

UNIVERSITI PUTRA MALAYSIA

**MODELLING OF COMPLIANCE BEHAVIOUR OF
MOTORCYCLISTS TO PROPER USAGE OF SAFETY
HELMETS IN MALAYSIA**

KULANTHAYAN K.C. MANI @ SUBRAMANIAN

FK 2002 72

**MODELLING OF COMPLIANCE BEHAVIOUR OF MOTORCYCLISTS TO
PROPER USAGE OF SAFETY HELMETS IN MALAYSIA**

KULANTHAYAN K.C. MANI @ SUBRAMANIAN

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2002

**MODELLING OF COMPLIANCE BEHAVIOUR OF MOTORCYCLISTS TO
PROPER USAGE OF SAFETY HELMETS IN MALAYSIA**

By

KULANTHAYAN K.C. MANI @ SUBRAMANIAN

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of
Doctor of Philosophy**

August 2002

DEDICATION

Especially to my beloved parents . . .

Father (S. KL. Mani (@ Subramanian))

Mother (Mani Meenakshi)

Special to . . .

S. Seetha

S. Lakshmi

S. Ganesan

N. Nachiappan

A. Somasundaram

N. Avinash

N. Indra

S. Varshini

Last but not least to my other half . . .

my beloved wife Dr. R. Annapoornam

Thanks for the support, encouragement, guidance, advice, patience and faith.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

MODELLING OF COMPLIANCE BEHAVIOUR OF MOTORCYCLISTS TO PROPER USAGE OF SAFETY HELMETS IN MALAYSIA

By

KULANTHAYAN K.C. MANI @ SUBRAMANIAN

August 2002

Chairman : Professor Ir. Dr. Radin Umar Radin Sohadi

Faculty : Engineering

The motorcycle is a common mode of transportation in Malaysia. About 60% of fatalities and casualties resulting from road crashes in Malaysia can be attributed to the motorcycle. Half of these motorcyclist fatalities are a result of head injuries. These statistics lead to the inevitable conclusion that the head is the most important part of the body that must be protected in any injury control strategy involving motorcyclists. Studies have shown that one of the best ways to prevent head injuries is through the use of safety helmets. However, safety helmets provide protection only if used properly. Unfortunately, this is not always the case in Malaysia.

Therefore, a study on the factors influencing the compliance behaviour of proper usage of safety helmets was carried out. To the researcher's knowledge no such research has been undertaken in Malaysia. Such a study should enable the building of a compliance behaviour model to predict the probability of riders using properly secured helmets.

Besides, the study looked in-depth on individual knowledge and attitude of motorcyclists toward the practice of proper use of the safety helmet. The understanding of knowledge, attitude and practice is important in developing appropriate strategies for helmet usage as a person's practice can be influenced either positively or negatively through knowledge and attitude.

A questionnaire study was carried out in Kajang, Malaysia on compliance behaviour of motorcyclists in relation to the proper usage of safety helmets for the period January to June 1998 from 8am to 6pm daily. A total of 500 respondents were interviewed in eight sampling stations selected to represent Kajang. A rider who tied his or her helmet properly was classified as complying with the safety helmet regulation, while a rider whose helmet was tied either loosely or was untied or did not wear a helmet at all was classified as not complying with the regulation. The data were analysed using bivariate and multivariate tools. Logistic regression method was used to develop the compliance behaviour model.

Results from bivariate analysis showed twelve variables to be significant ($p < 0.05$) by associated with proper usage of safety helmet in Malaysia. They were age, gender, education level, type of license, type of helmet, type of helmet fastening, riding location, riding distance, comfort of helmet, enforcement prediction, knowledge score level and attitude score level. Later, in the process of developing the compliance behaviour model, only five variables were found to be significant by associated with compliance. They were age, riding location, riding distance, attitude score level and type of helmet fastening. Compliance to the proper usage of safety helmet was found to be higher for

motorcyclists 21 years of age and above, travelling in town areas, using a helmet with a velcro type of fastening, travelling a distance of above 2 km and those with positive attitude on proper usage of safety helmet.

