100% Passengers
Not restricted	10	
Prohibited under 7 yrs	7	
Prohibited under 16 yrs	2	
Not restricted	5	
Prohibited under 12 yrs	8	85.7% Drivers,74.3 - 86.5% Passengers
Prohibited under 10 yrs	7	
Prohibited under 10 yrs	9	
Prohibited under 12 yrs	8	
Prohibited under 12 yrs ^q	8	
Not restricted	6	
Not restricted	—	
Not restricted	8	
Not restricted	—	
Prohibited under 7 / 12 yrs	8	99% Drivers, 93.3% Passengers
Not restricted	9	95% All riders
Not restricted	3	
Not restricted	7	95% Drivers, 92% Passengers
Not restricted	8	97 - 99 (97 for moped drivers)% All riders
Not restricted	9	100% Drivers
Not restricted	7	
Prohibited under 12 yrs	6	
Not restricted	6	51% Drivers, 20% Passengers
Not restricted	7	
Not restricted	7	
Not restricted	7	
Not restricted	8	
Not restricted	9	

	Motorcycle helmet law						
Country / Area	National motorcycle helmet law	Applies to driver	Applies to adult passengers	Applies to all roads	Applies to all engines	Helmet fastening required	Standard referred to and / or specified
Tunisia	Yes	Yes	Yes	Yes	Yes	No	Yes
Turkey	Yes	Yes	Yes	Yes	Yes	No	Yes
Turkmenistan	Yes	Yes	Yes	Yes	Yes	No	No
Uganda	Yes	Yes	Yes	Yes	Yes	No	No
Ukraine	Yes	Yes	Yes	Yes	Yes	Yes	No
United Arab Emirates	Yes	Yes	Yes	Yes	Yes	No	No
United Kingdom	Yes	Yes	Yes	Yes	Yes	Yes	Yes
United Republic of Tanzania	Yes	Yes	No	Yes	Yes	No	Yes
United States of America	Yes	No ^r	No ^r	No	No	No	Yes
Uruguay	Yes	Yes	Yes	Yes	Yes	No	Yes
Uzbekistan	Yes	Yes	Yes	Yes	Yes	Yes	No
Vanuatu	Yes	Yes	Yes	No	Yes	Yes	Yes
Venezuela (Bolivarian Republic of)	Yes	Yes	Yes	Yes	Yes	No	No
Viet Nam	Yes	Yes	Yes	Yes	Yes	Yes	Yes
West Bank and Gaza Strip	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Zimbabwe	Yes	Yes	Yes	Yes	Yes	Yes	Yes

^a Restrictions vary depending on the type of motorcycles: children under 3 years are not allowed on mopeds and motorcycles, children under 8 years are not allowed on motorcycles over 125cc

^b Percentage are for day - and night -time observations, respectively

 Obligation to use a helmet only applies to those riding on a motorcycle travelling above 40 km/h (except for specific provisions in Rarotonga - persons between 16 and 25 and visitors required to wear helmet at all speeds)

- ^d Except if motorcycle is fitted with one additional seat designed to transport children
- e Children who are 7 years or younger shall be placed in an appropriate child seat while children older than 7 years shall be able to have their feet reaching the pedals
- ^f Helmet use is required for motorcycles, defined as two or three wheeled vehicles powered by a mechanical engine of 125 cc or more. The use of motorcycles with an engine of less than 125cc is forbidden on public roads

9 Helmet provisions introduced by the Traffic Act 2017, at december 2017, the notice of commencent had not yet been signed

^h Does not apply to mopeds

ⁱ Only required on roads where vehicles may be driven at a speed higher than the normal limit

Children passengers on motorcycles	Enforcement	Helmet wearing rate (%)
Prohibited under 6 yrs	3	
Not restricted	9	75% All riders
Prohibited under 12 yrs	9	
Not restricted	5	49% Drivers, 1% Passengers
Prohibited under 12 yrs / 145 cm	3	
Not restricted	10	
Not restricted	9	
Not restricted	6	
Not restricted ^s		67.8% Drivers, 52.5% Passengers
Prohibited until footrests can be reached	7	80.2% Drivers, 71.2% Passengers
Prohibited under 12 yrs	10	
Not restricted	8	90% Drivers, 90% Passengers
Prohibited under 10 yrs	3	
Not restricted	8	81% Drivers, 60.4% Passengers
Not restricted	5	
Not restricted	8	

^j Reference is made to regulations to specify the types, shape and construction of helmets

- ^k Children under 12 can be transported on a motorcycle provided that there is a special support installed in the rear seat
- As prescribed by the responsible state administration
- ^m Restrictions for children to ride as passengers on motorcycles are only set for some types of roads (where there is heavy volume of vehicles, a high density of fast moving vehicles or a speed limit of more that 60 km/h). On these roads conditons for children to be allowed to ride as passengers are follows: child's feet can reach the foot peg of the motorcycle, child's arm can reach and grasp the waist of the driver and child is wearing a standard protective helmet
- ⁿ Speed limit for motorcycles transporting a child under 7 is limited to 40 km/h
- ° Children under 14 allowed to be transported in the motorcycle sidecar and must be held in the arms under 7
- P Reference is made to regulations to specify helmet types, in 2017 these regulations were in the process of being developed
- ^q Only children older than 12 years old are allowed to ride as passengers on motorcycles
- r About 40% of the states require helmets for both drivers and passengers on motorcycles
- ^s Less than 10% of the states prohibit that children ride as passengers on motorcycles

## TABLE A7: SEAT-BELT LAWS, ENFORCEMENT AND WEARING RATES BY COUNTRY / AREA

Country / Area	National seat		Seat belt applies to	Seat belt applies to		
Country / Area	belt law	Drivers	Front seat passengers	Rear-seat passengers		
Afghanistan	No	_	-	_		
Albania	Yes	Yes	Yes	Yes		
Angola	Yes	Yes	Yes	Yes		
Antigua and Barbuda	No	_	_	_		
Argentina	Yes	Yes	Yes	Yes		
Armenia	Yes	Yes	Yes	Yes		
Australia	Yes	Yes	Yes	Yes		
Austria	Yes	Yes	Yes	Yes		
Azerbaijan	Yes	Noª	Noª	Noª		
Bangladesh	No	_	_	_		
Barbados	Yes	Yes	Yes	Yes		
Belarus	Yes	Yes	Yes	Yes		
Belgium	Yes	Yes	Yes	Yes		
Belize	Yes	Yes	Yes	No		
Benin	No	_	-	_		
Bhutan	Yes	Yes	Yes	Yes		
Bolivia (Plurinational State of)	Yes	Yes	No	No		
Bosnia and Herzegovina	Yes	Yes	Yes	Yes		
Botswana	Yes	Yes	Yes	Yes		
Brazil	Yes	Yes	Yes	Yes		
Bulgaria	Yes	Yes	Yes	Yes		
Burkina Faso	Yes	Yes	Yes	Yes		
Burundi	Yes	Yes	Yes	Yes ^b		
Cabo Verde	Yes	Yes	Yes	No		
Cambodia	Yes	Yes	Yes	Noc		
Cameroon	Yes	Yes	Yes	No		
Canada	Yes	Yes	Yes	Yes		
Central African Republic	Yes	Yes	Yes	No ^d		
Chad	Yes	Yes	Yes	No		
Chile	Yes	Yes	Yes	Yes		
China	Yes	Yes	Yes	Yes		
Colombia	Yes	Yes	Yes	Yes		
Comoros	No	_	-	_		
Congo	Yes	Yes	Yes	No		

Enforcement	Seat-belt wearing rates (%)				
	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants	
-					
8	95	85	80	87	
6	60	40	10	65	
_					
5	50.2	40.8	23.1	43.6	
8	70	70			
7		97	96		
_	95	95	93		
7	80	40	20	30	
_					
7					
8					
7	91.5	92.2	85.5	91.7	
5					
_					
2					
2	20.8	3.5	0.5	9.7	
5	48	51	11		
7					
7		79.4	50.2		
5				80	
6					
7					
5					
7					
6					
6	95.7	95.2	89.2	95.3	
0					
4					
6	76	59	14	49.6	
7	36.7				
5	75	64.2	2.2	47.1	
_					
2	22	4	4		

Country / Area	National seat		Seat belt applies to	Seat belt applies to		
Country / Area	belt law	Drivers	Front seat passengers	Rear-seat passengers		
Cook Islands	No	_	_	_		
Costa Rica	Yes	Yes	Yes	Yes		
Côte d'Ivoire	Yes	Yes	Yes	No		
Croatia	Yes	Yes	Yes	Yes		
Cuba	Yes	Yes	Yes	Yes		
Cyprus	Yes	Yes	Yes	Yes		
Czechia	Yes	Yes	Yes	Yes		
Democratic Republic of the Congo	Yes	Yes	Yes	No		
Denmark	Yes	Yes	Yes	Yes		
Dominica	Yes	Yes	Yes	Yes		
Dominican Republic	Yes	Yes	Yes	Yes		
Ecuador	Yes	Yes	Yes	Yes		
Egypt	Yes	Yes	Yes	No		
El Salvador	Yes	Yes	Yes	No		
Equatorial Guinea	Yes	Yes	Yes	No		
Eritrea	Yes	Yes	Yes	Yes		
Estonia	Yes	Yes	Yes	Yes		
Eswatini	Yes	Yes	Yes	No		
Ethiopia	Yes	Yes	Yes	Yes		
Fiji	Yes	Yes	Yes	Yes		
Finland	Yes	Yes	Yes	Yes		
France	Yes	Yes	Yes	Yes		
Gabon	Yes	Yes	Yes	No		
Gambia	Yes	Yes	Yes	No		
Georgia	Yes	Yes	Yes	No		
Germany	Yes	Yes	Yes	Yes		
Ghana	Yes	Yes	Yes	Yes		
Greece	Yes	Yes	Yes	Yes		
Grenada	Yes	Yes	Yes	No		
Guatemala	Yes	Yes	Yes	No		
Guinea	Yes	Yes	Yes	No		
Guinea-Bissau	Yes	Yes	Yes	No		
Guyana	Yes	Yes	Yes	No		
Honduras	Yes	Yes	Yes	Yes		

Enforcement	Seat-belt wearing rates (%)				
	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants	
_					
4	77.8	75.1	35.6	76.7	
4					
6	61.1	61.9	13.9	58	
5	35	30			
6					
8	95	98	72		
5					
—	88/89/96*	96	91		
1					
8	45	18	5	34	
8	80	26	2	36	
7					
7					
2					
8	80	80			
7	97.8	97.3	81.8	95	
9					
5				< ]	
7	90	75	5	72	
8	96	95	85	94	
8		98	88		
7					
6					
8	70	60			
	98	98	99	98	
3	55.6	18.4	3.5	35	
4	77	74	23	72	
8					
4					
3					
1					
8	95	95		42	
6					

