

Marzenna DĘBOWSKA-MRÓZ¹
Elżbieta SZYCHTA²

PROBLEMY BEZPIECZEŃSTWA PIESZYCH NA PRZYKŁADZIE MIASTA RADOMIA

W pracy przedstawione zostały podstawowe dane charakteryzujące stan bezpieczeństwa ruchu drogowego w Polsce oraz w Radomiu ze zwróceniem uwagi na sytuację ruchu pieszego. Przedstawiono ponadto informacje opisujące niektóre charakterystyczne cechy zachowań pieszych w ruchu miejskim.

PROBLEMS OF THE SAFETY OF PEDESTRIANS ON THE EXAMPLE OF THE CITY OF RADOM

Basic data have been presented in work in Poland characterizing condition safety road traffic and in with calling attention on situation of movement of pedestrian Radom. Besides, it present information in city traffic describing some characteristic feature behavior pedestrian.

1. WSTĘP

Od najdawniejszych czasów czynnikami określającymi formę przestrzenną i układ komunikacyjny pierwszych skupisk ludzkich, a potem miast, były fizyczne możliwości człowieka (pieszego) pozwalające mu zmieniać miejsce pobytu i pokonywać określone odległości. Projektując zabudowę miast i jego sieć uliczną kierowano się głównie bezpieczeństwem i wygodą pieszych. Miasta ukształtowane dla potrzeb i wygody pieszych nie były w stanie sprostać potrzebom wzrostu ilościowego samochodów, wymagających znacznie większej powierzchni [14]. W następnych latach, mimo niewątpliwych korzyści zarówno społecznych jak i ekonomicznych rozwój motoryzacji spowodował wiele negatywnych zjawisk, między innymi prowadząc do wzrostu zanieczyszczenia środowiska, hałasu, bezpośredniego zagrożenia zdrowia i życia człowieka. Samochód zmusił pieszego do przebywania na chodniku i spowodował konieczność stosowania wielu znaków i sygnałów świetlnych określających sposób organizacji ruchu drogowego [5]. Rosnąca liczba pojazdów poruszających się po drogach spowodowała pogorszenie stanu bezpieczeństwa ruchu drogowego, szczególnie ruchu pieszego.

¹Politechnika Radomska, Wydział Transportu i Elektrotechniki; Radom 26-600; ul. Malczewskiego 29, tel. 48 361-77-30, 48 361-77-68, fax. 48 361-77-24; e-mail: m.mroz@pr.radom.pl

²Politechnika Radomska, Wydział Transportu i Elektrotechniki; Radom 26-600; ul. Malczewskiego 29, tel. 48 361-77-00, 48 361-77-68, fax. 48 361-77-24; e-mail: e.szychta@pr.radom.pl

2. WYBRANE CHARAKTERYSTYKI BEZPIECZEŃSTWA RUCHU DROGOWEGO W POLSCE Z UWZGLĘDNIENIEM MIEJSC RUCHU PIESZEGO

Bezpieczeństwo ruchu drogowego jest ściśle związane z rozwojem motoryzacji i stanowi poważny problem zarówno w krajach o wysokim stopniu rozwoju motoryzacji jak również w krajach, w których gwałtowny rozwój motoryzacji trwa dopiero od kilku lat [8]. Od 1990 roku w Polsce przybyło ponad 12 tys. samochodów osobowych, czyli nastąpił wzrost liczby samochodów o prawie 136% (Tab. 1.).

Na podstawie analizy zestawień statystycznych informujących o wypadkach drogowych można zauważyć, że w ostatnich latach na polskich drogach w ciągu roku dochodzi do ok. 50 tys. wypadków (Tab. 1.).

