

PRACA ZBIOROWA

BEZPIECZEŃSTWO RUCHU DROGOWEGO

NA PODSTAWIE DOŚWIADCZEŃ WYBRANYCH KRAJÓW EUROPY:
ESTONII, LITWY I NIEMIEC


DG Edukacja i Kultura
Program „Uczenie się przez całe życie”
Leonardo da Vinci


Autorzy

Sławomir Duszyński, Janusz Dwulit, Bogusław Jaremczak,
Piotr Sochacki, Krzysztof Ślusarz

Koncepcja i nadzór nad realizacją projektu Leonardo da Vinci

Bogusław Jaremczak

Redakcja techniczna

Aneta Kamińska-Nawrot, Marcin Jedynak

Skład komputerowy, projekt okładki

Marcin Jedynak

Korekta

Grażyna Szot

Fotografie

Sławomir Duszyński, Janusz Dwulit, Piotr Sochacki

Podręcznik jest przeznaczony do użytku służbowego.

ISBN 83-88182-24-2

Wydawca

Komendant Szkoły Policji w Słupsku

Adres redakcji

Słupsk, 76-200 Słupsk, ul. Kilińskiego 42
www.slupsk.szkolapolicji.gov.pl

Słupsk 2013

SPIS TREŚCI

Wprowadzenie	7
1. Wybrane dane statystyczne dotyczące zdarzeń drogowych	9
2. Najistotniejsze rozwiązania dotyczące bezpieczeństwa ruchu drogowego	16
3. Profilaktyka i działania zwiększające świadomość w zakresie bezpieczeństwa ruchu drogowego	29
4. Propozycje rozwiązań zmierzających do redukcji zagrożeń ruchu drogowego w Polsce	37
5. Propozycje zmian w systemie przepisów prawnych dotyczących ruchu drogowego w Polsce	38
6. Możliwość modyfikacji programu szkolenia zawodowego podstawowego policjantów w aspekcie zajęć ruchu drogowego	39
Wykaz wykresów	41
Wykaz fotografii	41

WPROWADZENIE

Niniejsza pozycja powstała na podstawie materiału zebranego w trakcie realizacji projektu Leonardo da Vinci *Bezpieczeństwo na drogach – wymiana doświadczeń źródłem wiedzy i dobrych pomysłów* przygotowanego przez Szkołę Policji w Słupsku. Opisane spostrzeżenia, dokumentacja fotograficzna oraz wnioski przedstawione w formie konkretnych propozycji zmian w Polsce są wynikiem poczynionych obserwacji oraz uzyskanych informacji od kolegów z estońskiej, litewskiej i niemieckiej policji, którzy spotkali się z uczestnikami projektu. Projekt przewidywał wizyty przedstawicieli słupskiej Szkoły Policji w Estonii (Tallin 19–23 listopada 2012 r.), na Litwie (Wilno – Kowno – Troki – Mariampol 16–22 grudnia 2012 r.) i w Niemczech (Oranienburg – Berlin – Potsdam 20–26 stycznia 2013 r.).

Jesteśmy przekonani, że zebrany materiał pozwoli na znaczące poszerzenie wiedzy dotyczącej bezpieczeństwa ruchu drogowego. Ciekawe rozwiązania infrastruktury drogowej, sprzęt wykorzystywany przez policję w ww. krajach, a także odmienne uregulowania prawne były inspiracją do wydania niniejszej pozycji. Mamy nadzieję, że przedstawione spostrzeżenia oraz doświadczenia wyniesione z realizacji projektu dotrą do osób zajmujących się w naszym kraju aspektami bezpieczeństwa ruchu drogowego, w szczególności staną się inspiracją do zmian mogących je poprawić, a w konsekwencji zmniejszyć najwyższą w Europie liczbę śmiertelnych ofiar wypadków drogowych przypadającą na 1 mln mieszkańców w naszym kraju.

1. WYBRANE DANE STATYSTYCZNE DOTYCZĄCE ZDARZEŃ DROGOWYCH

Przygotowywane corocznie przez Komisję Europejską statystyki dotyczące bezpieczeństwa na drogach zjednoczonej Europy stanowią dla krajów członkowskich źródło informacji, na podstawie których są opracowywane nowe strategie działania w zakresie bezpieczeństwa ruchu drogowego na kolejne lata. Ostatnie wyniki wskazują na widoczny spadek liczby osób ginących na drogach. Liczba śmiertelnych ofiar wypadków drogowych w UE zmniejszała się średnio o 6 proc. rocznie. W niektórych latach spadek ten osiągnął aż 11 proc. (w 2010 r.). Sytuacja ta ma miejsce w większości krajów UE, jednak w dalszym ciągu w Polsce poprawa bezpieczeństwa w tym aspekcie nie jest odczuwalna. W 2011 r. nastąpił wzrost w tej niechlubnej dla nas statystyce. Liczba osób ginących na polskich drogach nadal przekracza 100 w przeliczeniu na 1 mln mieszkańców. Wzrost wypadków w 2011 r. odnotowała nie tylko Polska, ale również Niemcy i Szwecja uchodzące za kraje najbezpieczniejsze w Europie pod tym względem. Jednak ich problem jest zupełnie inny. Liczba wypadków śmiertelnych w przeliczeniu na 1 mln mieszkańców to tylko 49 osób w Niemczech i 33 osoby w Szwecji. Jak widać, te państwa są na zupełnie innym etapie, jeżeli chodzi o bezpieczeństwo ruchu drogowego, w porównaniu z naszym krajem.

Komisja Europejska dostrzega duży problem w statystyce wypadków motocyklowych, w których liczba ofiar śmiertelnych od ponad dekady się nie zmniejsza. Liczba 85 to średnia codziennie ginących na drogach Europy osób. Członkowie Komisji zdają sobie sprawę, że zakładany (do 2020 r.) spadek o połowę liczby śmiertelnych ofiar wypadków drogowych wymaga znacznego nasilenia działań na szczeblu unijnym i krajowym. Na założenia, jak twierdzą, mamy patrzeć z optymizmem, gdyż w ciągu ostatnich 10 lat w ramach unijnego planu działań na rzecz bezpieczeństwa ruchu drogowego osiągnięto znaczącą poprawę. Liczba śmiertelnych ofiar wypadków drogowych spadła prawie o 45 proc., co oznacza, że uratowano życie 125 tys. ludzi. Liczba śmiertelnych ofiar wypadków drogowych w UE zmniejszała się średnio o 6 proc. rocznie. W niektórych latach spadek ten osiągnął aż 11 proc. (w 2010 r.).

W lipcu 2010 r. Komisja Europejska przyjęła *Europejski plan działań na rzecz bezpieczeństwa ruchu drogowego na lata 2011–2020*, zgodnie z którym, jak wyżej wspomnieliśmy, liczba śmiertelnych ofiar wypadków na drogach Europy ma się zmniejszyć o połowę w ciągu bieżącego 10-lecia. Proponowane inicjatywy mające spowodować poprawę bezpieczeństwa na drogach ujęto w *Kierunkach europejskiej polityki w zakresie bezpieczeństwa ruchu drogowego na lata 2011–2020*. Program zakłada bardziej rygorystyczne normy bezpieczeństwa pojazdów, dodatkowe szkolenia dla użytkowników dróg oraz skuteczniejsze egzekwowanie przepisów ruchu drogowego. Realizacja założeń wymaga pełnego zaangażowania od państw członkowskich i ich organów.