Country / Area	National seat			Seat belt applies to		
Country / Area	belt law	Drivers	Front seat passengers	Rear-seat passengers		
Hungary	Yes	Yes	Yes	Yes		
Iceland	Yes	Yes	Yes	Yes		
India	Yes	Yes	Yes	Yes		
Indonesia	Yes	Yes	Yes	No		
Iran (Islamic Republic of)	Yes	Yes	Yes	Yes		
Iraq	Yes	Yes	No	No		
Ireland	Yes	Yes	Yes	Yes		
Israel	Yes	Yes	Yes	Yes		
Italy	Yes	Yes	Yes	Yes		
Jamaica	Yes	Yes	Yes	Yes		
Japan	Yes	Yes	Yes	Yes		
Jordan	Yes	Yes	Yes	No		
Kazakhstan	Yes	Yes	Yes	Yes		
Kenya	Yes	Yes	Yes	Yes		
Kiribati	Yes	Yes	Yes	Yes		
Kuwait	Yes	Yes	Yes	No		
Kyrgyzstan	Yes	Noª	Noª	Noª		
Lao People's Democratic Republic	Yes	Yes	Yes	No		
Latvia	Yes	Yes	Yes	Yes		
Lebanon	Yes	Yes	Yes	Yes		
Lesotho	Yes	Yes	Yes	No		
Liberia	No	_	_	_		
Libya	Yes	Yes	Yes	Yes		
Lithuania	Yes	Yes	Yes	Yes		
Luxembourg	Yes	Yes	Yes	Yes		
Madagascar	Yes	Yes	Yes	No		
Malawi	Yes	Yes	Yes	No		
Malaysia	Yes	Yes	Yes	No		
Maldives	Yes	Nof	No ^f	No ^f		
Mali	Yes ^g	No ^g	No ^g	No ^g		
Malta	Yes	Yes	Yes	Yes		
Mauritania	Yes	Yes	Yes	No ^h		
Mauritius	Yes	Yes	Yes	Yes		
Mexico	No	No	No	No		

Enforcement	Seat-belt wearing rates (%)					
Linoicement	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants		
7	81.7	82.8	38.5	81		
9	90	93	86	90		
3	14 - 40	3.5 - 11				
8				69		
8	95	93	15	68.5		
5						
10	92	94	74	91		
7	91.2	88.7	69.7	87.9		
7		61.9	15.4			
3	51	54	4			
7	99.5/98.5°	98/94.9°	71.8/36°	94.9/89.5°		
6						
7						
4						
0						
5						
7						
2						
7	81	84.7	53.0			
4						
7						
_						
7						
7		97	30	94		
7	93	90	76	92		
5						
3	25.8	21				
4	82.9	73.8	9.6	48.4		
5						
4	20					
6						
3						
5	93.8	97.4	0.2			
6	81.4	49	5.6	58.9		

Country / Area	National seat		Seat belt applies to	
Country / Area	belt law	Drivers	Front seat passengers	Rear-seat passengers
Micronesia (Federated States of)	No	_	_	_
Mongolia	Yes	Yes	Yes	Yes
Montenegro	Yes	Yes	Yes	Yes
Morocco	Yes	Yes	Yes	No ⁱ
Mozambique	Yes	Yes	Yes	Yes
Myanmar	Yes	Yes	Yes	Yes
Namibia	Yes	Yes	Yes	Yes
Nepal	Yes	Yes	Yes	No
Netherlands	Yes	Yes	Yes	Yes
New Zealand	Yes	Yes	Yes	Yes
Niger	No	-	_	_
Nigeria	Yes	Yes	Yes	Yes
Norway	Yes	Yes	Yes	Yes
Oman	Yes	Yes	Yes	Yes
Pakistan	Yes	Yes	No	No
Panama	Yes	Yes	Yes	Yes
Papua New Guinea	Yes	Yes	Yes	Yes
Paraguay	Yes	Yes	Yes	Yes
Peru	Yes	Yes	Yes	Yes
Philippines	Yes	Yes	Yes	Yes
Poland	Yes	Yes	Yes	Yes
Portugal	Yes	Yes	Yes	Yes
Qatar	Yes	Yes	Yes	No
Republic of Korea	Yes	Yes	Yes	Yes
Republic of Moldova	Yes	Yes	Yes	Yes
Romania	Yes	Yes	Yes	Yes
Russian Federation	Yes	Yes	Yes	Yes
Rwanda	Yes	Yes	Yes	No
Saint Lucia	Yes	Yes	Yes	No
Samoa	Yes	Yes	Yes	No
San Marino	Yes	Yes	Yes	Yes
Sao Tome and Principe	Yes	Yes	Yes	No
Saudi Arabia	Yes	Yes	Yes	Yes
Senegal	Yes	Yes	Yes	No

Enforcement	Seat-belt wearing rates (%)				
	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants	
-					
5					
6	60	40	5	35	
8	66.7	63.2	22.3	64	
6					
7	7.4				
7					
5					
6	96.9	96.6	82	95.8	
7	97	97	92		
_					
9					
10	95.9 - 97.7 ^j	95.2 - 95.7 ^j		94.7 - 96 ^j	
10	98				
6					
7					
-					
6					
5	58.2	15.8	0.4	32.3	
6	79.7				
8	95	96	76	94	
8	96.4	95.7	77.2	94.9	
7					
8	94	83	30	84	
8	65.5	61.8	17.5		
7					
5	76 - 86	66 - 83	20 - 50		
8					
7					
10	100	100	100	100	
8					
2					
3					
6					

Country / Area	National seat	Seat belt applies to			
Country / Area	belt law	Drivers	Front seat passengers	Rear-seat passengers	
Serbia	Yes	Yes	Yes	Yes	
Seychelles	Yes	Yes	Yes	Yes	
Singapore	Yes	Yes	Yes	Yes	
Slovakia	Yes	Yes	Yes	Yes	
Slovenia	Yes	Yes	Yes	Yes	
Solomon Islands	No	_	_	_	
Somalia	No	_	_	_	
South Africa	Yes	Yes	Yes	Yes	
South Sudan	No	_	_	_	
Spain	Yes	Yes	Yes	Yes	
Sri Lanka	Yes	Yes	Yes	No	
Sudan	Yes	Yes	Yes	No	
Suriname	Yes	Yes	Yes	Yes	
Sweden	Yes	Yes	Yes	Yes	
Switzerland	Yes	Yes	Yes	Yes	
Syrian Arab Republic	Yes	Yes	Yes	No	
Tajikistan	Yes	Yes	Yes	No	
Thailand	Yes	Yes	Yes	Yes	
The former Yugoslav Republic of Macedonia	Yes	Yes	Yes	Yes	
Timor-Leste	Yes	Yes	Yes	Yes	
Тодо	Yes	Yes	Yes	Yes	
Tonga	No	—	_	_	
Trinidad and Tobago	Yes	Yes	Yes	No	
Tunisia	Yes	Yes	Yes	Yes	
Turkey	Yes	Yes	Yes	Yes	
Turkmenistan	Yes	Yes	Yes	Yes	
Uganda	Yes	Yes	Yes	Yes	
Ukraine	Yes	Yes	Yes	Yes	
United Arab Emirates	Yes	Yes	Yes	Yes	
United Kingdom	Yes	Yes	Yes	Yes	
United Republic of Tanzania	Yes	Yes	Yes	No	
United States of America	Yes	Yes	Yes	No ^l	
Uruguay	Yes	Yes	Yes	Yes	

Enforcement	Seat-belt wearing rates (%)								
Linoicement	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants					
6	77.0	75.1	10.1	66.2					
7									
8									
8									
9	90.4	91.8	68.6	82.2					
_									
_									
5	33	31							
_									
8	90.3	90.5	80.6	88.3					
8	75	75	75						
5									
7	75	75	8						
6	98	96	90	97					
8	94	94	86						
7	90	90							
3									
6	58	40							
5	21	19.8	3.1	14.6					
2									
6									
_									
8									
3									
9	50.1	40.6							
10									
4									
3									
10									
10	95.3 - 98 ^k	94.6 - 98 ^k	90.3 - 94 ^k	97.5 - 98 ^k					
8									
_	90.5	90.1	74.8	90.1					
6	69.1	62.8	33	62.8					

Country / Area	National seat	Seat belt applies to				
	belt law	Drivers	Front seat passengers	Rear-seat passengers		
Uzbekistan	Yes	Yes	No	No		
Vanuatu	Yes	Yes	Yes	No		
Venezuela (Bolivarian Republic of)	Yes	Yes	Yes	Yes		
Viet Nam	Yes	Yes	Yes	No		
West Bank and Gaza Strip	Yes	Yes	Yes	Yes		
Zimbabwe	Yes	Yes	Yes	No		

- ^a The obligation to use seat belt does not apply in residential areas nor for children under 12
- ^b Legislation requires drivers and passengers «and particularly those sitting in the front» to use a seat belt
- Obligation to use seat belts for all passengers only applies outside cities and densely populated areas. Inside cities and densely populated areas, only the driver
  and front seat passenger sare required to wear a seat belt
- ^d Rear seat passengers as children under 12 are not subject to the obligation to use a seat belt
- ^e Percentage are for expressways and other roads, respectively
- ^f Only required on roads where vehicles may be driven at a speed higher than the normal limit
- ^g Seat belts are only required outside cities
- ^h The use of seat belt for rear seat passengers is only required outside urban areas
- ⁱ For rear seat passengers, seat-belt required only outside cities
- ^j Percentages reflect «urban» and «outside urban» areas, respectively
- ${}^{\rm k}$ $\;$  Percentage are for «England and Scotland» and «NI», respectively
- About 40% of the states do not require seat belt for rear seats passengers
- * 96% for cars; 89% for vans; 88% for taxi

Enforcement	Seat-belt wearing rates (%)								
Linorecincia	Drivers only	Front-seat occupants	Rear-seat occupants	All occupants					
5									
2	41	20	10	20					
6									
6									
6									
7									

## TABLE A8: CHILD RESTRAINTS LAWS, ENFORCEMENT AND PERCENTAGE/ RATES OF CHILD RESTRAINT USE BY COUNTRY / AREA

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Afghanistan	No	-	-	Not restricted	_	_
Albania	Yes	Up to 4 yrs	Yes	Allowed in a child restraint ^a	6	_
Angola	Yes	Up to 12 yrs / 36 kg / 150 cm	Yes	Prohibited under 12 yrs /150 cm	5	_
Antigua and Barbuda	No	—	-	Not restricted	—	_
Argentina	Yes	Up to 4 yrs ^b	No	Prohibited under 10 yrs	—	26.4
Armenia	No	_	-	Allowed in a child restraint°	_	_
Australia	Yes	Up to 7 yrs	Yes	Prohibited under 7 yrs ^d	7	_
Austria	Yes	Up to 14 yrs / 150 cm	Yes	Allowed in a child restraint	_	97 (Rear seats)
Azerbaijan	Noe	_	_	Allowed in a child restraint ^e	_	_
Bangladesh	No	_	_	Not restricted	_	_
Barbados	Yes	Up to 4 yrs	Yes	Prohibited under 4 yrs	4	_
Belarus	Yes	Up to 5 yrs ^f	Yes	Allowed in a child restraint ^g	8	_
Belgium	Yes	Up to 18 yrs / 135 cm	Yes ^h	Allowed in a child restraint ⁱ	5	89
Belize	No	—	_	Not restricted	—	_
Benin	No	—	-	Not restricted	_	_
Bhutan	No	—	_	Not restricted	_	_
Bolivia (Plurinational State of)	No	-	_	Not restricted	-	_
Bosnia and Herzegovina	Yes	Up to 12 yrs ^j	No	Prohibited under 12 yrs ^k	81	40
Botswana	Yes	Up to 5 yrs	No	Prohibited under 5 yrs	5	-
Brazil	Yes	Up to 7.5 yrs	Yes	Prohibited under 10 yrs	7	57
Bulgaria	Yes	Up to 150 cm	Yes	Allowed in a child restraint ⁱ	6	_
Burkina Faso	Yes	Up to 8 yrs	No	Prohibited under 7 yrs	0	_
Burundi	No	—	-	Prohibited under 13 yrs	—	_
Cabo Verde	Nom	—	-	Allowed in a child restraint ⁿ	_	_
Cambodia	Yes°	Up to 4 yrs	No	Prohibited under 10 yrs ^p	0	-
Cameroon	No	_	_	Not restricted	_	—
Canada	Yes	q	Yes	Allowed in a child restraint	8	91
Central African Republic	No	_	_	Not restricted ^r	_	_
Chad	No	_	-	Not restricted	_	_