Tab. 1. Liczba wypadków drogowych i ich skutki na tle rozwoju motoryzacji w Polsce w latach 1990 - 2008

Lata	Liczba					Zagrożenie mieszkańców ³	Ciężkość wypadków ⁴	Wskaźnik motoryzacji ⁵
	wypadków	zabitych	rannych	kolizji ⁶	pojazdów			
1990	50523	7333	59611	106693	9 041	19,2	15	138
1991	54038	7901	65242	130951	9 860	20,6	15	160
1992	50989	6946	61046	139637	10 207	18,1	14	16
1993	48 901	6 341	58 812	146 650	10 438	16,5	13	176
1994	53 647	6 744	64 573	162 816	10 858	17,5	13	185
1995	56 904	6 900	70 226	197 159	11 186	17,9	12	195
1996	57 911	6 359	71 419	214 006	11 766	16,5	11	208
1997	66 586	7 311	83 162	253 356	12 284	18,9	11	221
1998	61 588	7 080	77 560	291 381	12 709	18,3	11	230
1999	55 106	6 730	68 449	313 073	13 169	17,4	12	240
2000	57 331	6 294	71 638	335 717	14 106	16,3	11	259
2001	53 799	5 534	68 194	342 408	14 724	14,2	10	272
2002	53 559	5 827	67 498	358 807	15 526	15,1	11	285
2003	51 078	5 640	63 900	367 700 ⁷	15 899	14,8	11	294
2004	51 069	5 712	64 661	424 938	16 700	15,0	11	312
2005	48 100	5 444	61 191	401 440	16 816	14,3	11	323
2006	46 876	5 243	59 123	411 721	18 035	13,8	11	334
2007	49 536	5 583	63 224	386 934	19 427	14,6	11	384
2008	49 054	5 437	62 097	381 520	21 300	14,3	11	422

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji i danych GUS

³ zabici na 100 tys. ml km;

⁴ zabici na 100wypadków;

⁵ liczba samochodów osobowych na 1000 ml km;

⁶ liczba kolizji zgłoszonych policji, ocenia się wspólnie z towarzystwami ubezpieczeniowymi, że rzeczywista liczba jest większa;

⁷ dane szacunkowe

W wyniku tych zdarzeń co najmniej 60 tys. osób zostaje rannych a ponad 5 tys. osób ponosi śmierć. Mimo systematycznej poprawy bezpieczeństwa ruchu drogowego nadal niepokojącym faktem jest wysokość współczynników wyrażających zagrożenie mieszkańców i ciężkość wypadków. Współczynniki te są wyższe niż w innych krajach Unii Europejskiej (Tab. 2.).

Tab. 2. Zagrożenie mieszkańców i ciężkość wypadków w wybranych państwach w 2007 roku

Kraj	Zabici w wypadkach drogowych na 100 tys. mieszkańców <i>zagrożenie mieszkańców</i>	Liczba zabitych na 100 wypadków drogowych <i>ciężkość wypadków</i>
Austria	8	2
Belgia	10	2
Czechy	12	5
Dania	7	7
Finlandia	7	6
Francja	8	6
Hiszpania	9	4
Holandia	4	3
Japonia	5	1
Niemcy	6	1
Norwegia	5	3
Polska	15	11
Szwecja	5	2
Szwajcaria	5	2
Węgry	12	6
Wielka Brytania	5	1

Źródło: Opracowano na podstawie [12]

Do większości wypadków dochodzi w obszarze zabudowanym. W 2008 roku w obszarze zabudowanym wydarzyło się 34 881 wypadków (71,1%). W tych zdarzeniach zginęło 2 499 osób (46%), a 42 012 osób odniosło obrażenia (67,7%).

Głównymi sprawcami wypadków są kierujący pojazdami. Na polskich drogach najczęściej dochodzi do zderzenia pojazdów w ruchu: 22 689 wypadków, 2 076 osób zabitych i 32 576 osób rannych. Następnym pod względem liczebności rodzajem wypadków jest najechanie na pieszego: 14 694 wypadki – 29,9%, 1 852 osoby zabite – 34% oraz 13 824 osoby ranne – 22,36% (Tab. 3.). Przyczyną tych zdarzeń najczęściej są błędy popełniane przez człowieka (Tab. 4).

W tabelach 5 i 6 zestawiono główne przyczyny wypadków spowodowanych przez pieszych oraz przekrój wiekowy poszkodowanych.

