

Prevention and control of traffic incidents, with priority given to high-risk motorcyclists Tehran Municipality in Region 1

Vahid NOROUZI*¹, Maryam Ali TABRIZI², Mahsa JOULAEIAN³

¹ PhD in Environmental Management, Islamic Azad University, Science and Research
Tehran, Iran

² Master of Environmental Management, Islamic Azad University, Science and Research
Branch, Tehran, Iran

³ M.Sc. in animal physiology Department of biology, Science and Research Branch, Islamic
Azad university, Tehran, Iran

Abstract

The results are alarming facts about the country and has achieved the risky behavior motorcyclists. Motorcyclists are the most frequent victims of accidents on urban streets and rural Iran and with risky behaviors that put themselves and others at risk. Without understanding the causes of these behaviors, health and safety will not be effective. Pedestrians, cyclists, motorcyclists, drivers and passengers in cars and other vehicles, are at greater risk of high-risk road user as they remembered. Among the most important role in preventing accidents drivers in this traffic, so that a driver unsafe driving not only their lives, but the lives of others in danger. Amending and enforcing laws and traffic regulations, creating safe way and promote a safety culture among the factors reducing traffic accidents are statistics. Given the importance of this paper is descriptive - analytic method has been tried, the role of human factors in the severity of traffic accidents in cities, with an emphasis on motorcyclists in the Tehran Municipality in Region 1 to be addressed. Research findings show an increase in the number of vehicles, facilitating increased sales of motorcycles, young population and special charm motorcycles over the past decade, production, sale and use of motorcycles in the country has an increasing trend. And consequently the number of fatal crashes, injury and damage to the motorcycle riders were guilty, relative to the total vehicle accidents, rising substantially shows.

Keyword: motorcycle, laws, accidents, violations, Tehran Municipality in Region 1

1. Introduction

World, including Iran motorcycles are part of the traffic flow and the safety of other road user's attention as it should be, Safety motorcycle riders also be considered. Disregard for the law and violations of motorcyclists is a normal behavior, riding a Motorcycle with actions and violations that do. In addition to the loss of civil liberties leads to insecurity and social security have been playing and still have no plan and failed to stonewall them. Whether these offenses arising from non-compliance with relevant laws and regulations. Today, this community has come in the form of an acute dilemma. Passing pedestrians, disregard for traffic signs, running red lights, entry, non-use of helmets, entrance to the highway, dangerous driving and moves the offense. Abuse motorcyclists who do not know them,

* Corresponding Author

misconduct has become a tradition for them. What is important for police enforcement of traffic laws and regulations by motorcycle riders? Police believe: The number of violations by motorcyclists is high and should be a fundamental choice to ponder it. Motorcyclist's violations in the field of information and culture must be done the other hand, people should also assist the police in this regard. Several years of news, interviews and various reports published motorcyclists and violations, and the earth and time of these drivers lawless people cry but could not cross the old wound treatment violations and lawlessness are motorcyclists. When motorcycle helmet is not even close to their health, and their lives are of no value to them, whether it be expected to care about the lives of others? In advanced countries have motorcycle clothing, motorcycle equipped with ABS brakes and other possibilities, in our country, not only is this stuff is a joke, but the laws are ignored by the people. Most motorcyclists do not have a helmet or hung from the steering motor and the police as soon as it showed a hint.

2-The advantages and disadvantages of the use of motorcycles:

2-1- Switching is Easy with motorcycles:

The development of cities in terms of population, area and production of vehicles by manufacturers and to ban old cars from the transportation network is leading to worsening traffic problem. As far as some parts of major cities have seen a new phenomenon of urban transport such as passenger and cargo handling individually or organized by motorcycle riders are like courier agencies. Especially in Eslamshahr with restrictions for taxis within the market, this system immediately as an alternative system proposed in this area. According to available statistics, more than half of motorcycle drivers working in that system are also under the age of 35 years.

