
 

 

I. INTRODUCTION 

The World Health Organization (WHO) report [1] states 90% of global road traffic fatalities occur in low and 

middle  income  countries,  where  the  category  of  Vulnerable  Road  User  (VRU)  accounts  for  half  of  those 

fatalities.  The WHO  report  also  shows  fatalities  as  per  road  users  for  India, where VRU  accounts  for  47% of 

fatalities.  (VRU  includes motorised  two‐wheeler  (M2W), Pedestrian, and Bicyclist and,  in  the  India  figure also 

includes  motorised‐three‐wheeler  (M3W).)  Road  Accident  Sampling  System  India  (RASSI)  [2]  is  an  in‐depth 

accident  database  that  collates  accident  data  on  Indian  roads  to  aid  national  traffic  planning  and  to  allow 

engineers to analyse vehicle accidents and injury patterns. This study was initiated to understand the accident 

details  and  severity  sustained  by  VRU  in  an  accident,  which  will  hopefully  provide  further  aid  to  the 

development of VRU safety. 

II. METHODS 

RASSI data from April 2014 to March 2015 were examined, which data accounts for a total of 407 accidents of 

all  road‐user  types.  From  these  407  cases  we  extrapolated  VRU‐involved  accidents,  which  is  defined  as  any 

accident  involving  at  least  one  M2W,  Pedestrian,  or  Bicyclist.  We  considered  various  parameters,  such  as 

accident severity (defined as highest injury severity among the victims involved in an accident), pre‐crash event 

and movements, collision partners, AIS level (AIS98), injured body region, and injury sources. The injury severity 

was defined as  follows: Fatal – a death occurs within 30 days of  the accident and as a result of  the accident; 

Serious Injury – victim is hospitalised for more than 24 hours or dies after 30 or more days from the date of the 

accident; Minor Injury – victim is treated on‐site or provided first aid or hospitalised for less than 24 hours from 

the date of the accident; No Injury – victim is not reported to have any injuries.  

III. INITIAL FINDINGS 

 In 407 accidents examined, a total of 1,328 persons were involved (1,290 occupants and 38 pedestrians). Of 

these, 15% were fatal (199), 29% serious injury (380), 21% minor injury (275), and 36% no injury (474). Of these 

407  accidents,  37%  (151)  recorded VRU  involvement. Of  all  fatalities  (N=199),  40% were  accounted  by VRU. 

These VRU accidents were studied in more detail. 

Of  151  VRU‐involved  accidents  (117  M2W,  24  Pedestrian,  three  Bicyclist,  five  Pedestrian‐M2W,  one 

Pedestrian‐Bicyclist, one M2W‐Bicyclist), 46% were fatal, 40% sustained serious injury, and 15% were noted to 

have  sustained minor  injury. The major collision partner  for M2W was Truck,  for Pedestrian was Car, and  for 

Bicyclist  was  Bus/Truck,  as  shown  in  Fig.  1.  We  decided  to  treat  each  body  type  individually  for  in‐depth 

analysis, i.e. for the 123 M2W accidents, 30 Pedestrian and five Bicyclist accidents (seven cases have more than 

one VRU). Furthermore, we excluded Bicyclist accidents in this study due to the small sample size. 

 
Fig. 1. Collision partners for VRU. 

 
 
J. Shaikh is a Senior Accident Research Engineer with Autoliv India Pvt. Ltd, Bangalore. R. Fredriksson, PhD, is a Senior Specialist at Autoliv 
Research in Sweden. 

Junaid Shaikh, Rikard Fredriksson

Vulnerable Road User Accidents in India

IRC-16-13 IRCOBI Conference 2016

- 35 -


 

Of 123 M2W accidents, 40% were fatal, 43% reported serious injury and 17% reported minor injury. In total, 

241 vehicles were involved, of which 135 were M2W. There were 192 persons  involved (134 riders; 58 pillion 

riders).  The helmet‐wearing  rates  for  riders were:  86% not used  (115);  10% used  (14);  4% unknown  (5).  The 

helmet‐wearing rates for pillion riders were: 97% not used (56); and 3% unknown (2). Only 69 occupants fit our 

criteria for inclusion, with 123 occupants excluded due to unavailability of injury details. We proceeded by only 

counting each injured body region once per occupant. Distribution of AIS2+ injured body regions and its injury 

sources are shown in Fig. 2(a) and 2(b), respectively. 

 

 
(a) 

 
(b) 

Fig. 2. Distribution of 119 AIS2+ injured body region and 113 injury sources for M2W occupants: (a) AIS2+ one injured 

body region once per occupant; (b) injury sources for AIS2+ injuries. 

 

It  is also of great  interest to understand the pre‐crash event scenario that precedes an accident. The most 

common pre‐crash event was M2W impacting oncoming vehicle (head‐on), followed by M2W losing control. In 

addition, oncoming vehicle turns/overtakes were also common, as were M2W from side drives/crosses out  in 

front of vehicle.  Of 30 Pedestrian accidents, 67% were fatal, 30% serious, and in 3% minor injury was sustained. 

There  was  a  total  of  38  Pedestrians,  but  we  focused  on  19  Pedestrians,  excluding  the  other  19  due  to 

unavailability  of  injury  details.  Head  and  lower  extremity was  the main  AIS2+  injured  body  region  reported, 

while hood and tires/wheels were the main source for AIS2+ injuries. 

IV. DISCUSSION  

VRUs are most  likely  to  suffer head and  lower extremity  injuries  in  road accidents. When  looking  to  injury 

source, ground and front of the vehicles contribute to nearly 69% and 50% of all AIS2+ injury sources for M2W 

and Pedestrians,  respectively.  It  is  obvious  that  there  should  be  stricter  law  enforcement with  regard  to  the 

wearing of helmets  for M2W/Bicyclists, and  that proper pedestrian paths/crossings would  result  in  less head 

injuries. The major collision partner for VRUs is cars and trucks (Fig. 1), but if the front, energy‐absorbing outer 

structure is redesigned, it could address 34% and 44% of injury sources for M2W and Pedestrians, respectively. 

Injuries  from  car  impacts  could  be  reduced  using  either  increased  energy‐absorbing  structures  or  more 

advanced devices,  like pedestrian protection hood lifters and airbags. Given all the current developments and 

innovations, it could also be possible to reduce frontal impacts to VRU by using active systems in cars, e.g. radar 

or  vision  detection  and mitigation.  This  would  be  beneficial  not  only  for  pedestrian  impact  but  also  for  the 

common scenarios in this study where the car did not see the M2W, therefore overtook or crossed in front of 

the approaching M2W. In a German study, Fredriksson et al. [3] showed that 31% of fatal M2W accidents are 

due to M2W losing control, and this occurred  frequently  in  the current study,  too. An anti‐lock braking  (ABS) 

system and possibly also stability control on the M2W could prove an efficient countermeasure. Due to lack of 

injury records,  it  is  impossible to consider all occupants when carrying out a detailed study. Further steps are 

necessary to consider pre‐crash scenarios and analyse the data on an accident and a person level with regard to 

severity, in order to identify the optimum active and passive safety products for the Indian road environment.  

V. REFERENCES  

[1] World Health Organization, Global Status Report On Road Safety, 2015. 

[2] Rameshkrishnan, N. et al., IRCOBI, 2013. 

[3] Fredriksson et al., IRCOBI, 2015.  

IRC-16-13 IRCOBI Conference 2016

- 36 -