Tab. 3. Rodzaje wypadków drogowych w 2008 roku

Rodzaj zdarzenia	Wypadki		Zabici		Ranni	
	Ogółem	%	Ogółem	%	Ogółem	%
Zderzenie pojazdów	22 689	46,2	2076	38,2	32 576	52,4
Najechnanie na pieszego	14 694	30,0	1852	34,1	13 824	22,3
Najechnanie na drzewo, znak, unieruchomiony pojazd i inne	5 569	11,3	1009	18,5	7 552	12,2
Wywrócenie się pojazdu	3 517	7,2	278	5,1	4 777	7,7
Wypadek z pasażerem	884	1,8	77	1,4	1 251	2,0
Inne rodzaje	1 702	3,5	145	2,7	2 117	3,4

Źródło: Opracowano na podstawie [12]

Tab. 4. Wypadki i ich skutki wg sprawcy

Sprawca	Wypadki		Zabici		Ranni	
	liczba	[%]	liczba	[%]	liczba	[%]
Kierujący pojazdem	38 318	78,11	3 659	67,3	51 346	82,69
Pieszcy	6 215	12,67	1 004	18,47	5 363	8,64
Współwina	784	1,60	117	2,15	993	1,60
Inne przyczyny	3 737	7,62	657	12,08	4 395	7,08

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji

Tab. 5. Główne przyczyny wypadków spowodowanych przez pieszych

Przyczyny wypadków		Wypadki		Zabici		Ranni	
		Ogółem	%	Ogółem	%	Ogółem	%
Nieostrożne wejście na jezdnię	przed jadącym pojazdem	3 564	57,3	516	51,4	3 140	58,5
	zza pojazdu, przeszkody	709	11,4	50	5,0	668	12,5
Przekraczanie jezdni w miejscu niedozwolonym		762	12,3	117	11,7	660	12,3
Wejście na jezdnię przy czerwonym świetle		513	8,3	58	5,8	468	8,7
Stanie na jezdni, leżenie		331	5,3	165	16,4	174	3,2
Chodzenie nieprawidłową stroną jezdni		287	4,6	93	9,3	209	3,9
Nieprawidłowe przekraczanie jezdni	zatrzymywanie, cofanie	49	0,8	5	0,5	44	0,8

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji

W 2008 roku wypadkom uległo 15 024 pieszych (30,6% ogółu ofiar), zginęły w nich 1 893 osoby a 14 263 odniosły obrażenia. W miejscach udostępnionych dla ruchu pieszego w 2008 roku zanotowano 9 343 wypadki z udziałem pieszych (Tab. 7.) stanowi to ponad 62% wszystkich wypadków z udziałem pieszych. Śmierć poniosło w nich 686 osób (36,4% ogółu zabitych pieszych), rannych zostało 9 426 osób (67,7% ogółu rannych pieszych).

Tab. 6. Sprawcy wypadków – piesi w poszczególnych grupach wiekowych

Grupy wieku	Wypadki	Zabici	Ranni	Populacja*	Wskaźnik liczby wypadków na 10 000 populacji
0÷6	249	7	244	2 560 022	0,97
7÷14	1 007	17	1 008	3 302 503	3,03
15÷17	329	14	322	1 553 575	2,12
18÷19	207	15	195	1 110 615	1,86
20÷29	748	101	647	6 339 199	1,18
30÷39	565	106	471	5 461 926	1,03
40÷59	835	188	667	5 066 774	1,65
50÷59	963	237	741	5 747 509	1,68
60 ÷69	520	124	412	3 272 920	1,59
70 i więcej	707	172	548	3 700 866	1,91

* dane wg stanu na dzień 30.06.2007 r.

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji

Tab. 7. Wypadki i ich skutki w miejscach udostępnionych dla pieszych

Wybrane miejsca ruchu pieszych	Wypadki	Zabici	Ranni
Skrzyżowanie	4 321	330	4 343
Przejście dla pieszych	4 278	295	4 298
Chodnik, droga dla pieszych	441	15	477
Pobocze	152	27	158
Przystanek komunikacji publicznej	151	19	150

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji

Zestawienie liczby wypadków na przejściach dla pieszych przedstawiono na Rys. 1.