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Chile	Yes	Up to 8 yrs / 33 kg / 135 cm	Yes	Prohibited under 12 yrs	4	73
China	No	_	-	Not restricted	_	-
Colombia	No ^s	_	_	Prohibited under 10 yrs	_	7.1
Comoros	No	_	-	Not restricted	_	_
Congo	No	_	_	Not restricted	_	_
Cook Islands	No	_	_	Not restricted	_	_
Costa Rica	Yes	Up to 12 yrs / 145 cm	No	Prohibited under 12 yrs / 145 cm	5	_
Côte d'Ivoire	No	_	-	Not restricted	—	—
Croatia	Yes	Up to 135 - 150 cm ^t	No	Prohibited under 150 cm	5	_
Cuba	Nou	_	_	Prohibited under 12 yrs	_	_
Cyprus	Yes	Up to 135 - 150 cm ^t	Yes	Allowed in a child restraint ⁱ	6	_
Czechia	Yes	Up to 36 kg / 150 cm	Yes	Allowed in a child restraint ⁱ	8	_
Democratic Republic of the Congo	No	_	-	Prohibited under 12 yrs	_	_
Denmark	Yes	Up to 135 cm	Yes	Allowed in a child restraint ^v	—	97
Dominica	No	_	-	Not restricted	_	_
Dominican Republic	Yes	Up to 6 yrs ^w	Yes	Prohibited under 12 yrs	4	-
Ecuador	Yes ^x	×	No	Prohibited under 12 yrs	5	15
Egypt	No	_	-	Prohibited under 7 yrs	_	_
El Salvador	Yes	Up to 2 yrs / 15 kg	No	Not restricted ^y	_	_
Equatorial Guinea	No	_	-	Not restricted	—	_
Eritrea	No ^z	_	_	Prohibited under 9 yrsª	_	_
Estonia	Yesab	_	No	Not restricted	8	98
Eswatini	No	_	_	Not restricted	_	_
Ethiopia	No ^{ac}	_	-	Prohibited under 13 yrs	_	-
Fiji	Yesad	Up to 8 yrs	No	Allowed in a child restraint	3	_
Finland	Yes	Up to 135 cm	Yes	Allowed in a child restraint ⁱ	8	97
France	Yes	Up to 10 yrs	Yes	Prohibited under 10 yrsªe	9	_

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Gabon	No	_	_	Not restricted	_	_
Gambia	Yes	Up to 5 yrs	No	Allowed in a child restraint	—	_
Georgia	No	_	-	Prohibited under 12 yrs	—	_
Germany	Yes	Up to 12 yrs / 150 cm	Yes	Allowed in a child restraint	_	97 - 99
Ghana	No	—	_	Prohibited under 5 yrs ^{af}	_	_
Greece	Yes	Up to 135 - 150 cm ^{ag}	Yes	Allowed in a child restraint	2	67
Grenada	No	_	-	Not restricted	—	_
Guatemala	No	_	_	Not restricted	—	_
Guinea	Yes	Up to 18 mthsªh	No	Prohibited under 10 yrs	_	_
Guinea-Bissau	Yes	Up to 12 yrs /135 cm	No	Prohibited under 12 yrs / 135 cm	0	_
Guyana	Yesai	_	No	Not restricted	0	_
Honduras	No ^{aj}	_	-	Prohibited under 12 yrs	_	_
Hungary	Yes	Up to 135 - 150 cm ^{ak}	Yes	Allowed in a child restraint	7	67
Iceland	Yes	Up to 135 cm	Yes	Allowed in a child restraint ^{al}	9	93
India	No	_	-	Not restricted	_	_
Indonesia	No	_	-	Not restricted	_	_
Iran (Islamic Republic of)	No	_	-	Prohibited under 12 yrs	_	_
Iraq	No	_	-	Prohibitedam	_	—
Ireland	Yes	Up to 36 kg / 150 cm	Yes	Allowed in a child restraint ⁱ	10	_
Israel	Yes	Up to 8 yrs ^{an}	Yes	Allowed in a child restraint	6	52
Italy	Yes	Up to 150 cm	Yes	Allowed in a child restraint ⁱ	6	38
Jamaica	Yesai	_	Yes	Not restricted	2	_
Japan	Yes	Up to 6 yrs	Yes	Allowed in a child restraint	7	64
Jordan	No	_	-	Prohibited under 10 yrs	_	_
Kazakhstan	Yes	ao	Yesao	Allowed in a child restraint	7	-
Kenya	No	_	-	Not restricted	_	_
Kiribati	No ^{ap}	_	-	Not restricted	_	_
Kuwait	No	_	_	Prohibited under 10 yrs	_	_

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Kyrgyzstan	No ^{aq}	_	_	Allowed in a child restraint ^{ar}	_	-
Lao People's Democratic Republic	Yesas	_	No	Not restricted	1	_
Latvia	Yes	Up to 150 cm	No	Allowed in a child restraint ^{at}	7	-
Lebanon	Yes	Up to 5 yrs ^{au}	No	Prohibited under 10 yrs	3	_
Lesotho	No	—	-	Not restricted	_	_
Liberia	No	—	_	Not restricted	_	_
Libya	No	_	-	Not restricted	_	-
Lithuania	Yes	Up to 135 cm	Yes	Allowed in a child restraint ^{av}	8	_
Luxembourg	Yes	Up to 17 yrs / 150 cm	Yes	Allowed in a child restraint ⁱ	8	_
Madagascar	No	—	_	Prohibited under 5 yrs	_	-
Malawi	No	_	-	Not restricted	_	_
Malaysia	No	_	_	Not restricted	_	_
Maldives	No	_	-	Not restricted	_	-
Mali	No ^{aw}	_	_	Prohibited under 10 yrs	_	_
Malta	Yes	Up to 3 yrs ^{ax}	Yes	Allowed in a child restraint	3	-
Mauritania	No	_	_	Prohibited under 10 yrs	_	_
Mauritius	No	_	-	Prohibited under 10 yrs	_	_
Mexico	No	_	_	Not restricted	_	13.7
Micronesia (Federated States of)	No	_	-	Not restricted	_	_
Mongolia	No	—	_	Not restricted	—	_
Montenegro	Yes	Up to 5 yrs	No	Prohibited under 12 yrs ^{ay}	4	-
Morocco	No	_	_	Prohibited under 10 yrs	_	_
Mozambique	Yes	Up to 12 yrs	No	Prohibited under 12 yrsªz	4	-
Myanmar	No	_	_	Not restricted	_	_
Namibia	No ^{ba}	-	-	Not restricted	_	-
Nepal	No	_	_	Not restricted	_	_
Netherlands	Yes	Up to 18 yrs / 135 cm	Yes	Allowed in a child restraint ⁱ	6	_
New Zealand	Yes	Up to 7 yrs	No	Allowed in a child restraint	8	93 and 95 ^{bb}
Niger	No	_	_	Not restricted	_	-

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Nigeria	Yes	Up to 7 yrs	No	Prohibited under 7 yrs	3	_
Norway	Yes	Up to 135 - 150 cm ^{bc}	Yes	Allowed in a child restraint ⁱ	10	_
Oman	Yes	Up to 4 yrs	No	Prohibited under 10 yrs	7	_
Pakistan	No	_	-	Not restricted	—	-
Panama	No ^{bd}	_	_	Prohibited under 5 yrs	—	-
Papua New Guinea	No	—	-	Not restricted ^{be}	—	_
Paraguay	Yes	Up to 5 yrs	No	Prohibited under 10 yrs	2	_
Peru	Yes	Up to 3 yrs ^{bf}	Yes	Prohibited under 12 yrs	1	<1
Philippines	No	_	_	Prohibited under 6 yrs ^{bg}	_	_
Poland	Yes	Up to 135 - 150 cm ^{bc}	Yes	Allowed in a child restraint ⁱ	7	93
Portugal	Yes	Up to 12 yrs / 135 cm	Yes	Prohibited under 12 yrs /135 cm ^{bh}	8	91 - 100
Qatar	No	_	-	Prohibited under 10 yrs	_	72
Republic of Korea	No ^{bi}	_	_	Allowed in a child restraint ^{bj}	—	40 - 42
Republic of Moldova	Yes ^{bk}	—	No	Prohibited under 12 yrs	8	50
Romania	Yes	Up to 135 cm	Yes	Allowed in a child restraint ^{bl}	7	_
Russian Federation	Yes ^{bm}	Up to 7 yrs ^{bn}	Yes	Allowed in a child restraint ^{bo}	7	49 - 52
Rwanda	No	_	_	Not restricted	—	_
Saint Lucia	No	_	-	Not restricted	_	_
Samoa	No ^{bp}	_	_	Not restricted ^{bq}	_	_
San Marino	Yes	Up to 150 cm	Yes	Allowed in a child restraint	8	_
Sao Tome and Principe	No ^{br}	_	_	Prohibited under 12 yrs / 150 cm ^{bs}	_	_
Saudi Arabia	Yes	bt	No	Prohibited under 10 yrs	1	_
Senegal	No	_	_	Not restricted	_	_
Serbia	Yes	Up to 3 yrs	Yes	Prohibited under 12 yrs ^{bu}	3	28
Seychelles	Yes ^{bv}	bw	No	Not restricted	5	_
Singapore	Yes	Up to 135 cm	Yes	Allowed in a child restraint	8	-
Slovakia	Yes	Up to 150 cm	Yes	Allowed in a child restraint ⁱ	8	_
Slovenia	Yes	Up to 150 cm	No	Allowed in a child restraint ⁱ	9	-

