

Polkupyöräilijän kuolemaan johtaneet tieliikenneonnettomuudet vuosina 2011–2015

Juha Valtonen

Juha Valtonen

**Polkupyöräilijän kuolemaan johtaneet
tieliikenneonnettomuudet vuosina 2011 - 2015**

Liikenneturvan selvityksiä 3/2017

Liikenneturva

Helsinki

2017

Kannen kuva: Ville-Veikko Heinonen, Liikenneturva

Verkkojulkaisu pdf (www.liikenneturva.fi)

ISSN: 2341-8052

ISBN: 978-951-560-227-5 (pdf)

Sisällys

Alkusanat ja johdanto	1
Polkupyöräilijän kuolemaan johtaneet tieliikenneonnettomuudet vuosina 2011 - 2015	1
Onnettomuudet, joissa osallisena moottoriajoneuvo	2
Liikennevalo-ohjatuissa risteys- tai kääntymistilanteissa tapahtuneet yhteenajot	3
Pyörätien jatkeella (valo-ohjaamattomassa) tapahtuneet törmäykset	6
Samat tai vastakkaiset ajosuunnat (onnettomuustyyppit 15, 16, 34 ja 35)	8
Risteävät ajosuunnat, pyöräilijä pyörätien risteyksessä - onnettomuustyyppi 41	10
Risteävät ajosuunnat, pyöräilijä pyörätiellä risteuksen ulkopuolella - onnettomuustyyppi 42	15
Onnettomuudet muualla kuin pyörätien jatkeella (vähintään yksi moottoriajoneuvo osallisena)	17
Taajamassa	17
Taajaman ulkopuolella	18
Pyöräilijöiden yksittäisonnettomuudet	20
Yhteenveto ja johtopäätökset	21
Liite 1	24

Alkusanat ja johdanto

Tässä selvityksessä on tarkoituksena jakaa kaikki viiden vuoden aikana (2011 - 2015) tapahtuneet polkupyöräilijän kuolemaan johtaneet liikenneonnettomuudet ryhmiin sen mukaan, minkä tyyppinen liikenneonnettomuus on ollut kyseessä. Onnettomuuksia tarkastellaan erityisesti tapahtumispaikan risteysjärjestelyiden ja liikenteenohjauksen perusteella.

Tietolähteinä on käytetty Tilastokeskuksen tieliikenneonnettomuustilastoa, Liikenneviraston tietokantaa tieliikenneonnettomuuksista sekä Onnettomuustietoinstituutin aineistoa tutkijalautakuntien tutkimista onnettomuuksista.

Liikenneviraston ja Onnettomuustietoinstituutin aineistojen yksityiskohtaisia tietoja onnettomuustapahtumasta tai osallisista on käytetty vain onnettomuuksien luokitteluun. Yksityiskohtaisia tietoja yksittäisen onnettomuuden osallisista on tässä selvityksessä kuvattu vain jos niitä on aiemmin julkaistu tiedotusvälineissä kyseisestä liikenneonnettomuudesta uutisoitaessa.

Polkupyöräilijän kuolemaan johtaneet tieliikenneonnettomuudet vuosina 2011 - 2015

Vuosina 2011 - 2015 tieliikenneonnettomuuksissa kuoli yhteensä 116 polkupyöräilijää (Tilastokeskus, 2017).

Kuolleista pyöräilijöistä kaksi kolmannesta oli miehiä. Lapsia (alle 18-vuotiaita) oli tarkastelluina viitenä vuotena yhteensä kahdeksan. Yli puolet uhreista oli 65-vuotiaita tai vanhempia ja neljännes uhreista oli 75-vuotiaita tai sitä vanhempia.

Taulukko 1. Vuosina 2011-2015 polkupyöräilijänä tieliikenneonnettomuuksissa kuolleet iän ja sukupuolen mukaan

SUKUPUOLI	IKä								Yhteensä
	0-14	15-17	18-19	20-24	25-64	65-74	75-		
Mies	3	1	0	1	38	17	17	77 (66 %)	
Nainen	4	0	0	1	8	13	13	39 (34 %)	
Yhteensä	7	1	0	2	46	30	30	116 (100 %)	

Seuraavassa pyöräilijän kuolemaan johtaneita onnettomuuksia tarkastellaan onnettomuustyypeittäin liikennetilanteen ja liikenteenohjauksen kannalta. Virallisen tilaston (Tilastokeskus 2017) tietoja on tarvittaessa täydennetty Liikenneviraston tiedoilla poliisin onnettomuudesta kirjaamasta kuvauksesta sekä Onnettomuustietoinstituutin tiedoilla tutkijalautakuntamateriaalista.

Aluksi pyöräilijän kuolemaan johtaneet onnettomuudet voidaan jakaa kahteen ryhmään sen perusteella, onko onnettomuudessa ollut osallisena moottoriajoneuvo vai ei. Jos onnettomuudessa ei ole ollut yhtään moottoriajoneuvoa, on kyseessä yleisimmin pyöräilijän yksittäisonnettomuus (esimerkiksi kaatuminen, törmääminen esteeseen, suistuminen) tai törmääminen toiseen pyöräilijään tai jalankulkijaan. Myös pyöräilijän junan alle jääminen luetaan tähän ryhmään, koska juna ei ole moottoriajoneuvo.

Taulukko 2. Moottoriajoneuvon osallisuus pyöräilijän kuolemaan johtaneissa onnettomuuksissa

Vuosi	Osallisena moottoriajoneuvo		
	ON	EI	Yhteensä
2011	10	9	19
2012	15	4	19
2013	16	4	20
2014	11	16	27
2015	21	10	31
Total	73	43	116

Onnettomuudet, joissa osallisena moottoriajoneuvo

Yhteensä 73:ssä onnettomuudessa (63 %:ssa) oli osallisena vähintään yksi moottoriajoneuvo. Liikennetilanne luokitellaan perustuen mm. poliisin ja Tilastokeskuksen käyttämään onnettomuustyyppiluokitukseen, joka on esitetty kokonaisuudessaan liitteessä 1. Poliisin kirjaama onnettomuustyyppi on kirjattu Tilastokeskuksen onnettomuustietokantaan. Tässä selvityksessä on joitakin tapauksia jouduttu käytettävissä olevien tietojen perusteella siirtämään alunperin kirjatusta onnettomuustyyppistä toiseen, sillä onnettomuuden kuvauksen perusteella, tapaus ei ole vastannut poliisin kirjaamaa onnettomuustyyppiä.

Aluksi tarkastellaan moottoriajoneuvon ja polkupyörän välisistä yhteenajoista niitä, joissa on ollut risteys- tai kääntymistilanne. Niistäkin erotellaan ensiksi ne, joissa on ollut liikennevalo-ohjattu liikennetilanne, sillä liikennevalo on väistämismvelvoittavuuden kannalta liikennemerkkiä tai liikennesääntöä määräävämpi ohjauskeino.

Tämän jälkeen loput risteys- ja kääntymiskolarit jaetaan sen mukaan, tapahtuiko pyöräilijän ja moottoriajoneuvon keskinäinen kolari pyörätien ja ajoradan risteämässä, eli pyörätien jatkeella vai jossain muualla. Näitä kolareita tarkastellaan erityisesti väistämismvelvollisuuden kannalta.