Rys. 1. Rozkład liczby wypadków na przejściach dla pieszych w latach 1999-2008

Źródło: Opracowano na podstawie danych uzyskanych z Zarządu Ruchu Drogowego Biura Służby Prewencyjnej Komendy Głównej Policji

Analizując przedstawiony powyżej wykres można zauważyć, że liczba wypadków na przejściach dla pieszych od 2000 roku systematycznie maleje. Niemniej jednak potrącenia w tych miejscach powinny budzić niepokój, gdyż przejście dla pieszych w swej istocie powinno umożliwić bezpieczne przekroczenie jezdni pieszym. W 2008 roku w tych miejscach zginęło 295 osób a 4 298 osób odniosło obrażenia. Duża liczba tych zjawisk jest niepokojącym faktem. Pieszy na przejściu powinien czuć się bezpiecznie. Tak niestety nie jest. Przyczyny takiej sytuacji wynikają zarówno z nieodpowiednich zachowań kierowców jak i pieszych. Do najczęściej popełnianych błędów należą:

- ✓ z winy kierowców:
 - ominiecie pojazdu, który zatrzymał się przed przejściem w celu ustąpienia pierwszeństwa pieszemu,
 - nieustąpienie pierwszeństwa pieszemu znajdującemu się na przejściu,
 - przejechanie przez przejście na czerwonym świetle,
 - niedostosowanie prędkości do warunków drogowych;
- ✓ z winy pieszego:
 - przechodzenie przez przejście na czerwonym świetle,
 - wchodzenie na jezdnię przed nadjeżdżającym pojazdem,
 - przebieganie przez jezdnię,
 - wchodzenie na jezdnię zza zaparkowanego pojazdu,
 - przekraczanie jezdni w niedozwolonym miejscu.

Piesi często zapominają o prawach fizyki, z których wynika, że do zatrzymania pojazdu potrzebna jest odpowiednia odległość zależna od prędkości i warunków na drodze. Kolejnym problemem jest widoczność pieszego po zmroku i w nocy. Problem widoczności dotyczy z jednej strony błędów w oświetleniu elementów infrastruktury ruchu pieszego a z drugiej braku możliwości dostrzeżenia pieszego po zmroku i w nocy z odpowiedniej odległości zapewniającej reakcję osoby kierującej pojazdem. O warunkach widoczności może świadczyć miesiąc i godzina zaistnienia wypadku. Zestawienie miesięczne wypadków z udziałem pieszych przedstawiono w tabeli poniżej.

Tab.8. Wypadki spowodowane przez pieszych w zestawieniu miesięcznym

	Wypadki		Zabici		Ranni	
	Ogółem	%	Ogółem	%	Ogółem	%
Styczeń	649	10,4	110	11,0	551	10,3
Luty	526	8,5	97	9,7	440	8,2
Marzec	536	8,6	81	8,1	464	8,7
Kwiecień	479	7,7	71	7,1	428	8,0
Maj	441	7,1	53	5,3	398	7,4
Czerwiec	403	6,5	51	5,1	367	6,8
Lipiec	357	5,7	33	3,3	334	6,2
Sierpień	428	6,9	63	6,3	371	6,9
Wrzesień	524	8,4	89	8,9	448	8,4
Październik	590	9,5	112	11,2	497	9,3
Listopad	623	10,0	121	12,1	511	9,5
Grudzień	659	10,6	123	12,3	554	10,3

Źródło: Opracowano na podstawie[15]

Podobnie jak w latach poprzednich, najwięcej wypadków z udziałem pieszych i najtragiczniejsze ich skutki zanotowano w miesiącach jesienno-zimowych (listopad – styczeń). Na taki stan rzeczy wpływ mają nasze warunki klimatyczne, a zwłaszcza wcześniej zapadający zmrok, gorsza widoczność i bliskość jezdni (wydłużona droga hamowania).

3. CHARAKTERYSTYKA WYPADKÓW Z UDZIAŁEM PIESZYCH W RADOMIU

Na podstawie analizy danych zarejestrowanych w bazie SEWIK SRD KMP Radom można stwierdzić, że w 2008 roku w Radomiu doszło do 490 wypadków, zginęły w nich 32 osoby a obrażenia odniosło 551 osób.