Therefore, road safety programs should be focused on short distance riders, riders with negative attitude on proper usage of safety helmet, young motorcyclists with poor road safety practice particularly those who ride in outside-town areas. It is recommended that future engineering and non-engineering road safety programs in promoting the proper usage of safety helmets should be more focused on increasing road safety knowledge of motorcyclists on the importance of understanding the safety helmet law. Also, there is a need to inculcate a positive attitude and good practice with respect to road safety. Besides, there should be an engineering contribution in terms of designing a new full shell safety helmet with a more convenient type of fastening to increase proper usage of the helmet. In addition, road safety programs should initiate research on making safety helmets more comfortable for the motorcyclists as an inducement towards proper usage.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**MODEL AMALAN PEMATUHAN PENGGUNAAN TOPI KELEDAR
KESELAMATAN DIKALANGAN PENUNGGANG MOTOSIKAL DI
MALAYSIA**

Oleh

KULANTHAYAN K.C. MANI @ SUBRAMANIAN

Ogos 2002

Pengerusi : Profesor Ir. Dr. Radin Umar Radin Sohadi

Fakulti : Kejuruteraan

Motosikal ialah salah satu jenis pengangkutan yang selalu digunakan dan mewakili lebih kurang 60% dari kematian dalam kemalangan jalan raya di Malaysia. Dari jumlah ini, lebih dari separuh adalah disebabkan kecederaan di kepala. Justeru itu, kepala merupakan anggota badan yang paling penting yang perlu di jaga dalam mana-mana strategi pengawalan kecederaan di kalangan penunggang motosikal. Kajian telah menunjukkan salah satu cara yang paling berkesan untuk mengelakkan kecederaan di kepala ialah dengan menggunakan topi keledar keselamatan. Walau bagaimanapun, inisiatif tersebut hanya berkesan jika penunggang menggunakan topi keledar dengan mengikat kemas dan rapi. Malangnya, di Malaysia, keadaannya tidaklah sedemikian.

Oleh itu, satu kajian untuk menilai faktor-faktor yang mempengaruhi pematuhan pemakaian topi keledar dengan betul amat diperlukan memandangkan sehingga hari ini,

tiada kajian yang sedemikian dilakukan di Malaysia. Ini membolehkan satu model pematuhan dibentuk supaya kebarangkalian penggunaan topi keledar keselamatan motosikal dapat di ramal. Selain itu, kajian ini juga telah mengkaji dengan mendalam pengetahuan dan sikap penunggang motosikal dalam mematuhi amalan penggunaan topi keledar dengan betul. Kefahaman pengetahuan, sikap dan amalan adalah penting dalam membentuk strategi yang betul dalam penggunaan topi keledar oleh seseorang individu. Ini kerana amalan mereka mampu di pengaruhi secara positif atau negatif melalui pengetahuan dan sikap.

Satu kajian soal selidik terhadap penggunaan topi keledar dengan betul telah dijalankan di Kajang, Malaysia dari bulan Januari hingga Jun 1998 dari jam 8 pagi hingga 6 petang. Sejumlah 500 responden telah ditemuduga di lapan stesen persampelan mewakili Kajang. Penunggang motosikal yang mengikat tali topi keledar dengan kemas dan rapi sahaja dianggap sebagai mematuhi peraturan penggunaan topi keledar yang betul. Bagi penunggang motosikal yang mengikat longgar, tidak mengikat atau tidak memakai langsung topi keledar keselamatan dianggap sebagai tidak mematuhi peraturan penggunaan topi keledar. Bagi menganalisis data yang dikumpul, kaedah analisis *bivariate* dan *multivariate* telah digunakan. Kaedah regresi logistik pula digunakan untuk membentuk model amalan pematuhan.

Keputusan dari analisis *bivariate* menunjukkan sebanyak duabelas pembolehubah bererti ($p < 0.05$) dalam mempengaruhi penggunaan topi keledar dengan sempurna. Pembolehubah tersebut adalah umur, jantina, tahap pendidikan, jenis lesen, jenis topi keledar, jenis pengikat topi keledar, lokasi menunggang, jarak perjalanan, keselesaan

topi keledar, jangkaan penguatkuasaan, tahap pengetahuan dan tahap sikap. Walau bagaimanapun, hanya lima (5) pemboleh ubah yang bererti dalam analisa *multivariate*. Pemboleh ubah tersebut adalah umur, lokasi menunggang, jarak perjalanan, tahap sikap dan jenis pengikat topi keledar. Justeru itu didapati penggunaan topi keledar yang betul adalah tinggi di kalangan penunggang motosikal berumur 21 tahun dan ke atas, penggunaan di kawasan bandar, penggunaan jenis pengikat velcro, jarak perjalanan 2 km dan lebih serta di kalangan penunggang yang bersikap positif terhadap penggunaan topi keledar yang betul.

