

Tutkijalautakuntien tutkimat onnettomuudet vuonna 2017

Onnettomuusinstituutti (OTI) | www.oti.fi

Aineisto

Raportin aineistona on käytetty liikenneonnettomuuksien tutkijalautakuntien tutkimia kuolemaan johtaneita tieliikenneonnettomuuksia vuosina 2013–2017. Vuosien 2013–2015 aineisto on lopullinen, kun taas vuosien 2016–17 aineisto on tutkijalautakuntien välittömästi onnettomuuspaikkatutkinnan jälkeen ilmoittamia ennakkotietoja.


Onnettomuusmäärät

Vuonna 2017 liikenneonnettomuuksien tutkijalautakunnille tuli tutkittavaksi yhteensä 208 kuolemaan johtanutta tieliikenneonnettomuutta, joissa kuoli 226 henkilöä (kuvio 1, taulukko 1). Onnettomuuksia oli 35 ja kuolleita 36 viime vuotta vähemmän. Onnettomuusmäärä on tutkintahistorian pienin.


Kuvio 1. Kuolemaan johtaneet moottoriajoneuvojen yhteenajot ja yksittäisonnettomuudet sekä kevyen liikenteen onnettomuudet tarkastelujakson aikana vuosina 2013–17. (Ennakkotieto vuosilta 2016 ja 2017)

Pyöräilyonnettomuuksia viime vuotta vähemmän

Vuoden 2017 ennätysyvä tulos kokonaisonnettomuusmäärän osalta johtuu siitä, että jalankulku- ja pyöräilyonnettomuuksia on ollut selvästi vähemmän kuin vuonna 2014, joka on tutkintahistorian toiseksi paras vuosi. Vielä tarkemmin katsottuna pyöräilyonnettomuuksien alhainen määrä on se tekijä, jonka takia vuodesta 2017 tuli aikaisempia vuosia myönteisempi tutkittujen onnettomuuksien osalta.

Taulukko 1. Tutkittavaksi tulleiden onnettomuuksien ja niissä kuolleiden lukumäärät ja suhteelliset osuudet tarkastelujakson aikana vuosina 2013–17. (Ennakkotieto vuosilta 2016 ja 2017)

Tutkitut onnettomuudet	2013		2014		2015		2016		2017	
	N	%	N	%	N	%	N	%	N	%
Moottoriajoneuvo-onnettomuudet	197	78	163	74	198	77	195	80	167	80
Jalankulkijaonnettomuudet	32	13	29	13	30	12	26	11	26	13
Polkupyöräonnettomuudet	23	9	29	13	29	11	22	9	15	7
YHTEENSÄ	252	100	221	100	257	100	243	100	208	100

Kuolleet	2013		2014		2015		2016		2017	
	N	%	N	%	N	%	N	%	N	%
Moottoriajoneuvo-onnettomuuksissa	212	79	183	76	222	79	214	82	185	82
Jalankulkijat	32	12	30	12	30	11	26	10	26	12
Polkupyöräilijät	23	9	29	12	29	10	22	8	15	7
YHTEENSÄ	267	100	242	100	281	100	262	100	226	100

Suistumisonnettomuuksia eniten

Vuoden viimeinen kolmannes ei enää muuttanut moottoriajoneuvo-onnettomuuksien onnettomuustyyppien jakaumaa sanottavasti, joten suistumiset jäivät vuoden yleisimmäksi onnettomuustyyppiksi (kuvio 2). Suistumisten määrä oli kuitenkin varsin tyypillinen aikaisempiin vuosiin verrattuna.

Selvin ero viime vuoteen verrattuna on kohtaamisonnettomuuksien määrässä. Kohtaamisonnettomuuksia oli 18 viime vuotta vähemmän, ja vähemmän tuli miltei yksinomaan päätieverkolla tapahtuneista onnettomuuksista. Kaiken kaikkiaan kohtaamisonnettomuuksia oli vähiten viiteen viime vuoteen.

Lukumääriltään melko marginaaliset risteysonnettomuudet ja muut onnettomuudet ovat vaihdelleet viime vuodet hyvin samoissa lukemissa, vuonna 2017 luvut olivat vaihteluvälin yläpäässä. Näiden onnettomuuksien osalta altistus kasvaa vuosi vuodelta, sillä kyseiset onnettomuustyypit ovat hyvin tyypillisiä iäkkäille kuljettajilla ja iäkkäiden kuljettajien lukumäärä kasvaa lähivuosina reippaasti.


