GAMBIT Lęborski- Powiatowy Program Bezpieczeństwa Ruchu Drogowego

Fundacja Rozwoju Inżynierii Lądowej

DIAGNOZA STANU
 I SYSTEMU BRD

Gdańsk, grudzień 2010 r.
												

Egz. nr…...

Projekt wykonały

Połączone Zespoły Autorskie Fundacji Rozwoju Inżynierii Lądowej jako „Program Bezpieczeństwa Ruchu Drogowego – GAMBIT Lęborski” - zgodnie z planem pracy Pomorskiej Rady BRD na rok 2010.

Autorzy:
	
	Dr inż. Kazimierz Jamroz – kierownik projektu
	Mgr Izabela Oskarbska
	Mgr inż. Dawid Ryś

Partnerzy miejscowi:

1. Starostwo Powiatowe w Lęborku
2. Zarząd Dróg Powiatowych w Lęborku
3. Komenda Powiatowa Policji w Lęborku
4. Komenda Powiatowa PSP w Lęborku

SPIS TREŚCI:
WPROWADZENIE	1
1. WSTĘP	1
1.1 Charakterystyka brd w Polsce	1
1.2 Stan brd w woj. pomorskim	1
2. CHARAKTERYSTYKA POWIATU	3
2.1 Informacje ogólne	3
2.2 Stan brd w powiecie w latach 2005-2009	3
2.4 Stan brd w powiecie na tle województwa	6
3. ANALIZA ZDARZEŃ DROGOWYCH	8
3.1 Rodzaje wypadków	8
3.2 Miejsca występowania zdarzeń drogowych	10
3.3 Pora występowania zdarzeń drogowych	12
3.4 Przyczyny i okoliczności zdarzeń drogowych	15
3.5 Ofiary wypadków drogowych	16
3.6 Sprawcy wypadków drogowych	17
4. GRUPY RYZYKA I PROBLEMY BRD	19
4.1 Piesi	19
4.2 Młodzi kierowcy	22
4.5 Nadmierna prędkość	23
4.6 Alkohol	25
4.7 Infrastruktura drogowa	26
5. ANALIZA NIEBEZPIECZNYCH MIEJSC W POWIECIE	29
5.1 Dane ogólne	29
6. OCENA SYSTEMU BRD W POWIECIE LĘBORSKIM	30

SPIS RYSUNKÓW:

Rys. 1.1 Wypadki drogowe w województwie pomorskim - zmiany	2
Rys. 2.1Sieć dróg w powiecie lęborskim	4
Rys. 2.2 Rozkład zdarzeń drogowych i ofiar wypadków w powiecie lęborskim w latach 2005-2009	5
Rys. 2.3 Koszty zdarzeń drogowych w latach 2005-2009	6
Rys. 2.4 Tendencje zmian liczby zdarzeń drogowych oraz liczby ofiar wypadków w powiecie lęborskim w latach 2005-2009	6
Rys. 2.5 Miejsce powiatu w województwie – ryzyko bycia ofiarą śmiertelną	7
Rys. 2.6 Miejsce powiatu w województwie – ryzyko bycia ofiarą ranną	8
Rys. 2.7 Miejsce powiatu w województwie – wskaźnik ciężkości	8
Rys. 3.1 Procentowy udział zdarzeń według ich rodzaju	9
Rys. 3.3 Mapa lokalizacji zdarzeń drogowych w powiecie lęborskim w latach 2005-2009	11
Rys. 3.4 Rozkład liczby wypadków w gminach powiatu lęborskiego	12
Rys. 3.5 Procentowy udział zdarzeń w poszczególnych miesiącach	13
Rys. 3.6 Procentowy udział zdarzeń według dni tygodnia	14
Rys. 3.7 Procentowy rozkład zdarzeń według godzin występowania	14
Rys. 3.8 Ofiary wypadków drogowych w przeliczeniu na 100 tys. w danej grupie wiekowej	17
Rys. 4.1 Udział pieszych - ofiar wypadków w gminach powiatu lęborskiego	20
Rys. 4.2 Lokalizacja zdarzeń z pieszymi uczestnikami ruchu drogowego w latach 2005-2009 w powiecie lęborskim	21
Rys. 4.3 Procentowy udział wypadków spowodowanych przez młodych kierowców w poszczególnych gminach	22
Rys.4.4 Rozkład wypadków związanych z prędkością wg rodzajów w gminach powiatu lęborskiego za lata 2005-2009	23
Rys. 4.5 Lokalizacja wypadków drogowych związanych z nadmierną prędkością w latach 2005-2009	24
Rys. 4.6 Rozkład wypadków związanych z alkoholem w poszczególnych gminach	25
Rys. 4.7. Rozkład ofiar wypadków drogowych w gminach powiatu lęborskiego – rodzaj zdarzenie - najechanie na drzewo, słup lub inny obiekt drogowy w latach 2005-2009	26
Rys. 4.8. Rozkład ofiar wypadków na drogowych tranzytowych przechodzących przez miejscowości w gminach powiatu lęborskiego 2005-2009	27
Rys. 4.9. Najechania na drzewo, słup lub inny obiekt drogowy w latach 2005-2009	28

SPIS TABLIC:

Tablica 2.1 Wypadki drogowe i ich ofiary w powiecie lęborskim	5
Tablica 3.1 Rodzaje zdarzeń drogowych	9
Tablica 3.2 Rozkład zdarzeń drogowych według obszaru występowania	10
Tablica 3.3 Rozkład zdarzeń drogowych w poszczególnych miesiącach	13
Tablica 3.4 Rozkład zdarzeń drogowych według dni tygodnia	14
Tablica 3.5 Okoliczności i przyczyny zdarzeń drogowych	15
Tablica 3.6 Ofiary wypadków drogowych w powiecie lęborskim (2005-2009)	17
Tablica 3.7 Sprawcy wypadków drogowych	18
Tablica 4.1 Wypadki z pieszymi uczestnikami ruchu w poszczególnych gminach	19
Tablica 4.2 Wypadki z udziałem młodych kierowców w poszczególnych gminach	22
Tablica 4.3 Wypadki związane z prędkością poszczególnych gminach	23
Tablica 4.4 Wypadki z udziałem alkoholu	25
Tablica 4.5 Zestawienia wypadków drogowych: najechanie na drzewo, słup	26
Tablica 4.6 Zestawienia wypadków na drogowych tranzytowych przechodzących przez miejscowości powiatu lęborskiego w latach 2005-2009	27
Tablica 5.1 Zestawienie wypadków drogowych w poszczególnych gminach powiatu lęborskiego w latach 2005-2009	29
Tablica 5.2 Zestawienie wskaźników wypadków drogowych	30

[bookmark: _Toc291580516][bookmark: _Toc529593358][bookmark: _Toc529593375][bookmark: _Toc529594068]WPROWADZENIE

Obiektywne spojrzenie na problematykę bezpieczeństwa ruchu drogowego zarówno na poziomie regionalnym jak i lokalnym nie jest zadaniem łatwym. W mnogości czynników mogących mieć wpływ na powstanie wypadku trudno jednoznacznie określić, który z nich zaważył w takim stopniu, że uczestnicy ruchu drogowego nie byli w stanie uniknąć wypadku. Trudność poprawnej oceny staje się jeszcze większa, gdy zidentyfikować trzeba grupy uczestników oraz problemy reprezentujące wszystkie zaistniałe zdarzenia.