Tab. 9. Liczba i skutki wypadków drogowych na terenie Radomia w latach 2003÷2008

	2003	2004	2005	2006	2007	2008	- spadek + wzrost
Wypadki	496	420	438	499	489	490	+1
Zabici	29	24	26	25	37	32	-5
Ranni	608	555	532	594	567	551	-16

Źródło: opracowano na podstawie kart wypadków KW WUSW w Radomiu

Główną przyczyną zdarzeń drogowych z winy kierujących pojazdami w Radomiu było podobnie jak w latach ubiegłych; niedostosowanie prędkości do warunków, natomiast nieostrożne wejście na jezdnię przed jadącym pojazdem lub zza pojazdu/przeszkody (potocznie określane jako wtargnięcie pieszego) jest podstawową przyczyną wypadków spowodowanych przez pieszych.

Podstawowe przyczyny zaistniałych w 2008 roku wypadków drogowych z zachowania pieszego to:

- nieostrożne wejście na jezdnię przed jadącym pojazdem – 50 wypadków, 2 osoby zabite, 48 osób rannych,
- nieostrożne wejście na jezdnię zza pojazdu/przeszkody – 11 wypadków, 11 osób rannych,
- przekraczanie jezdni w miejscu niedozwolonym – 4 wypadki, 5 osób rannych.

Do większości zdarzeń z udziałem pieszych doszło w miejscach przeznaczonych „dla ruchu pieszego”, w tym:

- 75 wypadków, 7 zabitych, 76 rannych - na przejściu dla pieszych,
- 57 wypadków, 3 zabitych, 60 rannych - na skrzyżowaniu,
- 6 wypadków, 6 rannych na chodniku,
- 4 wypadki, 1 zabity, 3 rannych - na przystanku komunikacji zbiorowej,
- 1 wypadek, 1 zabity - na poboczu.

Liczbę zdarzeń w 2008 roku w Radomiu ze względu na dzień tygodnia i miesiące przedstawiono w tabelach: 10 i 11.

Tab. 10. Zestawienie liczby i skutków wypadków z udziałem pieszych w poszczególne dni tygodnia w 2008 roku

	Wypadki	Zabici	Ranni
Poniedziałek	32	4	31
Wtorek	30	0	31
Środa	35	5	30
Czwartek	29	5	28
Piątek	37	2	38
Sobota	25	7	21
Niedziela	23	2	25

Źródło: opracowano na podstawie kart wypadków KW WUSW w Radomiu

Rozkład dobowy wypadków z udziałem pieszych przedstawia się następująco:

- 06.00 ÷ 14.00: 77 wypadki, 5 osób zabitych, 77 osób rannych;
 14.00 ÷ 22.00: 120 wypadków, 17 osób zabitych, 112 osób rannych;
 22.00 ÷ 06.00: 14 wypadków, 3 osoby zabite, 15 osób rannych.

Tab. 11. Zestawienie liczby i skutków wypadków z udziałem pieszych w poszczególnych miesiącach w 2008 roku

Rok	Wypadki		Zabici		Ranni	
	2007	2008	2007	2008	2007	2008
styczeń	32	26	3	1	30	27
luty	13	22	2	2	11	24
marzec	17	16	2	3	16	15
kwiecień	7	19	2	3	14	16
maj	21	10	2	-	22	12
czerwiec	16	18	2	3	16	17
lipiec	14	13	-	-	14	14
sierpień	20	14	1	2	20	15
wrzesień	21	18	3	3	18	15
październik	19	26	4	2	16	24
listopad	31	16	1	3	33	14
grudzień	26	13	6	3	26	11

Źródło: opracowano na podstawie kart wypadków KW WUSW w Radomiu

Jak wynika z przedstawionych powyżej danych, największe zagrożenie dla pieszych uczestników ruchu miało miejsce w styczniu i październiku po 26 wypadków. Duże zagrożenie występowało pomiędzy godzinami 14.00 ÷ 22.00 w sumie 120 potrażeń, w których zginęło 17 osób, a 112 osób odniosło obrażenia. Najwięcej wypadków z udziałem pieszych zaistniało przy dobrych warunkach atmosferycznych – 135 (62% ogółu), w których zginęło 15 osób (60% ogółu) a 130 zostało rannych (62% ogółu). Podczas opadów deszczu doszło do 22 wypadków (10% ogółu), w których 3 osoby zostały zabite (12% ogółu) a 19 osób zostało rannych (9%). Przy dużym zachmurzeniu miało miejsce 57 wypadków (26% ogółu), 7 zabitych (28% ogółu), 57 rannych (27% ogółu). Przy osłepiającym słońcu i silnym wietrze doszło do 3 wypadków, w których 3 pieszych zostało rannych.