Kuvio 2. Kuolemaan johtaneet moottoriajoneuvo-onnettomuudet tarkastelujakson aikana vuosina 2013–17: tien luokka ja onnettomuustyyppi. Suluissa onnettomuustyyppinumerointi. (Ennakkotieto vuosilta 2016 ja 2017)

Vain nuorimpien kuljettajien aiheuttamat moottoriajoneuvo-onnettomuudet eivät vähentyneet

Moottoriajoneuvo-onnettomuudet vähentyivät vuoteen 2016 nähden hyvin tasaisesti eri ikäryhmissä (kuvio 3). Vain nuorimman (alle 21-vuotiaiden) kuljettajaryhmän onnettomuusmäärä pysyi ennallaan vuoden 2016 lukemissa. Suhteellisesti eniten vähenivät yli 64-vuotiaiden onnettomuudet, ja saman ikäryhmän onnettomuuksia oli vähiten viiteen viime vuoteen.

Yli 64-vuotiaiden kehitystä voi pitää jopa yllättävänä, sillä yli 64-vuotiaiden kuljettajien ryhmä on kasvanut raportin tarkastelujakson aikana noin 20 prosenttia. Toisaalta kehon haurastumisen takia iäkäs henkilö kuolee törmäyksessä nuorta helpommin, ja suhdeluku kuolleiden ja vakavasti vammautuneiden välillä on nuoria suurempi. Tämä huomioiden vanhimman kuljettajaikäluokan onnettomuusmäärän kehitystä voidaan pitää erittäin hyvänä.


Kuvio 3. Kuolemaan johtaneet moottoriajoneuvo-onnettomuudet tarkastelujakson aikana vuosina 2013–17: aiheuttajakuljettajan ikä ja onnettomuustyyppi. Suluissa onnettomuustyyppinumerointi. (Ennakkotieto vuosilta 2016 ja 2017)

Kolme neljästä henkilöauto-onnettomuusia

Vuoden 2017 moottoriajoneuvo-onnettomuuksien määrä on alhainen, muttei ennätyskellisen alhainen. Viime vuoteen nähden henkilöauton kuljettajan aiheuttamia onnettomuuksia oli 22 vähemmän, ja kaiken kaikkiaan moottoriajoneuvo-onnettomuuksia 28 vähemmän (kuvio 4). Moottoroitujen kaksipyöräisten ajoneuvokannat ovat laskeneet viime vuosina voimakkaasti ja mennyt kesä oli huono, jolloin esimerkiksi moottoripyöräonnettomuuksien vähäisin määrä viiteen vuoteen ei ole yllätys.


Kuvio 4. Kuolemaan johtaneet moottoriajoneuvo-onnettomuudet tarkastelujakson aikana vuosilta 2013–17: aiheuttajan laji. Aiheuttajissa ovat mukana myös yksittäisonnettomuudet. (Ennakkotieto vuosilta 2016 ja 2017)

Ajoneuvolajien jakauman osalta suurin muutos vuotta aikaisempaan on onnettomuudessa vastapuolena olleiden henkilöautojen määrän väheneminen (kuvio 5). Muutos vuoteen 2016 on selvä ja kaiken kaikkiaan henkilöautovastapuolten määrä vähäinen. Henkilöauto oli kuolemaan johtaneen moottoriajoneuvo-onnettomuuden vastapuolena vain 25 kertaa. Kuolemaan johtaneen moottoriajoneuvo-onnettomuuden vastapuolena oli useimmiten raska ajoneuvo.


Kuvio 5. Kuolemaan johtaneet moottoriajoneuvo-onnettomuudet tarkastelujakson aikana vuosilta 2013–17: vastapuolen laji. (Ennakkotieto vuosilta 2016 ja 2017)

Jalankulku- ja pyöräilyonnettomuuksissa menehtyi 41 henkilöä

Vuoden 2017 jalankulkijoiden ja pyöräilijöiden kuolemaan johtaneissa onnettomuuksissa korostui voimakkaasti vanhin tienkäyttäjäloukka (yli 64-vuotiaat) (kuvio 6). Erityisesti kehon haurastuminen iän myötä selittää ilmiötä, mutta taustalla on myös liikkumiskykyyn ja havainnointiin liittyviä asioita.

Toisaalta, työikäisten jalankulkijoiden ja pyöräilijöiden tieliikennekuolemat olivat selvästi alimmillaan viiteen viime vuoteen. Luvut ovat niin pieniä, että satunnaisvaihtelu saattaa heilutella tilastoa voimakkaasti tulevaisuudessa, mutta toistaiseksi työikäisten kevyen liikenteen kuolemissa on nähtävissä laskeva trendi.