2.2 Limitations and disadvantages of motorcycles and motorcycle equipment to car

Motorcycles than cars with smaller dimensions and less daylight than the car is diagnosed. And when it is exposed to the risk of occupant injury in the event of an accident increases. The visibility of motorcycles at night to have a front light and a rear light is less. The same justice for car drivers at night is difficult to guess the correct distance and speed of motorcycles. Helmet use has some disadvantages in addition to advantages such as: Complication for users in the tropics, especially at low speeds, which reduces the freezing cold with steam oral hearing and eye protection helmets reduce the vision is. Tips that motorcyclists should be observed that when a strong wind blows cross or motorcycle rider wants to overtake trucks and trailers heavy vehicle like the wind to slow down in front of a cross wind, to control the motorcycle in timely rainfall and reduced speed when driving a motorcycle through the flood with heavy gear. In bad weather conditions and dust needed a safe distance from the vehicle in front and rear to maintain a state of hazy atmosphere to see the depth of one hundred meters from use fog lights, During the winter, especially of black ice in sub-zero temperatures when rainfall occurs, reduce vehicle speed to a minimum. When motorcycle riders must ride in safety equipment, including helmets, clothes, shoes, gloves, goggles and knee pads motorcycle use as a risk factor down.

3. Comparison demand for motorcycles in Iran and other countries

In Japan, the number of two-wheel vehicles begun in 1970 will be significantly higher in 1990 to 15 million units. This increase trend is now more than 60 million two-wheeled vehicles (motorized, non-motorized) is reached. The motorcycle ownership has been remarkable during this period so that the number of motorcycle owners from 5.8 million in 1977 to 3.11 million in 1982 has increased. In Malaysia in 1997, more than 4,328,997 units of motorcycle traffic, of which about 51% of all vehicles registered in that country were involved. According to the police report in 1998, the number of six thousand and losses due

to accidents in 1997, 304 motorcyclists more than 60 percent of the three thousand and 778 people were involved. And from 53 thousand 512 accidents occurred in about 67 percent of the 35 thousand and 960 motorcycle riders were to blame for death of about 2/49 of those killed in motorcycle accidents cause head injury or brain injury was. In our country during the past decade, production, sale and use of motorcycles to facilitate the sale procedures of young people had an increasing rate. So that virtually from 1379 onwards, demand or use of motorcycles gained momentum and just over 3 million units were entered at the same time.

4. Analysis of the test results (power) engine power (Forum) motorcycles

To measure the strength (power) Motorcycle Test as "motorcycles - pure power - the driving force test methods" is performed. Standard test method according to Iran National Standard 6653, which is based on the International Standard ISO 4106 was developed, the following is a summary of its performance in this test method, the driving force (engine) motorcycle, and the case is considered separately and disassembled. A series of parts (Eg, exhaust) and electrification systems are disassembled motorcycle also placed on the device. In this test temperature, humidity and oil temperature and engine temperature should be standard at the time of the test shall be between 10 and 45 degrees. The purpose of this test is to obtain the maximum net power engine on the chassis dynamometer at the end of the crankshaft motorcycle and engine speed corresponding to it. The specific fuel consumption, which is the amount of fuel consumed per unit of output per hour can be achieved in this test. Remote engine rpm 3500 to the highest motorcycle far away they can finally drop is usually "pm9000 out. The test will give us the following information:

1. The motorcycle according kW maximum power
2. Engine speed with maximum power occurs by RPM
3. The maximum engine torque based on engine speed Nm and maximum torque occurs by RPM
4. The specific fuel consumption at maximum power and maximum torque of grams per kWh in the following tables strength of motorcycles based on engine size, presented the following results were based on more than 600 models of motorcycles is obtained.