Komisja założyła siedem głównych celów strategicznych:

- poprawę środków bezpieczeństwa dla samochodów ciężarowych i osobowych,
- budowę bezpieczniejszych dróg,
- rozwój inteligentnych pojazdów,
- lepsze zasady egzaminowania i szkolenia kierowców,
- skuteczniejsze egzekwowanie przepisów,
- ograniczenie liczby rannych,
- nowe działania dotyczące motocyklistów.

Państwo członkowskie	Liczba ofiar śmiertelnych w przeliczeniu na 1 mln osób			Zmiana liczby ofiar śmiertelnych	
	2001	2010	2011	2001–2010	2010–2011
Belgia	145	75	77	-48%	3%
Bułgaria	124	103	88	-17%	-15%
Czechy	130	76	73	-42%	-4%
Dania	81	46	40	-43%	-13%
Niemcy	85	45	49	-47%	9%
Estonia	146	58	75	-60%	29%
Irlandia	107	47	42	-56%	-11%
Grecja	172	111	97	-35%	-13%
Hiszpania	136	54	50	-60%	-7%
Francja	134	62	61	-54%	-2%
Włochy	125	68	65	-46%	-4%
Cypr	140	75	88	-46%	17%
Łotwa	263	97	80	-63%	-18%
Litwa	202	90	92	-55%	2%
Luksemburg	159	64	70	-60%	9%
Węgry	121	74	64	-39%	-14%
Malta	41	36	41	-12%	14%
Holandia	62	32	33	-48%	3%
Austria	119	66	62	-45%	-6%
Polska	145	102	109	-30%	7%
Portugalia	163	79	74	-52%	-6%
Rumunia	109	111	94	2%	-15%
Słowenia	140	67	69	-52%	3%
Słowacja	114	68	59	-40%	-13%

Finlandia	84	51	54	-39%	6%
Szwecja	66	28	33	-58%	18%
Wielka Brytania	61	31	32	-49%	3%
UE	112	62	61	-45%	-2%

Tabela 1. Statystyka liczby śmiertelnych ofiar wypadków drogowych w krajach Europy w latach 2001–2011 według danych Komisji Europejskiej z marca 2012 r.

Opracował: J. Dwulit na podstawie danych statystycznych Komisji Europejskiej


Wykres 1. Liczba ofiar śmiertelnych w zdarzeniach drogowych przypadająca na 1 mln mieszkańców w krajach UE w 2011 r.

Opracował: J. Dwulit na podstawie danych statystycznych Komisji Europejskiej

Estonia

Bezpieczeństwo ruchu drogowego pozostaje w Estonii jednym z priorytetów w zakresie bezpieczeństwa wewnętrznego. Cele narodowego planu bezpieczeństwa ruchu drogowego zostały osiągnięte szybciej, niż planowano. W celu dalszej poprawy bezpieczeństwa uzgodniono potrzebę wprowadzenia w życie dodatkowego programu, który będzie realizowany do 2015 r. Przyjęty program zakłada ograniczenie liczby wypadków śmiertelnych w Estonii do 70 na 1 mln mieszkańców. Program opiera się na zaleceniach UE, które zakładają doprowadzenie do osiągnięcia wskaźnika rzędu 39 ofiar śmiertelnych na 1 mln mieszkańców do 2020 r. Analizując wykres obrazujący zmianę wskaźnika w latach ubiegłych, zauważa się trwający od kilku lat spadek liczby wypadków śmiertelnych, zatrzymany jednak w 2011 r., kiedy to liczba zdarzeń z udziałem ofiar śmiertelnych wzrosła do poziomu z 2009 r.

W 2011 r. w zdarzeniach drogowych 1 484 osoby odniosły obrażenia ciała (w tym 655 to niezmotoryzowani uczestnicy ruchu). Niezmotoryzowani uczestnicy ruchu stanowią około 39 proc. ze 101 ofiar śmiertelnych. Około 66 proc. z nich to piesi. Ogółem w 2011 r. zostało rannych lub zginęło 676 niezmotoryzowanych uczestników ruchu, podczas gdy ich liczba w 2010 r. wynosiła 589 (wzrost o 15 proc.). W obu latach około 61 proc. z nich nie korzystało z przewidzianego przepisami wyposażenia zwiększającego bezpieczeństwo.

Podstawowym działaniem zmniejszającym liczbę wypadków śmiertelnych według ekspertów estońskich pozostaje kontrola prędkości, kontrola stanu trzeźwości oraz kontrola stosowania biernych środków bezpieczeństwa. Drugim kierunkiem działań zmierzającym do redukcji ofiar śmiertelnych są działania na rzecz zapewnienia bezpieczeństwa pieszym poprzez odpowiednie oznaczenie przejść dla pieszych i wyposażenie ich w środki ostrzegawcze. Wypadki, w których uczestniczą piesi, uważa się za wypadki o poważniejszych konsekwencjach.

W 2007 r. Estonia plasowała się na trzecim od końca miejscu ze wszystkich krajów członkowskich UE w liczbie wypadków śmiertelnych, by w 2010 r. uzyskać wynik 58 ofiar śmiertelnych na 1 mln mieszkańców przy średnim wskaźniku wszystkich członków UE – 61.


Wykres 2. Liczba ofiar śmiertelnych w zdarzeniach drogowych przypadająca na 1 mln mieszkańców w Estonii w latach 2008–2011

Opracował: J. Dwulit na podstawie danych statystycznych Komisji Europejskiej

Litwa

Podobnie jak w całej UE bezpieczeństwo ruchu drogowego na Litwie jest jednym z priorytetów w zakresie bezpieczeństwa wewnętrznego. Efekty działań państwa z udziałem funduszy unijnych są już wyraźnie dostrzegalne. Nowa infrastruktura drogowa, rozbudowany system fotoradarowy, nakłady na profilaktykę w zakresie bezpieczeństwa ruchu drogowego, skuteczne egzekwowanie przepisów ruchu drogowego pozwoliły Litwie znacząco, bo aż o 55 proc., zmniejszyć liczbę ofiar śmiertelnych w wypadkach drogowych w przeliczeniu na 1 mln mieszkańców w latach 2001–2010. Statystykę potwierdza zamieszczona wyżej tabela.

Litwa pomimo tego, że jest krajem o bardzo małej liczbie ludności (2 981 275 według stanu z początku grudnia 2012 r., Lietuvos Statistikos Departamentas), to z 79 497 km dróg korzysta bardzo duża liczba pojazdów. W szczególności dotyczy to transportu drogowego wykonywanego na terenie Litwy w związku z tranzytem między Rosją a Obwodem Kaliningradzkim. Wzmożony ruch na drogach i trudne warunki atmosferyczne w szczególności w okresie zimowym powodują, że prawdopodobieństwo wystąpienia wypadku drogowego jest dość znaczne. Tym większe słowa uznania należą się Litwinom za uzyskanie tak korzystnych wskaźników dotyczących bezpieczeństwa na drogach.

W Polsce w latach 2001–2010 udało się obniżyć liczbę śmiertelnych ofiar wypadków drogowych o 30 proc. (ze 145 do 102 osób w przeliczeniu na 1 mln mieszkańców). Na Litwie liczba 202 osoby w przeliczeniu na 1 mln mieszkańców z 2001 r. została w 2010 r. obniżona do 90 osób.

Pozwoliło to osiągnąć 55-procentowy spadek wskaźnika. Wynik jest naprawdę imponujący i przewyższa średni spadek w UE. Niewielki, bo ponad dwuprocentowy, wzrost odnotowano w r. 2011. Jednak jak pokazuje statystyka, był to bardzo trudny rok nie tylko dla Litwy, ale także dla takich krajów, jak Szwecja, Niemcy czy Wielka Brytania, uznawanych za liderów statystyk bezpieczeństwa ruchu drogowego w Europie. Kraje te również odnotowały w 2011 r. nieznaczny wzrost liczby śmiertelnych ofiar wypadków drogowych.