[bookmark: _Toc291580517]1. WSTĘP

[bookmark: _Toc529593360][bookmark: _Toc529593377][bookmark: _Toc529594070][bookmark: _Toc291580518]1.1 Charakterystyka brd w Polsce

W ostatnich dziesięciu latach w Polsce, w wypadkach drogowych śmierć poniosło 64 419 osób, a ponad 706 000 zostało rannych. Każdego roku ofiarami wypadków staje się ponad 70 000 uczestników ruchu drogowego. Eksperci Banku Światowego szacują, że Polska każdego roku traci 2,7% PKB z tytułu wypadków drogowych. Według nich, koszty zewnętrzne i wewnętrzne wypadków drogowych w Polsce sięgają 3 mld USD rocznie.

Ogrom strat powodowany wypadkami drogowymi oraz narastająca skala problemu zmusza, zatem do podejmowania bardziej zdecydowanych działań zmierzających do poprawy istniejącej sytuacji. Z kilkuletnich doświadczeń nad poprawą brd w Polsce wynika, że jedynie systemowe podejście do zagadnienia przynieść może wymierne rezultaty. Istotnym problemem jest jednak brak dobrze zorganizowanego systemu brd oraz narzędzi wspomagających jego funkcjonowanie.

Nadzieją na poprawę istniejącej sytuacji jest rosnącą świadomość skali zagrożenia oraz podejmowanie działań poprawy brd wynikających nie tylko z obowiązku ustawowego, ale również własnej, samorządowej inicjatywy, czego dowodem mogą być powstające powiatowe rady bezpieczeństwa ruchu drogowego oraz opracowywane przez nie programy poprawy brd.

[bookmark: _Toc529593361][bookmark: _Toc529593378][bookmark: _Toc529594071][bookmark: _Toc291580519]1.2 Stan brd w woj. pomorskim

Analiza ostatnich sześciu lat (2003-2008) wykazała, że liczba wypadków i ofiar rannych malała z roku na rok do 2006 roku. W kolejnych dwóch latach (2007 i 2008) oba wskaźniki ponownie zaczęły wzrastać. Jednak liczba wypadków i ofiar rannych nie wzrosła do poziomu z roku 2003 co można uznać za pozytywne. (rys. 1.1). Natomiast liczba ofiar śmiertelnych z roku na rok malała, choć w latach 2007-2008 również wzrosła w porównaniu do roku 2006 to był to niewielki wzrost.
[image:]
[bookmark: _Toc291580981]Rys. 1.1 Wypadki drogowe w województwie pomorskim - zmiany

Oceniając stan bezpieczeństwa ruchu drogowego w województwie pomorskim na podstawie Raportu BRD za rok 2008 można wyciągnąć następujące wnioski:

1. W roku 2008 na terenie województwa zarejestrowano się 18.778 kolizji, 3.199 wypadków, w których 4.159 osób było rannych, a 265 osób zginęło. Szacunkowe straty materialne i społeczne wypadków drogowych w województwie pomorskim w roku 2008 wyniosły 2.08 mld
2. Ofiary, których w 2008 było 4.424 to:
· kierowcy – 44%
· pasażerowie – 34%
· piesi – 22%
3. Analiza wieku ofiar wypadków drogowych w roku 2008 wykazała, że najczęstszymi ofiarami wypadków drogowych były osoby w wieku 20-34 lat.
4. W 2008 roku na terenie województwa pomorskiego w wypadkach drogowych rannych zostało 392 dzieci a 3 zginęło, w tym najwięcej ofiar jako dzieci odnotowano wśród pasażerów - 190.
5. Najczęstszymi rodzajami wypadków były: najechania na pieszego (28%) , zderzenie pojazdów w ruchu boczne (24%), najechanie na drzewo, słup, inny obiekt drogowy (14%).
6. Przy podziale wypadków według okoliczności określono udział poszczególnych okoliczności lub przyczyn w całkowitej liczbie wypadków. Najczęstszą przyczyną wypadków z winy kierującego była nadmierna lub niedostosowana do warunków drogowych prędkość (35% ogółu wypadków i 48% ofiar śmiertelnych), z winy pieszego: nieostrożne wejście na jezdnię przed jadącym pojazdem (57% ogółu wypadków i 53% ofiar śmiertelnych

[bookmark: _Toc291580520]
2. CHARAKTERYSTYKA POWIATU

[bookmark: _Toc291580521]2.1 Informacje ogólne
Powiat lęborski leży w północno-zachodniej części województwa pomorskiego. Swym zasięgiem obejmuje obszar 707 km2 na którym zamieszkuje 66.000 mieszkańców. Od wschodu graniczy z powiatem wejherowskim, od zachodu z powiatem słupskim, a od południa z powiatem bytowskim i kartuskim. W skład powiatu wchodzą dwa miasta: Lębork i Łeba oraz trzy gminy wiejskie: Cewice, Nowa Wieś Lęborska i Wicko.
[bookmark: _Toc291580522]2.2 Stan brd w powiecie w latach 2005-2009

W ciągu analizowanego okresu 2005-2009, na terenie powiatu lęborskiego odnotowano 2580 kolizji oraz 311 wypadków, w których 376 osób zostało rannych, a 47 poniosło śmierć. Każdego roku w wypadki drogowe uwikłanych jest około 65 mieszkańców i gości powiatu lęborskiego. Straty materialne spowodowane wypadkami drogowymi wyniosły 210,6 mln zł

Analizując tendencję zmian we wszystkich wskaźnikach oprócz ofiar śmiertelnych można zaobserwować stałą tendencję. Liczba ofiar śmiertelnych w analizowanym okresie jest podobna. Niestety w roku 2008 również liczba ofiar śmiertelnych bardzo wzrosła w stosunku do roku bazowego. Badając liczbę wypadków największy spadek miał miejsce w roku 2009 – o 36% w stosunku do roku bazowego 2005,. Rozpatrując ogólną liczbę ofiar rannych największy spadek liczby ofiar rannych miał miejsce w roku 2006 i 2009 – o 36% w porównaniu do roku 2005. Liczba kolizji od roku 2006 wzrasta z roku na rok. (rys.2.4)

[image:]
[bookmark: _Toc291580982]Rys. 2.1Sieć dróg w powiecie lęborskim

[bookmark: _Toc291581165]Tablica 2.1 Wypadki drogowe i ich ofiary w powiecie lęborskim

[image:]

[image:]
[bookmark: _Toc291580983]Rys. 2.2 Rozkład zdarzeń drogowych i ofiar wypadków w powiecie lęborskim w latach 2005-2009

[image:]
[bookmark: _Toc291580984]Rys. 2.3 Koszty zdarzeń drogowych w latach 2005-2009

[image:]
[bookmark: _Toc291580985]Rys. 2.4 Tendencje zmian liczby zdarzeń drogowych oraz liczby ofiar wypadków w powiecie lęborskim w latach 2005-2009

[bookmark: _Toc291580523]2.4 Stan brd w powiecie na tle województwa

W roku 2009 w powiecie lęborskim udział wypadków drogowych w ogólnej liczbie wypadków odnotowanych w województwie pomorskim wyniósł 2%. Udział ofiar rannych na terenie analizowanego powiatu stanowili 2%, a ofiar śmiertelnych 2,7% w województwie.