5. Introduce the studied area

Tehran Municipality Region in the extreme north of Tehran. This area of northern Alborz Mountains, the West Darake River, to the south and Sadr martyr Chamran highway and the road to the East Forest Park Qvchk Lashkarak is limited. A regional municipality has 10 districts and 26 urban neighborhoods. Privacy excluding 46 kilometer area and privacy area, including approximately 210 square kilometers and a population census in 85 years about 380 thousand. It is a mountainous area with abundant gardens, river and stream valleys and two major faults in Tehran and with a history of drift .Political and social characteristics of a region:

- The most important natural and historic and social hub of tourism
- Has the utility of residence (city and country of residence)
- the establishment of the Rehabilitation market
- Higher education centers and health institutions
- There are important shrines Tehran (Imam Zadeh Saleh, and the Holy Shrine of Ali Akbar Ghasemi)
- The establishment of embassies and international organizations

Figure 1: Map and location of the study area in Tehran

Image 1: A photo, heavy traffic in Tehran

6. The most important problems in society by Rakbin motorcycles

As mentioned before, however, this stratum of society have caused many problems in society, that is no secret, tragic crashes we see every day that in many cases one side is a motorcycle accident. Unfortunately, all people, both on foot and are afraid of these people, to anyone ever had the feeling of security is not even on the sidewalk. In traffic at a red light motorcycles with a car there is a risk of collision. But who is to blame in this regard: With a view on whether the problems have been identified and analyzed, which ultimately are summarized. Riders motorcycle accidents, analytical information on Eslamshahr - Saveh Road traffic police in the first six months of the year 90:

Table 1: type of deal

The share of total	Number	The subject	Row
90.7%	92	Vehicle collision with motorcycle	1
2.9%	6	Motorcycle collided with a motorcycle	2
6.4%	12	Motorcycle collision with pedestrian	3
0.0%	0	Bike motorcycle collision	4
0.0%	0	Leaving the track and overturned	5
0.0%	0	other	6
100.0%	110	Total	7

Table 2: The main cause of accidents

The share of total	Number	The subject	Row
46.6%	94	No yield sign	1
17.2%	34	Disregarding forward	2
12.3%	23	Tailgating	3
13.7%	27	Rapidly change directions	4
1.5%	4	Running red lights	5
4.4%	8	Crossing the prohibited place	6
2.0%	4	Inability to control the	7
2.5%	6	other	8
100.0%	190	Total	9

Table 3: the culprit in the accident

The share of total	Number	The subject	Row
66.2%	135	The motorcycle driver	1
24.0%	49	Person	2
9.8%	20	other	3
100.0%	204	Total	4

Table 4: Location of accident

The share of total	Number	The subject	Row
25.5%	52	Square	1
55.9%	114	Intersection	2
-5.9%	12	Highway	3
0.0%	0	Hotline	4
13.7%	28	Straight path	5
0.0%	0	other	6
100.0%	204	Total	7

Table 5: situation, the use of helmets

Non-use of helmets	The use of caps	The subject	Row
35%	65%	The motorcycle driver	1
77%	23%	Sit back motorcycle	2

Table 6: The number of casualties and victims

The number of victims	The number of injured	The subject	Row
0	41	For bikers	1
0	5	Sit back motorcycle	2

Statistics of road accidents in Eslamshahr - Saveh Road on the type of vehicle at fault in the accident in the first six months of 1391.

Table 7: Type motorcycle collision

The share of total	Number	The subject	Row
89.55%	18	Vehicle collision with motorcycle	1
3.48%	7	Motorcycle collision with motorcycle	2
0.99%	12	Motorcycle collision with pedestrian	3
0.0%	2	Motorcycle collision with bicycle	4
0.0%	0	Leaving the track and overturned	5
0.0%	0	other	6
100.0%	201	Total	7

Table 8: The main cause of accidents

The share of total	Number	The subject	Row
30.15%	60	No yield sign	1
68.33%	41	Disregarding forward	2
11.05%	22	Tailgating	3
16.08%	32	Rapidly change directions	4
6.03%	12	Running red lights	5
10.05%	20	Crossing the prohibited place	6
2.01%	4	Inability to control the	7
4.02%	8	other	8
100.0%	199	Total	9

Table 9: Culprit in the accident

The share of total	Number	The subject	Row
58.70%	118	The motorcycle driver	1
37.81%	76	Person	2
3.48%	7	other	3
100.0%	201	Total	4