Osiągnięcie wskaźnika 92 ofiar śmiertelnych w przeliczeniu na 1 mln mieszkańców w przypadku Polski jest konieczne już w okresie 2012–2013, aby osiągnąć założenia Komisji Europejskiej na lata 2011–2020.


Wykres 3. Liczba ofiar śmiertelnych w zdarzeniach drogowych w przeliczeniu na 1 mln mieszkańców na Litwie w latach 2006–2011

Opracował: J. Dwulit na podstawie danych statystycznych Komisji Europejskiej

Niemcy

Niemcy, jeden z najbardziej zaludnionych krajów UE, z dużym zaangażowaniem podchodzą do zagadnień bezpieczeństwa ruchu drogowego. Świetnie rozwinięta sieć autostrad i dróg ekspresowych, stale modernizowana infrastruktura drogowa, rozbudowa nowych ciągów komunikacyjnych, nakłady na profilaktykę w zakresie bezpieczeństwa ruchu drogowego oraz skuteczne egzekwowanie przepisów ruchu drogowego pozwoliły Niemcom na blisko 47-procentowe zmniejszenie liczby ofiar śmiertelnych w wypadkach drogowych (lata 2001–2010). Kraj, który w 2001 r. odnotował bardzo dobry jak na ówczesne czasy wynik 85 ofiar śmiertelnych na 1 mln mieszkańców, corocznie poprawiał swoją statystykę (wykres 4 oraz tabela 1).


Wykres 4. Liczba ofiar śmiertelnych w zdarzeniach drogowych w przeliczeniu na 1 mln mieszkańców w Niemczech w latach 2006–2011

Opracował: J. Dwulit na podstawie danych statystycznych Komisji Europejskiej

Do uzyskanego przez naszego zachodniego sąsiada wyniku należy podejść z dużym szacunkiem, w szczególności jeżeli uwzględnimy, że w kraju tym mieszka 81,8 mln mieszkańców (grudzień 2011 r.), czyli najwięcej wśród państw UE. Duża liczba mieszkańców oznacza dużą liczbę pojazdów na drogach. Na przykład w 2006 r. po drogach Niemiec jeździło 54 mln samochodów (46 mln samochodów osobowych oraz 8 mln ciężarowych) – liczba znacznie przekraczająca liczbę osób mieszkających w Polsce. Pojazdy te poruszały się po 644,5 tys. km dróg, w tym ponad 12 tys. km autostrad.

Niemcy to przede wszystkim kraj, który ma najwyższy wskaźnik eksportu w Europie, co ściśle wiąże się z transportem drogowym. Uwarunkowania geograficzne, czyli lokalizacja w środku Europy, powodują, że jest to kraj tranzytowy między wschodem a zachodem oraz północą a południem naszego kontynentu. Te czynniki przyczyniają się do dużego natężenia ruchu na drogach i wysokiego prawdopodobieństwa wystąpienia zdarzenia drogowego. Tym większe uznanie należy się Niemcom za uzyskanie tak korzystnych wskaźników dotyczących bezpieczeństwa na drogach.

W porównaniu z zachodnim sąsiadem nasz kraj wypada bardzo słabo. Jak już wyżej wspominaliśmy, w Polsce w latach 2001–2010 udało się zmniejszyć liczbę śmiertelnych ofiar wypadków drogowych tylko o 30 proc. (ze 145 do 102 osób w przeliczeniu na 1 mln mieszkańców). Lepszy wskaźnik procentowy zaistniał w latach 2010–2011, kiedy to odnotowaliśmy wzrost liczby ofiar śmiertelnych na poziomie 7 proc., a Niemcy pogorszyły swój wynik o 10 proc. Fakt ten jednak jest mało pocieszający, gdyż w liczbach bezwzględnych oni mają wynik 49 ofiar śmiertelnych, a my 109 osób. Dlatego też osiągnięcie założenia Komisji Europejskiej na lata 2011–2020 r. przez Polskę wymaga naśladowania, a wręcz przeniesienia działań realizowanych przez Niemców.

2. NAJISTOTNIEJSZE ROZWIĄZANIA DOTYCZĄCE BEZPIECZEŃSTWA RUCHU DROGOWEGO

Estonia

Jednym z aspektów ruchu drogowego zasługującym na uwagę jest sposób działania sygnalizatora S-1, który występuje także w infrastrukturze drogowej naszego kraju. Sygnał zielony – nadawany dla uczestników ruchu poruszających się po jezdni – przed zmianą na sygnał żółty pulsuje dwukrotnie. Ma on za zadanie odpowiednio wcześniej poinformować kierującego o konieczności zatrzymania pojazdu przed skrzyżowaniem. Kolejną specyficzną sytuacją dotyczy pieszych, którzy bez względu na wiek i niezależnie od pory dnia korzystają z elementów odblaskowych. Odblaski noszone są na odzieży, torebkach oraz plecakach. Korzystanie z elementów odblaskowych jest w Estonii obowiązkowe w miejscach, gdzie osoba może być niewidoczna.


Fot. 1. i 2.

Wykorzystanie
elementów
odblaskowych

Inne ciekawe rozwiązania mające wpływ na poprawę bezpieczeństwa ruchu drogowego to m.in.:

- duża liczba fotoradarów na głównych ciągach komunikacyjnych (drogi krajowe),
- drogi posiadające bardzo szerokie pasy drogowe,


Fot. 3.

Nowoczesna
infrastruktura drogowa

- odseparowanie ruchu pieszych i ruchu kołowego,
- tyczki w kolorze czerwonym wyznaczające pas rozdzielający jezdnię,
- doświetlenie przejść dla pieszych,
- żywopłoty znajdujące się po obu stronach jezdni w odległości około 15 m od ich krawędzi, odgrywające rolę osłon przed nawiewającym zimą śniegiem, a także w znaczący sposób minimalizujące skutki zdarzeń drogowych,
- brak drzew w obrębie pasa drogowego,
- kształtowanie właściwych postaw od najmłodszych lat w wykorzystywaniu elementów odblaskowych – dzieci w wieku szkolnym i przedszkolnym prowadzone są w kamizelkach odblaskowych po drogach,


Fot. 4.

Dzieci korzystające
z elementów
odblaskowych
w niekorzystnych
warunkach
atmosferycznych

- rygorystyczne podejście do sprawców czynów karalnych – bardzo wysokie kary za kierowanie pojazdem pod wpływem alkoholu,
- obowiązek stosowania opon wyposażonych w elementy poprawiające przyczepność (kolce) – dotyczy wszystkich pojazdów w okresie od 1 grudnia do 1 marca, a od 1 października do 30 listopada oraz od 1 marca do 1 maja zaleca się ich stosowanie,
- realizacja działań mających na celu ujawnienie osób niekorzystających z biernych środków bezpieczeństwa podczas jazdy,
- zasada „zero tolerancji” wobec sprawców wykroczeń niekorzystających z pasów bezpieczeństwa oraz fotelików ochronnych podczas przewozu dzieci,
- możliwość odstąpienia od ukarania uczestnika ruchu w zamian za skierowanie go na szkolenie uświadamiające konsekwencje niekorzystania z biernych środków bezpieczeństwa podczas jazdy,
- wysoce rozwinięta informatyzacja w estońskiej Policji (w radiowozach policjanci mają m.in. dostęp do baz danych, aktów prawnych w wersji elektronicznej oraz sieci Internet),


Fot. 5.