Virallisen onnettomuusluokituksen mukaan pyörätien jatkeella tapahtuneet onnettomuudet on yleensä luokiteltu seuraaviin luokkiin (liite 1, tai kuva 3 sivulla 6):

nrot 15 ja 16 (samat ajosuunnat, jokin ajoneuvoista oli kääntymässä),
 34 ja 35 (vastakkaisest ajosuunnat, jokin ajoneuvoista oli kääntymässä,
 41 ja 42 (risteävät ajosuunnat) sekä
 55 (risteävät ajosuunnat, jokin ajoneuvoista oli kääntymässä).

Kaikissa onnettomuustyyppikuvaston kymmenessä pääluokassa on viimeisenä vaihtoehtona "9", eli "muu onnettomuus", jota voidaan käyttää silloin, jos johonkin pääluokkaan tunnistettu onnettomuus ei sovi tarkasti mihinkään yksittäiseen onnettomuustyyppiin. Joskus polkupyöräonnettomuudet ovat vaikeasti määritettävissä, joten pyörätien jatkeella tapahtuneita on voitu luokitella myös esimerkiksi onnettomuustyyppiin 19, 39, 49 ja 59.

Risteys- ja kääntymiskolareiden jälkeen tarkastellaan myös muita polkupyörän ja moottoriajoneuvon välisiä yhteenajoja.

Liikennevalo-ohjatuissa risteys- tai kääntymistilanteissa tapahtuneet yhteenajot

Tarkasteltavien vuosien pyöräilijöiden liikennekuolemista **seitsemässä** tapauksessa oli kyseessä liikennevalo-ohjatussa risteyksessä tapahtunut risteys- tai kääntymistilanteeseen liittynyt yhteenajo.

Kaikissa näissä tapauksissa pyöräilijä tuli risteykseen pyörätietä pitkin, ja pyöräilijälle tarkoitettu reitti risteävän ajoväylän yli kulki jalankulkijoiden kanssa yhteiselle suojatielle/pyörätien jatkeelle. Pyöräilijän tulee tavanomaisesti tilanteessa noudattaa jalankulkijan liikennevaloja.

Tieliikenneasetus 29 §

Pyörätietä käyttävän polkupyöräilijän, mopoilijan ja invalidipyörän kuljettajan on, missä erityistä polkupyöräopastinta ei ole, noudatettava jalankulkijaopastimen, tai jollei sitä ole, ajoneuvo-opastimen osoittamaa valoa.

Yksi näistä seitsemästä tapauksesta oli siinä määrin poikkeava, että pyöräilijä ei ylittänyt risteävää tietä pyörätien jatketta pitkin vaan harhautui punaista päin ajaen keskelle ajoväylien risteysaluetta. Onnettomuutta ei siten voi pitää tavanomaisena pyörätienjatkeella tapahtuneena onnettomuutena. Siksi seuraavassa tarkastellaan ensin kuutta muuta liikennevaloristeyksessä tapahtunutta onnettomuutta.

Valo-ohjatuissa risteyksissä tapahtuneet pyöräilijöiden ja moottoriajoneuvojen risteämistilanteet voidaan jakaa karkeasti kolmeen tapausluokkaan. Joko moottoriajoneuvo "ajaa päin punaista", tai polkupyörä "ajaa päin punaista" tai sitten molemmille palaa vihreä, jolloin moottoriajoneuvo on kääntyvänä ajoneuvona liikennesäännön perusteella väistämismittainen risteävää tietä ylittävään pyöräilijään nähden.

Tieliikennelaki
14 § Väistämismittaisuus

....
Risteyksessä kääntyvän ajoneuvon kuljettajan on väistettävä risteävää tietä ylittävää polkupyöräilijää, mopoilijaa ja jalankulkijaa. Samoin on kuljettajan, joka muualla kuin risteyksessä, aikoo poistua ajoradalta tai muuten ylittää sen, väistettävä tien reunaan käytävää polkupyöräilijää, mopoilijaa ja jalankulkijaa. Vasemmalle kääntyvän kuljettajan on lisäksi väistettävä vastaan tulevaa liikennettä.

Kun molemmille osapuolille on palanut vihreä pyöräilijän ja kääntyvän ajoneuvon törmätessä, on kyseessä onnettomuustyyppi 15, 16, 34 tai 35, eli samat tai vastakkaiset ajosuunnat, pyöräilijä pyörätiellä, toinen ajoneuvo kääntyi oikealle/vasemmalle. Tilannetta on havainnollistettu kuvassa 1 esimerkkinä onnettomuustyyppin 15 tilanne.

Kuva 1 Liikennevaloristeys, onnettomuustyyppi 15, molemmille vihreä

20.7.2017

Vastaava "molemmille vihreä valo"-tilanne voi esiintyä myös kuvan 1 kaltaisessa onnettomuustyyppissä 34, jossa pyöräilijä liikkuu vastakkaiseen suuntaan. Tilanne toistuu myös onnettomuustyypeissä 16 ja 35, joissa "kääntymässä oleva ajoneuvo" kääntyy edellisistä poiketen vasemmalle.

"Molemmille vihreä"-tilanteissa periaatteena on se, että jalankulkija/pyöräilijä ehtii aloittaa ylityksen ja on siten "näkyvillä", kääntymistä aloittavan ajoneuvon kuljettajalle. Tähän myös ohjataan säädöksellä, jonka mukaan jalankulkijan vihreä valo-opaste ei saa syttyä myöhemmin kuin autoliikenteelle tarkoitettu vihreä. Periaatteena onkin, että jalankulkijoiden valo syttyy hieman aikaisemmin kuin pääopastimen valo vaihtuu vihreäksi.

Liikenneministeriön päätös tieliikenteen liikennevaloista (552/1990)

40 § Jalankulkijoille tarkoitettu vihreä valo-opaste ei saa syttyä sen jälkeen kun autoliikenteelle on syttynyt vihreä pyöreä valo-opaste sellaiselle tulosuunnalle, jolta voi kääntyä edellä tarkoitettun suojatien yli. Liikennetilanteen mukaan toimivassa valo-ohjauksessa voidaan menetellä toisin, mikäli kääntyvää autoliikennettä ei kyseisellä hetkellä ole.

Kaikissa liikennevaloristeyksissä tilanne ei kuitenkaan ole kuvan 1 kaltainen. Jos autoliikenteelle on kääntymistä varten omat kaistat, niin silloin käytetään yleensä "nuolivaloja". Nuolivalon ollessa autoliikenteelle vihreä ei jalankulkijoille saa risteävän tien ylityksessä palaa yhtäaikainen vihreä. Suurin osa liikennevaloristeyksistä on kuitenkin kuvan yksi mukaisia, ja yhtäaikainen vihreä on yleinen järjestely.