Table 10: Location of accident

The share of total	Number	The subject	Row
42.06%	98	Square	1
27.46%	64	Intersection	2
6.00%	14	Reservation highway	3
0.0%	0	Hotline	4
16.30%	38	Straight path	5
0.01%	19	other	6
100.0%	233	Total	7

Table 11: Use of helmet

Non-use of helmets	The use of caps	The subject	Row
61.32%	38.67%	The motorcycle driver	1
89%	11%	Turkish	2

Table 12: The number of casualties and victims

The number of victims	The number of injured	The subject	Row
0	133	Bikers	1
0	43	Turkish	2

Table 13: Comparative figures random (motorcycles) in the first six months of 90 and 91 - Region 1 Tehran

Percent	Comparison	First six months (Year 91)	First six months (Year 90)	The timeframe
				Type of vehicle
11.18% -	2.7% -	1645	1852	Rider (jeeps, patrol, stations, etc.
2.86% -	2	72	70	Passenger fares
58.33% -	7	5	12	Minibus
43.33% -	13	17	30	Bus
34.34% -	34	65	99	Pick-up times
61.58% -	117	73	190	Lorry
9.43% -	5	48	53	Trucks
42.86% -	6	8	14	Truck tractors
83.17% -	84	185	101	Motorcycle and bicycle
100.00% -	3	0	3	Agricultural implements
0.00% -	0	0	0	Passer
0.00%	0	0	0	animal
66.67%	2	5	3	Ambulances
75.00% -	3	7	4	Other vehicles
12.38% -	301	2130	2431	Total

Table 14: Comparative statistics of accidents within the city, 91 in the first half year

Injured people	The victim person	Random set item	Type of accident			Subject The timeframe
			Damages paragraph	Surgery counts	Foot counts	
285	4	2121	1874	243	4	First six months (Year 90)
337	0	1817	1491	326	0	First six months (91 Year)
52	4	304	383-	83	-4	Comparison
18.2%	100.0%	14.3% -	20.4-	34.2% -	-10000	Percent

7. Prevention of traffic accidents

The most important factors that affect the travel safety and reduce accidents on the roads affected include:

7-1- Speed Control

One of the most important risk factors for injuries in traffic accidents is speed, the risk of accidents and the severity of injuries affect the speed control can prevent accidents and injury due to accidents and injuries reduced the badly damaged. In most countries of the world, speed is a major factor in injuries caused by traffic accidents. The relationship between speed and the severity of the injury, is undeniable. Pedestrians in an accident with a vehicle speed of 80 km per hour, almost did not survive. It also affects the speed on impact accident. The risk of death for passengers at a speed of 80 kilometers per hour when the speed is 20 times during random 30 kilometers per hour. High speed while driving, stop time, stop distance and increases the severity of trauma accident for passengers and pedestrians. Factors affecting speed:

- Age driver
- Gender
- fatigue
- The number of passengers safety improvement
- Auto power
- The quality of the road surface or street
- Auto power
- The quality of the road surface or street

7-2- Control fatigue

Fatigue caused by sleep deprivation, use of drugs and alcohol is a major cause of fatal accidents when driving, fatigue, nervousness increases and distorts the ability of the correct response. The speed tends to increase driver fatigue. The risk of traffic accidents around 2 am five times more than hours of the night. The greater the warming, the greater the likelihood of an accident is the human factor. The hotter it is, because of dehydration, people feel tired earlier than usual. If this is not considered the possibility of accidents increases. Safety belt use as one of the most effective ways to reduce traffic accidents is damage, which has had more than any other intervention has saved lives. According to documents so that the chances of survival of a person who closes a seat belt compared with someone who is not close, 5 times higher. For safety belts in accidents reduce the impact from any direction.