Wykorzystanie elektroniki
w radiowozach

- wyposażenie pojazdów policyjnych, czuwających nad bezpieczeństwem na drogach, w wiele elementów błyskowych zapewniających właściwe bezpieczeństwo uczestnikom ruchu,


Fot. 6.

Elementy błyskowe
stosowane w pojazdach
policyjnych

- bardzo dobrze rozwinięta prewencja kryminalna. Policjanci prowadzą pogadanki dotyczące bezpieczeństwa na drodze. Duży nacisk położono na świadomość społeczeństwa o konsekwencjach kierowania pojazdem pod wpływem alkoholu. Na spotkania zapraszane są osoby, które w wyniku zdarzeń drogowych doznały poważnych obrażeń ciała. Często są to osoby na wózkach inwalidzkich, które opowiadają o przebiegu zdarzenia oraz popełnionych błędach,
- ograniczenie liczby posiadanych dokumentów w czasie kontroli drogowej – kierowca ma obowiązek posiadania jednego dokumentu stwierdzającego tożsamość,
- przepis regulujący odległości między poruszającymi się pojazdami,
- przejścia dla pieszych w strefach zamieszkania spełniające rolę progów zwalniających,
- obowiązek korzystania z kasków przez rowerzystów w wieku poniżej 16 lat.

Środki na infrastrukturę drogową oraz urządzenia do kontroli prędkości w większości są pozyskiwane z UE.

Litwa

Na bezpieczeństwo ruchu drogowego Litwy wpływają następujące przedsięwzięcia:

- rozbudowanie infrastruktury drogowej – na Litwie, liczącej prawie 3 mln ludności, jest łącznie 79 497 km dróg, w tym 417 km autostrad (dane z 2011 r.),

- separowanie ruchu pojazdów ciężarowych i osobowych poprzez zamknięcie niektórych dróg dla ruchu samochodów o dopuszczalnej masie całkowitej powyżej 3,5 t – w miarę możliwości infrastrukturalnych,
- pulsujący sygnał zielony przed zmianą na sygnał żółty (odpowiednik naszego sygnalizatora S-1),

Fot. 7.

Pulsujący sygnał zielony w sygnalizatorze świetlnym


- rozmieszczenie na terytorium całego kraju 157 fotoradarów zarządzanych przez podmioty zewnętrzne (w 2011 r. zarejestrowały one 200 tys. naruszeń przepisów ruchu drogowego) i powiązanych z policyjnym centrum obsługi fotoradarów (automatyczne przekazywanie zdjęć do bazy),

Fot. 8.

Obróbka zdjęć w centrum obsługi fotoradarów


- rejestracja przez 12 fotoradarów naruszeń przepisów ruchu drogowego dotyczących niestosowania się do sygnalizacji świetlnej,
- przekazywanie informacji o naruszeniach przepisów ruchu drogowego z centrum obsługi fotoradarów do właściciela pojazdu za pośrednictwem poczty elektronicznej, której adres właściciel pojazdu jest zobowiązany podać w czasie rejestracji pojazdu,
- w celu wyeliminowania z dróg jak największej liczby kierowców będących pod wpływem alkoholu wpisywanie do policyjnych baz danych numerów rejestracyjnych pojazdów, którymi wcześniej kierowały takie osoby (w 2011 r. odnotowano 279 numerów),
- wysoka jakość realizacji zadań związanych z bezpieczeństwem ruchu drogowego zapewniana przez trzyletnie szkolenie policjanta,
- szkolenie przyszłych policjantów na uczelniach wyższych, gdzie wiele uwagi poświęca się na zagadnienia związane z bezpieczeństwem ruchu drogowego,


Fot. 9.

Spotkanie z rektorem
oraz wykładowcą
ruchu drogowego na
uniwersytecie w Kownie

- konfiskata pojazdu w przypadku kolejnego zatrzymania kierowcy za kierowanie pojazdem pod wpływem alkoholu w okresie krótszym niż rok od pierwszego zatrzymania,
- brak systemu punktowego za naruszenie przepisów ruchu drogowego,
- obowiązek stosowania ogumienia zimowego w pojazdach w okresie od 1 listopada do 31 marca,
- realizacja wspólnych patroli z sąsiadującym krajem UE w strefie przygranicznej,

Fot. 10.

Wspólny patrol
litewsko-polski w strefie
przygranicznej


- możliwość nałożenia mandatu karnego na osobę w wieku 16 lat,
- ewidencja wszystkich wykroczeń popełnianych przez uczestników ruchu drogowego,
- zapisywanie naruszeń przepisów ruchu drogowego w ewidencji automatycznie po nałożeniu przez policjanta mandatu karnego (brak konieczności sporządzania dodatkowych kart informacyjnych),
- możliwość uzyskania bezpłatnej informacji o stanie bezpieczeństwa na drogach po wysłaniu SMS-a na nr 112,
- możliwość sprawdzenia aktualnych utrudnień w ruchu drogowym przy wykorzystaniu aplikacji e-policja (aplikacja jest ogólnie dostępna w sieci Internet),
- wyposażenie radiowozów w sprzęt elektroniczny pozwalający przeprowadzić dużą liczbę kontroli drogowych w krótkim odstępie czasowym (drukarka do wydruku protokołów dotyczących nałożonych grzywien, aplikacja automatycznie uzupełniająca dane do protokołu poprzez wpisanie numeru PESEL osoby),

Fot. 11.

Protokół z karą grzywny
nałożoną na kierowcę


- brak obowiązku prowadzenia notatników służbowych (skrócenie czasu kontroli),
- elektroniczny system wspomagający służbę policjanta.

System połączonych aplikacji został stworzony przez litewskich informatyków 10 lat temu na podstawie kanadyjskich rozwiązań. Korzystający z systemu policjant, zarządzający patrolami będącymi w służbie, na ekranie monitora ma podgląd na lokalizację wszystkich radiowozów, które w danej chwili realizują zadania, korzystają z przerwy, prowadzą interwencje własne. Wszystko odbywa się przy wykorzystaniu systemu GPRS, w który wyposażone są radiowozy. Przyjęte przez dyżurnego zgłoszenie zostaje zapisane przez niego w systemie, a następnie przesłane do załogi radiowozu. W tej sytuacji nie ma potrzeby prowadzenia korespondencji głosowej. W przypadku jakiegokolwiek zdarzenia drogowego dyżurny poprzez dostęp do map znajdujących się w systemie jest w stanie właściwie wyznaczyć objazdy i dyslokować patrole,


Fot. 12.

Oficer dyżurny na stanowisku kierowania mający m.in. podgląd na lokalizację radiowozów


Fot. 13.

Satelitarny przekaz jadącego radiowozu

- surowe kary za naruszenie zasad ruchu drogowego:
 - pierwsza kara za naruszenie obowiązku korzystania z pasów wynosi od 100 do 200 litów (1 lit to około 1,25 zł); jeżeli kierowca zostanie zatrzymany po raz drugi za to wykroczenie w okresie krótszym niż rok od poprzedniego, wówczas kara wynosi od 200 do 300 litów, a kierowca zostaje pozbawiony prawa jazdy na jeden miesiąc,
 - za poruszanie się pieszego bez elementu odblaskowego w miejscu słabo oświetlonym kara wynosi od 80 do 140 litów,
 - za kierowanie pojazdem pod wpływem alkoholu od 0,41‰ do 1,5‰ sąd orzeka grzywnę od 1.000 do 1.500 litów oraz zakaz kierowania pojazdami w okresie od 12 do 18 miesięcy,
 - za niezatrzymanie się do kontroli drogowej sąd orzeka grzywnę od 3.000 do 4.000 litów oraz zakaz kierowania pojazdami w okresie od 36 do 60 miesięcy.