Stan bezpieczeństwa ruchu drogowego w powiecie na tle województwa można scharakteryzować za pomocą następujących wskaźników:
· wskaźnik ryzyka bycia ofiarą śmiertelną (rys. 2.5), – wynosi 11 osób zabitych/100 tys. mieszkańców, co plasuje powiat lęborski na 13 miejscu w rankingu najbardziej zagrożonych powiatów województwa pomorskiego w roku 2009. Wskaźnik ten jest mniejszy niż średni w Polsce (14) i województwie (12),
· wskaźnik ryzyka bycia ofiarą ranną (rys. 2.6) – wynosił w 2009 roku 99 osób rannych/100 tys. mieszkańców i plasuje powiat jako najbezpieczniejszy w województwie.
· wskaźnik ciężkości wypadków (rys. 2.7) – wynosił w roku 2009 13 osób zabitych/100 wypadków i umiejscawiał powiat na 6 pozycji w województwie. Wielkość wskaźnika była zbliżona do wielkości wskaźnika krajowego, jednak wyższa od wskaźnika wojewódzkiego.

[bookmark: _Toc291580986]Rys. 2.5 Miejsce powiatu w województwie – ryzyko bycia ofiarą śmiertelną

[bookmark: _Toc291580987]Rys. 2.6 Miejsce powiatu w województwie – ryzyko bycia ofiarą ranną

[bookmark: _Toc291580988]Rys. 2.7 Miejsce powiatu w województwie – wskaźnik ciężkości
[bookmark: _Toc291580524]3. ANALIZA ZDARZEŃ DROGOWYCH

Analizy przeprowadzone w poniższym rozdziale zostały wykonane na podstawie danych zawartych w systemie SEWIK Komendy Wojewódzkiej Policji w Gdańsku, oraz bazie danych SZLAK Katedry Inżynierii Drogowej Politechniki Gdańskiej.

[bookmark: _Toc291580525]3.1 Rodzaje wypadków

W tablicy 3.1 oraz na rysunku 3.1 przedstawiono zestawienia danych o rodzajach wypadków. Analizując otrzymane wyniki stwierdzono, że na terenie powiatu lęborskiego w latach 2005 - 2009 najczęstszymi rodzajami wypadków były:
· najechanie na drzewo, słup lub inny obiekt drogowy - 59 wypadków, w których zginęło 19 osób, a 79 zostało rannych,
· najechania na pieszego - 92 wypadków, w których zginęło 8 osób, a 85 zostało rannych,
· zderzenia boczne - 64 wypadków, w których zginęło 8 osób, a 76 zostało rannych,
· zderzenia czołowe - 49 wypadków, w których zginęło 9 osób, a 78 zostało rannych.

Powyżej wymienione rodzaje wypadków stanowiły 73% wszystkich wypadków przy czym najpoważniejsze w skutkach były: najechanie na drzewo, słup inny obiekt drogowy – 40% ogólnej liczby ofiar śmiertelnych, zderzenia czołowe – 19% ofiar śmiertelnych oraz najechanie na pieszego i zderzenia boczne po 17% wszystkich ofiar śmiertelnych.

[bookmark: _Toc291581166]Tablica 3.1 Rodzaje zdarzeń drogowych

[image:]

[image:]
[bookmark: _Toc291580989]Rys. 3.1 Procentowy udział zdarzeń według ich rodzaju
[bookmark: _Toc291580526]3.2 Miejsca występowania zdarzeń drogowych

Udział wypadków drogowych w powiecie lęborskim w obszarze niezabudowanym wynosi 51% (tablica 3.2). Podobny rozkład zaobserwować można w odniesieniu do ofiar rannych. Analizując ofiary śmiertelne widać znacząca różnicę miedzy obszarem zabudowanym a niezabudowanym. Na obszarze niezabudowanym udział ofiar śmiertelnych wyniósł aż 66%. Wskaźnik ciężkości wyrażony liczbą ofiar śmiertelnych na 100 wypadków jest ponad dwukrotnie wyższy na obszarze niezabudowanym i wynosi 10 osób zabitych/100 wypadków.

[bookmark: _Toc291581167]Tablica 3.2 Rozkład zdarzeń drogowych według obszaru występowania

[image:]

[image:]

[bookmark: _Toc291580990]Rys. 3.3 Mapa lokalizacji zdarzeń drogowych w powiecie lęborskim w latach 2005-2009
Analizując poziom bezpieczeństwa ruchu drogowego w poszczególnych gminach (rys.3.3), w okresie 2005-2009 stwierdzono, że do największej liczby wypadków dochodzi w gminie Lębork (114 wypadków, 121 rannych, 7 ofiar śmiertelnych), gminie Nowa Wieś Lęborska (90 wypadków, 102 rannych, 24 ofiary śmiertelne), gminie Wicko (52 wypadki, 82 rannych, 7 ofiar śmiertelnych

[image:]
[bookmark: _Toc291580991]Rys. 3.4 Rozkład liczby wypadków w gminach powiatu lęborskiego

[bookmark: _Toc291580527]3.3 Pora występowania zdarzeń drogowych

Porę występowania wypadków w latach 2004-2008 można scharakteryzować następująco(tablica 3.3-3.4; rys. 3.5-3.7) :
· największą liczbę wypadków oraz ofiar rannych odnotowano w miesiącach letnich (maj, czerwiec lipiec), w których to doszło do 30% wszystkich wypadków zaistniałych w analizowanym okresie, w miesiącach tych zostało rannych 334 osób, co stanowi około 30% ogólnej liczby rannych
· najtragiczniejsze skutki wypadków miały miejsce w miesiącach: lipiec, kwiecień oraz październik i listopad – prawie 55% ogółu ofiar śmiertelnych w powiecie,
· analizując rozkład wypadków w ciągu dni tygodnia można stwierdzić, że najwięcej wypadków wydarzyło się w piątek i sobotę, a najtragiczniejsze skutki mierzone ilością ofiar śmiertelnych miały miejsce w sobotę - 22% ofiar śmiertelnych
· najwięcej wypadków odnotowano pomiędzy godziną 14.00 a 18.00 – 37% wypadków, a najwięcej ofiar śmiertelnych w godzinach 1.00 – 8,5%, 11.00 i 14.00 po 7,4% ofiar śmiertelnych.
[bookmark: _Toc291581168]
Tablica 3.3 Rozkład zdarzeń drogowych w poszczególnych miesiącach

[image:]

[image:]
[bookmark: _Toc291580992]Rys. 3.5 Procentowy udział zdarzeń w poszczególnych miesiącach

[bookmark: _Toc291581169]
Tablica 3.4 Rozkład zdarzeń drogowych według dni tygodnia

[image:]

[image:]
[bookmark: _Toc291580993]Rys. 3.6 Procentowy udział zdarzeń według dni tygodnia

[image:]
[bookmark: _Toc291580994]Rys. 3.7 Procentowy rozkład zdarzeń według godzin występowania
[bookmark: _Toc291580528]3.4 Przyczyny i okoliczności zdarzeń drogowych
Najbardziej istotne i najczęściej występujące przyczyny i okoliczności wypadków drogowych zestawiono w tablicy 3.5. Zestawienie wykonano określając udział poszczególnych okoliczności lub przyczyn w odniesieniu do ogólnej liczby zdarzeń.