8. Gaps that cause problems statistics are available is as follows:

8-1- lack of education and culture:

Human factor due to involuntary errors and intentional violations decisive role in the shaping of traffic accidents there. Education and culture can be established, the safety sustainable. Hoare man with teaching methods appropriate to appoint individual and social life, but as long as there is no real belief in the need for change and social phenomena. In front of the train and utilize it shows their strength. Lack of training or inappropriate training, a major cause of the high rate of accidents especially in motorcycle is. A lack of attention from a driver, could lead to the disintegration of families and lives there without support. The public should be educated traffic regulations, especially motorcyclists, to be improved. Education should start from kindergarten level up their children from the beginning of the importance of legal justification.

8 - 2. Weak law enforcement:

In many cases the weakness of law enforcement can be seen, in any society if the law is properly implemented, and with no one willing to do is decide against it. Until, that's in your society allows an offender should not be allowed to trample all. Even in cases where dealing is done, so fragile that the offender will not be affected. When strict certification tests, while driving, the accident must be so severe that the person guilty of the contrary is afraid again.

8-3 - Non-compliance with manufacturing standards:

As mentioned in the standards, there are still tough domestic production standards. If necessary standards to the extent that otherwise lead to the closure of the manufacturer, the manufacturer does not disobey. But unfortunately it is not only destroyed but also the relationship of all the stringency of doing things will be easier.

9- Conclusion

Motorcyclists are the most frequent victims of accidents on urban streets and rural Iran, and with risky behaviors that put themselves and others at risk. Without understanding the causes of these behaviors, health and safety will not be effective. The poor conditions of movement of motorcycles in the streets of the town of Region 1 Tehran, which is studied in this paper suggests, need to move seriously on the national level and for most cities. Motorcycle production continued lack of education and poor quality, especially in terms of safety and adverse trends Charts. Continuing education in the region, especially motorcyclists for motorcyclists who for whatever reason have been about rule of law is strongly recommended. The most important points in the city to prevent accidents and to reduce and prevent injury and death from it should be considered as follows:

- Organizing the transport of goods and passengers by motorcycle in Region 1 Tehran
- Implementation of methods such as restrictions limiting the use of motorcycle speed.
- Lack of certification in a timely replacements for people with a number of traffic violations recorded more than standards in developed countries.
- (D) The body of a third party compulsory insurance of passenger's motorbikes to deliver at least two years.
- The accuracy and speed strictly apply the provisions relating to motorcycle drivers who commit traffic offenses for violations are common.
- Certification with various credit for experienced motorcycle riders and motorcycle riders age 6 months and one year with temporary credit and a maximum of three years.
- Mandate the use of safety equipment including helmet and gloves and dress shoes motorcyclists by motorcyclists.
- Promotion of view motorcycle, motorcycle paint, and helmet use.

- Commitment to the production of electric motorcycle industry, motorcycle manufacturer.

In general, in order to promote motorcycle safety to form a group to study the material presented in this article were. And the culture of others and modify driving behavior, to study different aspects of the accident that the cases mentioned below, were:

1. The Role of schools and teachers in reducing traffic accidents
2. The pattern of behavior of motorcyclists in traffic accidents
3. To determine the causes of accidents in motorcycle riders
4. Evaluation of the role of design and color of clothes safety Motorcycle Riders.
5. The cause of non-use of helmets in motorcycle riders.
6. The effect of various training programs traffic and other institutions and organizations to reduce traffic accidents motorcycle riders.
7. Risk and high-risk behaviors motorcyclists and their perception of risk.
8. The Role of the media (radio, television, newspaper and ...) in reducing traffic accidents motorcycle riders.
9. The Role of false job street in traffic accidents increased by motorcycle riders.
10. Evaluation of the effect of family in the local culture of different regions of the country, according to the economic, social and cultural rights, and in a motorcycle accident.

References

- 1- Statistics collected by the traffic department motorcycle accident.
- 2- Statistics obtained from the medical examiner's office in Tehran.
- 3- Tips to increase traffic safety and motorcyclists - Maryam Azimi - Traffic News (36) - 1381.
- 4- Mohammad Bulgarian - traffic rules and regulations of freight traffic rules and regulations set in 1379 Naja Naja. Traffic printing tasks.