Niemcy

W Niemczech zauważa się bardzo dobrze zorganizowaną i funkcjonującą infrastrukturę drogową. Niemcy mogą się pochwalić jedną z najlepiej funkcjonujących sieci autostrad i dróg ekspresowych w Europie. Nowatorskie rozwiązania inżynierskie dróg oraz dobre i wyjątkowo czytelne oznakowanie pionowe, poziome i sygnalizacja świetlna powodują, że przemieszczanie się po nich jest bezpieczne, a zagrożenie wynikające z ruchu drogowego zminimalizowane. System oznakowania daje czytelne i przejrzyste informacje oraz pozwala na właściwą i jednoznaczną ich interpretację. Znaki kierunku ruchu i znaki miejscowości są rozmieszczone nad pasami ruchu na odpowiedniej wysokości, co umożliwia odczytanie zawartej informacji z dużej odległości. W praktyce nie ma możliwości zasłonięcia znaku przez inny jadący trasą pojazd. Osoba, która pierwszy raz znajduje się na terenie Niemiec, nie ma problemu z właściwym obraniem trasy oraz dostosowaniem prędkości i techniki jazdy do warunków panujących na drodze.

Na wielu odcinkach autostrad są dwa, a nawet trzy lub cztery pasy ruchu w tym samym kierunku. Pozwala to na płynne, bezkolizyjne poruszanie się pojazdów z różną prędkością. Pasy o przeciwnych kierunkach są rozdzielone barierami energochłonnymi, a pomiędzy nimi sadzona jest roślinność krzewiasta, która w znaczny sposób ogranicza możliwość oślepienia pojazdów jadących z przeciwka. Służą temu również specjalne ekrany montowane na tych barierach.

Na pozostałych drogach, na których w pasie drogowym w bliskiej odległości jezdni znajdują się drzewa, są montowane bariery energochłonne mające na celu zminimalizowanie skutków zjechania z drogi.


Fot. 14.

Bariery energochłonne

Wzdłuż autostrad i dróg ekspresowych są montowane ogrodzenia rozdzielające obszary leśne od pasa drogowego, co uniemożliwia przedostawanie się zwierzyny na jezdnię. Podnosi to w znaczny sposób bezpieczeństwo kierujących i pasażerów. Aby umożliwić zwierzętom naturalną wędrówkę, budowane są nad autostradami tzw. zielone mosty.

W Niemczech dużą wagę przywiązuje się do poprawy bezpieczeństwa niechronionych uczestników ruchu drogowego. W samej Brandenburgii znajduje się 2 700 km ścieżek dla pieszych i rowerzystów, które zapewniają separację uczestników ruchu drogowego. Ich budowa była finansowana w głównej mierze ze środków unijnych. Przygotowane projekty inwestycji uwzględniały, co bywa rzadkością, również ich utrzymanie, w szczególności koszty odśnieżania.


Fot. 15.

Separacja ruchu

Przejścia dla pieszych są objęte szczególną ochroną prawną. Dojeżdżający do przejścia kierujący mają obowiązek udzielić pierwszeństwa pieszemu, gdy ten zbliża się do niego.

Do udziału w pracach na rzecz poprawy bezpieczeństwa ruchu drogowego zapraszani są funkcjonariusze realizujący te zadania w codziennej służbie. Konsultacje z nimi dotyczą:

- kształtowania przestrzeni drogowej,
- planowania nowych dróg,
- ograniczeń w ruchu.

Z poprawą bezpieczeństwa ruchu drogowego wiąże się również:

- sprawnie funkcjonująca sieć punktów pomiaru prędkości – na głównych ciągach komunikacyjnych (autostrady, drogi ekspresowe, drogi krajowe) są rozmieszczone nowoczesne fotoradary, które mają możliwość rozróżniania rodzaju pojazdów (samochody osobowe, ciężarowe, autobusy) oraz rejestracji prędkości pojazdów na wszystkich pasach ruchu,
- duża liczba kontroli drogowych – przez minimum dwie godziny dziennie wykorzystywanych jest 200 laserowych mierników prędkości. Tolerancja przy mierzeniu prędkości wynosi 5 km/h przy przedszkolach i szkołach, a 7 km/h na autostradach i drogach federalnych,
- wzmożone kontrole drogowe na głównych ciągach komunikacyjnych – udział w nich biorą funkcjonariusze wyspecjalizowani w danej dziedzinie transportu drogowego, m.in. eksperci od przewozu zwierząt, eksperci od czasu pracy kierowców i eksperci od przewozu towarów niebezpiecznych. W czasie służby wykorzystują oni różnego rodzaju sprzęt specjalistyczny,

Fot. 16.

Kontrola nacisku osi z wykorzystaniem wag najazdowych


Fot. 17.

Kontrola przewozu towarów niebezpiecznych


Fot. 18.

Kontrola przewozu zwierząt


Fot. 19.

Wykorzystanie terminali do poboru opłat za naruszenia przepisów ruchu drogowego

Fot. 20.

Kontrola obciążenia
haka holowniczego


- wideorejestratory zamontowane w samochodach, w których policjanci patrolują najbardziej niebezpieczne odcinki dróg,
- zaangażowanie wszystkich sił policyjnych w nadzór nad ruchem drogowym,
- nieuchronne i natychmiastowe kary za popełnione naruszenie przepisów ruchu drogowego,
- ochrona szczególnie zagrożonych uczestników ruchu drogowego, tj. dzieci i seniorów,
- katalog najbardziej niebezpiecznych naruszeń przepisów ruchu drogowego obejmujący takie naruszenia, jak:
 - przekraczanie prędkości,
 - niezachowanie bezpiecznej odległości pomiędzy pojazdami – pojazdy o dopuszczalnej masie całkowitej powyżej 3,5 t poruszające się z prędkością powyżej 50 km/h muszą zachować odległość minimalną 50 m od pojazdu poprzedzającego,
 - kierowanie pojazdem pod wpływem alkoholu lub innych podobnie działających środków.

Na uwagę zasługuje instytucja prywatna zajmująca się poprawą bezpieczeństwa ruchu drogowego – Niemiecka Rada Bezpieczeństwa Ruchu Drogowego. Jej głównym zadaniem jest:

- koordynacja działań państwowych i prywatnych dotycząca poprawy bezpieczeństwa (np. prace nad przygotowaniem kursów techniki jazdy),
- prowadzenie badań i ewaluacja (np. badanie zachowań kierowców w okresie 12 miesięcy od uzyskania prawa jazdy). Odbywa się to poprzez montaż tzw. czarnych skrzynek w pojazdach, które rejestrują reakcje kierowcy na sytuacje na drodze,
- opracowywanie nowych metod i sposobów pozwalających na uniknięcie wypadku drogowego,
- przedstawianie propozycji zmian przepisów prawnych,

- współpraca międzynarodowa w dziedzinie bezpieczeństwa ruchu drogowego,
- prowadzenie akcji profilaktycznych na rzecz bezpieczeństwa ruchu drogowego,
- promowanie bezpiecznej, ekonomicznej i przyjaznej środowisku jazdy samochodem poprzez wdrażanie autorskiego programu ECOWILL, w którym uczestniczy także wiele krajów UE.

3. PROFILAKTYKA I DZIAŁANIA ZWIĘKSZAJĄCE ŚWIADOMOŚĆ W ZAKRESIE BEZPIECZEŃSTWA RUCHU DROGOWEGO

Estonia

Wśród przedsięwzięć profilaktycznych stosowanych przez policję estońską warto wymienić zajęcia przeprowadzane w szkołach. Adresatami zajęć są uczniowie szkół średnich będący młodymi kierowcami.