Liikenneministeriön päätös tieliikenteen liikennevaloista (552/1990)

39 § Jos vihreän nuolen muotoisella opasteella ohjataan kääntyvää liikennettä, ei tätä suuntaa risteävälle ajoneuvo-, jalankulku- tai raitiovaunuliikenteelle saa samanaikaisesti näyttää vihreää valoa eikä raitiovaunuliikenteelle muuta ajon sallivaa opastetta.

Kuvassa 2 on vielä esimerkki tyyppillisestä suuresta liikennevalo-ohjatusta risteyksestä, jossa autoliikenteelle ja kaksisuuntaiselle pyöräliikenteelle on yhtä aikaa vihreä valo.

Kuva 2 Esimerkki liikennevaloristeyksestä, jossa kääntyvä ajoneuvo väistää vihreillä ylittävää pyöräilijää tai jalankulkijaa (Kuva: Google)

20.7.2017

Kuudesta liikennevalo-ohjatussa risteyksessä tapahtuneista onnettomuuksista **kahdessa** oli kyse siitä, että kummallekin osapuolelle paloi vihreä valo, ja kääntyvä väistämismittainen moottoriajoneuvo ajoi pyöräilijän päälle. Molemmissa tapauksissa auto oli siten väistämismittainen liikennesäännön perusteella. Molemmissa tapauksissa kyse oli samaan suuntaan ajavista ja oikealle kääntyvästä ajoneuvosta (onnettomuustyyppi nro 15).

Neljässä muussa tapauksessa kyse oli punaista päin ajamisesta. Käytettävissä olevien tietojen mukaan kaikissa niistä punaista päin ajava oli pyöräilijä. Kahdessa tapauksessa autoilijalle oli nuolivalo, ja kyseessä oli kääntymässä ollut auto (onnettomuustyyppi 15 ja 16). Kahdessa tapauksessa auto ja pyöräilijä saapuivat risteykseen toisiinsa nähden risteävistä ajosuunnista (onnettomuustyyppi: 41).

Niistä tapauksista, joissa pyöräilijä ajoi päin punaista valoa, oli kolmessa tapauksessa kyse valojen vaihtumisesta autoliikenteelle vihreäksi. Pyöräilijään törmännyt auto oli näissä tapauksissa vihreän valon vaihtuessa juuri lähtenyt liikkeelle, ja siten autojen nopeudet törmäystilanteissa olivat alhaiset. Jos autoliikenteelle vihreä valo syttyi liiaksi samanaikaisesti kuin jalankulkijoille ja pyöräilijöille syttyy punainen valo, voi tulla tilanne, että jalankulkija tai pyöräilijä ei ole ehtinyt ylittämään tietä. Tämän vuoksi jalankulkijan vihreän valon jälkeen on suoja-aika, jonka aikana jalankulunopeudella ehtii pois suojatieltä ennen autojen vihreän valon alkua. Yhdessä tapauksessa poliisi oli erityisesti tarkastanut liikennevalojen toiminnan, ja todennut, että jalankuopastimen punaisen valon syttymisen jälkeen oli kolmen sekunnin varoaika ennen kuin autoilijoiden vihreä nuolivalo syttyi.

Yhdessä tapauksessa auto tuli risteykseen vihreän valon jo palaessa, nopeusrajoitus oli 50 km/h, ja käytettävissä olevien tietojen mukaan auto tuli nopeusrajoitusta noudattaen. Kyseisessä tilanteessa pyöräilijää saattoi harhauttaa se, että viereisellä, pyöräilijää lähempänä olevalla kaistalla seisoivat punaisissa nuolivaloissa oikealle kääntymistä odottava auto. Suoraan ajavalle ajavalle autolle valo oli kuitenkin vihreä, ja risteävästä suunnasta tulevalle pyöräilijälle luonnollisesti silloin edelleen punainen valo.

Pyöräilijän punaista päin ajamisessa oli yhdessä tapauksessa kyse nopeavauhtisesta pyöräilijästä (20 - 30 km/h), joka mahdollisesti arvioi liikennetilanteen ja risteyksestä ehtimisen väärin. Kolmessa muussa tapauksessa pyöräilijän punaisen valon noudattamatta jättämiseen ilmeisesti vaikutti pyöräilijän joko korkeasta iästä johtuva (2x) tai päihtymyksestä johtuva (1x) ajokunto.

Liikennevalo-ohjatussa risteystilanteissa tapahtuneissa yhteenajoissa pyöräilijään törmänneistä kuudesta moottoriajoneuvosta kolme oli linja-autoja, kaksi henkilö- tai pakettiauto ja yksi kuorma-auto.

Kuuden liikennevaloristeysonnettomuuden ulkopuolelle jätetyssä seitsemännessä tapauksessa oli kyse siitä, että pyörätie päättyi kyseisessä ajoväylän ylityksessä. Pyöräilijän olisi pitänyt vaihtaa kadun toiselle puolelle, joka olisi edellyttänyt kahta ajoradan ylitystä liikennevalo-ohjattuja pyörätien jatkeita pitkin. Tilanteessa iäkäs pyöräilijä harhautui pyörätien jatkeen sijasta ajoradalle keskelle ajoväylien risteysaluetta. Siten turmaa ei voi pitää tavanomaisena pyörätien jatkeella tapahtuneena risteysonnettomuutena. Pyöräilijälle olisi ollut tilanteessa punainen valo-opastus ja siten velvollisuus pysähtyä. Tapaus oli kirjattu onnettomuustyyppiä 50 (kääntyminen oikealle toisen eteen tai kylkeen). Merkitty onnettomuustyyppi ei kovin hyvin vastaa sitä kuvausta, joka onnettomuudesta on sanallisesti kirjattu.

Pyörätien jatkeella (valo-ohjaamattomassa) tapahtuneet törmäykset

Seuraavassa tarkastellaan edelleen pyörätien jatkeella tapahtuneita pyöräilijän ja muun ajoneuvon välisiä onnettomuuksia, mutta nyt ilman liikennevalo-ohjausta olevissa risteyksissä.

Onnettomuusluokituksessa pyörätien jatkeella tapahtuneet onnettomuudet on parhaiten eroteltavissa onnettomuustyyppin perusteella. Kuvaan 3 on poimittu onnettomuustyyppikuvastosta ne onnettomuustyypit, joissa pyöräilijä on pyörätien jatkeella.

Samat ajosuunnat, jokin ajoneuvoista oli kääntymässä

Vastakkaiset ajosuunnat, jokin ajoneuvoista oli kääntymässä

Risteävät ajosuunnat

Kuva 3 Onnettomuustyyppiluokituksesta ne onnettomuustyypit, joissa kyseessä pyöräilijän yhteenajo pyörätien jatkeella toisen ajoneuvon kanssa

Onnettomuustyyppikuvaston vaihtoehdoista voi joissakin onnettomuustapauksissa poliisilla olla kirjausta tehdessään vaikeata löytää juuri kyseiselle onnettomuudelle sopiva vaihtoehto. Erityisesti sellaisia onnettomuuksia, joissa kääntyvä polkupyörä ja moottoriajoneuvo ovat törmänneet, on vaikea sovittaa onnettomuustyyppikuvastoon. Niissä tulee kysymyksen alaiseksi se, tulkitaanko ajosuunnat ennen vai jälkeen pyöräilijän tekemää kääntymistä. Väistämissäntöjen kannalta näissä pyörätien jatkeella tapahtuneissa yhteenajoissa on oleellisempaa se, oliko ajoradalla ajanut moottoriajoneuvo kääntymässä (kääntynyt) vai ajoiko se risteyksessä suoraan. Käytännössä poliisin tekemissä onnettomuustyyppikirjauksissa onkin näissä kirjavuutta, ja tässä selvityksessä on niitä jouduttu osin uudelleen arvioimaan.

