

Drogi zaufania

Zwiększanie Potencjału Na Rzecz Bezpieczeństwa Ruchu Drogowego

Building Road Safety Capacity

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

Generalna Dyrekcja
Dróg Krajowych i Autostrad

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Czynniki wpływające na BRD na skrzyżowaniach dróg w Polsce

Lucyna Gumińska

Kazimierz Jamroz

Artur Ryś

Politechnika Gdańska

Wydział Inżynierii Lądowej i Środowiska

Katedra Inżynierii Drogowej

WSTĘP

Analizy bezpieczeństwa ruchu drogowego opracowywane dla sieci dróg w Polsce wskazują, że skrzyżowania drogowe są nadal jednym z większych generatorów wypadków drogowych.

Najczęściej występującym rodzajem wypadku drogowego są zderzenia boczne

Cel pracy:

- Stworzenie modeli wybranych miar bezpieczeństwa ruchu drogowego na skrzyżowaniach

Zakres pracy:

- Analiza stanu BRD na skrzyżowaniach
- Stworzenie bazy danych
- Analiza i identyfikacja czynników wpływających na BRD
- Próba doboru modeli wybranych miar ryzyka na skrzyżowaniach

ANALIZA BEZPIECZEŃSTWA W POLSCE

Liczba zdarzeń drogowych na sieci dróg w Polsce

Liczba zdarzeń na skrzyżowaniach w Polsce

Procent zdarzeń na skrzyżowaniach w odniesieniu do wszystkich zdarzeń na sieci dróg w Polsce

ETAPY PRACY

Cz 1. Rozpoznanie problemów:

- studia literatury
- obserwacje w terenie

Cz2. Próba opracowania modeli regresyjnych

- zebranie danych
- opracowanie modeli regresyjnych

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO RUCHU DROGOWEGO NA SKRZYŻOWANIACH

Na podstawie przeprowadzonych studiów literatury i wyników wstępnych badań własnych zidentyfikowano najbardziej istotne czynniki wpływające na bezpieczeństwo ruchu na skrzyżowaniach, do których zaliczyć można:

- natężenie na drodze głównej NG;
- natężenie na wlotach podporządkowanych NB;
- rodzaj skrzyżowania RS (ronda, wyspy centralne, skanalizowane) / typ węzła WZ ;
- obszar występowanie skrzyżowania (obszar zabudowany OZ, obszar niezabudowany ONZ);
- liczba wlotów W;
- przejazdy kolejowe.

SKRZYŻOWANIA MIEJSKIE

Gdynia (woj. Pomorskie), ul. Chwaszczyńska i ul. Rdestowa

Najważniejsze problemy:

- skrzyżowanie bez sygnalizacji świetlnej
- długie przejścia dla pieszych
- przystanki bez zatok autobusowych

SKRZYŻOWANIA MIEJSKIE

Gdynia (woj.Pomorskie), ul.Morska z ul.Owsianą

Najważniejsze problemy:

- przejazdy rowerowe po zewnętrznej części skrzyżowania
- parkowanie na pasie skrętu w prawo
- przystanki autobusowe otwarte
- duże promienie wyokrąglające

SKRZYŻOWANIA MIEJSKIE

Rumia (woj.Pomorskie), ul. Grunwaldzka i ul. Ceynowy

Najważniejsze problemy:

- duże odległości między linią zatrzymań, a przejściem dla pieszych

SKRZYŻOWANIA MIEJSKIE

Szczecin (woj. Zachodniopomorskie), Rondo Uniwersyteckie w przebiegu drogi krajowej nr 13.

Najważniejsze problemy:

- duże promienie wyokrąglające
- problem z przeplataniem pojazdów
- obsługa wjazdu do garaży

SKRZYŻOWANIA ZAMIEJSKIE

Strzelno (woj. Kujawsko-Pomorskie), drogi krajowe 15 i 25

Najważniejsze problemy:
- organizacja ruchu

WĘZEL WYLOTOWY

Gdańsk (woj.Pomorskie), Węzeł Osowa

Najważniejsze problemy:
- brak rozwiązania ruchu pieszego

WĘZEL ZAMIEJSKI

Chojnice (woj. Pomorskie),

Najważniejsze problemy:

- włączenie do drogi głównej znajduje się na łuku poziomym wewnętrznym

WĘZEL WYLOTOWY

Kołbaskowo (woj. Zachodniopomorskie), A6 i A13

- Najważniejsze problemy:
- obiekty zlokalizowane na węźle
 - łącznice o nawierzchni brukowej

ELEMENTY SKRZYŻOWAŃ - BAZA DANYCH

Dane pozyskano z Banku Danych Drogowych i własnych badań terenowych:

- obszar zabudowany / niezabudowany;
- rodzaj skrzyżowania / rodzaj węzła;
- ulica główna (klasa drogi, typ, przekrój);
- ulica podporządkowana (klasa drogi, typ, przekrój);
- liczba wlotów na skrzyżowaniu;
- występowanie sygnalizacji świetlnej;
- czy występuje łamane pierwszeństwo przejazdu;

ELEMENTY SKRZYŻOWAŃ - BAZA DANYCH

Dane z Generalnego Pomiaru Ruchu:

- natężenia ruchu pojazdów

Dane zebrane z bazy SEWIK:

- liczba wypadków
- liczba rannych
- liczba zabitych
- liczba ofiar

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO NA SKRZYŻOWANIACH – RODZAJ SKRZYŻOWANIA

$$LW = a \cdot NG^b \cdot NB^c \cdot \exp(d \cdot NG + e \cdot NB + f \cdot O + g \cdot W + h \cdot RS + i \cdot S)$$

R²=0,55 MSE=0,48

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO NA SKRZYŻOWANIACH – RODZAJ SKRZYŻOWANIA

$$LR = a * NG^b * NB^c * \exp(d * \text{Obszar} + e * NG + f * NB + g * W \text{loty} + h * RS + i * S)$$

R²=0,95 MSE=31,9

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO NA SKRZYŻOWANIACH – NATĘŻENIE BOCZNE NA PRZYKŁADZIE SKRZYŻOWANIA ZWYKŁEGO

LW- liczba wypadków
NG- natężenie na drodze głównej
NB- natężenie na drodze bocznej

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO NA SKRZYŻOWANIACH – OBSZAR NA PRZYKŁADZIE SKRZYŻOWANIA ZWYKŁEGO

LW- liczba wypadków
NG- natężenie na drodze
głównej

CZYNNIKI WPŁYWAJĄCE NA BEZPIECZEŃSTWO NA SKRZYŻOWANIACH – OBSZA

Skrzyżowanie:

— Z sygnalizacją
świetlną

— Bez sygnalizacji
świetlnej

LZD- liczba wypadków
NG- natężenie na drodze
głównej

OBLICZANIE PROGNOZOWANYCH WARTOŚCI MIAR BEZPIECZEŃSTWA RUCHU DROGOWEGO NA WĘZŁACH DROGOWYCH

$$LW = NS \cdot IW^W \cdot f_{HP}$$

$$LR = NS \cdot IR^W \cdot f_{HP}$$

$$LCR = NS \cdot ICR^W \cdot f_{HP}$$

$$LZ = NS \cdot IZ^W \cdot f_{HP}$$

Typ węzła	Współczynnik intensywności			
	IW^W [l.wypadków / mln.poj]	IR^W [l.rannych / mln.poj]	ICR^W [l.ciężko rannych / mln.poj]	IZ^W [l.zabitychh / mln.poj]
Z półbepośrednimi łącznicami	6,02	8,47	3,50	0,99
Koniczyna	9,71	13,21	4,85	1,31
Trąbka	13,83	18,58	3,61	1,79
Karo	14,56	21,64	7,04	4,27
Półkoniczyna	15,84	24,71	9,27	5,80

NS – suma natężenia średniorocznego w przekroju na drodze głównej i podporządkowanej w obrębie węzła [$P \cdot 10^{-6}$ /dobę];

f_{HP} - wpływu horyzontu prognozy

ANALIZA BEZPIECZEŃSTWA NA PRZEJAZDACH KOLEJOWYCH WYSTĘPUJĄCYCH NA DROGACH KRAJOWYCH

OBLICZANIE PROGNOZOWANYCH WARTOŚCI MIAR BEZPIECZEŃSTWA RUCHU DROGOWEGO NA PRZEJAZDACH KOLEJOWYCH

$$LW = N \cdot IW^p \cdot f_{HP}$$

$$LR = N \cdot IR^p \cdot f_{HP}$$

$$LCR = N \cdot ICR^p \cdot f_{HP}$$

$$LZ = N \cdot IZ^p \cdot f_{HP}$$

Typ przejazdu	IWP [liczba wypadków na mln pojazdów]	IR ^p [liczba rannych na mln pojazdów]	ICR ^p [liczba ciężko rannych na mln pojazdów]	IZ ^p [liczba zabitych na mln pojazdów]
Przejazd kolejowy niestrzeżony	0,89	1,50	0,61	0,14
Przejazd kolejowy strzeżony	0,62	0,58	0,20	0,10

N – natężenie roczne pojazdów w przekroju na przejeździe kolejowym [$P \cdot 10^{-6}$ /dobę];
 f_{HP} - wpływu horyzontu prognozy

PODSUMOWANIE

- Skrzyżowania drogowe w Polsce są nadal istotnym źródłem wypadków, w szczególności zderzeń bocznych;
- Najbardziej istotnymi czynnikami wpływającymi na bezpieczeństwo ruchu drogowego na skrzyżowaniach jest:
 - natężenie główne i boczne,
 - rodzaj skrzyżowania,
 - lokalizacja,
 - geometria skrzyżowania,
 - organizacja ruchu na skrzyżowaniu;
- Wśród analizowanych rodzajów skrzyżowań, największa liczba zdarzeń drogowych występuje na skrzyżowaniach z wyspą centralną (położonych głównie na obszarach miejskich), a najmniejsza na rondach;

PODSUMOWANIE

- Konieczna jest kontynuacja badań dotyczących bezpieczeństwa ruchu drogowego na skrzyżowaniach w Polsce, których wynikiem będzie opracowanie zbioru narzędzi umożliwiających szacowanie wybranych miar bezpieczeństwa ruchu drogowego na skrzyżowaniach.

Dziękujemy za uwagę.

Lucyna Gumińska lucyna.guminska@wilis.pg.gda.pl

Kazimierz Jamroz kazimierz.jamroz@wilis.pg.gda.pl