Fot. 21.

Pogadanka z młodzieżą szkolną

Funkcjonariusze realizują zajęcia w formie pogadanki, wykorzystując pokazy multimedialne oraz prezentując filmy dotyczące bezpieczeństwa ruchu drogowego. Niektóre filmy prezentowane przez policjantów są ich autorstwa – to oni odgrywają w nich główne role. W trakcie prowadzenia prelekcji prezentowany jest wpływ działania alkoholu na organizm człowieka z wykorzystaniem różnych pro-

duktów spożywczych zawierających alkohol. Za pomocą urządzeń do badania stanu trzeźwości dokonuje się sprawdzenia osób, które wcześniej w obecności uczestników prelekcji spożyły napoje i stodycze zawierające alkohol.

Fot. 22.

Badanie stanu trzeźwości po spożyciu produktów zawierających alkohol


Pomiary są wykonywane cyklicznie z upływem określonego wcześniej czasu. Zajęcia mają pokazać, przez jaki czas w organizmie człowieka utrzymuje się nawet niewielka ilość alkoholu.

Wiele uwagi poświęca się zagadnieniom związanym z obowiązkiem stosowania pasów bezpieczeństwa. Prezentuje się filmy obrazujące skutki niekorzystania z biernych środków bezpieczeństwa. Na koniec zajęć z reguły emitowany jest film z udziałem ofiary wypadku poruszającej się na wózku inwalidzkim.

Fot. 23.

Emisja filmu o biernych środkach bezpieczeństwa


Niezwykle sugestywne jest pojawienie się na sali wykładowej po emisji filmu takiej osoby, która opowiada o okolicznościach zaistnienia wypadku drogowego. Po zaprezentowaniu swojej historii zwraca się z apelem do odbiorców o niepowielanie jej błędów i przestrzeganie zasad ruchu drogowego. Organizatorzy często zapraszają ofiary wypadków drogowych do udziału w tego typu warsztatach. Przekazywane przez nie treści i bezpośredni kontakt z nimi poruszają wyobraźnię młodego kierowcy i głęboko zapadają w pamięć. Ponadto uczestnicy zajęć otrzymują ankiety, w których oceniają zasadność i potrzeby prowadzenia szkoleń. Warto odnotować fakt, iż w zajęciach zaangażowanych bywa wielu funkcjonariuszy.


Fot. 24.

Młodzież w czasie
wypełniania ankiet

Działania profilaktyczne są skierowane również do najmłodszych, niechronionych uczestników ruchu drogowego. Ciekawym zjawiskiem jest poruszanie się po ulicach miasta dzieci w wieku przedszkolnym i wczesnoszkolnym wraz z wychowawcą w kamizelkach odblaskowych. Korzystanie z kamizelek przez dorosłych jest wzorem dla najmłodszych uczestników ruchu i całego społeczeństwa. Propagowanie od najmłodszych lat tego typu zachowań pozwala na wyrobienie właściwych nawyków, które pozostaną w ich świadomości na całe życie. Zaobserwowane postępowanie dotyczące używania elementów odblaskowych należałoby uznać za samoedukację społeczną.

Litwa

Priorytetowym zadaniem litewskiej policji są działania profilaktyczne mające na celu zwiększenie świadomości uczestni-

ków ruchu drogowego w zakresie bezpieczeństwa. Na uwagę zasługują niniejsze przykłady:

- współpraca policji z kościołem pod hasłem Chrońcie Drugiego na Drodze. Współpraca polega na uczestnictwie funkcjonariuszy w niedzielnych mszach świętych i uświadamianiu społeczności wiernych na temat bezpieczeństwa na drogach. W ramach spotkania rozdawane są elementy odblaskowe, w szczególności podczas mszy świętych dla dzieci,
- organizowanie działań związanych z przekazywaniem odblasków. Funkcjonariusze wręczają (m.in. na dworcach autobusowych) elementy odblaskowe osobom, które w porze wieczornej muszą pieszo dotrzeć nieoświetlonymi drogami z przystanku do miejsca zamieszkania. O przeprowadzanej akcji informowani są policjanci z posterunków, do których docierają podróżni, i tam dokonują sprawdzenia wykorzystania przekazanych elementów,
- prowadzenie prelekcji w zakresie bezpieczeństwa na drogach w przeznaczonych do tego sali, odpowiednio wyposażonej – w każdej jednostce policji drogowej znajduje się taka sala,


Fot. 25.

Sala do prelekcji z najmłodszymi uczestnikami ruchu drogowego

- prowadzenie zajęć z profilaktyki na uniwersytetach oraz podczas spotkań ze społeczeństwem,
- przekazywanie elementów odblaskowych rowerzystom i motorowerzystom,
- wykorzystanie specjalistycznego autobusu do prowadzenia zajęć wychowania komunikacyjnego w różnych ośrodkach nauczania,
- prowadzenie zajęć dotyczących prawidłowych zachowań na drodze w szkole wyposażonej w specjalnie do tego przygotowane miasteczko. W czasie zajęć dzieci uczą się m.in. korzystania z elementów odblaskowych; spotkania organizowane są także poza godzinami lekcyjnymi i cieszą się dużym zainteresowaniem,

- zaangażowanie mediów lokalnych w propagowanie wśród uczestników ruchu drogowego bezpiecznych zachowań, a także społecznej samokontroli w tym zakresie.

Środki na realizację przedsięwzięć profilaktycznych są pozyskiwane z różnego rodzaju projektów.

Niemcy

Działania profilaktyczne w zakresie bezpieczeństwa ruchu drogowego to jeden z ważniejszych elementów wewnętrznego bezpieczeństwa landu Brandenburgia. W działania te oprócz policji zaangażowanych jest wiele podmiotów zarówno państwowych, jak i komercyjnych. Podmioty realizujące te zadania kierują swoją ofertę do wszystkich uczestników ruchu drogowego, wychodząc z założenia, że na kształtowanie właściwych postaw nigdy nie jest za późno. Programy są skierowane i dopasowane do odpowiednich grup wiekowych. Środki na przedsięwzięcia są pozyskiwane ze środków federalnych oraz unijnych. Na uwagę zasługuje fakt, iż działalność podmiotów komercyjnych w zakresie poprawy bezpieczeństwa na drogach skierowana jest również do kierowców z innych państw Europy nie tylko niemieckich kierowców. Zauważono także potrzebę edukacji, którzy mogą pojawić się na niemieckich drogach.

Obecnie realizowane są przedsięwzięcia:

- projekt pod nazwą *Małe orły dla bezpiecznych dróg do szkół* – polega on na kontroli zachowań uczniów na przejściach dla pieszych i przystankach autobusowych podczas drogi do szkoły. W ramach przedsięwzięcia prowadzone są rozmowy wychowawcze w przypadku ujawnienia nieprawidłowego zachowania. Zadania te głównie realizują dzielnicowi, którzy w czasie obserwacji przejść dla pieszych i przystanków w rejonie szkół dodatkowo dokonują wzmoczonej kontroli prędkości poruszających się tam pojazdów,
- cykliczna realizacja powiatowych mistrzostw pod nazwą *Najlepszy rowerzysta* dla kierujących rowerami. Ma to na celu propagowanie korzystania z tej formy transportu, a także poprawy znajomości przepisów ruchu drogowego oraz doskonalenie techniki jazdy. Systematycznie prowadzone są szkolenia dla rowerzystów, które cieszą się dużą popularnością (w 2011 r. odbyło się 787 imprez, w których udział wzięło 16 905 uczestników),
- patrole rowerowe działające przeważnie na terenach miejskich, np. w rejonie przejść dla pieszych, na ścieżkach rowerowych, drogach szkolnych, w parkach, w miejscu większych imprez,
- przeznaczanie dużych nakładów finansowych na spoty reklamowe, ba-

nerzy oraz plakaty dotyczące szeroko rozumianej profilaktyki. Do udziału w tych przedsięwzięciach są zapraszani piosenkarze, piłkarze itp. Spoty są emitowane w telewizji publicznej i komercyjnej w godzinach największej oglądalności. Banery montowane są przy głównych ciągach komunikacyjnych, natomiast plakaty pojawiają się nawet w toaletach publicznych, zwłaszcza w pubach i dyskotekach, gdzie bardzo często młodzież znajduje się pod wpływem alkoholu lub środków działających podobnie,

Fot. 26.