Justeru itu, program keselamatan jalan raya harus ditumpukan ke atas penunggang perjalanan dekat, penunggang yang bersikap negatif terhadap penggunaan topi keledar yang betul, golongan muda yang mempunyai amalan yang lemah dalam keselamatan jalan raya khususnya semasa menunggang motosikal di kawasan luar bandar. Maka dicadangkan program mempromosikan penggunaan topi keledar yang betul harus memberi tumpuan ke arah meningkatkan tahap pengetahuan di kalangan penunggang motosikal. Keutamaan perlu diberikan kepada kefahaman peraturan penggunaan topi keledar yang betul dan keperluan untuk menanam sikap positif dan amalan baik berkaitan dengan keselamatan jalan raya. Di samping itu, harus ada pendekatan kejuruteraan dalam aspek rekabentuk topi keledar baru yang mempunyai ciri-ciri keselesaan pada pengikatnya bagi meningkatkan pemakaian topi keledar yang betul. Penyelidikan dan rekabentuk topi keledar keselamatan yang lebih selesa harus dijalankan untuk meningkatkan keselesaan pengguna dan sekaligus menggalakkan penggunaan topi keledar dengan sempurna.

ACKNOWLEDGEMENTS

A research study of this nature is impossible without help, assistance, co-operation and support from various parties. It is with deep gratitude that I acknowledge my indebtedness to those who have contributed in a significant way towards this endeavour. My profound thanks go to my supervisor Professor Ir. Dr. Radin Umar Radin Sohadi for his guidance, advice and constructive criticism throughout the course of this study. His magnanimity, wisdom and friendship have made a major impact in my life. He will be fondly remembered.

I would like to record my appreciation for the valuable comments and guidance given by co-supervisors Dr. Ahmad Hariza Hashim and Dr. Mohd Nasir Mohd Taib towards the completion of the study. Their comments in relation to drafting the questionnaire, survey and research methodology aspects of this study were most helpful. They also contributed significantly in assessing the results of the study.

I also wish to place on record my appreciation to the referees and editors of the Crash Prevention Injury Control Journal, United States, Transportation Research Part F on Traffic Psychology and Behaviour Journal, United Kingdom and Malaysian Medical Journal for their close screening of the research findings submitted to them in the mode of journal papers. Their valuable constructive criticisms, evaluation and remarks on the findings are highly appreciated. It has helped me a great deal in defending and preparing this dissertation.

The contribution of Associate Professor Dr. Kuperan Viswanathan (UPM) in clarifying the compliance study and Associate Professor Dr. Vidyadaran Menon (UPM) in commenting on the areas that need to be focussed in writing up the dissertation is acknowledged. To Mr. Law Teik Hwa (UPM) who gave me his continuous advice on statistical tools used and analysis applied and served as a friend and mentor, I extend my sincere thanks.

I also wish to express my thanks to Mr. Jeyan Vasudevan for his help with the computer in producing the fine pictures and guiding the right format for the dissertation. Thanks are also due to Mr. Pang Toh Yen for helping out in the early stage of preparing the dissertation, all graduate students namely Mr. Mohtady, Mr. Abdulahi, Mr. How Chee Keong, Mr. Ng Boon Chean, Mr. Shuib, Mr. Billy, Mr. Mohd Fauzi, Mr. Ibrahim, Mr. Redzuan, Mr. Goh, Mr. Hernen, Mrs. Sujatiah and Miss Tan who through their friendship made my research work a very pleasant experience not forgetting Mrs. Khatijah, Mrs. Fadzillah, Hj. Razali, Mr. Asri, Mr. Zamri, Mr. Wafi, Mr. Khoo, Mr. Nik, Mr. Amir and Mr. Wadi for in many assistance provided.

The support of the National Road Safety Council of Malaysia, the Kajang Municipal Council and Royal Malaysian Police of Malaysia during the survey and data collection stages of the study is kindly acknowledged. The co-operation of all the motorcyclists who participated in the survey and therefore made this study possible is acknowledged as well.