Edellä mainittua tilannetta on havainnollistettu kuvassa 4. Tyypillisesti pyörätie voi kulkea molemmilla puolilla tietä - tai joko vain jommalla kummalla puolella, lähes aina kuitenkin pyörätie on kaksisuuntainen. Näin ollen kahden tien muodostamassa risteyksessä pyörätien jatke voi ylittää tien kaikissa neljässä risteysshaarassa.

20.7.2017

Yleensä risteyksissä on kärkikolmioilla osoitettu väistämismittainen suunta (tai suunnat), kuten kuvan 4 vasemmanpuoleisessa esimerkissä (41kk). Siinä pyöräilijä voi tulla kolmesta suunnasta ajoradan ylitystilanteeseen. Suoraan sivusta tullessa (tulosuunta 1) onnettomuustyyppi on selkeästi 41; ja myös väistämisestä ei ole epäselvyyttä. Pyöräilijä voi tulla myös saman kärkikolmion takaa kuin moottoriajoneuvo (tulosuunta 2), jolloin tilanne ei ole niin selvä. Vastaavasti tulosuunta voi olla vastakkainen (tulosuunta 3). Yleisesti kuitenkin katsotaan, että kärkikolmio velvoittaa moottoriajoneuvon väistämään kaikissa näissä tilanteissa. Tieliikennelain uudistus tulee vielä selventämään tätä kärkikolmion velvoittavuutta näissä tilanteissa.

Tilanne on väistämismittaisuuden kannalta täysin erilainen, jos kyseessä on vastaava risteys tasa-arvoisena (kuva 4, oikeanpuoleinen esimerkki, 41ta). Siinä tapauksessa ajorataa pitkin tulevalle ajoneuvolle ei ole kärkikolmion asettamaa väistämismittaisuutta. Siinä tapauksessa pyörätieltä ajoradan ylitykseen pyörätien jatketta pitkin saapuva pyöräilijä on väistämismittainen suoraa ajavaan moottoriajoneuvoon nähden.

Tieliikennelaki 14 § 4 mom

...

Polkupyöräilijän tai mopoilijan on kuitenkin, jollei 2 tai 3 momentista muuta johdu, tullessaan pyörätieltä ajoradalle väistettävä muuta liikennettä.

...

Tässä selvityksessä kaikki kuvan 4 vaihtoehdot on luokiteltu onnettomuustyyppiä 41 riippumatta siitä, tuliko pyöräilijä pyörätien jatkeelle suoraan sivusta vai kääntyen ajoradalla kulkevaan ajoneuvoon nähden edestä tai takaa (vaihtoehdot 1-3 kuvassa 4).

Kuva 4 Onnettomuustyyppi 41: Pyöräilijä pyörätiellä risteyksessä, eri vaihtoehdot

Pelkän onnettomuustyyppin perusteella ei vielä kaikissa tapauksissa voi tehdä johtopäätöstä väistämismittaisuudesta tilanteesta, vaan siihen vaikuttaa myös tapahtumapaikan liikenteen ohjaus. Lisäksi on huomioitava, että väistämismittaisuus, tai sen noudattamatta jättäminen, ei ole ainoa yhteenajoon vaikuttava tekijä. Esimerkiksi toisen osapuolen huomattava ylinopeus voi tehdä tilanteen väistämismittaiselle osapuolelle käytännössä niin yllättäväksi, että tavanomainen varovaisuus risteysajossa ei riitä välttämään yhteenajoa.

Kaikkiaan pyörätien jatkeella ilman valo-ohjausta tapahtuneita onnettomuuksia oli tarkasteltuina vuosina yhteensä **30. Kuudessa** niistä moottoriajoneuvo oli kääntymässä ajettuaan polkupyörään nähden joko samansuuntaisesti (onnettomuustyyppit 15 ja 16) tai vastakkaisuuntaisesti (onnettomuustyyppit 34 ja 35). Lopuissa **24:ssä** kyseessä oli risteävät ajosuunnat (onnettomuustyyppi 41, 42 tai 55).

Samat tai vastakkaiset ajosuunnat (onnettomuustyytit 15, 16, 34 ja 35)

Kuten jo edellä liikennevalo-ohjattujen risteysten yhteydessä todettiin, onnettomuustyyteissä 15, 16 sekä 34 ja 35 ajoradalla kääntyvä ajoneuvo väistää risteävää ajorataa pyörätien jatkeella ylittävää polkupyörää (tieliikennelaki 14 § 2 mom). Näitä onnettomuustyytejä oli tilastokirjausten mukaan kolme kappaletta, mutta tässä selvityksessä luettiin mukaan vielä kolme muutakin tapausta, jotka alunperin oli kirjattu eri onnettomuustyyteille.

Samat ajosuunnat, jokin ajoneuvoista oli kääntymässä

Vastakkaiset ajosuunnat, jokin ajoneuvoista oli kääntymässä

Kuva 5 Samat tai vastakkaiset ajosuunnat, moottoriajoneuvo oli kääntymässä

Kaikissa näissä **kuudessa** tapauksessa moottoriajoneuvo-osallinen oli tilanteessa väistämisvelvollinen. Näistä kolmessa risteys oli tavanomainen tasoliittymä, joka on helposti edellä oleviin onnettomuustyyppikuviin sovitettavissa. Niissä oli kyseessä "samat ajosuunnat, moottoriajoneuvon kääntyminen vasemmalle", eli onnettomuustyyppi 16 (tosin kahteen niistä oli alunperin onnettomuustyyppikirjaus ollut jokin muu).

20.7.2017

Kolmessa tapauksessa oli risteysjärjestelynä kiertoliittymä eli liikenneympyrä, jota ei ole suoraan huomioitu onnettomuustyyppiluokituksen vaihtoehdoissa. Väistämissäntöjen kannalta kiertoliittymästä poistuminen katsotaan risteyksessä oikealle kääntymisenä. Näin ollen moottoriajoneuvon kiertoliittymästä poistumisen jälkeisellä pyörätienjatkeella tapahtunut yhteenajo polkupyörän kanssa voidaan luokitella onnettomuustyyppiksi 15 tai 34 sen mukaan, kummasta suunnasta polkupyörä tilanteeseen tulee (moottoriajoneuvon nähden oikealta vai vasemmalta). Moottoriajoneuvon kannalta tulosuunta kiertoliittymään voi olla mikä tahansa kiertoliittymän haaroista; kiertoliittymä tulkitaan tavallaan peräkkäisiksi risteyksiksi, ja "viimeisen haaran" tilanne on kääntymissäännön kannalta ratkaiseva, eli moottoriajoneuvo on kiertoliittymästä poistuessaan aina oikealle kääntyvä. Kuvassa 6 on havainnollistettu onnettomuustyyppi 15 tulkinta kiertoliittymätapauksessa. Jos polkupyörä tulisi kuvassa toisesta suunnasta, voisi tapauksen vastaavasti tulkita onnettomuustyyppiksi 34 (vastakkaiset ajosuunnat, kääntyvä ajoneuvo).