[bookmark: _Toc291581170]Tablica 3.5 Okoliczności i przyczyny zdarzeń drogowych
[image:]

Wyróżniono następujące okoliczności i przyczyny:

· nieprawidłowe zachowanie kierującego – było przyczyną towarzyszącą 85% wypadków drogowych, w których 89% osób odniosło obrażenia, a prawie 92% poniosło śmierć; do największej ilości wypadków doszło w wyniku niedostosowania prędkości do warunków panujących na drodze – blisko 33% wypadków, w których zginęło prawie 49% osób; w następnej kolejności można wyróżnić nieprawidłowo wykonywane manewry – 17% wypadków oraz nieudzielenie pierwszeństwa przejazdu – 13% wypadków;

· nieprawidłowe zachowanie pieszego – doprowadziło do powstania 12% wypadków drogowych, w których 9% osób odniosło obrażenia, a ponad 6% poniosło śmierć; najczęściej do wypadku z winy pieszego dochodziło w wyniku nieostrożnego wejścia na jezdnię – 8% ogółu wypadków,

· niedozwolone stężenie alkoholu we krwi uczestników ruchu – stwierdzono przy 15% wypadków, w których śmieć poniosło, aż 15% osób, biorąc pod uwagę liczbę wypadków stwierdzono, że problem ten dotyczy zwłaszcza kierowców – prawie 11% wypadków,

· zły stan nawierzchni - powierzchniowy stan nawierzchni był okolicznością występującą w 40% wypadków; najczęściej była to nawierzchnia mokra w 29% wypadków lub oblodzona, zaśnieżona - 10%.wypadków,

· złe warunki atmosferyczne – występowały przy powstaniu 45% wypadków, w których zginęło blisko 49% osób; najwięcej wypadków miało miejsce przy pochmurnych warunkach – 26% wypadków

[bookmark: _Toc291580529]3.5 Ofiary wypadków drogowych

Analizę ofiar wypadków przeprowadzono z uwzględnieniem wieku ofiar, płci oraz sposobu uczestniczenia w ruchu drogowym (tabela 3.6). W wyniku przeprowadzonej analizy stwierdzono, że najczęściej, bo aż prawie w 54% ofiarami śmiertelnymi są kierujący pojazdami, kolejna grupa to pasażerowie – ponad 38% ofiar rannych, 29% ofiar śmiertelnych. W prawie 64% rannymi w wypadkach zostają mężczyźni. Stanowią oni również zdecydowaną większość w odniesieniu do liczby ofiar śmiertelnych- prawie 70%.

Biorąc pod uwagę wiek ofiar rannych w wypadkach można stwierdzić, że:
· 23,2% rannych uczestników wypadków było w wieku 19-25 lat,
· 22,7% rannych uczestników wypadków było w wieku 40-59 lat,
· 21,8% rannych uczestników wypadków było w wieku 25-39 lat,

Biorąc pod uwagę wiek ofiar śmiertelnych w wypadkach można stwierdzić, że:
· 28,4% ofiar śmiertelnych było w wieku 25-39 lat
· 27,4% ofiar śmiertelnych było w wieku 19-25 lat,
· 22,1% ofiar śmiertelnych było w wieku 40-59 lat.

Przeprowadzona analiza struktury wiekowej wykazała również, że biorąc pod uwagę wielkość populacji danej grupy wiekowej, ryzyko bycia ofiarą wypadku drogowego mierzone liczbą ofiar śmiertelnych 100 tys. mieszkańców jest najwyższe dla przedziału wiekowego – 19-25 lat (rys.3.8).
[bookmark: _Toc291581171]
Tablica 3.6 Ofiary wypadków drogowych w powiecie lęborskim (2005-2009)
[image:]

[image:]
[bookmark: _Toc291580995]Rys. 3.8 Ofiary wypadków drogowych w przeliczeniu na 100 tys. w danej grupie wiekowej

[bookmark: _Toc291580530]3.6 Sprawcy wypadków drogowych

Biorąc pod uwagę sposób uczestniczenia w ruchu drogowym, wiek oraz rodzaj pojazdu, sprawców wypadków można scharakteryzować następująco:
· 85% sprawców wypadków to kierujący pojazdami; od 2005 do 2009 roku spowodowali 264 wypadki, w których 333 osoby zostały ranne, a 43 poniosły śmierć, co stanowi odpowiednio 88% i 91% ogółu rannych i ofiar śmiertelnych w wypadkach drogowych w powiecie lęborskim,
· piesi spowodowali prawie 13% wypadków, w których blisko 10% ofiar zostało rannych, a 6% poniosło śmierć,

[bookmark: _Toc291581172]Tablica 3.7 Sprawcy wypadków drogowych

[image:]

[bookmark: _Toc291580531]4. GRUPY RYZYKA I PROBLEMY BRD
Na podstawie przeprowadzonej analizy zdarzeń drogowych stwierdzono, że główne grupy ryzyka uczestniczenia w wypadku drogowym stanowią:
· piesi,
· młodzi kierowcy,

Do głównych problemów bezpieczeństwa ruchu drogowego zaliczyć należy:
· nadmierną prędkość,
· alkohol,
· infrastrukturę drogową

[bookmark: _Toc291580532]4.1 Piesi

Najechania na pieszego w powiecie lęborskim w okresie 2005-2009 stanowiły blisko 30% z pośród wszystkich rodzajów zdarzeń. W ich wyniku rannych zostało 85 osoby, a 7 poniosło śmierć, co stanowi odpowiednio 49% i 22%.

Do największej liczby wypadków z pieszymi doszło w gminie Lębork– 64% wypadków oraz w gminie Nowa Wieś Lęborska – po 15%. Najtragiczniejsze w skutkach wypadki, w których ofiary poniosły śmierć odnotowano w gminach Lebork i Nowa Wieś Lęborska (rys. 4.1).

Na rys. 4.2 przedstawiono lokalizację wypadków drogowych z udziałem pieszych w latach 2005-2009.

[bookmark: _Toc291581173]Tablica 4.1 Wypadki z pieszymi uczestnikami ruchu w poszczególnych gminach
[image:]

[image:]

[bookmark: _Toc291580996]Rys. 4.1 Udział pieszych - ofiar wypadków w gminach powiatu lęborskiego
[image:]

[bookmark: _Toc291580997]Rys. 4.2 Lokalizacja zdarzeń z pieszymi uczestnikami ruchu drogowego w latach 2005-2009 w powiecie lęborskim
[bookmark: _Toc291580533]
4.2 Młodzi kierowcy

W ciągu analizowanego okresu uczestnicy ruchu drogowego w wieku 18-24 lat byli ofiarami ponad 25% wypadków. Procentowy udział ofiar rannych w wieku 18-25 lat w ogólnej liczbie wynosi 23%, a śmiertelnych 27%. Biorąc pod uwagę wielkość populacji, która stanowi 6% ogólnej liczby mieszkańców powiatu lęborskiego, można powiedzieć, że omawiana grupa wiekowa jest grupą najbardziej narażoną na uwikłanie w wypadek drogowy przy czym stanowi ona również główną grupę wśród sprawców wypadków drogowych.

Analizując udział wypadków drogowych i ich skutki w poszczególnych gminach można zauważyć, że problem „młodych kierowców” dotyczy głównie gmin Nowa Wieś Lęborska, Lębork i Cewice. Najwięcej wypadków spowodowanych przez młodych kierowców zarejestrowano w gminie Nowa Wieś Lęborska – 27 wypadków w których 34 osób było rannych a 7 poniosło śmierć.