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Solomon Islands	No	—	-	Not restricted	_	_
Somalia	No	—	-	Not restricted	_	_
South Africa	Yes	Up to 3 yrs	Yes	Not restricted ^{bx}	5	_
South Sudan	No	—	-	Not restricted	—	—
Spain	Yes	Up to 135 cm	Yes	Prohibited under 135 cm ^{by}	8	88
Sri Lanka	No	—	-	Not restricted	—	-
Sudan	No	—	_	Prohibited under 10 yrs	_	_
Suriname	Yes ^{bz}	bz	No	Allowed in a child restraint	4	_
Sweden	Yes	Up to 135 cm	Yes	Allowed in a child restraint ⁱ	6	96
Switzerland	Yes	Up to 12 yrs / 150 cmª	Yes	Allowed in a child restraint	7	93
Syrian Arab Republic	No	_	_	Prohibited under 12 yrs	—	_
Tajikistan	Nocb	-	_	Allowed in a child restraint ^{cc}	_	_
Thailand	No	_	_	Not restricted	_	_
The former Yugoslav Republic of Macedonia	Yes	Up to 5 yrs	No	Prohibited under 12 yrs ^{cd}	7	_
Timor-Leste	No	_	-	Prohibited under 12 yrs ^{ce}	_	_
Togo	No	—	-	Not restricted	—	—
Tonga	No	—	-	Not restricted	_	—
Trinidad and Tobago	Yes	Up to 5 yrs	Yes	Prohibited under 5 yrs	3	_
Tunisia	No	—	_	Prohibited under 10 yrs	_	_
Turkey	Yes	Up to 36 kg / 135 - 150 cm ^{cf}	Yes	Allowed in a child restraint ⁱ	9	_
Turkmenistan	No ^{cg}	_	_	Allowed in a child restraint ^{ch}	_	_
Uganda	No	—	_	Not restricted	_	_
Ukraine	Yes ^{ci}	_	No	Allowed in a child restraint ^{cj}	2	_
United Arab Emirates	Yes	Up to 4 yrs ^{ck}	Yes	Prohibited under 10 yrs / 145 cm	7	_
United Kingdom	Yes	Up to 12 yrs / 135 cm	Yes	Allowed in a child restraint	10	95 (NI)
United Republic of Tanzania	No	-	-	Not restricted	—	_
United States of America	Yes	cl	Yes	Allowed in a child restraint	_	89

	Child restraint systems law					
Country / Area	National child restraint law	Child restraints required	Standard referred to and / or specified	Children seated in front seat	Enforcement	Percentage of children using child restraints
Uruguay	Yes	Up to 12 yrs / 36 kg / 150 cm	Yes	Prohibited under 12 yrs / 150 cm	4	23
Uzbekistan	No	—	_	Allowed in a child restraint	_	_
Vanuatu	No ^{cm}	_	_	Allowed in a child restraint ^{cn}	_	-
Venezuela (Bolivarian Republic of)	Yesco	_	No	Prohibited under 10 yrs	3	_
Viet Nam	No	—	_	Not restricted	_	_
West Bank and Gaza Strip	Yes	Up to 14 yrs	Yescp	Allowed in a child restraint	3	_
Zimbabwe	No	_	_	Prohibited under 10 yrs	_	_

- ^a Children under 12 years can travel in the front if placed in an appropriate restraining device (with airbag deactivated for rear-facing restraint)
- ^b A 2018 amendment (not covered in the review period ending at December 2017) raised the age for mandatory child restraint use to 10 years old
- ° Transport of children under 12 years in the front seat shall be made in a «child protecting device»
- ^d In no circumstances are children under 4 years allowed to sit in the front. Children from 4 to 7 years can sit in the front only if there is no room for them in the back due to the back seats being occupied by other children under 7 years
- e Child restraint systems are only required for children under 12 years seated in the front
- f For children aged 5-12 years, either CRS or «other means» (than CRS) can be used to secure the child using the seat belt
- ^g If rear-facing child restraints, airbag shall be deactivated
- ^h All child restraints sold in Belgium must comply with UNECE regulation
- Provided that airbag is deactivated if child is in a rear-facing child restraint system
- ^j Children aged 5-12 years can be either restrained in a booster seat or in a child restraint
- ^k By exception, a child under 2 years can be seated in the front if there is no airbag installed or if the airbag is deactivated when the child is seated in a rear-facing seat
 Data only for Republic of Srpska
- ^m The legislation refers to the use of either child restraint systems or seat-belts for children
- ⁿ Children under 12 yrs / 150 cm shall normally sit in the rear except if placed in a suitable restraint
- Enters into force in January 2020
- ^p Ban on children under 10 years travelling in front seats enters into force in January 2020
- ^q Child restraint laws are enacted at subnational level. While all provinces require the use of child restraints, they provide different age / height criteria to specify the period for mandatory use of child restraint / booster seats
- Legislation only recommends («as far as possible») to place children under 12 years in the rear
- ^a A child under 2 years travelling with a driver only shall be placed in a child restraint. If there is an adult passenger, the child can be held by the adult instead of being placed in a child restraint.
- t A child of height 135-150 cm can be restrained with an adult seat belt only provided that this child sits in the rear of the car
- ^u Children under 2 years shall be either accompanied by adults or restrained with special accessories

- ^v Provided that airbag is deactivated if a rear-facing restraint is used
- " Children aged 6-12 years shall be placed in a booster seat
- * The legislation refers to seat belt or child restraints for children under 12 years but does not yet specify a minimum age / height / weight under which only child restraint systems can be used
- ^y Except for children under 2 yrs old or 15 kg who are required to be transported in a child restraint
- ^z Legislation refers to the use of child restraint or seat belts for «children over 9» while children under 3 years are required to be placed in a restraint only while seated in the front
- ^{aa} Except for an infant under 3 years fitted in a proper restraint
- ^{ab} The legislation generally states that children not tall enough to wear a seat belt must be secured by a safety device corresponding to the height and weight of the child but does not specify age / height / weight group covered
- ^{ac} Legislation requires that children under 7 years be either accompanied by an adult or «hugged by an instrument made for safety purpose»
- ^{ad} The obligation to use a child restraint for children under 8 years sitting in the rear is subject to the availability of a restraint system in the car
- ^{ae} By exception, children under 10 years can sit in the front if placed in a rear-facing child restraint (if front airbag is deactivated) or if there are no available rear seats
- ^{af} Under the road traffic act, children aged 5 years and below shall not sit in the front, while under the road traffic regulations they can sit in the front if placed in a child restraint
- ^{ag} The use of seat belt is allowed for children of height 135-150 cm sitting in the rear
- ^{ah} The legislation refers to homologated seats for children under 18 months and to cribs and hammocks for children under 10 years
- ^{ai} The legislation refers to child restraint system for children but does not specify the age / height group covered by this obligation
- ^{aj} Legislation refers to the protection of children under 5 years but does not specify which form this protection takes
- ^{ak} Children of height 135 150 cm can be restrained with seat belts only if they sit in the back
- ^{al} Seating of children under 150 cm allowed in the front only if front airbag deactivated
- ^{am} The law prohibits children to sit in the front but does not specify the age, size or weight of children concerned
- ^{an} For children under 3 years, a child restraint is required (an a rear facing child restraint for children under one year) while for children aged 3-8 years the legislation refers either to child restraint or booster seat use
- ^{ao} The legislation requires that children under 12 years be placed in a child restraint or «other means» used in conjunction with a seat belt
- ^{ap} The traffic act 2017 requires children aged 1-16 years to be either seated in the back with a seat belt or restrained by passenger over 16 yrs
- ^{aq} Legislation only refers to the use of child restraints for children under 12 years travelling in the front
- ^{ar} Children under 12 years travelling in the front of a car must be placed in a child restraint
- as The law states that children unable to wear normal seat belts must be placed in a child restraint seat but no specific age / weight / height is specified
- ^{at} Except if no seat belt is fitted in the vehicle, in which case children under 150 cm shall be travelling in the rear
- ^{au} Legislation refers to regulations to further specify the child restraint rules
- $^{\mbox{\scriptsize av}}$ $\,$  If transported in rear facing restraints, airbag must be deactivated
- ^{aw} Children under 13 years can be restrained either by a child restraint systems or a seat belt
- Legislation refers to child restraint use for children up to 12 yrs /150 cm but allows children aged 3 year and over, in the absence of an available restraint, to travel in the rear without a restraint. For children under 3 years, a child restraint shall be mandatorily used
- ^{ay} By exception, a child under 3 years can be transported in the front of the vehicle if placed in a rear-facing restraint provided that airbag is deactivated
- ^{az} Except for infants under 3 years in a rear-facing child restraint air airbag deactivated
- ^{ba} The law requires the use of child restraints for children (defined as people between the age of 3 and 14) if available or the use of a seat belt if a child restraint is not available if an unoccupied seat fitted with a seat belt is available
- ^{bb} 93% 0-4 years, 95% 5-9 years
- be Child restraints are required for children under 150 cm. By exception, children of height 135-150 cm can be restrained with a seat belt only if sitting in the rear
- ^{bd} Children under 2 years shall be placed in a child restraint only where there is no other passenger seated in the rear
- ^{be} Children can sit in the front as long as they are using a seat belt
- ^{bf} Legislation requires the use of the seat belt for children from 3-12 years old
- ^{bg} Ban on front seating set for children aged 6 years and below
- ^{bh} Except for children under 3 years in a rear-facing child restraint with airbag deactivated
- ^{bi} Only required for small children (defined as children under 6) sitting in the front
- ^{bj} Safety seats required for small children (defined as children under 6) sitting in the front
- ^{bk} The legislation refers to the use of child restraint systems or other means to transport children under 12 years
- If in accordance with the manufacturer's instruction and for rear-facing restraint if airbag is deactivated
- ^{bm} Since 2017, child restraint systems are the only form of restraint allowed for children under 7 years old (before the 2017 revision, children under 12 were to be restrained either in a child restraint or by «other means»)
- $^{\mbox{\tiny bn}}$ $\,$  For children aged 7-11 years old (included) sitting in the rear, child restraint or seat belt can be used
- ^{bo} Children up to 11 years old (included) while sitting in the front shall be placed in a child restraint, children aged 12 years and more can sit in the front without a child restraint
- ^{bp} Legislation refers to either child restraint or seat belt to restrain children under 12 years
- ^{bq} Except if child restraint or seat belt are available in the front seat
- ^{br} Legislation refers to either child restraint or seat belt use to transport children
- ^{bs} Except if the vehicle does not have rear seats provided and such transportation is made in a child restraint (with airbag deactivated if a rear-facing restraint is being used)
- bt Reference is made to special seats to be used for children with no details as to the specific age / height under which children should be mandatorily placed in them
- ^{bu} Except for children under 3 years if airbag is deactivated
- ^{bv} The legislation refers to the use of child restraint systems for infant or child passenger but does not refer to a specific age/ height up to which the use of child restraint is mandatory