Onnettomuustyyppin tulkinta kiertoliittymässä

Kuva 6 Onnettomuustyyppi 15 tulkittuna kiertoliittymästä poistuttaessa (onnettomuustyyppi 34, jos polkupyörä tulee pyörätien jatkelle toisesta suunnasta)

20.7.2017

Risteävät ajosuunnat, pyöräilijä pyörätien risteyksessä - onnettomuustyyppi 41

Onnettomuustyyppiksi 41 luettiin tässä selvityksessä 12 polkupyöräilijän kuolemaan johtanutta onnettomuutta vuosina 2011 - 2015.

Onnettomuustyyppin 41 liikennetilanteessa väistämisvelvollisuus riippuu liikenneympäristön liikenteenohjauksesta - siis mahdollisesta liikennemerkistä (stop, kärkikolmio) tai liikennevaloista (valo-ohjatut käsiteltiin jo edellisessä kappaleessa).

Onnettomuustyyppi 41 voidaan jakaa "auto väistää" ja "pyörä väistää" -tilanteisiin. Seuraavissa kuvissa väistämisvelvollisuuden merkinä on käytetty "kärkikolmiota". Lisäksi kuvissa on eroteltu erikseen liikennetilanteet, joissa pyöräilijän käyttämä pyörätien jatke on joko ennen tai jälkeen risteystä tarkasteltuna pyörään törmänneen ajoneuvon tulosuunnasta. Suomessa yleisin pyörätie on kaksisuuntainen (yhdistetty pyörätie ja jalkakäytävä), joten pyöräilijän tulosuunta voi olla myös kuvissa esitetystä vastakkainen suunta.

Yleensä erityisen riskialttiina tilanteena pidetään sitä, että pyöräilijä tulee ennen risteävää ajorataa olevalle pyörätien jatkeelle moottoriajoneuvoon nähden oikealta, koska silloin polkupyöräilijä tulee ajoradan liikenteeseen nähden "vastavirtaan", mikä varsinkin oikealle kääntyvän moottoriajoneuvon kuljettajalta jää helposti huomioimatta (kuvassa 7 alhaalla vasemmalla oleva tapaus).

Lisäksi on huomioitava, että risteys voi olla muunkinlainen kuin kuvan mukainen nelihäärä: siitä voi puuttua esimerkiksi toinen risteävä haara. Liikennetilanne voi erota myös siinä suhteessa, mikä aikomus kyseisillä ajoneuvoilla on. Esimerkiksi auto voi olla pyörän kanssa risteämisen jälkeen kääntymässä oikealle tai vasemmalle. Risteämistilanteessa auto kuitenkin on ajanut ja jatkamassa suoraan. Liikennesäännön mukainen kääntyvän ajoneuvon väistämisvelvollisuus koskee vain risteävää tietä, eli kääntymisen jälkeistä, ylittävän pyöräilijän tienylitystilannetta.

Kuva 7 Onnettomuustyyppi 41 - "Pyöräilijä pyörätiellä risteyksessä" muokatut "epäviralliset onnettomuustyyppit 41av ja 41pv

20.7.2017

Oma erikoistapauksensa onnettomuustyyppistä 41 on tilanne, jossa moottoriajoneuvo lähestyy kiertoliittymää, ja pyöräilijä ylittää tien lähestyvän ajoneuvon kannalta ennen kiertoliittymää. Kiertoliittymään tullessa väistämismääräys on osoitettu kärkikolmiolla. Kiertoliittymää lähestyvän moottoriajoneuvon ja pyöräilijän risteämistilannetta on havainnollistettu kuvassa 7.

Moottoriajoneuvon kuljettajalle pyöräilijän havaitsemista voi haitata se, että pyöräilijä voi tulla risteämistilanteeseen hieman takaviistosta, oikealta etuviistosta tai vasemmalta; moottoriajoneuvon kuljettajan huomio on puolestaan saattaa kohdistua liiaksi viistosti vasempaan, josta tulevat ajoneuvovirtaan liittymisen kannalta määrävät ajoneuvot.

Kuva 8 Onnettomuustyyppi 41 kl - "Pyöräilijä pyörätiellä risteyksessä" ja kiertoliittymää lähestyvä ajoneuvo, (onnettomuustyyppi "41av-kl")

Tämän tarkastelun aineistossa oli onnettomuustyyppiin 41 kuuluvia moottoriajoneuvon ja polkupyörän yhteenajoja lopulta **12** kappaletta. Onnettomuuksista saatavilla olleiden tietojen perusteella näyttäisi siltä, että pelkästään väistämissääntöihin nojautuen olisi kahdeksassa kyseessä "pyörä väistää"-tapaus, mutta tutkijalautakunta on tulkinnut **viidessä** tapauksessa pyöräilijän onnettomuuden aiheuttajaksi (1-osalliseksi). **Kolmeen** tapaukseen on sisällynyt moottoriajoneuvon kuljettajalle sellaista toimintaa, joka on ollut merkityksellisempää onnettomuuden aiheuttamiseen kuin pyöräilijän väistämissäännön noudattaminen. **Neljä** tapauksista oli muutoin selkeästi "auto/moottoriajoneuvo väistää" -tapauksia.

Jos pyöräilijälle on epäselvää se, että suojatie ulkoisesti muistuttavalla pyörätien jatkeella ei pyöräilijällä ole "esteetöntä kulkua" tien yli kuten jalankulkijalle, on tilanne vaarallinen. Kuvassa **9** olevassa risteämässä on kyseisenä aikana tapahtunut kaksi kuolemaan johtanutta onnettomuutta. Kummassakin tapauksessa voidaan epäillä, että pyöräilijä saattoi luottaa "suojetieoikeuksiin". Kuvan risteyksessä nopeusrajoitus on 50 km/h, mutta lähestymissuunnasta liikenneympäristö ei mitenkään tue taajamarajoitusta, vaan suora maaseutumainen tie on kuin mikä tahansa kolminumeroinen maantie, paitsi että siinä on ripoteltuna muutama suojatie jo ennen tätä laajaa risteystä.

20.7.2017

Kuva 9 Esimerkki "**pyöräilijä väistää**" risteämistilanteesta.
- jalkautumalla pyöräilijä saa "suojatieoikeudet" (kuva: Google)

Kuvan 9 mukaisessa paikassa saattaa vasemmalle kääntyjille on oma kääntymiskaista aiheuttaa pyöräilijälle vaarallisen tilanteen. Pyöräilijä voi tulkita, että suojatien eteen pysähtyvä auto "antaa tietä" pyöräilijälle, vaikka auton pysähtymisen syynä olisi pelkästään vastaan tuleva auto. Joka tapauksessa tilanteessa takaa tulevat suoraan jatkavat auton kuljettajat ovat velvoitettuja pysähtymään ennen kuin ohittavat suojatien eteen pysähtyneen auton. Tätä sääntöä varsinkin kuvan mukaista maaseutumaista suoraa tietä ajaessa tulee ilmeisesti varsin usein rikotuksi. Kaikesta huolimatta, pyöräilijä olisi tässäkin tapauksessa väistämisvelvollinen, vaikka samassa kohdassa jalankulkijalle autoilijan tulee antaa esteetön kulku.