[bookmark: _Toc291581174]Tablica 4.2 Wypadki z udziałem młodych kierowców w poszczególnych gminach

[image:]

[image:]

[bookmark: _Toc291580998]Rys. 4.3 Procentowy udział wypadków spowodowanych przez młodych kierowców w poszczególnych gminach

[bookmark: _Toc291580534]
4.5 Nadmierna prędkość

Analizując szczegółowo problem nadmiernej prędkości w powiecie lęborskim stwierdzono, że nadmierna prędkość była przyczyną powstania 33% wypadków, w których zginęło 49% ogółu zabitych a rannych zostało 41% z pośród ogólnej liczby rannych. Najwięcej wypadków z nadmierną prędkością (tablica 4.3) wydarzyło się w:
· gminie Nowa wieś Lęborska– 46 wypadków co stanowi aż 46% ogólnej liczby wypadków w gminie, czyli co drugi wypadek jest spowodowany nadmierną prędkością
· gminie Wicko – 23 wypadków co stanowi 22% ogólnej liczby wypadków w gminie
· najtragiczniejsze w skutkach były wpadki w gminie Nowa Wieś Lęborska, Odnotowano tam 14 ofiar śmiertelnych i jest to aż 61% wszystkich ofiar śmiertelnych w gminie.
Lokalizacje zdarzeń związanych z prędkością przedstawiono na rys. 4.5

[bookmark: _Toc291581175]Tablica 4.3 Wypadki związane z prędkością poszczególnych gminach
[image:]

[image:]

[bookmark: _Toc291580999]Rys.4.4 Rozkład wypadków związanych z prędkością wg rodzajów w gminach powiatu lęborskiego za lata 2005-2009

[image:]
[bookmark: _Toc291581000]Rys. 4.5 Lokalizacja wypadków drogowych związanych z nadmierną prędkością w latach 2005-2009
[bookmark: _Toc291580535]
4.6 Alkohol

Procentowy udział wypadków związanych z alkoholem w ogólnej liczbie wypadków w powiecie lęborskim wyniósł 15%. W wypadkach spowodowanych przez nietrzeźwych uczestników ruchu obrażenia ciała odniosło 11% ogólnej liczby rannych, natomiast śmierć poniosło prawie 11% ogólnej liczby ofiar śmiertelnych. Najwięcej wypadków związanych z alkoholem odnotowano w gminach: Nowa Wieś Lęborska – 16 wypadki, Lębork – 14 wypadków o Podkreślić należy, że największy udział wypadków, w których uczestnicy byli pod wpływem alkoholu lub w stanie nietrzeźwym odnotowano w gminie Cewice - ponad 22% ogólnej liczby wypadków w gminie.

[bookmark: _Toc291581176]Tablica 4.4 Wypadki z udziałem alkoholu
[image:]

[image:]

[bookmark: _Toc291581001]Rys. 4.6 Rozkład wypadków związanych z alkoholem w poszczególnych gminach

[bookmark: _Toc291580536]4.7 Infrastruktura drogowa

Analizując lokalizację zdarzeń drogowych na terenie powiatu lęborskiego stwierdzono, że najwięcej wypadków było na spowodowanych najechaniem na drzewo, słup lub inny obiekt drogowy. Drogach. Uwagę należy zwrócić także na wypadki, do których doszło na drogach tranzytowych przechodzących przez miejscowości powiatu lęborskiego.

Najechanie na drzewo stanowiło ponad 19% wszystkich wypadków w powiecie lęborskim, w wypadkach tych blisko 40% osób zostało rannych, a 21% poniosło śmierć. Lokalizację wypadków powstałych w wyniku najechania na drzewo, przedstawia rys. 4.9. Analizując dane po gminach stwierdzono, że:
· największy udział procentowy wypadków miał miejsce w gminie Wicko (36% wszystkich wypadków związanych z najechaniem na drzewo w powiecie) oraz w gminie (31% wszystkich wypadków związanych z najechaniem na drzewo w powiecie),
· najwięcej ofiar rannych w wypadkach w najechaniu na drzewo, było w gminie Nowa Wieś Lęborska - 35, i było to 34% wszystkich ofiar rannych w wypadkach spowodowanych najechaniem na drzewo,
· również najwięcej ofiar śmiertelnych zanotowano w gminie Nowa Wieś Lęborska – 24 jest to 50% wszystkich ofiar śmiertelnych zarejestrowanych w gminie.

[bookmark: _Toc121291117][bookmark: _Toc291581177]Tablica 4.5 Zestawienia wypadków drogowych: najechanie na drzewo, słup
[image:]

[image:]
[bookmark: _Toc291581002]Rys. 4.7. Rozkład ofiar wypadków drogowych w gminach powiatu lęborskiego – rodzaj zdarzenie - najechanie na drzewo, słup lub inny obiekt drogowy w latach 2005-2009
Na drogach tranzytowych przechodzących przez miejscowości powiatu lęborskiego doszło do 79 wypadków drogowych. Ofiary ranne tego rodzaju wypadków to ponad 25% ogółu ofiar rannych, a ofiary śmiertelne to 11% wszystkich ofiar śmiertelnych w powiecie. Analizując strukturę tego rodzaju wypadków należy wymienić gminy, w których wyróżniono:
· największą liczbę tego typu wypadków: gmina Lębork, 45% wszystkich wypadków w gminie, w rezultacie odnotowano 44% ofiar rannych oraz 14% ofiar śmiertelnych w gminie,
· duży udział procentowy wypadków zarejestrowano również w gminie Łeba: 33% wszystkich wypadków, w których obrażenia ciało odniosło 31% wszystkich ofiar rannych gminie.

[bookmark: _Toc291581178]Tablica 4.6 Zestawienia wypadków na drogowych tranzytowych przechodzących przez miejscowości powiatu lęborskiego w latach 2005-2009
[image:]

[image:]
[bookmark: _Toc291581003]Rys. 4.8. Rozkład ofiar wypadków na drogowych tranzytowych przechodzących przez miejscowości w gminach powiatu lęborskiego 2005-2009

[image:]
[bookmark: _Toc291581004]Rys. 4.9. Najechania na drzewo, słup lub inny obiekt drogowy w latach 2005-2009
[bookmark: _Toc291580537]
5. ANALIZA NIEBEZPIECZNYCH MIEJSC W POWIECIE
[bookmark: _Toc291580538]5.1 Dane ogólne

Spośród wszystkich gmin powiatu lęborskiego w latach 20045-2009 możemy wyróżnić gminy, w których wystąpiło (tablice 5.1 i 5.2):
· najwięcej wypadków:
· [bookmark: _Toc132617325]Lębork – 114, było to 37% wypadków w powiecie, Nowa Wieś Lęborska - 90, co stanowiło 29% wypadków w powiecie,
· najwięcej ofiar wypadków drogowych w tym:
· Lębork – 121, było to 32% wypadków w powiecie, Nowa Wieś Lęborska - 102, co stanowiło 27% wypadków w powiecie
· śmiertelnych – gmina Nowa Wieś Lęborska – 24 ofiar śmiertelne, czyli 51% wszystkich ofiar śmiertelnych w powiecie
· ryzyko bycia ofiarą wypadku drogowego w tym:
· ranną – w gminach: Wicko (285 rannych/100 tys. mieszkańców),Nowa Wieś Lęborska (160 rannych/100 tys. mieszkańców), Cewice (156 rannych/100 tys. mieszkańców)
· śmiertelną – w gminach: Nowa Wieś Lęborska (38 ofiar śmiertelnych/100 tys. mieszkańców), Cewice (26 ofiary śmiertelne/100 tys. mieszkańców) i Wicko (24 ofiar śmiertelnych /100 tys. mieszkańców).
· największa ciężkość wypadku drogowego: gminy Nowa Wieś Lęborska (27 ofiar śmiertelnych/100 wypadków),Cewice (22 ofiary śmiertelne/100 wypadków) i Wicko (13 ofiar śmiertelnych/100 wypadków).