- ^{bw} Obligation not based on age / height or weight
- Obligation to place children in the rear only applies in vehicles not fitted with seat belts and having rear seats
- by Front seating for children under 135 cm is only allowed as an exception if there are no seats in the back or all other seats are occupied by children
- ba For children under 10 years, the legislation refers to the use of child restraint system (CRS) where available and appropriate, and specifies that in the absence of child restraint, seat belts are to be used
- ^{ca} Children under 12 years and less than 150 cm shall be placed in a child restraint
- cb Legislation refers to the use of child restraints or «other means» to secure children up to 12 years old but allows the transport of children under 12 years on the knees of an adult passenger seated in the back with the seat belt fastened
- ^{cc} Front seating of children under 12 years allowed if a child restraint is being used
- ^{cd} Except for children under 2 years in a rear-facing child restraint if airbag is deactivated
- ^{ce} Unless the vehicle does not have a back seat and such transportation is carried out by using an approved child restraint, appropriate to the child's size and weight
- cf Child restraints are required for children under 150 cm, by exception, children of height 135-150 cm can be restrained with a seat belt only if they sit in the back
- ^{cg} Special seating equipment for children under 12 years is only mentioned only in relation with front seating
- ch Law does not specifically refer to child restraint system but to «special seating equipment» for children under 12 years
- ^a The legislation refers to the use of «special means» to be used in conjunction with the seat belt to restraint children under 12 years and 145 cm
- ^d No specific reference to child restraint but to «special means» for children under 145 cm and 12 years sitting in the front
- Child restraints are required for children aged 4 and below
- ^d Child restraint laws are enacted at subnational level. While all states require the use of child restraints, they provide different age / weight / height criteria to specify the period for mandatory use of child restraints/ booster seats
- cm Legislation allows that infants (defined as children under 3 years) be held by a responsible person as an alternative to using special seats
- Infant (defined as children under 3 years) shall be placed in a restraining seat while travelling in the front
- co The law requires «infants» to use «special seats for that purpose» but does not specify the age for children falling into the «infants» category
- ^{cp} Law refers to a device of the type validated by the licensing authority to restraint children under 14 years
#### TABLE A9: MOBILE PHONE LAWS BY COUNTRY / AREA

		Mobile r	Mobile phone law				
Country / Area	National mobile phone law	Applies to hand- held phone use	Applies to hands- free phone use	Any data on use of mobile phone while driving			
Afghanistan	No	_	_	No			
Albania	Yes	Yes	No	Yes			
Angola	Yes	Yes	No	Yes			
Antigua and Barbuda	No	_	_	No			
Argentina	Yes	Yes	Yes	Yes			
Armenia	Yes	Yes	No	Yes			
Australia	Yes	Yes	No	Yes			
Austria	Yes	Yes	No	Yesª			
Azerbaijan	Yes	Yes	No	No			
Bangladesh	No	_	_	No			
Barbados	Yes	Yes	No	No			
Belarus	Yes	Yes	No	Yes			
Belgium	Yes	Yes	No	Yesª			
Belize	No	_	_	No			
Benin	Yes	Yes	Yes	No			
Bhutan	Yes	Yes	No	No			
Bolivia (Plurinational State of)	No	_	_	No			
Bosnia and Herzegovina	Yes	Yes	No	Yesª			
Botswana	Yes	Yes	No	Yes			
Brazil	Yes	Yes	Yes	Yesª			
Bulgaria	Yes	Yes	No	No			
Burkina Faso	Yes	Yes	No	No			
Burundi	Yes	Yes	Yes	No			
Cabo Verde	Yes	Yes	No	Yes			
Cambodia	Yes	Yes	No	No			
Cameroon	Yes	Yes	Yes	No			
Canada	Yes	Yes	No	Yesa			
Central African Republic	Yes	Yes	Yes	No			
Chad	Yes	Yes	Yes	No			
Chile	Yes	Yes	No	Yes			
China	Yes	Yes	No	Yes			
Colombia	Yes	Yes	No	No			
Comoros	No	_	_	No			
Congo	Yes	Yes	Yes	No			

	National mobile	Mobile p	ohone law	Any data on use	
Country / Area	phone law	Applies to hand- held phone use	Applies to hands- free phone use	of mobile phone while driving	
Cook Islands	No	_	_	No	
Costa Rica	Yes	Yes	No	Yes	
Côte d'Ivoire	Yes	Yes	Yes	No	
Croatia	Yes	Yes	No	Yesª	
Cuba	Yes	Yes	Yes	Yes	
Cyprus	Yes	Yes	No	Yes	
Czechia	Yes	Yes	No	Yesª	
Democratic Republic of the Congo	No	_	_	No	
Denmark	Yes	Yes	No	No	
Dominica	No	_	_	_	
Dominican Republic	Yes	Yes	No	Yesª	
Ecuador	Yes	Yes	No	Yes	
Egypt	Yes	Yes	No	No	
El Salvador	Yes	Yes	Yes	Yes	
Equatorial Guinea	Yes	Yes	Yes	No	
Eritrea	Yes	Yes	No	Yes	
Estonia	Yes	Yes	No	Yes	
Eswatini	Yes	Yes	No	No	
Ethiopia	Yes	Yes	Yes	Yes	
-iji	Yes	Yes	Yes	Yes	
Finland	Yes	Yes	No	Yesª	
France	Yes	Yes	No	Yes	
Gabon	Yes	Yes	Yes	No	
Sambia	Yes	Yes	No	No	
Georgia	Yes	Yes	No	Yes	
Germany	Yes	Yes	No	Yesª	
Shana	Yes	Yes	No	No	
Greece	Yes	Yes	No	Yesª	
Grenada	No	_	_	No	
Guatemala	Yes	Yes	No	Yes	
Guinea	Yes	Yes	No	No	
Guinea-Bissau	Yes	Yes	No	Yes	
Guyana	Yes	Yes	No	Yes	

		Mobile p	Any data on use	
Country / Area	National mobile phone law	Applies to hand- held phone use	Applies to hands- free phone use	of mobile phone while driving
Honduras	Yes	Yes	Yes	Yes
Hungary	Yes	Yes	No	Yes
Iceland	Yes	Yes	No	Yes
India	Yes	Yes	Yes	Yes
Indonesia	Yes	No	No	Yes
Iran (Islamic Republic of)	Yes	Yes	Yes	No
Iraq	Yes	Yes	Yes	No
Ireland	Yes	Yes	No	Yes
Israel	Yes	Yes	No	_
Italy	Yes	Yes	No	Yesa
Jamaica	No	_	_	Yes
Japan	Yes	Yes	No	Yes
Jordan	Yes	Yes	No	No
Kazakhstan	Yes	Yes	No	Yes
Kenya	Yes	Yes	No	No
Kiribati	Yes	Yes	No	No
Kuwait	Yes	Yes	No	No
Kyrgyzstan	Yes	Yes	No	Yes
Lao People's Democratic Republic	Yes	Yes	Yes	No
Latvia	Yes	Yes	No	No
_ebanon	Yes	Yes	Yes	No
Lesotho	No	_	_	No
_iberia	No	_	_	No
_ibya	Yes	No	No	Yes
_ithuania	Yes	Yes	No	Yes
_uxembourg	Yes	Yes	No	No
Madagascar	Yes	Yes	No	No
Malawi	Yes	Yes	No	Yesª
Malaysia	Yes	Yes	No	Yesª
Maldives	Yes	Yes	No	No
Mali	Yes	Yes	No	Yesª
Malta	Yes	Yes	No	No
Mauritania	Yes	Yes	Yes	Yes

	National mobile	Mobile p	ohone law	Any data on use	
Country / Area	phone law	Applies to hand- held phone use	Applies to hands- free phone use	of mobile phone while driving	
Mauritius	Yes	Yes	Yes	Yes	
Mexico	No	No	No	Yesª	
Micronesia (Federated States of)	No	-	_	No	
Mongolia	Yes	Yes	No	No	
Vontenegro	Yes	Yes	Yes	Yes	
Morocco	Yes	Yes	No	Yesª	
Mozambique	Yes	Yes	No	No	
Myanmar	No	_	_	No	
Namibia	Yes	Yes	No	No	
Vepal	No	_	_	No	
Netherlands	Yes	Yes	No	Yes	
New Zealand	Yes	Yes	No	Yes	
Niger	Yes	Yes	Yes	No	
Vigeria	Yes	Yes	Yes	Yes	
Vorway	Yes	Yes	No	No	
Dman	Yes	Yes	No	Yes	
Pakistan	Yes	Yes	No	No	
Panama	Yes	Yes	Yes	No	
Papua New Guinea	No	_	-	No	
Paraguay	Yes	Yes	Yes	No	
Peru	Yes	Yes	No	Yesª	
Philippines	Yes	Yes	No	Yes	
Poland	Yes	Yes	No	Yesª	
Portugal	Yes	Yes	No	No	
Qatar	Yes	Yes	No	Yes	
Republic of Korea	Yes	Yes	No	Yesa	
Republic of Moldova	Yes	Yes	No	No	
Romania	Yes	Yes	No	No	
Russian Federation	Yes	Yes	No	Yesa	
Rwanda	No	_	_	No	
Saint Lucia	Yes	No	No	No	
Samoa	Yes	Yes	No	Yes	
San Marino	Yes	Yes	No	No	

		Mobile p	Any data on use	
Country / Area	National mobile phone law	Applies to hand- held phone use	Applies to hands- free phone use	of mobile phone while driving
Sao Tome and Principe	Yes	Yes	No	No
Saudi Arabia	Yes	Yes	No	Yes
Senegal	Yes	Yes	Yes	No
Serbia	Yes	Yes	No	Yes
Seychelles	Yes	Yes	No	Yes
Singapore	Yes	Yes	No	No
Slovakia	Yes	Yes	No	Yes
Slovenia	Yes	Yes	No	No
Solomon Islands	No	_	_	No
Somalia	No	_	-	No
South Africa	Yes	Yes	No	Yes
South Sudan	No	_	-	No
Spain	Yes	Yes	No	Yes
Sri Lanka	Yes	Yes	No	No
Sudan	Yes	Yes	Yes	No
Suriname	Yes	Yes	No	Yes
Sweden	Yes	No	No	No
Switzerland	Yes	Yes	No	Yes
Syrian Arab Republic	Yes	Yes	Yes	Yes
Tajikistan	Yes	Yes	No	No
Thailand	Yes	Yes	No	No
The former Yugoslav Republic of Macedonia	Yes	Yes	No	Yes
Timor-Leste	Yes	Yes	No	No
Тодо	Yes	Yes	Yes	No
Tonga	No	_	-	No
Trinidad and Tobago	Yes	Yes	No	Yes
Tunisia	Yes	Yes	No	No
Turkey	Yes	Yes	Yes	Yes
Turkmenistan	Yes	Yes	Yes	Yes
Uganda	Yes	Yes	No	No
Ukraine	Yes	Yes	No	No
United Arab Emirates	Yes	Yes	No	Yes
United Kingdom	Yes	Yes	No	Yes

	National mobile	Mobile p	hone law	Any data on use
Country / Area	phone law	Applies to hand- held phone use	Applies to hands- free phone use	of mobile phone while driving
United Republic of Tanzania	No	_	_	No
United States of America	Yes	No ^b	No	Yes
Uruguay	Yes	Yes	No	Yes
Uzbekistan	Yes	Yes	Yes	Yes
Vanuatu	No	_	-	No
Venezuela (Bolivarian Republic of)	Yes	Yes	No	No
Viet Nam	Yes	Yes	No	No
West Bank and Gaza Strip	Yes	Yes	No	No
Zimbabwe	Yes	Yes	No	No

^a Only some specific studies
^b The majority of states prohibit texting while driving