Kuvio 6. Kuolemaan johtaneet kevyen liikenteen onnettomuudet tarkastelujakson aikana vuosina 2013–17: polkupyöräilijän/jalankulkijan ikä. Onnettomuudet on jaettu jk/pp-onnettomuuksiin menehtyneen osallisen mukaan. (Ennakkotieto vuosilta 2016 ja 2017)

Yhteenveto

Käytännössä vasta hyvä joulukuu varmisti sen, että vuodesta 2017 tuli tutkittujen onnettomuuksien osalta paras tähän asti. Onnettomuuskehitys on ollut aaltoilevasti laskeva, ja ero vuoteen 2014 oli lopulta vain 13 onnettomuutta. Ero johtui käytännössä pyöräilyonnettomuuksista, joita oli 14 kpl vähemmän kuin vuonna 2014.

Talouden kasvu lisää tyypillisesti liikennesuoritetta, mikä yleensä heijastuu melko suoraan myös onnettomuusmääriin. Vuoden 2017 aikana liikennesuoritteet todennäköisesti kasvoivat, joten altistukseen suhteutettuna onnettomuuksien alenema aikaisempiin vuosiin nähden oli suurempi muutos parempaan kuin mitä pelkät onnettomuusmäärät antavat olettaa.

Hyvän tulokseen myötävaikutti viileä kesä, joka on merkittävä onnettomuuksien syntyä hillitsevä tekijä. Hyvä kesäinen sää on yleensä yhteydessä päihteiden kulutuksen lisääntymiseen ja päihteiden käytöstä seuraavaan riskinottoon. Toisaalta huono sää vähentää joidenkin vahinkoalttiiden liikkumismuotojen, kuten kaksipyöräisten, liikennesuoritetta ja sitä kautta onnettomuuksia.

Moottoroitujen kaksipyöräisten onnettomuuksiin vaikuttaa myös kutistuva ajoneuvokanta, sillä liikennekäytössä olevien moottoripyörien ja mopojen kanta on pienentynyt viime vuosina. Taustalla ovat taloudelliset syyt ajoneuvon hankintaa ja ylläpitoa koskien sekä tutkintouudistukset, joiden myötä uusien kuljettajien määrä on vähentynyt.

Vuonna 2017 myös liikennekäytössä olleet autot, erityisesti henkilöautot, olivat aavistuksen aikaisempaa vuotta turvallisempia, koska käyttöön otetut uudet autot ovat selvästi liikennekäytöstä poistettuja turvallisempia. Passiivisen turvallisuuden kannalta turvavyön käyttö on edelleen ratkaisevaa, mutta auton korirakenteiden ja turvatyynyjen kehitys alkaa hiljalleen saavuttaa lakipistettään. Oleellisempaa tulevaisuudessa on aktiivisen turvallisuuden kehitys eli törmäyksiä ehkäiseminen.

Jo vuoden 2017 aineistosta näkyy, että tappavia henkilöauto-henkilöauto-törmäyksiä on verrattain vähän, koska yhä useammassa niistä osalliset henkilöt säilyvät elossa turvatekniikan ja turvavyön käytön ansiosta. Sen sijaan törmäykset raskaaseen kalustoon tai periksiantamattomaan esteeseen ovat niin rajuja, että uusimmatkaan turvakorit ja -tyynyt eivät auta.

Aktiivisen turvatekniikan kehityksen vaikutuksen pitäisi näkyä selvimmin suistumisonnettomuuksien vähenemisenä. Ajonvakautus vähentää tahattomia ajoneuvon hallinnan menetyksiä, jotka ovat verrattain yleisiä onnettomuuden välittömiä syitä. Autokannan uusiutumisen perusteella ajonvakautuksen yleistymisen pitäisi purra tuntuvammin aivan tulevina vuosina.

Valitettavasti tätä yhteenvettoa kirjoitettaessa ei ole kattavaa tietoa siitä, mitä parannuksia jalankulun ja pyöräilyn turvallisuuden edistämiseksi tehtiin vuonna 2017. Mikäli jalankulku- ja pyöräilyonnettomuuksien ehkäisemiseksi on tehty parannuksia tieympäristöön tai liikenteenohjaukseen, esimerkiksi taajamien nopeusrajoituksia alentamalla, parannustoimenpiteiden vaikutuksen voi olettaa näkyvän tulevinakin vuosina.

Yksi myönteisimmistä seikoista vuoden 2017 onnettomuusluvussa on se, että vanhimman kuljettajaryhmän (yli 64-vuotiaat) onnettomuudet eivät lisääntyneet siinä määrin kuin kuljettajien määrä on kasvanut. Yli 64-vuotiaiden ikäluokan kasvu voi hiukan näkyä pyöräily- ja jalankulkuonnettomuuksissa, mutta sielläkin hyvin lievästi.