Plakaty wykorzystywane w kampanii na rzecz bezpieczeństwa ruchu drogowego


- położenie dużego nacisku na pracę z młodymi kierowcami w wieku 18–24 lat,
- realizacja akcji *Szkółka autobusowa dla dzieci*, w której uczestnikom przedstawia się zagrożenia mogące zaistnieć w czasie podróży autobusem. W trakcie zajęć policjanci omawiają je i informują, jak ich uniknąć (w 2011 r. przeprowadzono 156 szkoleń, w których udział wzięło 3 475 osób),
- pogadanki na temat prawidłowego korzystania z dróg przez pieszych – na stałe wpisane w harmonogram działań profilaktycznych. Adresatami są wszystkie grupy wiekowe,
- dofinansowanie przez władze landu przejazdów taksówkami dla osób będących pod wpływem alkoholu, powracających z dyskotek do domów – w celu zminimalizowania liczby zdarzeń drogowych spowodowanych przez nietrzeźwych użytkowników dróg. Przedsięwzięcie to wskazuje na olbrzymią determinację organów oraz świadomość wartości życia ludzkiego,
- w niektórych dyskotekach możliwość przebadania się na zawartość alkoholu w wydychanym powietrzu,
- możliwość odpłatnego uczestnictwa w kursie bezpiecznej jazdy dla każdego kierowcy w Niemczech chcącego podnieść swoje umiejętności w zakresie techniki jazdy,


Fot. 27.

Stanowisko do symulacji zdarzenia drogowego


Fot. 28.

Uczestnik w czasie symulacji

- badania techniczne pojazdów prowadzone w wyspecjalizowanych stacjach diagnostycznych przez wysoce wykwalifikowanych diagnostów,


Fot. 29.

Stacje diagnostyczne mają znaczący wpływ na bezpieczeństwo ruchu drogowego w Niemczech

- aplikacja na telefon komórkowy, która na podstawie danych zebranych ze stacji diagnostycznych pozwala na wyszukanie jak najmniej awaryjnego pojazdu. Aplikacja przydaje się w szczególności podczas zakupu samochodu. W ten sposób osoba może wybrać bezpieczny i mało awaryjny pojazd,

Fot. 30.

Aplikacja na telefon służąca do sprawdzania awaryjności pojazdów


- cykliczna realizacja imprezy przeznaczonej dla motocyklistów *Start up Day* – w 2012 r. udział w niej wzięło około 5 tys. motocyklistów. Celem spotkania jest wzmocnienie świadomości i ostrożności motocyklistów, a tym samym zredukowanie liczby wypadków drogowych. W czasie trwania imprezy organizowane są pokazy i prezentacje, rozdaje się specjalne ulotki wydawane przez ministerstwo spraw wewnętrznych Brandenburgii. Dla uczestników przygotowuje się szereg atrakcji:

- przejeżdżanie motodromu w celu poprawy umiejętności manewrowania motocyklem,
- wideofilmy o wypadkach z udziałem motocyklistów,
- quiz o motocyklach,
- okulary zamroczenia i sprzęt do testu reakcji.

Patronat nad imprezą objął prezydent policji landu Brandenburgia oraz niemiecki automobilklub ADAC, zrzeszający ponad 17 mln członków, wraz ze swoimi ośrodkami bezpiecznej jazdy w całym kraju.

Tak dobrze rozwinięta profilaktyka w zakresie bezpieczeństwa ruchu drogowego nie byłaby możliwa, jak przyznają niemieccy policjanci, bez zaangażowania partnerów zewnętrznych, m.in. klubów samochodowych, ośrodków bezpiecznej jazdy, zakładów ubezpieczeniowych, koncernu DEKRA, automobilklubu ADAC.

4. PROPOZYCJE ROZWIĄZAŃ ZMIERZAJĄCYCH DO REDUKCJI ZAGROŻEŃ RUCHU DROGOWEGO W POLSCE

Niektóre rozwiązania przyjęte w Estonii, na Litwie i w Niemczech bez wątplenia znalazłyby zastosowanie w naszym kraju, w szczególności takie jak:

a) w zakresie profilaktyki:

- propagowanie korzystania z elementów odblaskowych od najmłodszych lat przez wychowawców i nauczycieli w szkołach i przedszkolach – konsekwentne i bezterminowe,
- prelekcje, emisje filmów instruktażowych i spotów przestrzegających przed konsekwencjami niewłaściwego zachowania się na drodze przy współpracy z kościołem i innymi podmiotami mającymi kontakt z jak najliczniejszymi grupami społecznymi,
- wzbogacenie realizowanych prelekcji o pokazy praktyczne i udział w nich ofiar zdarzeń drogowych,
- tworzenie projektów na wzór niemieckich przedsięwzięć (np. *Małe orły dla bezpiecznych dróg do szkół*),
- kampanie reklamowe (spoty, banery oraz plakaty) informujące o zagrożeniach występujących na drogach naszego kraju. Do udziału należałoby zaprosić osoby popularne o dużym poszanowaniu w społeczeństwie oraz zaangażować w realizację przedsięwzięcia media publiczne, zarządców dróg odpowiadających za bezpieczeństwo oraz inne podmioty, których zadaniem jest działanie na rzecz bezpieczeństwa ruchu drogowego,
- organizacja cyklicznych przedsięwzięć dla poszczególnych użytkowników dróg (motocykliści, rowerzyści, kierowcy samochodów osobowych, ciężarowych). W czasie takiego spotkania powinny odbywać się szkolenia doskonalące technikę jazdy, prezentacje zagrożeń występujących w ruchu drogowym, spotkania z diagnostami omawiającymi obowiązkowe oraz dodatkowe wyposażenie pojazdów, a także uwarunkowania techniczne, jakim powinny odpowiadać,
- spotkania z niechronionymi uczestnikami ruchu,

b) w zakresie infrastruktury drogowej:

- poszerzenie pasa drogowego poprzez usunięcie drzew z jego obrębu i zastąpienie ich krzewami tworzącymi żywopłot stanowiący zasłonę podczas zamieci śnieżnych,
- wykorzystanie „tyczek sygnalizacyjnych” wskazujących usytuowanie jezdni podczas zalegającego na drogach śniegu,

- rozbudowa sygnalizatora S-1 o pulsujący sygnał zielony przed zmianą na sygnał żółty bądź wprowadzenie dodatkowego elektronicznego zegara odliczającego czas pozostały do zmiany sygnału dla uczestników ruchu poruszających się po jezdni,
- rozbudowa autostrad i dróg ekspresowych, które, jak pokazuje statystyka, należą do najbezpieczniejszych ciągów komunikacyjnych,
- budowa ścieżek rowerowych i dróg dla pieszych szczególnie w miejscach, gdzie najczęściej dochodzi do zdarzeń z niechronionymi uczestnikami ruchu,

c) w zakresie pracy służb czuwających nad bezpieczeństwem ruchu drogowego:

- wprowadzenie obowiązku podania przy rejestracji pojazdu adresu e-mail, którego wykorzystanie pozwoliłoby na bardzo szybkie dotarcie do właściciela pojazdu i ukaranie sprawcy wykroczenia,
- dostosowanie systemu KSIP do możliwości rejestrowania każdego wykroczenia popełnionego w ruchu drogowym – bez konieczności sporządzania karty Mrd-5,
- rezygnacja z czasochłonnego prowadzenia notatników służbowych,
- stworzenie systemu wspomaganie służby na wzór litewskiego rozwiązania,
- większe zaangażowanie służb prewencyjnych w zapewnienie bezpieczeństwa na drodze,
- doposażenie każdego radiowozu wyjeżdżającego do pełnienia służby na drodze w ręczne mierniki prędkości.