I would like to thank the Ministry of Transport for providing funding for the Motorcycle Safety Program research project. The Road Safety Research Centre of Universiti Putra Malaysia (UPM) was generous in supporting me financially by employing me at their research centre. The Tun Perak Residential College provided a comfortable accommodation for my stay in UPM. These arrangements and assistance enabled me to complete the study without encountering much financial difficulties. I sincerely thank all these institutions for their support.

One other institution that takes a backseat when any one member of the institution embarks on a Ph.D is the institution of marriage. My wife Annapoornam had to put up with long periods of my absence and general in-attentiveness to her needs during the last one year. This dissertation is dedicated with love to her for having endured my seemingly unending pursuit for self-advancement. Last but not least, may my family be blessed with good health, long life and happiness for all the love and care they have given me all this while. My heart reaches out to them for their faith in me.

I submit in humility and gratitude to the supreme power – god, for having looked after me during these five hard years and protected me from major catastrophes in this life.

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

RADIN UMAR RADIN SOHADI, Ph.D.

Professor / Dean
Department of Civil Engineering
Faculty of Engineering
Universiti Putra Malaysia
(Chairman)

AHMAD HARIZA HASHIM, Ph.D.

Head
Department of Resource Management and Consumer Studies,
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

MOHD NASIR MOHD TAIB, DrPH.

Head
Department of Nutrition and Health Sciences
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

AINI IDERIS, Ph.D.
Professor / Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL SHEETS	xii
DECLARATION FORM	xiv
LIST OF TABLES	xx
LIST OF FIGURES	xxiii
LIST OF PLATES	xxv
LIST OF ABBREVIATIONS	xxvi
CHAPTER	
I	
INTRODUCTION	1
Overview of Road Safety in Malaysia	2
Background of the Study	4
The Need for a Proper Usage of Safety Helmet	7
Problem Statement	9
Objectives	10
Hypotheses	11
Scope of the Study	12
Malaysian Law on Road Traffic	13
Organisation of the Thesis	16
 II	 17
THEORETICAL FRAMEWORK AND LITERATURE REVIEW	
Introduction	17
Theoretical Framework	18
The Fishbein Theory of Reasoned Action	18
Factors Determining A Person's Behaviour	21
Indirect Effects of External Variables on Behaviour	22
Relation Between Attitude and Behaviour	23
Field of Ergonomics	25
Motorcycle Accidents, Head Injury and Protective Safety Helmet	28
Benefits of Safety Helmet	31
Reservations of the Use of the Safety Helmet	35
Safety Helmet Compliance	39
Travel Location	42
Day of Riding	45
Age	48
Gender	51

	Type of Licence	56
	Travel Distance	57
	Riding Experience	59
	Education Level	62
	Type and Comfort of Safety Helmet	64
	Type of Helmet Fastening	70
	Enforcement	71
	Knowledge	75
	Attitude	77
	Survey Methods and Statistical Analysis	81
	Survey Method	81
	Statistical Analysis	82
	Conclusion	85
III	METHODS AND MATERIALS	86
	Introduction	86
	Location of Study	86
	Sample Size	88
	Instruments Used	91
	Section 1 - Background	91
	Section 2 - Knowledge	92
	Section 3 - Attitude	93
	Section 4 - General	94
	Section 5 – Others (Enforcement Experience)	95
	Helmet Compliance Classification	96
	Pre-test	97
	Data Collection Method	99
	Response Rate	102
	Data Coding	103
	Data Cleaning	105
	Missing Responses	107
	Reliability Test	108
	Validity Test	110
	Data Editing	111
	Data Analysis	112
	Univariate Analysis	113
	Bivariate Analysis	115
	Multivariate Analysis	116
	Statistical Testing	117
	Testing for Interaction Terms	118
	Summary	118
IV	BACKGROUND AND GENERAL CHARACTERISTICS OF MOTORCYCLISTS	119
	Introduction	119
	Age	119
	Gender, Race and Marital Status	120