Alueellisesta kehityksestä voidaan lähinnä todeta luvut, mutta sen suurempia johtopäätöksiä niistä ei voida tehdä. Suurin muutos vuotta aikaisempaan nähden tapahtui Pohjois-Savossa, jossa oli 17 kuolemaan johtanutta onnettomuutta vähemmän kuin viime vuonna. Vuosi 2016 oli Pohjois-Savossa poikkeuksellisen huono, joten tapahtunut muutos johtuu pääasiassa onnettomuustilanteen normalisoitumisesta.

Tilanne muuttui onnettomuusmäärien osalta selvimmin huonompaan suuntaan Uudenmaan (+6), Helsingin (+5) ja Pohjanmaan (+5) tutkijalautakuntien alueilla. Alueelliset luvut selviävät liitteestä 1.


Onnettomuustietoinstituutti (OTI) tekee työtä ennaltaehkäistäkseen liikenneonnettomuuksia Suomessa. OTI koordinoi liikenneonnettomuuksien tutkijalautakuntien toimintaa ja hallinnoi tutkinnasta kerättyä tietoa muiden liikennevahinkotilastojensa lisäksi. Tilastotiedon määrä ja laatu ovat kansainvälisesti ainutlaatuisia. OTI tarjoaa tärkeää tietoa, jolla voidaan vaikuttaa liikenneturvallisuuteen sekä lainsäädännön että käytännön toimenpiteiden tasolla. Instituutti toimii erillisenä yksikkönä Liikennevakuutuskeskuksessa. Lue lisää www.oti.fi.

Määritelmiä

Raportin aineisto: tutkijalautakuntien tutkimat kuolemaan johtaneet tieliikenneonnettomuudet, joihin sisältyvät myös sairauskohtaukseen kuolleet. Tutkintaan otetaan pääsääntöisesti onnettomuudet, joissa kuolema tapahtuu kolmen päivän kuluessa onnettomuudesta. Tehtyjen rajausten vuoksi luvut eivät ole yhteneviä Tilastokeskuksen julkaisemien lukujen kanssa. Näissä liikennekuolemaksi lasketaan menehtyminen 30 vuorokauden kuluessa onnettomuudesta, mutta sairauskohtaukseen kuolleet eivät sisälly lukuihin.

Kuolemaan johtanut moottoriajoneuvo-onnettomuus: yhteenajo- tai yksittäisonnettomuus, jossa moottoriajoneuvossa ollut menehtyi.

Kuolemaan johtanut kevyen liikenteen onnettomuus: joko yhteenajo, jonka osapuolina ovat 1) jalankulkija/pyöräilijä ja moottoriajoneuvo 2) jalankulkija/pyöräilijä ja pyöräilijä tai pyöräilijän yksittäisonnettomuus, ja joissa kevyen liikenteen osallinen menehtyi. Jalankulkijoiden yksittäisonnettomuudet (esim. liukastumiset) eivät sisälly aineistoon.

Yhteenajo: onnettomuus, jossa on mukana vähintään kaksi osallista.

Yksittäisonnettomuus: onnettomuus, jossa on ollut mukana vain yksi osallinen. Näihin lasketaan mukaan myös eläinonnettomuudet.

Osallinen: onnettomuudessa mukana ollut tienkäyttäjä (moottoriajoneuvon kuljettaja, polkupyöräilijä tai jalankulkija).

(Pää)aiheuttaja: osallinen, jolla tutkijalautakunta on arvioinut olleen merkittävämpi vaikutus onnettomuuden syntymiseen (yhteenajon A-osallinen [kuljettaja] tai yksittäisonnettomuuden kuljettaja). Huom! Pyöräilijän ja jalankulkijan välinen onnettomuus luokitetaan onnettomuudessa menehtyneen mukaan joko pyöräily- tai jalankulkijaonnettomuudeksi.

Vastapuoli: osallinen, jonka merkityksen onnettomuuden syntymiseen tutkijalautakunta on arvioinut olleen vähäisempi kuin pääaiheuttajan (yhteenajon B-osallinen).

Lisätietoja

Onnettomuustietoinstituutti OTI
Itämerenkatu 11–13, 00180 Helsinki
Viestintä, p. 040 450 4700

Liikenneturvallisuusjohtaja
Kalle Parkkari
Kalle.Parkkari@oti.fi
p. 040 450 4627

Yhteyspäällikkö
Tapio Koisaari
Tapio.Koisaari@oti.fi
p. 040 450 4782

Raporttiin voi viitata seuraavasti:
Koisaari T., 2017. OTI-Ennakkoraportti
3/2017. Onnettomuustietoinstituutti OTI,
Helsinki. ISBN 978-952-5834-73-4.