5. PROPOZYCJE ZMIAN W SYSTEMIE PRZEPISÓW PRAWNYCH DOTYCZĄCYCH RUCHU DROGOWEGO W POLSCE

Rozwiązania prawne mogące znaleźć zastosowanie w naszym kraju to:

- obowiązek stosowania elementów odblaskowych przez pieszych, rowerzystów, motorowerzystów i motocyklistów na drogach od zmierzchu do świtu oraz w okresie zmniejszonej przejrzystości powietrza,
- możliwość stosowania opon wyposażonych w elementy poprawiające przyczepność w okresie zimowym,
- określenie odległości od poprzedzającego pojazdu będącego w ruchu w zależności od dopuszczalnej prędkości jazdy,

- obowiązek korzystania z kasku ochronnego podczas poruszania się po drogach rowerem dla osób do 16 roku życia,
- wprowadzenie obowiązku korzystania z opon zimowych,
- ewidencjonowanie wszystkich wykroczeń popełnionych w ruchu drogowym,
- w przypadku ponownego popełnienia wykroczenia (mającego bezpośredni wpływ na bezpieczeństwo ruchu drogowego) w ciągu jednego roku – zatrzymanie prawa jazdy na okres od 1 do 6 miesięcy (decyduje policjant),
- w przypadku ponownego popełnienia wykroczenia (nie mającego bezpośredniego wpływu na bezpieczeństwo ruchu drogowego) w ciągu jednego roku – podwojenie wysokości grzywny,
- w przypadku wprowadzenia powyższych zasad rezygnacja z rozbudowanego i kosztownego systemu punktowego,
- zmiana zapisu w ustawie dotycząca obowiązku udzielenia pierwszeństwa pieszemu, z zachowania którego wynika, że chce on przejść na drugą stronę jezdni przez przejście dla pieszych (w Polsce pieszy ma pierwszeństwo, gdy znajduje się już na przejściu),
- w przypadku wykroczeń, które są główną przyczyną wypadków drogowych, możliwość zatrzymania prawa jazdy na okres do 6 miesięcy przez funkcjonariusza,
- zaostrzenie kar za niezatrzymanie się do kontroli drogowej oraz kierowanie pojazdem pod wpływem alkoholu lub środków działających podobnie do alkoholu.

6. MOŻLIWOŚĆ MODYFIKACJI PROGRAMU SZKOLENIA ZAWODOWEGO PODSTAWOWEGO POLICJANTÓW W ASPEKTCIE ZAJĘĆ RUCHU DROGOWEGO

W celu podniesienia poziomu kształcenia policjantów na kursie podstawowym z zagadnień dotyczących ruchu drogowego proponujemy rozszerzenie programu szkolenia o zagadnienia:

- profilaktyki bezpieczeństwa ruchu drogowego,
- dotyczące posługiwania się urządzeniami specjalistycznymi wykorzystywanymi podczas pełnienia służby na drodze,
- umożliwiające kursantom kierowanie pojazdem służbowym oraz doskonalenie techniki jazdy w czasie szkolenia,

Fot. 31.

Zajęcia z techniki jazdy
w niemieckich szkołach
policyjnych


- praktyczne – zwiększenie liczby godzin praktyk zawodowych w zakresie czuwania nad bezpieczeństwem ruchu drogowego.

WYKAZ WYKRESÓW

Wykres 1.	Liczba ofiar śmiertelnych w zdarzeniach drogowych przypadająca na 1 mln mieszkańców w krajach UE w 2011 r.	11
Wykres 2.	Liczba ofiar śmiertelnych w zdarzeniach drogowych przypadająca na 1 mln mieszkańców w Estonii w latach 2008–2011	13
Wykres 3.	Liczba ofiar śmiertelnych w zdarzeniach drogowych w przeliczeniu na 1 mln mieszkańców na Litwie w latach 2006–2011	14
Wykres 4.	Liczba ofiar śmiertelnych w zdarzeniach drogowych w przeliczeniu na 1 mln mieszkańców w Niemczech w latach 2006–2011	15

WYKAZ FOTOGRAFII

Fot. 1. i 2.	Wykorzystanie elementów odblaskowych	16
Fot. 3.	Nowoczesna infrastruktura drogowa	17
Fot. 4.	Dzieci korzystające z elementów odblaskowych w niekorzystnych warunkach atmosferycznych	17
Fot. 5.	Wykorzystanie elektroniki w radiowozach	18
Fot. 6.	Elementy błyskowe stosowane w pojazdach policyjnych	19
Fot. 7.	Pulsujący sygnał zielony w sygnalizatorze świetlnym	20
Fot. 8.	Obróbka zdjęć w centrum obsługi fotoradarów	20
Fot. 9.	Spotkanie z rektorem oraz wykładowcą ruchu drogowego na uniwersytecie w Kownie	21
Fot. 10.	Wspólny patrol litewsko-polski w strefie przygranicznej	22
Fot. 11.	Protokół z karą grzywny nałożoną na kierowcę	22
Fot. 12.	Oficer dyżurny na stanowisku kierowania mający m.in. podgląd na lokalizację radiowozów	23
Fot. 13.	Satelitarny przekaz jadącego radiowozu	23
Fot. 14.	Bariery energochłonne	25
Fot. 15.	Separacja ruchu	25

Fot. 16.	Kontrola nacisku osi z wykorzystaniem wag najazdowych	26
Fot. 17.	Kontrola przewozu towarów niebezpiecznych	27
Fot. 18.	Kontrola przewozu zwierząt	27
Fot. 19.	Wykorzystanie terminali do poboru opłat za naruszenia przepisów ruchu drogowego	27
Fot. 20.	Kontrola obciążenia haka holowniczego	28
Fot. 21.	Pogadanka z młodzieżą szkolną	29
Fot. 22.	Badanie stanu trzeźwości po spożyciu produktów zawierających alkohol	30
Fot. 23.	Emisja filmu o biomych środkach bezpieczeństwa	30
Fot. 24.	Młodzież w czasie wypełniania ankiet	31
Fot. 25.	Sala do prelekcji z najmłodszymi uczestnikami ruchu drogowego	32
Fot. 26.	Plakaty wykorzystywane w kampanii na rzecz bezpieczeństwa ruchu drogowego	34
Fot. 27.	Stanowisko do symulacji zdarzenia drogowego	35
Fot. 28.	Uczestnik w czasie symulacji	35
Fot. 29.	Stacje diagnostyczne mają znaczący wpływ na bezpieczeństwo ruchu drogowego w Niemczech	35
Fot. 30.	Aplikacja na telefon służąca do sprawdzania awaryjności pojazdów	36
Fot. 31.	Zajęcia z techniki jazdy w niemieckich szkołach policyjnych	40