#### TABLE A10: ROAD SAFETY MANAGEMENT, STRATEGIES AND TARGETS BY COUNTRY / AREA

	Lead a	agency	Functior	is of the lea	d agency	Road sa	afety strategies	Road safet	ety targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Afghanistan	No	_	_	_	_	No	_	_	_
Albania	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Angola	Yes	No	Yes	Yes	Yes	Yes	Partially funded	_	_
Antigua and Barbuda	Yes	No	Yes	Yes	Yes	No	_	_	_
Argentina	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Armenia	Yes	Yes	Yes	Yes	Yes	No	—	_	_
Australia	Yes	Yes	Yes	No	Yes	Yes	Not funded	Yes	Yes
Austria	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Azerbaijan	Yes	Yes	Yes	Yes	Yes	No	—	—	_
Bangladesh	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Barbados	Yes	No	Yes	Yes	Yes	No	-	—	_
Belarus	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	No
Belgium	No	-	-	-	_	Yes	Partially funded	Yes	Yes
Belize	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Benin	Yes	No	Yes	No	Yes	No	—	—	_
Bhutan	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Bolivia (Plurinational State of)	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Bosnia and Herzegovina	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Botswana	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Brazil	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Bulgaria	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Burkina Faso	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Burundi	Yes	Yes	Yes	Yes	No	No	-	—	_
Cabo Verde	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Cambodia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Cameroon	No	_	_	_	_	Yes	Partially funded	No	No
Canada	Yes	Noª	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Central African Republic	Yes	Yes	Yes	Yes	Yes	_	_	_	-
Chad	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	Yes

	Lead a	agency	Function	is of the lea	d agency	Road sa	fety strategies	Road safety	ty targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Chile	Yes	No	Yes	Yes	Yes	Yes	Partially funded	No	No
China	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Colombia	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Comoros	Yes	No	Yes	Yes	Yes	No	_	_	_
Congo	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Cook Islands	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Costa Rica	Yes	No	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Côte d'Ivoire	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Croatia	No	_	_	_	_	Yes	Fully funded	Yes	No
Cuba	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Cyprus	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Czechia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Democratic Republic of the Congo	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	_
Denmark	No	_	_	_	-	Yes	Partially funded	Yes	Yes
Dominica	Yes	No	Yes	Yes	Yes	No	_	_	_
Dominican Republic	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Ecuador	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Egypt	Yes	No	Yes	Yes	No	Yes	Partially funded	Yes	No
El Salvador	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Equatorial Guinea	Yes	Yes	Yes	Yes	No	No	_	_	_
Eritrea	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Estonia	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	Yes
Eswatini	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Ethiopia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Fiji	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Finland	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	No
France	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Gabon	Yes	Yes	Yes	Yes	Yes	Yes	Not funded	—	—
Gambia	Yes	Yes	Yes	No	No	No	-	_	_

	Lead a	agency	Function	ns of the lea	d agency	Road sa	afety strategies	Road safe	ety targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Georgia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Germany	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	No
Ghana	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Greece	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Grenada	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Guatemala	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Guinea	Yes	-	Yes	-	-	No	_	—	-
Guinea-Bissau	No	_	_	_	_	No	_	_	_
Guyana	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Honduras	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Hungary	No	-	_	_	_	Yes	Partially funded	Yes	No
Iceland	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	_	_
India	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Indonesia	Yes	Yes	Yes	No	No	Yes	Partially funded	Yes	No
Iran (Islamic Republic of)	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Iraq	Yes	No	Yes	Yes	Yes	Yes	Not funded	No	No
Ireland	Yes	No	Yes	No	Yes	Yes	Fully funded	Yes	Yes
Israel	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	No	No
Italy	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Jamaica	Yes	Yes	Yes	No	No	Yes	Partially funded	Yes	No
Japan	Yes	Yes	No	No	No	Yes	Fully funded	Yes	Yes
Jordan	No	-	_	_	_	No	_	_	_
Kazakhstan	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Kenya	Yes	Yes	Yes	Yes	Yes	No	_	—	_
Kiribati	No	-	_	_	_	Yes	Partially funded	Yes	Yes
Kuwait	Yes	Yes	Yes	No	No	No	_	_	_
Kyrgyzstan	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	-
Lao People's Democratic Republic	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Latvia	No	_	_	_	_	Yes	Not funded	Yes	Yes

	Lead a	agency	Function	is of the lea	d agency	Road sa	fety strategies	Road safe	ty targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Lebanon	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Lesotho	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Liberia	No	_	_	_	_	No	_	_	_
Libya	Yes	No	Yes	Yes	Yes	Yes	Not funded	Yes	Yes
Lithuania	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Luxembourg	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Madagascar	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Malawi	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Malaysia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Maldives	Yes	Yes	Yes	Yes	Yes	Yes	Not funded	No	No
Mali	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Malta	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Mauritania	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Mauritius	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Mexico	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Micronesia (Federated States of)	No	_	_	_	_	No	_	_	_
Mongolia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Montenegro	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Morocco	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Mozambique	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Myanmar	Yes	No	Yes	Yes	Yes	Yes	Not funded	Yes	No
Namibia	Yes	Yes	Yes	No	Yes	Yes	Partially funded	Yes	Yes
Nepal	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	_	_
Netherlands	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
New Zealand	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	No
Niger	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	Yes
Nigeria	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Norway	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Oman	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Pakistan	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	No	No

	Lead a	agency	Functior	is of the lea	d agency	Road sa	afety strategies	Road safety targets	
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Panama	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Papua New Guinea	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Paraguay	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Peru	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Philippines	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Poland	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Portugal	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Qatar	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Republic of Korea	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Republic of Moldova	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Romania	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Russian Federation	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Rwanda	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	Yes
Saint Lucia	Yes	Yes	Yes	Yes	Yes	No	_	_	-
Samoa	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
San Marino	Yes	No	Yes	Yes	Yes	Yes	Partially funded	No	No
Sao Tome and Principe	Yes	No	Yes	Yes	Yes	No	_	_	_
Saudi Arabia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	_	-
Senegal	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Serbia	Yes	Yes	Yes	Yes	No	Yes	Partially funded	Yes	Yes
Seychelles	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Singapore	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Slovakia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Slovenia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Solomon Islands	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Somalia	Yes	Yes	Yes	Yes	Yes	Yes	Not funded	No	No
South Africa	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
South Sudan	Yes	Yes	Yes	Yes	Yes	No	_	—	—

	Lead a	agency	Function	is of the lea	d agency	Road sa	afety strategies	Road safe	ety targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Spain	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Sri Lanka	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Sudan	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Suriname	No	_	_	_	-	No	_	_	_
Sweden	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Switzerland	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Syrian Arab Republic	Yes	No	Yes	Yes	Yes	Yes	Partially funded	No	No
Tajikistan	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Thailand	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
The former Yugoslav Republic of Macedonia	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Timor-Leste	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Togo	Yes	No	Yes	Yes	Yes	No	_	_	_
Tonga	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
Trinidad and Tobago	Yes	No	No	No	No	Yes	Partially funded	No	No
Tunisia	Yes	Yes	Yes	No	Yes	No	_	_	_
Turkey	Yes	No	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Turkmenistan	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	No	_
Uganda	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
Ukraine	No	_	_	—	_	No	_	_	_
United Arab Emirates	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
United Kingdom	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	Yes
United Republic of Tanzania	Yes	No	Yes	Yes	Yes	Yes	Partially funded	Yes	No
United States of America	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	Yes	Yes
Uruguay	Yes	Yes	Yes	Yes	Yes	No	-	_	_
Uzbekistan	Yes	Yes	Yes	Yes	Yes	No	_	_	_
Vanuatu	Yes	Yes	Yes	Yes	No	Yes	Partially funded	_	-

	Lead a	igency	Function	s of the lead	d agency	Road sa	fety strategies	Road safe	ety targets
Country / Area	A lead agency is present	The lead agency is funded	Coordination	Legislation	Monitoring & evaluation	There is a national road safety strategy	The strategy is funded	Fatal	Non-fatal
Venezuela (Bolivarian Republic of)	Yes	Yes	Yes	Yes	Yes	Yes	Fully funded	No	No
Viet Nam	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	Yes	No
West Bank and Gaza Strip	Yes	Yes	Yes	Yes	Yes	Yes	Partially funded	No	No
Zimbabwe	Yes	No	Yes	Yes	Yes	No	_	_	_

^a A self-sustaining prganisation through membership fees and data services.

## TABLE A11: SAFER MOBILITY BY COUNTRY / AREA

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections / star rating of existing roads	Design standards for the safety of pedestrians / cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
Afghanistan	655 357	Partial	-	Partial	Yes	Yes	No
Albania	563 106	Yes	No	Partial	Yes	Yes	Subnational
Angola		No	No	Partial	Yes	Yes	Yes
Antigua and Barbuda	36 030	Partial	No	Partial	No	No	No
Argentina	21 633 587	Partial	Yes	Yes	Yes	Yes	Yes
Armenia		Yes	Yes	Partial	Yes	Yes	No
Australia	18 326 236	Yes	Yes	Yes	Yes	No	Yes
Austria	7 421 647	Yes	Yes	Yes	Yes	Yes	Yes
Azerbaijan	1 330 551	Partial	Yes	Partial	No	Yes	No
Bangladesh	2 879 708	Partial	Yes	Yes	Yes	Yes	No
Barbados	117 104	No	Yes	Partial	No	Yes	No
Belarus	4 192 291	No	Yes	Yes	Yes	Yes	Yes
Belgium	7 330 718	Yes	Yes	Yes	Yes	Yes	Subnational
Belize	56 094	Yes	Yes	Yes	No	No	No
Benin	469 761	Partial	No	Partial	Yes	No	No
Bhutan	86 981	Yes	Yes	Yes	Yes	Yes	Yes
Bolivia (Plurinational State of)	1 711 005	Yes	Yes	Yes	No	Yes	Subnational
Bosnia and Herzegovina	978 229	Partial	Yes	Yes	Yes	No	Subnational
Botswana	653 274	Yes	Yes	Yes	Yes	No	No
Brazil	93 867 016	Yes	No	Partial	Yes	Yes	Yes
Bulgaria	4 031 748	Partial	No	Yes	No	Yes	Yes
Burkina Faso	2 106 292	Partial	Yes	Yes	Yes	No	No
Burundi	111 236	Partial	No	No	No	No	No
Cabo Verde	64 955	Yes	Yes	Partial	Yes	Yes	No
Cambodia	3 751 715	Yes	Yes	No	Yes	No	No
Cameroon	758 145	Partial	Yes	Partial	Yes	Yes	No
Canada	23 923 806	Partial	Yes	Yes	Yes	Yes	Subnational
Central African Republic	37 475	Partial	Yes	Partial	Yes	No	No
Chad	1 124 000	Yes	No	Yes	Yes	No	No
Chile	4 960 945	No	No	Partial	No	Yes	Subnational