4. PRZYCZYNY I MIEJSCA ZAGROZEŃ DLA PIESZYCH W MIEŚCIE RADOM

Elementy infrastruktury transportowej, szczególnie ulice miejskie projektowane i budowane są głównie z myślą o zmotoryzowanych uczestnikach ruchu drogowego. Mniej uwagi

projektanci poświęcają przy opracowywaniu swych rozwiązań potrzebom pieszych i rowerzystów. Wiele obecnie funkcjonujących rozwiązań ulicznych na etapie projektów planowana była dla zdecydowanie mniejszych natężeń ruchu i innej struktury relacji oraz zadań, których realizacja miała głównie dotyczyć tego obszaru i rejonów przylegających do nich. Wzrastające natężenie ruchu w miastach w połączeniu z dużym udziałem ruchu tranzytowego staje się coraz większym problemem w realizacji codziennych potrzeb transportowych mieszkańców miast i miasteczek. Do innych uciążliwości związanych z rosnącym natężeniem i zróżnicowaną strukturą rodzajową pojazdów zaliczyć można hałas i zanieczyszczenie powietrza. Bardzo często infrastruktura transportu drogowego w miastach nie spełnia współczesnych standardów szczególnie dotyczących bezpieczeństwa.

Analiza jakości infrastruktury i ocena jej wpływu na bezpieczeństwo ruchu drogowego umożliwia wytypowanie istotnych zagrożeń dotyczących niechronionych uczestników ruchu drogowego [2,5,13,14]. Należą do nich:

- duże rozproszenie miejsc przechodzenia pieszych na wielu odcinkach ulic, często poza wyznaczonymi przejściami (fot. 1,2,3,4),
- wysokie prędkości z jakimi kierowcy pojazdów dojeżdżają do przejść dla pieszych,
- brak urządzeń ochrony pieszych i rowerzystów (fot. 1,2,3,4),
- brak sygnalizacji wzbudzanych dla pieszych na niebezpiecznych odcinkach zwłaszcza tam, gdzie występuje duże natężenie ruchu kołowego i nie ma możliwości wygospodarowania przestrzeni na wybudowanie azylu bezpieczeństwa dla pieszych,
- wąskie chodniki położone bezpośrednio przy jezdni lub niewielkiej odległości (fot. 7,8),
- chodniki zajęte przez parkujące pojazdy (fot. 5,6,14,15),
- szerokie przekroje poprzeczne ulic (fot. 1,2,3,4),
- złe oświetlenie przejść, pogarszające identyfikację obecności pieszych,
- inne usterki przejść dotyczące np.: lokalizacji, widoczności (fot. 14) itp.


Fot. 1. Ulica Grzeczmarowskiego - pomiędzy supermarketem M1 a sklepem Komfort. Wydeptany przez pieszych pas zieleni


Fot. 2. Ulica Żółkiewskiego, na wprost marketu Carrefour. Wydeptane przez pieszych trawniki oraz rozdzielający pas zieleni

Źródło: www.bractworowrowe.pl


Fot. 3. Ulica Warszawska – piesi przechodzący w niedozwolonym miejscu


Fot. 4. Ulica Bulwarowa – piesi przechodzący w niedozwolonym miejscu


Fot. 5. Ulica Reja, pojazdy parkujące na ciągach przeznaczonych dla ruchu pieszego


Fot. 6. Ulica Reja, pojazdy parkujące na ciągach przeznaczonych dla ruchu pieszego