Tutkijalautakuntien tutkimissa onnettomuuksissa oli ainakin yksi tapaus, joka muistutti edellä kuvattua tilannetta. Siinä tosin suoraan ajava pysähtyi antamaan tietä pyöräilijälle - ja viereistä kaistaa vasemmalle kääntyvä ajoneuvo ohitti pysähtymättä suojatien eteen pysähtyneen ajoneuvon ja ajoi pyörätien jatketta pitkin katua ylittävän pyöräilijän päälle. Tutkijalautakunta määrittelee yhteenajoissa aina onnettomuuden ns. aiheuttajan ja ns. vasta-puolen. Tässä tapauksessa tutkijalautakunnan tulkinta oli se, että moottoriajoneuvon kuljettaja oli onnettomuuden aiheuttaja (ohitti pysähtymättä suojatien eteen pysähtyneen ajoneuvon), vaikka pyöräilijä väistämissääntöjen mukaan olisi ollut väistämisvelvollinen.

Hieman vastaavanlainen tilanne, jossa pyöräilijälle suojatiellä tien antaminen johti pyöräilijän kolmannen osapuolen alle jäämiseen, oli paljon julkisuudessakin uutisoitu Ylöjärvellä vuona 2015 tapahtunut koululaisen kuolemaan johtanut onnettomuus. Siinä lapsi tuli pyörällä maantien ylittävälle suojatielle/pyörätien jatkeelle. Toisesta suunnasta tullut linja-auto pysähtyi ja antoi tietä pyöräilijälle. Kun pyöräilijä lähti ylittämään tietä, tuli samanaikaisesti toisesta suunnasta ylinopeutta ajava pakettiauto, joka ei huomionnut tietä ylittävää pyöräilijää. Linja-auton kuljettaja yritti vielä käsin viittomalla varoittaa lasta, mutta tämä ei enää katsonut sivuilleen. (Ilta-Sanomat 17.9.2015). Väistämissäännön perusteella pyöräilijän olisi tullut kyseisessä paikassa väistää autoilijoita.

Sen hahmottaminen, että pyöräilijällä ei ole suojatiellä "suojatieoikeuksia" kuten jalankulkijalla, on varsinkin lapselle erittäin vaikeaa, etenkin tilanteessa, jossa yksi auto on jo "antanut tietä". Kaikkiaan liikenteessä kohdat, jossa eri tienkäyttäjärühmille on samassa paikassa ja samassa liikennetilanteessa erilaiset väistämissäännöt, aiheuttaa ristiriitaisia tilanteita. Kyseinen Ylöjärven tapaus on tästä ongelmasta hyvä esimerkki.

20.7.2017

Ylöjärven turmaristeyskeskuksen liikennejärjestely on myös melko erikoinen. Kuvassa **10** on esitetty risteys sellaisena kuin se on Googlen Street View:ssä kuvattuna toukokuussa 2009. Se, että jalankulkijoita ja pyöräilijöitä varten on tehty paikkaan suojatie/pyörätien jatke ei ole siinänsä erikoinen ratkaisu. Tällä tavoitellaan pyöräilijöille samantapaista "suojetieturvallisuutta" kuin tavoitellaan jalankulkijoillekin. Tässäkin kyseisessä onnettomuudessa voidaan epäillä, että onnettomuuden kulku tuskin olisi ollut erilainen, jos pyöräilijän sijassa olisi ollut jalankulkija. Silloin kuitenkin autoilijan velvollisuus olisi myös lain mukaan ollut "antaa esteetön kulku", kun nyt pyöräilijän ylittäessä liikennesäännön mukainen väistämisvelvollisuus olisi ollut pyöräilijällä. Sen sijaan erikoiseksi paikan liikennejärjestelyn tekee kyseiseen paikkaan johtavien päätyvien jk/ppväylien päätekohtat. Niihin on asetettu vielä kärkikolmiot (kuvassa ympyröitynä punaisella) vahvistamaan pyöräilijän väistämisvelvollisuutta myös kääntyviin autoihin nähden, kun pyöräilijä ylittää risteävän sivutien. Vaikuttaa siltä, että kokonaisuutena tämän risteyskeskuksen järjestelyt ovat varsinkin lapsipyöräilijät huomioiden kovin monimutkaiset.

Kuva 10 Ylöjärven turmaristeys
(kuva: Google Maps)

Kyseisissä onnettomuustyyppien 41 onnettomuuksissa on toinenkin hieman vastaavanlainen onnettomuus, jossa pyörätien jatkeen suojatiemäisyys vaikutti onnettomuuteen. Siinä etuajo-oikeutetussa suunnassa oli kaksi kaistaa, joiden yli suojatie kulki. Oikealla kaistalla ajoneuvo oli pysähtynyt päästääkseen väistämisvelvollisen pyöräilijän yli. Vasenta kaistaa tullut ajoneuvo ei noudattanut suojatien eteen pysähtyneen ajoneuvon kohdalla pysähtymisvelvollisuutta, vaan ajoi pyöräilijän päälle.

Se, että pyörätien jatke on käytännössä aina suojatien yhteydessä, on käsityksiä sekottava tekijä. Nykyisen tieliikenneasetuksen mukaan pyörätien jatkeet tulisi merkitä ajoratamerkinnoin, mutta siirtymäaika merkintöjen muuttamiselle on vuoden 2017 loppuun. Monin paikoin ajoratamerkinnot ovat vielä "pelkkiä suojatiemerkinnoja". Se, että merkintänä on pelkkä suojatie, voi pyöräilijälle vahvistaa sitä virheellistä käsitystä, että autoliikenteen tulisi antaa esteetön kulku kyseisessä paikassa myös pyöräilijälle. Toisaalta monella autoilijalla saattaa puolestaan olla uskomus siitä, että "suojetietä pitkin ei saa ajaa polkupyörällä, vaan suojetillä pyörää pitää taluttaa".

Onnettomuustapauksissa saattaa olla myös tilanteita, joissa pyöräilijä on jalkautunut pyörän selästä. Silloin pyöräilijä on "muuttunut" jalankulkijaksi, ja ajoneuvojen tulee antaa siinä tapauksessa jalankulkijalle "esteetön kulku". Väistämisvelvollisuus siten siirtyy jalkautumisen seurauksena pyöräilijältä autoilijalle. Periaatteessa onnettomuustilastossa tapaus olisi silloin syytä kirjata jalankulkijan onnettomuudeksi; näissä tarkastelluissa pyörätien jatkeilla tapahtuneissa yhteenajoissa oli kaikissa kyse pyörällä ajamisesta tilanteesta.