	Education Level and Occupation	122
	Motorcycle Licence and Riding Experience	124
	Motorcycle Accident Involvement	126
	Type of Safety Helmet Used and Type of Fastening	127
	Road Safety Campaign and Source of Awareness	129
	Travel Distance	130
	Safety Helmet Compliance Level	131
	Violation of Safety Helmet Rule	132
	Authorities Action on Violation of Safety Helmet Rule	134
	Perception on Enforcement Level – Safety Helmet Rule	136
	Respondents’ Knowledge	137
	Respondents’ Attitude	138
	General Information	140
	Summary	142
V	STATISTICAL ANALYSIS AND MODELLING OF COMPLIANCE BEHAVIOUR	143
	Introduction	143
	Bivariate Analysis on Proper Usage of Safety Helmet Practice	143
	Proper Usage of Safety Helmet Practice and Age	144
	Proper Usage of Safety Helmet Practice and Gender	144
	Proper Usage of Safety Helmet Practice and Education Status	145
	Proper Usage of Safety Helmet Practice and Travel Location	146
	Proper Usage of Safety Helmet Practice and Travel Distance	146
	Proper Usage of Safety Helmet Practice and Day of Riding	147
	Proper Usage of Safety Helmet Practice and Type of Licence	148
	Proper Usage of Safety Helmet Practice and Riding Experience	148
	Proper Usage of Safety Helmet Practice and Type of Helmet	149
	Proper Usage of Safety Helmet Practice and Type of Fastening	150
	Proper Usage of Safety Helmet Practice and Helmet Comfort	150
	Proper Usage of Safety Helmet Practice and Enforcement Prediction	151
	Proper Usage of Safety Helmet Practice and Knowledge Score Level	152

Proper Usage of Safety Helmet Practice and Attitude Score Level	153
Summary of Bivariate Analysis on Proper Usage of Safety Helmet Practice Parameters	154
Bivariate Analysis of Knowledge on Proper Usage of Safety Helmet Practice	155
Knowledge Level and Age	156
Knowledge Level and Gender	156
Knowledge Level and Education	157
Knowledge Level and Travel Location	158
Knowledge Level and Travel Distance	158
Knowledge Level and Type of Licence	159
Knowledge Level and Type of Helmet	160
Knowledge Level and Type of Fastening	160
Knowledge Level and Helmet Comfort	161
Knowledge Level and Enforcement Prediction	162
Summary of Bivariate Analysis of Knowledge on Proper Usage of Safety Helmet Practice	162
Bivariate Analysis of Attitude on Proper Usage of Safety Helmet Practice	164
Attitude Level and Age	164
Attitude Level and Gender	164
Attitude Level and Education	165
Attitude Level and Travel Location	166
Attitude Level and Travel Distance	166
Attitude Level and Type of Licence	167
Attitude Level and Type of Helmet	168
Attitude Level and Type of Fastening	168
Attitude Level and Helmet Comfort	169
Attitude Level and Enforcement Prediction	170
Summary of Bivariate Analysis of Attitude on Proper Usage of Safety Helmet Practice	170
Summary of Bivariate Analysis of Knowledge, Attitude and Practice on Proper Usage of the Safety Helmet	171
Model Developing on Proper Usage of Safety Helmet Practice	172
Bivariate Analysis (Logistic Regression)	173
Multivariate Analysis	175
Correlation Matrix	182
Assessing Goodness of Fit of the Model	183
Classification Table	183
Histogram of Estimated Probabilities	184
Goodness of Fit with All Variables	185
Compliance Behaviour Model	187
Summary	189

VI	DISCUSSION AND CONCLUSION	190
	Introduction	190
	Study Design	190
	Instrument Construction and Data Collection	191
	Method	
	Test and Analysis Applied	191
	Compliance Factors	193
	Age	194
	Gender	192
	Education	199
	Travel Location	202
	Travel Distance	205
	Day of Riding	207
	Type of Licence	209
	Riding Experience	212
	Design Factor - Type and Comfort of Helmet	215
	Design Factor - Type of Helmet Fastening	219
	Enforcement	221
	Knowledge	225
	Attitude	228
	Compliance Behaviour Model	230
	Conclusion and Summary	232
	Recommendations	236
	Further Research	239
	BIBLIOGRAPHY	241
	APPENDIX	
	A Questionnaire	258
	B Data Coding	266
	C Statistical Analysis Output	273
	VITA	286