[bookmark: _Toc291581179]Tablica 5.1 Zestawienie wypadków drogowych w poszczególnych gminach powiatu lęborskiego w latach 2005-2009

[image:]

[bookmark: _Toc291581180]Tablica 5.2 Zestawienie wskaźników wypadków drogowych

[image:]

[bookmark: _Toc283164159][bookmark: _Toc291580539]6. OCENA SYSTEMU BRD W POWIECIE LĘBORSKIM

Wdrażanie środków poprawy bezpieczeństwa wymaga przede wszystkim uświadomienia i rozpoznania najistotniejszych potrzeb oraz braków systemu brd. Przeprowadzając ocenę systemu brd w powiecie kwidzyńskim w pięciu obszarach: struktura brd, infrastruktura drogowa, edukacja, nadzór i kontrola zostały przedstawione potrzeby oraz braki w nich występujące.
· Struktura brd
· Brak Powiatowej Rady BRD
· Brak stanowiska Powiatowego Inspektora BRD
· Szkolenie kadry w zakresie brd
· Niedostateczne finansowanie na remonty nawierzchni dróg,
· Brak oceny efektywności prowadzonych działań
· Potrzeba informacji społeczności o stanie brd w powiecie oraz poszczególnych gminach, planowanych działaniach i akcja prewencyjnych
· Infrastruktura drogowa
· Niedostateczne finansowanie na remonty nawierzchni dróg,
· Niebezpieczne otoczenie dróg i ulic (drzewa, słupy)
· Brak chodników i bezpiecznych poboczy
· Potrzeba zastosowania większej ilości środków ochrony niechronionych użytkowników dróg (segregacja i separacja ruchu pieszego i rowerowego od samochodowego, azyle dla pieszych)
· Potrzeba poprawy stanu nawierzchni, chodników i poboczy
· Edukacja
· Niewystarczające zaopatrzenie szkół w materiały dydaktyczne
· Brak programów edukacji rodziców
· Brak szkoleń dla rodziców
· Brak możliwości przygotowania z części praktycznej do jazdy motorowerem
· Brak miasteczek ruchu drogowego
· Kontrola i nadzór
· Potrzeba wzrostu kontroli mi. poprzez automatyzację procesu kontroli
· Brak strategii kontroli ruchu drogowego
· Wzmożenie dynamicznych kontroli ruchu drogowego (pomiary prędkości)
· Usprawnienie kontroli stosowania pasów bezpieczeństwa i fotelików dziecięcych
· Ratownictwo
· Brak szkoleń dla wszystkich służb ratowniczych
· Potrzeba ulepszania transportu medycznego oraz systematycznego doposażenia ambulansów

Wskaźnik ryzyka bycia ofiarą śmiertelną / 100 tys. mk	słupski	nowodworski	sztumski	bytowski	człuchowski	malborski	kościerski	gdański	kartuski	wejherowski	starogardzki	KWIDZYŃSKI	lęborski	tczewski	pucki	chojnicki	m. Gdańsk	m. Gdynia	m. Sopot	m. Słupsk	Województwo	31.192857911154135	25.273799494523537	23.975065931431189	21.105395066613905	17.611835153223321	15.954052329291654	14.755791648221956	14.299857001429986	14.025245441795231	13.517026254224072	11.327777328262805	10.995723885155773	10.97694840834248	10.59135039717564	10.4835539247805	8.6086301517271053	7.243513762676149	5.6166252106234458	2.5759917568264483	2.0548648926333093	13.609295297505676	
liczba zabitych / 100 tys. mk

kartuski	kościerski	nowodworski	bytowski	sztumski	starogardzki	tczewski	słupski	pucki	chojnicki	malborski	m. Gdańsk	gdański	m. Słupsk	KWIDZYŃSKI	m. Sopot	człuchowski	m. Gdynia	wejherowski	lęborski	Województwo	322.58064516129025	308.39604544783663	241.50519516989365	212.37303785780244	201.39055382402302	199.85435714863934	169.46160635481024	161.3423685059719	161.18464159350015	158.18357903798557	151.56349712827057	150.57728609684358	147.39852601474001	141.78567759169835	139.27916921196993	139.10355486862412	135.61113067981572	122.36219208858218	108.13621003379257	98.79253567508232	173.54409047455562	

Wskaźnik ciężkości wypadków [zabici / 100 wypadków]	słupski	człuchowski	sztumski	nowodworski	wejherowski	malborski	lęborski	bytowski	gdański	KWIDZYŃSKI	pucki	tczewski	kościerski	starogardzki	chojnicki	kartuski	m. Gdańsk	m. Gdynia	m. Sopot	m. Słupsk	Województwo	21.804511278195488	20	17.543859649122787	16.666666666666668	15.568862275449106	15.384615384615385	14.893617021276595	14.54545454545455	11.711711711711489	11.688311688311398	8.0808080808080813	7.9470198675496686	7.4626865671641776	7.4074074074074066	6.9565217391304364	6.25	5.6218057921635438	5.1094890510948909	2.0833333333333401	1.6129032258064515	10.916979264263102	
liczba zabitych / 100 wypadków

11

image2.png

image3.emf
rok kolizje % wypadki %

ofiary

ranne %

ciężko

ranne

%

ofiary

śmiertelne % ofiary %

Koszty

[mln zł] %

2005

480 19,0

74

23,8

95

25,3

54

30,5

7

14,9 102 24,1

41,65 19,8

2006

449 17,8

60

19,3

63

16,8

32

18,1

7

14,9 70 16,5

35,25 16,7

2007

486 19,2

71

22,8

89

23,7

54

30,5

9

19,1 98 23,2

42,59 20,2

2008

517 20,5

59

19,0

66

17,6

15

8,5

17

36,2 83 19,6

47,63 22,6

2009

596 23,6

47

15,1

63

16,8

22

12,4

7

14,9 70 16,5

43,50 20,7

Suma

2528 100,0 311 100,0 376 100,0 177 100,0 47 100,0 423 100,0

210,63 100,0

image4.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

2005 2006 2007 2008 2009

[%]

rok

Rozkład zdarzń drogowych i ofiar zdarzeń drogowych w

powiecie lęborskim w latch 2005-2009

kolizje wypadki of. ciężko ranne ofiary śmiertelne

image5.emf
0,00

10,00

20,00

30,00

40,00

50,00

60,00

2005 2006 2007 2008 2009

[mln zł]

Koszty [mln zł]

image6.emf
-60

-40

-20

0

20

40

60

80

100

120

140

160

2005 2006 2007 2008 2009

[%]

rok

Zdarzenia drogowe i ofiary -zmiany

kolizje wypadki of. ranne of. śmiertelne

image7.emf
Rodzaje zdarzeń Kolizje % Wypadki %

 Ofiary

ranni

%

Ofiary

śmiertelne

% Ofiary %

zderzenie czołowe

120 4,8 49 15,8 78 20,7 9 19,1 87 20,6

zderzenie boczne

949 37,6 64 20,6 76 20,2 8 17,0 84 19,9

zderzenie tylne

619 24,5 23 7,4 30 8,0 0 0,0 30 7,1

najechanie na pieszego

85 3,4 92 29,6 85 22,6 8 17,0 93 22,0

najechanie na unieruchomiony pojazd

106 4,2 2 0,6 3 0,8 0 0,0 3 0,7

najechanie na drzewo, słup

184 7,3 59 19,0 79 21,0 19 40,4 98 23,2

najechanie na zwierzę

191 7,6 2 0,6 2 0,5 0 0,0 2 0,5

wywrócenie się pojazdu

94 3,7 14 4,5 16 4,3 3 6,4 19 4,5

inne zdarzenia

174 6,9 6 1,9 7 1,9 0 0,0 7 1,7

SUMA 2522100,0 311100,0 376100,0 47100,0 423100,0

image8.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

zderzenie czołowe

zderzenie boczne zderzenie tylne

najechanie na pieszego

najechanie na

unieruchomiony pojazd

najechanie na drzewo,

słup

najechanie na zwierzę wywrócenie się pojazdu

inne zdarzenia

[%]

rodzaje zdarzeń

Rodzaje zdarzeń drogowych i ich ofiar w powiecie leborskim w

latach 2005-2009

kolizje

wypadki

ofiary ranne

ofiary śmiertelne

image9.emf
Liczby [%] Liczby [%] Liczby [%]

zabudowany 181 58,2 195 51,9 16 34,0 107,7 8,8

niezabudowany 130 41,8 181 48,1 31 66,0 139,2 23,8

SUMA 311 100,0 376 100,0 47 100,0 247,0 32,69

Obszar

ranni/100

wyp.