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections / star rating of existing roads	Design standards for the safety of pedestrians / cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
China	294 694 457	Yes	Yes	Yes	Yes	Yes	Yes
Colombia	13 477 996	Partial	No	No	No	Yes	No
Comoros	34 898	No	No	No	Yes	No	No
Congo		Yes	No	Partial	No	No	No
Cook Islands	12 453	Partial	Yes	Partial	Yes	No	Yes
Costa Rica	1 991 398	No	-	No	No	Yes	Subnational
Côte d'Ivoire	905 537	Partial	No	Partial	Yes	Yes	No
Croatia	1 996 056	Partial	Yes	Yes	Yes	Yes	Yes
Cuba	633 369	No	Yes	Partial	Yes	Yes	No
Cyprus	650 805	Partial	Yes	Yes	Yes	Yes	Yes
Czechia	7 325 789	Partial	Yes	Yes	No	Yes	Yes
Democratic Republic of the Congo		_	No	Partial	No	No	Subnational
Denmark	3 131 673	Partial	Yes	Yes	Yes	Yes	Yes
Dominica	35 796	-	No	Partial	No	No	No
Dominican Republic	3 854 038	Yes	No	Partial	Yes	Yes	Yes
Ecuador	1 925 368	Yes	Yes	Partial	No	Yes	Yes
Egypt	8 412 673	Yes	Yes	Partial	Yes	Yes	Subnational
El Salvador	1 008 080	Partial	No	Partial	No	Yes	Yes
Equatorial Guinea	143 000	No	-	No		No	No
Eritrea	72 405	Partial	Yes	Yes	Yes	Yes	Yes
Estonia	865 040	Partial	Yes	Yes	Yes	No	Yes
Eswatini	99 830	Yes	Yes	Partial	No	Yes	No
Ethiopia	708 416	No	No	Partial	No	Yes	No
Fiji	110 763	Yes	Yes	Partial	Yes	Yes	Yes
Finland	5 217 850	Yes	Yes	Yes	Yes	Yes	Yes
France	42 363 000	Partial	Yes	Yes	Yes	Yes	Yes
Gabon		-	-	No	Yes	Yes	No
Gambia	84 963	Partial	No	Partial	Yes	No	No
Georgia	1 126 470	Yes	No	Partial	Yes	Yes	Yes
Germany	56 622 000	Yes	Yes	Yes	Yes	No	No
Ghana	2 066 943	Yes	Yes	Yes	Yes	Yes	Yes

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections/ star rating of existing roads	Design standards for the safety of pedestrians / cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
Greece	9 489 299	Partial	Yes	Partial	Yes	Yes	Subnational
Grenada	27 266	Partial	Yes	Partial	Yes	No	No
Guatemala	3 250 194	Partial	No	Partial	Yes	Yes	Subnational
Guinea	259 731	Yes	No	No	No	Yes	No
Guinea-Bissau	62 239	No	No	No	No	No	No
Guyana	15 694	Yes	No	Partial	No	No	No
Honduras	1 694 504	Yes	No	Yes	Yes	No	No
Hungary	4 022 798	Yes	Yes	Yes	No	No	Subnational
Iceland	289 501	Yes	Yes	Partial	Yes	Yes	Yes
India	210 023 289	Partial	Yes	Yes	Yes	Yes	No
Indonesia	128 398 594	Yes	Yes	Yes	Yes	Yes	Subnational
Iran (Islamic Republic of)	30 377 065	Yes	Yes	Partial	Yes	Yes	Subnational
Iraq	5 775 777	Partial	No	Partial	No	Yes	No
Ireland	2 573 961	Partial	Yes	Yes	Yes	Yes	Yes
Israel	3 239 305	Yes	Yes	Partial	Yes	Yes	Yes
Italy	52 581 575	Yes	Yes	Yes	No	Yes	Yes
Jamaica	541 316	Yes	Yes	Partial	No	Yes	Yes
Japan	81 602 046	Yes	Yes	Yes	Yes	Yes	Yes
Jordan	1 502 420	Yes	Yes	Partial	Yes	Yes	No
Kazakhstan	4 383 120	Yes	Yes	Yes	Yes	Yes	No
Kenya	2 979 910	Partial	No	Partial	Yes	Yes	Subnational
Kiribati	3 706	Yes	No	Partial	Yes	Yes	Yes
Kuwait	2 001 940	Yes	_	No	No	No	No
Kyrgyzstan	993 000	Yes	No	Partial	Yes	Yes	
Lao People's Democratic Republic	1 850 020	Partial	No	Partial	Yes	No	Yes
Latvia	803 628	Yes	Yes	Yes	Yes	No	No
Lebanon	1 866 407	Partial	_	Partial	No	No	No
Lesotho		Yes	Yes	No	No	No	No
Liberia	1 085 075	Yes	Yes	Partial	No	Yes	Yes
Libya	3 553 497	Yes	No	Partial	Yes	Yes	No
Lithuania	1 391 568	Partial	Yes	Yes	Yes	Yes	Yes

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections/ star rating of existing roads	Design standards for the safety of pedestrians/ cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
Luxembourg	466 472	Partial	Yes	Yes	Yes	Yes	Yes
Madagascar	236 979	Yes	Yes	Partial	No	No	No
Malawi		Partial	No	Yes	No	No	No
Malaysia	27 613 120	Yes	Yes	Yes	Yes	Yes	Yes
Maldives	92 983	No	Yes	Partial	No	Yes	No
Mali	344 345	Yes	Yes	Partial	Yes	No	No
Malta	358 947	Partial	Yes	Partial	No	Yes	Yes
Mauritania		No	No	No	Yes	No	No
Mauritius	507 676	Yes	Yes	Partial	Yes	Yes	No
Mexico	40 205 671	No	Yes	Yes	Yes	Yes	Yes
Micronesia (Federated States of)	5 673	Partial	Yes	Partial	No	No	No
Mongolia	841 537	Yes	No	Partial	No	Yes	Yes
Montenegro	211 219	Yes	Yes	Yes	Yes	No	Yes
Morocco	3 791 469	Partial	Yes	No	Yes	Yes	Yes
Mozambique	698 864	No	No	Partial	No	No	No
Myanmar	6 381 136	Yes	Yes	Yes	Yes	Yes	Yes
Namibia	371 281	No	No	Partial	Yes	Yes	Yes
Nepal	2 339 169	Partial	Yes	Partial	No	Yes	No
Netherlands	10 757 655	Yes	Yes	Yes	Yes	Yes	Yes
New Zealand	3 656 300	Yes	Yes	Yes	Yes	Yes	Yes
Niger	436 420	Partial	No	Yes	No	No	No
Nigeria	11 733 425	Yes	Yes	Partial	Yes	Yes	Yes
Norway	3 969 612	Yes	Yes	Partial	Yes	Yes	Yes
Oman	1 370 913	Yes	Yes	Yes	Yes	Yes	Subnational
Pakistan	18 352 500	Yes	Yes	Partial	Yes	Yes	No
Panama	1 288 573	No	No	Partial	No	Yes	Subnational
Papua New Guinea	100 993	Partial	Yes	Partial	No	No	Subnational
Paraguay	1 871 947	Yes	Yes	Partial	No	Yes	Subnational
Peru	5 604 789	No	-	No	Yes	No	Yes
Philippines	9 251 565	Yes	Yes	Partial	Yes	Yes	Yes
Poland	27 409 106	Partial	Yes	Yes	Yes	Yes	Yes

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections/ star rating of existing roads	Design standards for the safety of pedestrians / cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
Portugal	6 590 094	Partial	Yes	Yes	No	Yes	Yes
Qatar	1 330 487	Yes	Yes	Yes	Yes	Yes	Yes
Republic of Korea	25 680 967	Yes	Yes	Yes	Yes	Yes	Yes
Republic of Moldova	894 253	Yes	Yes	Yes	Yes	Yes	Yes
Romania	7 014 661	Yes	Yes	Yes	No	Yes	No
Russian Federation	54 014 259	Yes	No	Yes	Yes	Yes	Subnational
Rwanda	180 137	Yes	Yes	Yes	Yes	Yes	Yes
Saint Lucia	35 681	No	No	Partial	No	No	No
Samoa	25 235	Yes	Yes	Partial	Yes	Yes	Subnational
San Marino	54 956	Partial	No	Partial	Yes	Yes	No
Sao Tome and Principe	34 050	No	No	Partial	No	No	No
Saudi Arabia	6 895 799	Partial	Yes	Partial	Yes	Yes	Subnational
Senegal	468 051	Yes	Yes	No	No	Yes	No
Serbia	2 282 401	No	No	Yes	Yes	Yes	No
Seychelles	23 076	Partial	Yes	Yes	Yes	Yes	Yes
Singapore	933 534	Yes	Yes	Yes	No	Yes	Yes
Slovakia	2 606 412	Partial	Yes	Yes	Yes	Yes	Yes
Slovenia	1 468 439	Partial	Yes	Yes	Yes	Yes	Yes
Solomon Islands		Yes	Yes	Yes	No	Yes	No
Somalia	59 457	No	-	No	No	No	No
South Africa		Partial	Yes	Partial	Yes	Yes	Yes
South Sudan	69 647	No	Yes	Partial	No	No	No
Spain	32 986 384	Yes	Yes	Yes	Yes	Yes	Yes
Sri Lanka	6 795 469	Partial	No	Partial	Yes	No	Subnational
Sudan	1 252 740	Yes	Yes	Partial	No	Yes	No
Suriname	228 388	No	No	Partial	No	Yes	No
Sweden	6 102 914	Partial	Yes	Yes	Yes	Yes	Yes
Switzerland	5 980 512	Partial	Yes	No	Yes	Yes	Yes
Syrian Arab Republic	2 396 544	Partial	Yes	Partial	Yes	Yes	Yes
Tajikistan	439 972	Yes	Yes	Partial	Yes	Yes	No
Thailand	37 338 139	Partial	Yes	Partial	Yes	Yes	Yes

Country / Area	Number of registered vehicles	Audits or star rating required for new road infrastructure	Inspections / star rating of existing roads	Design standards for the safety of pedestrians/ cyclists	Investments to upgrade high risk locations	Policies & investment in urban public transport	Policies promoting walking and cycling
The former Yugoslav Republic of Macedonia	442 962	Partial	Yes	Yes	No	Yes	Yes
Timor-Leste	146 596	Partial	No	Yes	No	Yes	Yes
Тодо	64 118	Partial	No	Partial	Yes	Yes	No
Tonga	8 1 5 4	Yes	Yes	Partial	Yes	No	Subnational
Trinidad and Tobago	831 803	Partial	No	Yes	No	Yes	No
Tunisia	2 015 601	Partial	_	Partial	Yes	Yes	No
Turkey	21 090 424	Partial	Yes	Yes	Yes	Yes	Yes
Turkmenistan		Yes	No	Partial	Yes	Yes	Yes
Uganda	1 594 962	Yes	Yes	Partial	Yes	No	Yes
Ukraine	14 433 709	Yes	Yes	Yes	No	Yes	Subnational
United Arab Emirates	3 391 125	Yes	Yes	Partial	Yes	Yes	Subnational
United Kingdom	38 388 214	Yes	Yes	Yes	Yes	Yes	Yes
United Republic of Tanzania	2 163 623	Yes	Yes	Partial	Yes	Yes	No
United States of America	281 312 446	No	_	No	Yes	Yes	Yes
Uruguay	2 342 026	No	No	Partial	No	Yes	Yes
Uzbekistan		Yes	Yes	Yes	Yes	Yes	No
Vanuatu		Partial	No	Partial	Yes	Yes	No
Venezuela (Bolivarian Republic of)	7 999 760	Yes	_	Yes	No	Yes	No
Viet Nam	50 666 855	Yes	Yes	Partial	Yes	Yes	Subnational
West Bank and Gaza Strip	268 365	Yes	Yes	No	Yes	Yes	No
Zimbabwe	1 198 584	Yes	Yes	Partial	Yes	Yes	No