20.7.2017

Väistämismääräyksen ajosuunnan hahmottaminen risteyksessä voi olla pyöräilijälle haastavaa, koska pyöräilijä joutuu tulkitsemaan ajoradan väistämismääräyksiä, ja väistämismääräyksen osoittava liikennemerkki on pääsääntöisesti asetettu vain ajoradan oikealle puolelle, kun taas pyörätie saattaa olla pelkästään toisella (vasemmalla) puolella ajorataa. Kuvan 7 onnettomuustyyppikaaviossa sellaista tilannetta edustaa alempi oikean puoleinen kuvio. Kuvassa 11 on puolestaan yhtä sellaista risteystä havainnollistava kuva todellisesta liikenneympäristöstä, jossa suoraan eteenpäin ajava pyöräilijä tulee STOP-merkin suunnasta pyörätienjatkeelle ja on väistämismääräyksen ylittäessään "päätien". Sen sijaan pyöräilijä, joka kuvan suunnasta tullessaan kääntyy oikealle jatkaakseen "päätien" suuntaisesti voi ajaa yli "Honkatien", koska pyöräilijä on ylitysvaiheessa jo ajamassa risteävää suuntaa suhteessa STOP-merkin takaa tulevaan autoilijaan.

Kuva 11 Pyörätie vain toisella puolella ajorataa väistämismääräyksen suunnasta (Kuva: Google Maps)

Risteävät ajosuunnat, pyöräilijä pyörätiellä risteuksen ulkopuolella - onnettomuustyyppi 42

Onnettomuustyyppi 42 on kyseessä silloin, kun pyöräilijä ylittää tien pyörätien jatketta, joka on risteuksen ulkopuolella - pyörän ja toisen ajoneuvon ajosuunnat ovat risteävät. Koska liikennetilanteessa ei ole mitään muuta osoittavaa liikenteenohjausta, noudatetaan tieliikennelain 14 § 4 momentin sääntöä: "pyöräilijän on tullessaan pyörätieltä ajoradalle väistettävä muuta liikennettä".

Väistämisvelvollisuus voidaan tällaisessakin risteuksen ulkopuolisen pyörätien ja ajoradan risteämässä asettaa myös ajoradalle kulkeville asettamalla moottoriajoneuvoille joko karkikolmiot tai stop-merkit. Toistaiseksi tällaista on käytetty lähinnä paikoissa, joissa näkemä pyöräliikenteen tulosuunnan ja autoliikenteen tulosuunnan välillä on hyvin huono.

Yksinkertaisimmillaan pyörätie kohtaa tien kohtisuoraan, ja ylityspaikka on selkeästi kaukana muista risteyksistä. Aina tilanne ei kuitenkaan ole niin selkeä. Epäselvyyttä on muun muassa siitä, millä etäisyydellä ylityspaikka on risteuksen ulkopuolella. Tästä on olemassa korkeimman oikeuden päätös (KKO:1985-II-34), jossa on todettu, että ainakaan 12 metrin etäisyys ei ole riittävä tekemään pyörätien jatketta risteuksen ulkopuolella olevaksi. Liikenneviraston suunnitteluohjeessa on todettu, että "kääntyvän autoilijan väistämissääntöjen ymmärrettävyyden kannalta jalankulkijoiden ja pyöräilijöiden ylityskohta tulee sijaita joko välittömästi samalla risteysalueella autoliikenteen kanssa (alle 15 m päätiestä) tai selkeästi sen ulkopuolella (yli 40 m). Pyörätien ylityskohtaan etäisyys ajoradan reunasta vaikuttaa liikennemerkkien käyttöön ja sijoittamiseen." (Liikennevirasto 2014). Käytännössä tämän suhteen epäselviä (15 - 40 metrin etäisyydellä olevia) pyörätien jatkeita lienee olemassa runsaasti. Onnettomuuksissa tuli esiin myös tapauksia, joissa etäisyyden suhteen epäselvässä tilanteessa väistämisvelvollisuutta osoittava liikennemerkki olikin asetettu pyöräilijälle.

Kuva 12 Pyörätien ja ajoradan väistämiskohtien merkitseminen (Lähde: Jalankulku ja pyöräilyväylien suunnittelu, kuva 64, Liikennevirasto 2014)

Yksi tavanomainen tilanne on se, että kaksisuuntainen yhdistetty pyörätie ja jalkakäytävä kulkee vain toisella puolen tietä, ja siirtyy risteysten välisellä alueella kulkemaan toiselle puolen tietä. Silloin pyöräilijä joutuu ylittämään tien vastaavassa tilanteessa kuin onnettomuustyyppiin 42 kuva esittää. Ehkä edellistä jopa yleisempi tilanne on se, että kaksisuuntainen (yhdistetty) pyörätie kulkee molemmin puolin tietä, ja "linjalle", siis muiden risteysten

20.7.2017

väliselle alueelle, on mahdollistettu ylityspaikka. Se on usein vielä merkitty pelkästään suojatieksi. Jos pyöräilijä haluaa siirtyä vastakkaisella puolella kulkevalle pyörätielle jatkaen alkuperäiseen ajosuuntaan, on pyöräilijälle ihan vastaava tien ylitys kuin edellä kuvatussa. Tällaisessa tilanteessa tapahtuvalle yhteenajolle ei ole suoraan sopivaa onnettomuustyyppiä onnettomuustyyppikuvastossa. Pyöräilijän väistämissääntöjen mukaan tämä on tulkittavissa myös onnettomuustyyppiksi 42, sillä ylitystilanteessa pyöräilijä on väistämisvelvollinen sitä vastaavasti. Kuvassa **13** on kyseisen tilanteen kuvaamiseksi muokattu onnettomuustyyppiin 42 rinnalle epävirallinen onnettomuustyyppi 42x. Tavanomaiseen onnettomuustyyppi 42:een verrattuna tilanne on kuitenkin sekä pyöräilijälle että autoilijalle haastavampi, koska lähtökohtaisesti risteämistilanteeseen tullaan samasta ajosuunnasta, jolloin pyöräilijän tulisi havainnoida taaksepäin, ja ajoradan liikenteelle pyöräilijän kääntymisasietta on vaikea ennakoita.

Risteävät ajosuunnat, pyörätien jatke risteuksen ulkopuolella

Kuva 13 Onnettomuustyyppi 42 - "Pyöräilijä pyörätiellä muualla"

Onnettomuustyyppiksi 42 kertyy tässä tarkastelussa kaikkiaan **12** tapausta. Näihin on luettu mukaan aiemmin kerrotun mukaisesti yksi alunperin onnettomuustyyppiksi 41 kirjattu tapaus. Siinä oli kyse ilmeisesti juuri sellaisesta paikasta, jossa pyörätien etäisyys risteyksestä oli siinä määrin epäselvä, että oli tulkinnan varaista, olisiko kyseessä ollut "kääntyvä ajoneuvo". Ilmeisesti tulkinnanvaraisuuden poistamiseksi paikka oli varustettu pyörätien suuntaan osoittavalla kärkikolmiolla, joten pyöräilijä oli siinä myös liikennemerkin osoittamana väistämisvelvollinen, ja siten onnettomuustyyppi 42 on tapausta paremmin kuvaava. Samoin mukana on yksi aluperin onnettomuustyyppiksi 55 kirjattu.