Fot. 7. Ul. Słowackiego - wąski chodnik i parkujące na nim pojazdy


Fot. 8. Ul. Słowackiego - wąski chodnik i parkujące na nim pojazdy


Fot. 9. Ul. Słowackiego - wąski chodnik i brak zatoki autobusowej


Fot. 10. Ul. Malczewskiego - wąski chodnik i brak zatoki autobusowej


Fot. 11. Ul. Kelles-Krauza - wąski chodnik i brak zatoki autobusowej


Fot. 12. Ul. Słowackiego - wąski chodnik i brak zatoki autobusowej


Fot. 13. Ul. Struga - wąski chodnik i brak zatoki autobusowej


Fot. 14. Ul. Struga - brak zatoki autobusowej, parkujące pojazdy ograniczające widoczność


Fot. 15. Ul. Reja – nieprawidłowo parkujące pojazdy ograniczające przemieszczanie pieszym


Fot. 16. Ul. Reja – nieprawidłowo parkujące pojazdy ograniczające przemieszczanie pieszym
Źródło: fotografie wykonane przez autorów

Przyczynami powodującymi zagrożenie bezpieczeństwa ruchu drogowego na skrzyżowaniach są [5,13]:

- ograniczenia widoczności na skrzyżowaniach i przejściach powodowane m.in. rosnącymi krzewami i drzewami, reklamami i parkowaniem na chodnikach w rejonie skrzyżowania (fot. 5,6,7,8,14),
- zły układ geometryczny wielu wlotów na skrzyżowania, szerokie wloty bez wysp kanalizujących ruch (malowane wyspy) pogarszają czytelność i prowadzenie ruchu na skrzyżowaniach,

- braki w niektórych miejscach sygnalizacji świetlnej mimo wyraźnej potrzeby jej zastosowania,
 - proste, kolizyjne typy sygnalizacji dwufazowej (bez wydzielonych faz dla relacji skrętu w lewo) w miejscach, w których korzystniejszym byłoby stosowanie sygnalizacji wielofazowej,
 - nieczytelny sposób kanalizacji ruchu (nadmierna liczba wysp, nieczytelne korytarze ruchu)
 - brak geometrycznego podkreślenia przebiegu trasy z pierwszeństwem przejazdu na skrzyżowaniach, częste występowanie „łamanego” pierwszeństwa przejazdu,
 - szerokie wloty podporządkowane na skrzyżowaniach bez sygnalizacji świetlnej umożliwiające ustawianie się dwóm i więcej pojazdom obok siebie, co ogranicza widoczność poprzez wzajemne przesłanianie,
 - brak przejeźdźcy spowodowany zbyt małymi promieniami skrętu na wlotach skrzyżowań i przylegającą do ulicy zwartą zabudową,
 - złe rozmieszczenie sygnalizatorów na wlotach lub brak dodatkowych powtarzaczy sygnałów na wysięgnikach co powoduje, że kierowcy nie dostrzegają w porę wyświetlanego sygnału,
 - błędy projektowe związane z ukształtowaniem geometrycznym wlotów skrzyżowań.
 - brak dostrzegalności skrzyżowań przy dojeździe po łuku.
- Inne przyczyny powodujące zagrożenie bezpieczeństwa ruchu drogowego [4,13]:
- brak pasów wyłączania i włączania przy dojeździe do obiektów komercyjnych często generujących duży ruch,
 - nieograniczona dostępność użytkowników do dróg i ulic o podwyższonej prędkości, szczególnie w pobliżu skrzyżowań,
 - ograniczenia lub brak widoczności wywołane brakiem koordynacji łuków poziomych i pionowych,
 - brak zatok przystankowych dla środków komunikacji zbiorowej (fot. 9,10,11,12,13,14),
 - obecność drzew i innych obiektów inżynierskich w skrajni dróg i ulic.