				Vehicle s	tandards			
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Side impact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Afghanistan	No	No	No	No	No	No	No	No
Albania	No	No	No	No	No	No	No	No
Angola	No	No	No	No	No	No	No	No
Antigua and Barbuda	No	No	No	No	No	No	No	No
Argentina	Yes	Yes	Yesª	Yes ^b	Noc	No	No	No
Armenia	No	No	No	No	No	No	No	No
Australia	Yes	Yes	Yes	Yes	Yes	Yesd	No	Yes
Austria	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Azerbaijan	No	No	No	No	No	No	No	No
Bangladesh	No	No	No	No	No	No	No	No
Barbados	No	No	No	No	No	No	No	No
Belarus	No	No	No	No	No	No	No	No
Belgium	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Belize	No	No	No	No	No	No	No	No
Benin	No	No	No	No	No	No	No	No
Bhutan	No	No	No	No	No	No	No	No
Bolivia (Plurinational State of)	No	No	No	No	No	No	No	No
Bosnia and Herzegovina	No	No	No	No	No	No	No	No
Botswana	No	No	No	No	No	No	No	No
Brazil	Yes	Yes	Yes	No ^e	No	No	Yes	Yes
Bulgaria	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Burkina Faso	No	No	No	No	No	No	No	No
Burundi	No	No	No	No	No	No	No	No
Cabo Verde	No	No	No	No	No	No	No	No
Cambodia	No	No	No	No	No	No	No	No
Cameroon	No	No	No	No	No	No	No	No
Canada	Yes	Yes	Yes	Yes	Yes	No	Yes	No
Central African Republic	No	No	No	No	No	No	No	No
Chad	No	No	No	No	No	No	No	No
Chile	No	No	No	No	No	No	No	No
China	Yes	Yes	Yes	Yes	Nof	No	No	No

## TABLE A12: VEHICLE STANDARDS BY COUNTRY / AREA

				Vehicle s	tandards			
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Side impact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Colombia	No	No	No	No	No	No	No	No
Comoros	No	No	No	No	No	No	No	No
Congo	No	No	No	No	No	No	No	No
Cook Islands	No	No	No	No	No	No	No	No
Costa Rica	No	No	No	No	No	No	No	No
Côte d'Ivoire	No	No	No	No	No	No	No	No
Croatia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Cuba	No	No	No	No	No	No	No	No
Cyprus	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Czechia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Democratic Republic of the Congo	No	No	No	No	No	No	No	No
Denmark	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Dominica	No	No	No	No	No	No	No	No
Dominican Republic	No	No	No	No	No	No	No	No
Ecuador	Yes	Yes	Yes	Yes	Yes	No	No	No
Egypt	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
El Salvador	No	No	No	No	No	No	No	No
Equatorial Guinea	No	No	No	No	No	No	No	No
Eritrea	No	No	No	No	No	No	No	No
Estonia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Eswatini	No	No	No	No	No	No	No	No
Ethiopia	No	No	No	No	No	No	No	No
Fiji	No	No	No	No	No	No	No	No
Finland	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
France	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Gabon	No	No	No	No	No	No	No	No
Gambia	No	No	No	No	No	No	No	No
Georgia	No	No	No	No	No	No	No	No
Germany	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Ghana	No	No	No	No	No	No	No	No
Greece	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Grenada	No	No	No	No	No	No	No	No

				Vehicle s	tandards			
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Sideimpact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Guatemala	No	No	No	No	No	No	No	No
Guinea	No	No	No	No	No	No	No	No
Guinea-Bissau	No	No	No	No	No	No	No	No
Guyana	No	No	No	No	No	No	No	No
Honduras	No	No	No	No	No	No	No	No
Hungary	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Iceland	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
India	Yes	Yes	Yes	Yes	No	Yes ^g	No	Yes
Indonesia	No	No	No	No	No	No	No	No
Iran (Islamic Republic of)	No	No	No	No	No	No	No	No
Iraq	No	No	No	No	No	No	No	No
Ireland	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Israel	Yesh	Yes ^h	Yes ^h	Yes ^h	Yesh	No	Yes	No
Italy	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Jamaica	No	No	No	No	No	No	No	No
Japan	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Jordan	No	No	No	No	No	No	No	No
Kazakhstan	No	No	No	No	No	No	No	No
Kenya	No	No	No	No	No	No	No	No
Kiribati	No	No	No	No	No	No	No	No
Kuwait	No	No	No	No	No	No	No	No
Kyrgyzstan	No	No	No	No	No	No	No	No
Lao People's Democratic Republic	No	No	No	No	No	No	No	No
Latvia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Lebanon	No	No	No	No	No	No	No	No
Lesotho	No	No	No	No	No	No	No	No
Liberia	No	No	No	No	No	No	No	No
Libya	No	No	No	No	No	No	No	No
Lithuania	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Luxembourg	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Madagascar	No	No	No	No	No	No	No	No

				Vehicle s	tandards			
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Side impact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Malawi	No	No	No	No	No	No	No	No
Malaysia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Maldives	No	No	No	No	No	No	No	No
Mali	No	No	No	No	No	No	No	No
Malta	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Mauritania	No	No	No	No	No	No	No	No
Mauritius	No	No	No	No	No	No	No	No
Mexico	Yes	No	No	No	No	No	No	No
Micronesia (Federated States of)	No	No	No	No	No	No	No	No
Mongolia	No	No	No	No	No	No	No	No
Montenegro	No	No	No	No	No	No	No	No
Morocco	No	No	No	No	No	No	No	No
Mozambique	No	No	No	No	No	No	No	No
Myanmar	No	No	No	No	No	No	No	No
Namibia	No	No	No	No	No	No	No	No
Nepal	No	No	No	No	No	No	No	No
Netherlands	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
New Zealand	Yes	Yes	Yes	Yes	Yes ⁱ	Yes	Yes	No
Niger	No	No	No	No	No	No	No	No
Nigeria	No	No	No	No	No	No	No	No
Norway	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Oman	No	No	No	No	No	No	No	No
Pakistan	No	No	No	No	No	No	No	No
Panama	No	No	No	No	No	No	No	No
Papua New Guinea	No	No	No	No	No	No	No	No
Paraguay	No	No	No	No	No	No	No	No
Peru	No	No	No	No	No	No	No	No
Philippines	No	No	No	No	No	No	No	No
Poland	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Portugal	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Qatar	No	No	No	No	No	No	No	No
Republic of Korea	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No

				Vehicle s	tandards			
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Sideimpact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Republic of Moldova	No	No	No	No	No	No	No	No
Romania	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Russian Federation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Rwanda	No	No	No	No	No	No	No	No
Saint Lucia	No	No	No	No	No	No	No	No
Samoa	No	No	No	No	No	No	No	No
San Marino	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Sao Tome and Principe	No	No	No	No	No	No	No	No
Saudi Arabia	No	No	No	No	No	No	No	No
Senegal	No	No	No	No	No	No	No	No
Serbia	No	No	No	No	No	No	No	No
Seychelles	No	No	No	No	No	No	No	No
Singapore	No	No	No	No	No	No	No	No
Slovakia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Slovenia	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Solomon Islands	No	No	No	No	No	No	No	No
Somalia	No	No	No	No	No	No	No	No
South Africa	No	Yes	No	No	Yes	Yes	Yes	No
South Sudan	No	No	No	No	No	No	No	No
Spain	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Sri Lanka	No	No	No	No	No	No	No	No
Sudan	No	No	No	No	No	No	No	No
Suriname	No	No	No	No	No	No	No	No
Sweden	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Switzerland	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Syrian Arab Republic	No	No	No	No	No	No	No	No
Tajikistan	No	No	No	No	No	No	No	No
Thailand	Yes	Yes	No ^{j,k}	No ^{j,k}	No ^k	Yes	No	No
The former Yugoslav Republic of Macedonia	No	No	No	No	No	No	No	No
Timor-Leste	No	No	No	No	No	No	No	No
Тодо	No	No	No	No	No	No	No	No

	Vehicle standards							
Country / Area	Seat-belts	Seat-belt anchorages	Frontal impact	Side impact	Electronic stability control	Pedestrian protection	Child seats	Motorcycle anti-lock bracking system
Tonga	No	No	No	No	No	No	No	No
Trinidad and Tobago	No	No	No	No	No	No	No	No
Tunisia	No	No	No	No	No	No	No	No
Turkey	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Turkmenistan	No	No	No	No	No	No	No	No
Uganda	No	No	No	No	No	No	No	No
Ukraine	No	No	No	No	No	No	No	No
United Arab Emirates	No	No	No	No	No	No	No	No
United Kingdom	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
United Republic of Tanzania	No	No	No	No	No	No	No	No
United States of America	Yes	Yes	Yes	Yes	Yes	No	Yes	No
Uruguay	Yes	Yes	No	No	No	No	Yes	No
Uzbekistan	No	No	No	No	No	No	No	No
Vanuatu	No	No	No	No	No	No	No	No
Venezuela (Bolivarian Republic of)	No	No	No	No	No	No	No	No
Viet Nam	No	No	No	No	No	No	No	No
West Bank and Gaza Strip	No	No	No	No	No	No	No	No
Zimbabwe	No	No	No	No	No	No	No	No

^a Only for new models

- ^b For new models as from 2018
- ° Mandatory as from 2018 under voluntary agreement with car makers but postponed to 2022 by the new government following Brazil ESC mandatory date
- ^d Australia has signed the UN127 for Pedestrian Protection as a Contracting Party but is not enforcing it
- ^e Brazil included the requirement for side impact for new vehicles from 2020
- ^f However top 12 car makers (more than 70% of sales volume) commited to ESC standard as from 2018
- ^g Mandatory from October 2018
- ^h Required for cars made under US regulations for European cars, no requirements further than ESC
- ⁱ For new models as from 2018
- ^j According to representatives information the regulation will be mandatory as from 2020
- ^k Thailand launched an ECO-CAR program with tax incentives for cars with ESC but this is not mandatory for all cars

# **PHOTO CREDITS**

De 214 !!!	
Page iii	AdobeStock
Page vii	WHO
Page ix	Bloomberg
Page xii	AdobeStock
Page xv	AdobeStock
Page xvi	
Page 9	WHO
Page 12	AdobeStock
Page 13	AdobeStock
Page 14	AdobeStock
Page 17	WHO
Page 21	AdobeStock
Page 22	AdobeStock
Page 30	AdobeStock
Page 34	WHO
Page 37	AdobeStock
Page 44	AdobeStock
Page 47	AdobeStock
Page 48	AdobeStock
Page 49	AdobeStock
Page 51	WHO
Page 55	Edward Echwalu
Page 56	AdobeStock
Page 60	AdobeStock
Page 63	AdobeStock
Page 65	AdobeStock
Page 66	AdobeStock
Page 71	AdobeStock
Page 73	AdobeStock
Page 74	AdobeStock
Page 76	AdobeStock
Page 80	AdobeStock
Page 270	AdobeStock
Page 278	AdobeStock
Page 288	AdobeStock
Page 288	AdobeStock

### WORLD HEALTH ORGANIZATION Management of Noncommunicable Diseases, Disability, Violence and Injury Prevention (NVI)

20 Avenue Appia 1211 Geneva 27 Switzerland Phone: +41 22 791 2881

http://www.who.int/violence_injury_prevention/road_traffic/en/