LIST OF TABLES

Table		Page
1.1	General Road Crash Data in Malaysia (1981-2000)	3
1.2	Motorcyclist Fatalities by Part of Body Injured – 1999	7
3.1	Location of the Study Area	87
3.2	Helmet Wearing Compliance Observation	97
3.3	Survey Period in the Study Area	101
3.4	Explanatory Variables for Compliance Modelling on Proper Usage of Safety Helmets	105
3.5	Proportion of Data with Missing Values	108
4.1	Distribution of Respondents by Knowledge Item	137
4.2	Distribution of Respondents by Knowledge Score Categories	138
4.3	Distribution of Respondents by Attitude Item	139
4.4	Distribution of Respondents by Attitude Score Categories	140
4.5	Distribution of Respondents by General Item	141
5.1	Proper Usage of Safety Helmets by Age	144
5.2	Proper Usage of Safety Helmets by Gender	145
5.3	Proper Usage of Safety Helmets by Education	145
5.4	Proper Usage of Safety Helmets by Travel Location	146
5.5	Proper Usage of Safety Helmet by Travel Distance	147
5.6	Proper Usage of Safety Helmet by Day of Riding	147
5.7	Proper Safety Helmet Usage by Type of Licence	148
5.8	Proper Safety Helmet Usage by Riding Experience	149

5.9	Proper Usage of Safety Helmets by Type of Helmet	149
5.10	Proper Usage of Safety Helmets by Type of Fastening	150
5.11	Proper Usage of Safety Helmets by Helmet Comfort	151
5.12	Proper Usage of Safety Helmets by Enforcement Prediction	152
5.13	Proper Safety Helmet Usage by Knowledge Level	153
5.14	Proper Safety Helmet Usage by Attitude Level	154
5.15	Bivariate Analysis Results on Practice Parameters	155
5.16	Knowledge Level for Age	156
5.17	Knowledge Level for Gender	157
5.18	Knowledge Level for Education	157
5.19	Knowledge Level for Travel Location	158
5.20	Knowledge Level for Travel Distance	159
5.21	Knowledge Level for Type of Licence	159
5.22	Knowledge Level for Type of Helmet	160
5.23	Knowledge Level for Type of Fastening	161
5.24	Knowledge Level for Helmet Comfort	161
5.25	Knowledge Level for Enforcement Prediction	162
5.26	Bivariate Analysis Results on Knowledge Parameters	163
5.27	Attitude Level for Age	164
5.28	Attitude Level for Gender	165
5.29	Attitude Level for Education	165
5.30	Attitude Level for Travel Location	166
5.31	Attitude Level for Travel Distance	167
5.32	Attitude Level for Type of Licence	167

5.33	Attitude Level for Type of Helmet	168
5.34	Attitude Level for Type of Fastening	169
5.35	Attitude Level for Helmet Comfort	169
5.36	Attitude Level for Enforcement Prediction	170
5.37	Bivariate Analysis Results on Attitude Parameters	171
5.38	Summary of Bivariate Analysis Results on Knowledge, Attitude and Practice Parameters	172
5.39	Parameter Estimates for the Proper Usage of Safety Helmet Practice – Bivariate Analysis (Logistic Regression)	174
5.40	Model Developing: Step 1	176
5.41	Model Developing: Step 2	177
5.42	Model Developing: Step 3	178
5.43	Model Developing: Step 4	179
5.44	Model Developing: Step 5	180
5.45	Model Developing: Step 6	181
5.46	Multicollinearity Test for Multivariate Analysis Parameters	182
5.47	Classification Table For Helmet Law Compliance	184

LIST OF FIGURES

Figures		Page
1.1	Total Number of Registered Motorcycles and Total Number of Fatally Injured Motorcyclists in Road Crashes 1981-2000	4
1.2	Index of Deaths for Motorcycle and Other Road Users-2000	5
2.1	Factors Determining A Person's Behaviour	21
2.2	Indirect Effects of External Variables on Behaviour	23
2.3	Simple Ergosystems	26
3.1	Flow Chart of Study Approach on Proper Helmet Usage among Motorcyclists in Malaysia	100
4.1	Age of Respondents	120
4.2	Gender of Respondents	121
4.3	Race of Respondents	121
4.4	Marital Status of Respondents	122
4.5	Education Level of Respondents	123
4.6	Occupation of Respondents	123
4.7	Type of Motorcycle Licence	124
4.8	Number of Years in Possession of a Motorcycle Licence	125
4.9	Number of Years of Experience Riding a Motorcycle	125
4.10	Involvement in Motorcycle Accidents	126
4.11	Number of Times Involved in Motorcycle Accidents	127
4.12	Type of Safety Helmet Used	128
4.13	Type of Safety Helmet Fastening	128
4.14	Awareness of Motorcycle Safety Campaign	129

