
- 1 -

2
- 4 -

Road Transport and Road Traffic Accident Statistics

(Island of Mauritius)

January – June 2006

1. Vehicles registered as at June 2006

The number of vehicles registered at the National Transport Authority (NTA) as at 30 June 2006 was 312,227. This represents a net increase of 6,731 vehicles (2.2%) from the 305,496 vehicles registered at the end of December 2005.

2. Net increase between January and June 2006

Between January and June 2006, the fleet was strengthened with the registration of 9,104 vehicles, of which 6,118 (67%) were new, 2,538 (28%) were imported second-hand and the other 448 (5%) were re-registered vehicles previously put off the road. During the same period, 2,373 vehicles were put off the road, thus resulting in a net addition of 6,731 vehicles to the existing fleet (Table 1.1).

3. Composition of the fleet

The composition of the fleet by type of vehicles is shown in Table 1.2. At the end of June 2006, the fleet consisted mainly of motorized two-wheelers (43%), as well as cars and dual purpose vehicles (42%). The remaining 15% of the fleet comprised vans, lorries and trucks, buses and other vehicles.
4. Cars and dual purpose vehicles

The number of cars and dual purpose vehicles increased by 3,921 (3.1%) from 126,844 at the end of December 2005 to 130,765 at the end of June 2006. This net increase resulted from the registration of 4,771 vehicles (2,381 new, 2,150 imported second-hand and 240 re-registered) and the de-registration of another 850 vehicles.

5. Motor cycles and auto cycles

The number of motor cycles and auto cycles increased by 2,319 (1.7%) from 133,430 at the end of December 2005 to 135,749 at the end of June 2006.

6.
Road traffic accidents

From January to June 2006, a total of 10,030 road accidents was reported, of which 899 (9%) were casualty accidents and 9,131 (91%) were non-injury accidents. A breakdown of casualty accidents by severity showed that 44 (5%) were fatal, 138 (15%) were serious injury accidents and 717 (80%) were slight injury accidents. Compared to the same period of 2005, the total number of road accidents decreased by 8.9%. Non- injury accidents fell by 8.3%, fatal accidents by 15.4% and slight-injury accidents by 16.5%. Serious injury accidents, on the other hand, rose marginally by 0.7% (Table 2.1).

7. Vehicles involved in road accidents

The number of vehicles (motor and non-motor) involved in road accidents during the period January to June 2006 was 19,573, fewer than for the corresponding period of 2005 (21,415). As regards casualty accidents, 1,312 vehicles were involved for the period January to June 2006 against 1,588 for the same period in 2005, showing a decrease of 17.4%. As shown in Table 2.3, out of all vehicles involved in casualty accidents during the first six months of 2006, 34% were private cars, 33% motor/auto cycles, 12 % vans and 8% buses.

8.
Casualties

From January to June 2006, a total of 1,189 casualties (fatalities and persons injured as a result of road accidents) were reported as compared to 1,344 for the corresponding period of 2005, i.e. a decrease of 11.5%. The number of fatalities (persons killed as a result of road accidents) decreased by 19.6% from 56 to 45 and the number of seriously injured persons by 0.6% from 156 to 155.

 As shown in Table 2.4, 34 % of the casualties were riders of motor/auto cycles, 26% passengers and 23% pedestrians.
9.
Hit and run cases in casualty accidents

From January to June 2006, 59 ‘hit and run’ accidents involving casualties were reported to police stations against 88 for the corresponding period of last year (Table 2.5). Among the 59 cases, 32 were accidents involving only vehicles while the remaining 27 involved both vehicles and pedestrians.

Central Statistics Office

Ministry of Finance and Economic Development

Port Louis

September 2006

Explanatory Notes

A. Vehicle Statistics

1.
Data refer to all vehicles registered at the National Transport Authority. Pedal cycles are therefore excluded. The classification of vehicles used in this report, follows the definition given in Section 4 of the Road Traffic Act of 1962.

2.
Vehicles include:

(a)
motor vehicles, that is, power-driven vehicles normally used for carrying persons or goods by road or for drawing vehicles used for carrying persons or goods. Examples are car, dual purpose vehicle, heavy motor car, motor cycle, lorry, van, bus, and tractor;

(b) non-motorised vehicles, for example trailer.

3.
Definition of some types of vehicles according to the Road Traffic Act 1962.

(a)
Motor cycle

A motor cycle is a mechanically propelled vehicle, other than an autocycle or a vehicle classified as an invalid carriage, with not more than four wheels and whose unladen weight does not exceed 400 kilograms.

(b)
Auto cycle

An autocycle is a two wheeled motor vehicle, with or without pedals, whose engine capacity does not exceed 50 cubic centimetres.

(c)
Heavy motor car

A heavy motor car is a vehicle of the bus type designed to carry passengers but not for hire or reward.

(d)
Dual purpose vehicle

A dual purpose vehicle is essentially a car but it is so designed to be capable of carrying a certain load of goods.

B. Road Traffic Accidents

1. In this report, data on accidents refer to all road accidents reported to police stations and to insurance companies.

2. Road Traffic Accident

A road traffic accident is an accident between two or more vehicles, a vehicle and a cyclist, a vehicle and a pedestrian, a vehicle and a fixed object such as a bridge, building, tree, post, etc, or a single vehicle that overturned on or near a public road.

3. Severity of accident

Road traffic accidents are classified into the following categories according to the severity of the accident:
Fatal accident - an accident resulting in the death of one or more persons. Prior to 2002, a fatal accident was defined as an accident where deaths occurred within 7 days. As from 2002, a fatal accident is defined as an accident where deaths occurred within 30 days.

Serious injury accident - An accident in which one or more persons are seriously injured.

Slight injury accident - An accident in which one or more persons are slightly injured.

Non injury accident - An accident in which no one is killed or injured but which results in damage to the vehicle/s and/or other property only.

4. Casualty

Any person killed or injured in a road accident is referred to as a casualty.

Fatality - Any person killed during an accident, or within 30 days (7 days prior to 2002) as a result of an accident is referred to as a fatality.

Serious Injury - An injury for which a person is detained in hospital as an "in-patient" or any of the following injuries (whether or not he is detained in hospital): fractures, concussions, internal injuries, severe cuts and lacerations, crushings and severe general shock requiring medical treatment.

Slight Injury - An injury of minor character such as a sprain, bruise and cut not judged to be severe.

Contact person:	

Mrs. D. Balgobin

Ag. Statistician

Transport Unit

Central Statistics Office

LIC Building

John Kennedy Street, Port-Louis

Tel: 2080781

Email:cso-transport@mail.gov.mu