5. PODSUMOWANIE

Przedstawiony w pracy obraz stanu bezpieczeństwa ruchu drogowego w Polsce i w Radomiu nie jest z pewnością pełny, ale pozwala na wskazanie pewnych tendencji związanych z występującymi zagrożeniami poszczególnych uczestników ruchu drogowego. Przedstawione dane umożliwiły wskazanie najistotniejszych problemów związanych z funkcjonowaniem pieszych w ruchu drogowym ze szczególnym uwzględnieniem problemów ruchu pieszego w miastach. Na podstawie analizy zachowań pieszych i innych uczestników ruchu drogowego można wskazać zachowania, które powinny być przedmiotem szczególnej uwagi projektantów przy opracowywaniu projektów dotyczących infrastruktury transportu drogowego w miastach w celu zapewnienia bezpiecznego funkcjonowania wszystkim uczestnikom ruchu drogowego.

6. BIBLIOGRAFIA

- [1] *Analiza stanu bezpieczeństwa za 2003-2008 r. na terenie Komendy Miejskiej w Radomiu*, www.policja.pl.
- [2] Bohatkiewicz J. & zespół: *Zasady uspokajania ruchu na drogach za pomocą fizycznych środków technicznych*. Opracowanie wykonane na zlecenie Ministerstwa Infrastruktury, Biuro Ekspertyz i Projektów Budownictwa Komunikacyjnego, Kraków 2008r., www.krbrd.gov.pl.
- [3] Brzozowski A., Elsie K., Gabrysiak J., Pawłowski S.: *Bezpieczna flota. Standardy bezpieczeństwa w zarządzaniu samochodami służbowymi*, Partnerstwo dla Bezpieczeństwa Drogowego, Warszawa 2006.
- [4] Dębowska-Mróż M.: *Program likwidacji miejsc niebezpiecznych na drogach na przykładzie regionu radomskiego*, Praca niepublikowana. Politechnika Radomska. Radom 2006÷2009.
- [5] Dębowska-Mróż M.: *Zarządzanie bezpieczeństwem ruchu drogowego*, Praca niepublikowana, Politechnika Radomska, Radom 2001÷2005.
- [6] *Globalne spojrzenie na ofiary wypadków drogowych*, Globalne Partnerstwo dla Bezpieczeństwa Ruchu Drogowego, nr 2, 2002.
- [7] *Krajowy Program Bezpieczeństwa Ruchu Drogowego 2005-2007-2013 GAMBIT 2005*, (www.krb.gov.pl).
- [8] Krystek R. & zespół: *Zintegrowany system bezpieczeństwa transportu. Diagnoza bezpieczeństwa transportu w Polsce*, WKiŁ Warszawa 2009.
- [9] Krystek R.: *Polityka Transportowa Państwa wywiad z podsekretarzem stanu w Ministerstwie Infrastruktury prof. dr hab. Ryszardem Krystkiem*, Bezpieczeństwo Ruchu Drogowego, nr 3 2004.
- [10] Krystek R. & zespół: *Zasady uspokajania ruchu na drogach województwa pomorskiego. Przejścia dróg tranzytowych przez małe miasta i miejscowości*. Pomorska Rada Bezpieczeństwa Ruchu Drogowego, 2001 r.
- [11] *Monitoring efektów realizacji poprawy bezpieczeństwa ruchu drogowego na skrzyżowaniu Wierzbicka-Toruńska-Wjazdowa, Raport „przed”*, Radom 2006.
- [12] *Stan bezpieczeństwa ruchu drogowego w krajach OECD*, Biuletyn informacyjny Instytutu Transportu Samochodowego w Warszawie, Centrum Bezpieczeństwa Ruchu Drogowego, Warszawa 2007.
- [13] Szczuraszek T.: *Bezpieczeństwo ruchu miejskiego*, WKiŁ Warszawa 2005.
- [14] Wesołowski J.: *Miasto w ruchu. Dobre praktyki w organizowaniu transportu miejskiego*, Instytut Spraw Obywatelskich, Łódź 2008.
- [15] Witkowski J. & zespół: *Pieszy w ruchu drogowym*, WKiŁ, Warszawa, 1978.
- [16] *Wypadki drogowe w Polsce w 1990÷2008 r.*, Komenda Główna Policji, Biuro Ruchu Drogowego, Warszawa 1998-2009 r., Materiały ze strony internetowej: www.policja.pl.
- [17] Żukowska J., Budzyński M.: *System bezpieczeństwa transportu drogowego w Polsce*, Journal of KONBiN 1(4)2008.