zabici/100

wyp.

wypadki ranni zabici

image10.jpeg
zderzenie

prassakodg | W ruchu

na

najechanie | najechanie

pieszogo
[]
[]

| smierteina

POWIAT LEBORSKI
Lokalizacja wypadkoéw drogowych 2005-2009

PLANSZA 1 Wszystkie wypadki

image11.emf
0

5

10

15

20

25

30

35

CEWICE LĘBORK ŁEBA

NOWA WIEŚ

LĘBORSKA

WICKO

gminy

Liczba wypadków drogowych w poszczególnych gminach w latach

2005-2009

2005 2006 2007 2008 2009

image12.emf
Liczba [%] Liczba [%] Liczba [%]

styczeń 23 7,4 31 8,2 2 4,3

luty 18 5,8 19 5,1 2 4,3

marzec 26 8,4 28 7,4 1 2,1

kwiecień 12 3,9 14 3,7 0 0,0

maj 26 8,4 27 7,2 4 8,5

czerwiec 25 8,0 29 7,7 2 4,3

lipiec 42 13,5 66 17,6 9 19,1

sierpień 40 12,9 57 15,2 6 12,8

wrzesień 26 8,4 32 8,5 9 19,1

październik 25 8,0 22 5,9 6 12,8

listopad 14 4,5 16 4,3 3 6,4

grudzień 34 10,9 35 9,3 3 6,4

SUMA 311 100,0 376 100,0 47 100,0

Miesiące

Wypadki Ofiary ranne Ofiary śmiertelne

image13.emf
0,0

5,0

10,0

15,0

20,0

25,0

[%]

miesiące

Rozkład zdarzeń drogowych w poszczególnych

miesiącach

Wypadki Ofiary ranne Ofiary śmiertelne

image14.emf
Liczba [%] Liczba [%] Liczba [%]

poniedziałek 37 11,9 38 10,1 8 17,0

wtorek 44 14,1 51 13,6 7 14,9

środa 35 11,3 42 11,2 2 4,3

czwartek 44 14,1 52 13,8 4 8,5

piątek 61 19,6 75 19,9 10 21,3

sobota 48 15,4 57 15,2 13 27,7

niedziela 42 13,5 61 16,2 3 6,4

SUMA 311 100,0 376 100,0 47 100,0

Dzień

tygodnia

Wypadki Ofiary ranne Ofiary śmiertelne

image15.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

poniedziałek wtorek środa czwartek piątek sobota niedziela

[%]

dzień tygodnia

Rozkład zdarzeń drogowych wg dni

tygodnia

Wypadki Ofiary ranne Ofiary śmiertelne

image16.emf
0,0

2,0

4,0

6,0

8,0

10,0

12,0

1 2 3 4 5 6 7 8 9 101112131415161718192021222324

[%]

godzina

Rozkładzdarzeń drogowych wg godzin występowania

Wypadki Ofiary ranne Ofiary śmiertelne

image17.emf
liczby % liczby % liczby %

Zachowanie się kierującego w

tym:

264 84,9 333 88,6 43 91,5

niedostosowanie prędkości do

warunków ruchu

104

33,4

151

40,2

23

48,9

nieudzielanie pierwszeństwa przejazdu

40

12,9

52

13,8

2

4,3

nieprawidłowe manewry

52

16,7

60

16,0

13

27,7

niezachowanie bezpiecznej odległości

między pojazd

9

2,9

9

2,4

0

0,0

Zachowanie się peszego w tym: 36 11,6 33 8,8 3 6,4

nieprawidowe poruszanie się na jezdni

7

2,3

6

1,6

1

2,1

nieostrożne wejście na jezdnię

25

8,0

23

6,1

2

4,3

dzieci do lat 7; wtargnięcie na jezdnię

3

1,0

3

0,8

0

0,0

Alkohol u uczestników

wypadków w tym:

47 15,1 59 15,7 7 14,9

kierowcy

34

10,9

46

12,2

7

14,9

piesi

13

4,2

13

3,5

0

0,0

Zły stan powierzchniowy

nawierzchni w tym:

124 39,9 158 42,0 15 31,9

nawierzchnia mokra 90

28,9

118

31,4

14

29,8

nawierzchnia oblodzona, ośnieżona

31

10,0

35

9,3

1

2,1

inny stan nawierzchni 3

1,0

5

1,3

0

0,0

Złe warunki atmosferycznew

tym:

140 45,0 177 47,1 23 48,9

pochmurno 82

26,4

109

29,0

13

27,7

opady deszczu 37

11,9

44

11,7

6

12,8

opady śniegu, gradu 6

1,9

6

1,6

0

0,0

inne 15

4,8

15

4,0

4

8,5

zabici

Przyczyny i okoliczności

wypadki ranni

image18.emf
Ofiary wypadków

Wiek Liczba [%] Liczba [%]

ranni/100 tys.

mieszkańców

Liczba [%]

zabici/100tys.

mieszkańców

0-6 5181 7,5 13 3,5 50,2 0 0,0 0,0

7-14 6137 8,9 15 4,0 48,9 2 4,3 6,5

15-17 2814 4,1 25 6,6 177,7 1 2,1 7,1

18-24 7272 10,6 96 25,5 264,0 14 29,8 38,5

25-39 14327 20,8 81 21,5 113,1 13 27,7 18,1

40-59 18088 26,3 97 25,8 107,3 12 25,5 13,3

≥60 15008 21,8 49 13,0 65,3 5 10,6 6,7

nieokreślono 0,0 0,0 0,0 0,0

SUMA 68827 100,0 376 100,0 826,4 47 100,0 90,2

Kobiety 35837 52,1 77 20,5 43,0 1 2,1 0,6

Mężczyźni 32990 47,9 325 86,4 197,0 27 57,4 16,4

niesklasyfikowane 156 41,5 45,3 14 29,8 4,1

154 41,0 22 46,8

135 35,9 16 34,0

87 23,1 9 19,1

376 100,0 47 100,0

Ofiary ranne Ludność

Płeć

Rodzaj uczestnika

Ofiary śmiertelne

Kierowca

Pasażer

Pieszy

SUMA

image19.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

0,0

50,0

100,0

150,0

200,0

250,0

300,0

0-6 7-14 15-17 18-24 25-39 40-59 ≥60

liczba zabitych na 100 tys. mieszkańców

liczba rannych na 100 tys. mieszkańców

wiek

Ofiary ranne

Ofiary śmiertelne

image20.emf
Struktura sprawcy Wypadki [%]

Ofiary

ranne

[%]

Ofiary

śmiertelne

[%]

wina pieszego 39 12,5 36 9,6 3 6,4

z innych przyczyn 5 1,6 5 1,3 0 0,0

współwina 3 1,0 2 0,5 1 2,1

wina kierowcy 264 84,9 333 88,6 43 91,5

SUMA 311 100,0 376 100 47 100,0

image21.emf
Liczba % Liczba % Liczba %

CEWICE 5 5,4 4 4,7 1 12,5

LĘBORK 59 64,1 56 65,9 3 37,5

ŁEBA 7 7,6 8 9,4 0 0,0

NOWA WIEŚ LĘBORSKA 14 15,2 11 12,9 3 37,5

WICKO 7 7,6 6 7,1 1 12,5

Suma 92 100,0 85 100,0 8 100,0

GMINA

Wypadki Ranni Of. śmiertelne

image22.emf
0

10

20

30

40

50

60

70

CEWICE LĘBORK ŁEBA NOWA WIEŚ

LĘBORSKA

WICKO

[%]

Rozkład wypadków drogowych i ich ofiar. Wypadki z udziałem

pieszych uczestników ruchu

wypadki ranni of. śmiertelne

image23.jpeg
POWIAT LEBORSKI
Lokalizacja wypadkéw drogowych 2005-2009

PLANSZA 2 Wypadki z udziatem pieszych

Jezioro

zderzenie

na

pieszego |Prsszkode | W ruchu

najechanie |najechanie

na

ofiara

ofiara
ranna

B
b -

o

Lebsko

| $miertelna

&

i)

image24.emf
liczba % liczba % liczba %

Cewice 14 19,2 16 17,4 2 15,4

Lębork 19 26,0 17 18,5 3 23,1

Łeba 2 2,7 2 2,2 0 0,0

Nowa Wieś Lęborska 27 37,0 34 37,0 7 53,8

Wicko 11 15,1 23 25,0 1 7,7

Suma 73 100,0 92 100,0 13 100,0

Gmina

Wypadki Ranni Zabici

image25.emf
0,0

10,0

20,0

30,0

40,0

50,0

60,0

Cewice

Lębork Łeba

Nowa

Wieś

Lęborska Wicko

%

gminy

Rozkład wypadków drogowych i ich ofiar. Wypadki

spowodowane przez młodych kierowców

wypadki

ranni

zabici

image26.emf
Liczba % Liczba % Liczba %

CEWICE 22 21,2 35 23,2 3 13,0

LĘBORK 12 11,5 13 8,6 2 8,7

ŁEBA 1 1,0 1 0,7 0 0,0

NOWA WIEŚ LĘBORSKA 46 44,2 61 40,4 14 60,9

WICKO 23 22,1 41 27,2 4 17,4

Suma 104 100,0 151 100,0 23 100,0

GMINA

Wypadki Ranni Of. śmiertelne

image27.emf
0

10

20

30

40

50

60

70

CEWICE LĘBORK ŁEBA NOWA WIEŚ

LĘBORSKA

WICKO

[

%]

Rozkład wypadków drogowych i ich ofiar. Przyczyna wypadku -

nadmierna prędkość

wypadki ranni of. śmiertelne

image28.jpeg
POWIAT LEBORSKI

-2009

©
=
3
«
S
£
o
g
S
H
3
4
m
2
Q
1
N
©
=
C]
a

faapics | rrwe |

zderzenie

prassakodg | W ruchu

najechanie | najechanie

image29.emf
kierujący [%] piesi [%]

CEWICE 40 9 22,5 7 17,5 2 5,0

LĘBORK 114 14 12,3 9 7,9 5 4,4

ŁEBA 15 2 13,3 2 13,3 0 0,0

NOWA WIEŚ LĘBORSKA 90 16 17,8 10 11,1 6 6,7

WICKO 52 6 11,5 6 11,5 0 0,0

SUMA 311 47 15,1 34 11,7 13 4,2

ogółem

związane z

alkoholem

[%]

w tym

GMINY

image30.emf
0,0

5,0

10,0

15,0

20,0

25,0

CEWICE LĘBORK ŁEBA NOWA WIEŚ

LĘBORSKA

WICKO

[%]

gminy

Wypadki spowodowane przez nietrzeźwych uczestników ruchu

kierujący

piesi

image31.emf
Wszystkie Liczba % Wszystkie Liczba % Wszystkie Liczba %

CEWICE 40 10 25,0 55 18 32,7 9 5 55,6

LĘBORK 114 2 1,8 121 2 1,7 7 0 0,0

ŁEBA 15 0 0,0 16 0 0,0 0 0 0,0

NOWA WIEŚ LĘBORSKA 90 28 31,1 102 35 34,3 24 12 50,0

WICKO 52 19 36,5 82 24 29,3 7 2 28,6

Suma 311 59 19,0 376 79 21,0 47 19 40,4

GMINA

Wypadki Ranni Ofiary śmiertelne

image32.emf
0,0

10,0

20,0

30,0

40,0

50,0

60,0

CEWICE LĘBORK ŁEBA NOWA WIEŚ

LĘBORSKA

WICKO

Rozkład wypadków drogowych i ich ofiar. Rodzaj wypadku: najechanie na drzewo,

słup

wypadki ranni of. śmiertelne

image33.emf
ogółem ogółem ogółem

Liczba Liczba [%] Liczba Liczba [%] Liczba Liczba [%]

Cewice 40 4 10,0 55 3 5,5 9 1 11,1

Lębork 114 51 44,7 121 53 43,8 7 1 14,3

Łeba 15 5 33,3 16 5 31,3 0 0 0,0

Nowa Wieś Lęborska 90 9 10,0 102 8 7,8 24 2 8,3

Wicko 52 10 19,2 82 16 19,5 7 1 0,0

SUMA 311 79

25,4

376 85

22,6

47 5

10,6

GMINY

wypadki ofiary ranne ofiary śmiertelne

drogi tranzytowe drogi tranzytowe drogi tranzytowe

image34.emf
0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

Cewice Lębork Łeba Nowa Wieś

Lęborska

Wicko

[%]

gminy

Rozkład liczby ofiar rannych i śmiertelnych w wypadkach na przejściach

dróg tranzytowych

wypadki ofiary ranne ofiary śmiertelne

image35.jpeg
POWIAT LEBORSKI
Lokalizacja wypadkoéw drogowych 2005-2009

o
3
o
g
-
2
8 A
g
5
g
g
2
€
g
=
3
g
=
®
>
3
a

zderzenie

prassakodg | W ruchu

najechanie | najechanie

image36.emf
Liczba [%] Liczba [%] Liczba [%] Liczba [%]

Cewice 7039 11,0 40 12,9 55 14,6 9 19,1

Lębork 34657 54,2 114 36,7 121 32,2 7 14,9

Łeba 3748 5,9 15 4,8 16 4,3 0 0,0

Nowa Wieś Lęborska 12718 19,9 90 28,9 102 27,1 24 51,1

Wicko 5753 9,0 52 16,7 82 21,8 7 14,9

SUMA 63915 100,0 311 100,0 376 100,0 47 100,0

GMINY

wypadki ofiary ranne ofiary śmiertelne

ludność

image37.emf
wskaźnik ryzyka

bycia ofiarą ranną

wskaźnik ryzyka bycia

ofiarą śmiertelną

wskaźnik ciężkości

wypadków

[liczba ofiar

rannych/100tys.

mieszkańców]

[liczba ofiar

śmiertelnych/100tys.

mieszkańców]

[liczba ofiar

śmiertelnych/100

wypadków]

Cewice 156,3 25,6 22,5

Lębork 69,8 4,0 6,1

Łeba 85,4 0,0 0,0

Nowa Wieś Lęborska 160,4 37,7 26,7

Wicko 285,1 24,3 13,5

Cały powiat

117,7 14,7 15,1

GMINY

image1.emf