Kahdestatoista onnettomuustyyppiin 42 luetusta tapauksesta ainakin viisi oli kuvassa 6 esitetyn "epävirallisen" onnettomuustyyppi 42X-tyyppinen. Niissä käytettävissä olevien tietojen perustella lähtötilanne oli pyöräilijän ajaminen kadun/tien viereisellä pyörätiellä ja kääntäminen suojatielle samaan suuntaan ajaneen auton eteen. Näin ollen pyöräilijälle autoliikenteen suhteen risteävän ajosuunnan ajaminen ennen tien ylitystä oli hyvin lyhyt, enintään muutaman metrin, ennen kuin pyöräilijä oli pyörätien jatkeella. (Yksi näistä tapauksista olikin alunperin merkitty onnettomuustyyppiksi 19, mikä olisi toinen perusteltavissa oleva onnettomuustyyppikirjaus, "samat ajosuunnat, jokin ajoneuvo oli kääntymässä").

Näiden tietojen pohjalta vain väistämissääntöihin nojautuen olisi kaikissa näissä kahdestatoista tapauksessa pyöräilijä ollut väistämisvelvollinen. Käytettävissä olevien tietojen mukaan kukaan näistä pyöräilijöistä ei ollut jalkautunut jalankulkijaksi (virallisessa tilastossa tällainen pyritäänkin yleensä tilastoimaan jalankulkijaksi). Yhdessä tapauksessa tutkijalautakunta oli arvioinut onnettomuuden aiheuttajaksi moottoriajoneuvon kuljettajan tämän poikkeuksellisen toiminnan vuoksi. Kuljettaja oli ajanut tilanteeseen huomattavalla ylinopeudella ja ollut lisäksi voimakkaasti päihtynyt.

Onnettomuudet muualla kuin pyörätien jatkeella (vähintään yksi moottoriajoneuvo osallisena)

Sellaisia polkupyöräilijän kuolemaan johtaneita onnettomuuksia, jotka sattuivat muualla kuin pyörätien jatkeella, ja joissa oli pyöräilijän lisäksi osallisena yksi tai useampi moottoriajoneuvo, tapahtui tarkasteluajana yhteensä **36 kappaletta**. Toisin sanoen puolet pyöräilijän ja moottoriajoneuvon välisistä kuolemaan johtaneista onnettomuuksista tapahtui muualla kuin pyörätien jatkeella.

Nämä voidaan karkeasti jakaa liikenneympäristön perusteella "taajamassa" ja "taajaman ulkopuolella" -luokkiin. Taajama-alueilla tapahtuneiksi on näistä 36:stä merkitty **kahdeksan** ja taajaman ulkopuolella tapahtuneiksi **28** tapausta.

Taajamassa

Kahdeksassa taajamassa tapahtuneesta onnettomuudesta, joita ei voi katsoa tapahtuneen varsinaisesti pyöräilijän ja moottoriajoneuvon pyörätien jatkeella tapahtuneessa risteämistilanteessa, oli kuitenkin kolmessa tapauksessa kyse kadun ylityksestä. Yhdessä tapauksessa pyöräilijä oli jalkautunut jalankulkijaksi (tilastoitu kuitenkin pyöräilijänä) ja talutti pyörää kadun yli, kun huomattavalla ylinopeudella ajanut moottoriajoneuvo ajoi pyöräilijän päälle. Kahdessa muussa tapauksessa pyöräilijän kadun ylitys tapahtui yllättäen tai yllättävässä paikassa. Toisessa pyöräilijä tuli kadun ylitykseen viheralueen poikki, ja toisessa kyse oli kyllä risteysalueesta, mutta kohdassa ei ollut merkitty pyöräilijälle mitään ylityspaikkaa (pyörätien jatketta/suojatietä) ja pyöräilijä kääntyi kadun viereiseltä pyörätieltä yllättäen ajoradalle auton eteen.

Kolmessa muussa tapauksessa kyse oli vahvassa humalatilassa olevan pyöräilijän törmäilystä. Yhdessä pyöräilijä kaatui pyörätieltä kadun puolelle auton eteen, toisessa pyöräilijä kaatui liittymässä kykenemättä jatkamaan matkaa, ja auto ajoi pimeässä tiellä maanneen pyöräilijän päälle, ja kolmannessa tapauksessa pyöräilijä törmäsi pyörätielle paikallaan seisseeeseen moottoripyörään.

Yhdessä tapauksessa pysäköidystä autosta avattiin ovi takaa tulevan pyöräilijän eteen, jolloin pyöräilijä törmäsi ensin aukaistuun oveen ja kaatui siitä samaan suuntaan kulkeneen linja-auton alle.

Kahdeksas tapaus oli paljon julkisuuttakin saanut vuonna 2015 Helsingin Tukholmankadulla tapahtunut "liikenne-raivo", jossa liikennetilanteessa provosoitunut autoilija tarkoituksellisesti jarrutti pyöräilijän edessä aiheuttaen pyöräilijän törmäämisen autoonsa ja kaatumisen, minkä seurauksena pyöräilijä menehtyi. /HS 17.8.2015/

Niissä kolmessa tapauksessa, joihin liittyi kadun ylitys, voi käytettävissä olevien tietojen perusteella yhdessä pitää pääasiallisena tekijänä moottoriajoneuvon kuljettajan käyttämää huomattavaa ylinopeutta, ja kahdessa muussa tapauksessa pyöräilijän yllättävää ja poikkeuksellista paikkaa ylittää katu. Onnettomuustyyppit on näissä merkitty seuraavasti: 1x OT30 (Vastakkaiset ajosuunnat, jokin ajoneuvo oli kääntymässä), 1x OT49 (Risteävät ajosuunnat, muu onnettomuus) ja 1x OT50 (Risteävät ajosuunnat, kääntyminen oikealle toisen eteen tai kylkeen).

20.7.2017

Taajaman ulkopuolella

Taajamien ulkopuolella tapahtui **28** pyöräilijän kuolemaan johtanutta onnettomuutta, jotka tapahtuivat muualla kuin pyörätien jatkeella. Karkeasti tapaukset voidaan jakaa kolmeen päätyyppiin:

- 1) pyöräilijä lähtee tien piennarta ajettuaan ylittämään yllättäen tietä varmistamatta/huomaamatta takaa tulevaa moottoriajoneuvoa (merkitty yleensä onnettomuustyyppiä 13 tai 19)
- 2) auto tai muu moottoriajoneuvo ajaa takaa päin samaan suuntaan ajaneen pyöräilijän päälle, ilman että pyöräilijä on kääntymässä (merkitty yleensä onnettomuustyyppiä 00 tai 09)
- 3) muut tapaukset.

Käytävissä olevien tietojen perusteella ei voida aina sanoa, oliko tapauksessa auton liian läheltä/päälle ajaminen vai pyöräilijän eteen kääntyminen. **Kahdeksan** tapausta näyttäisi olevan sellaisia, joissa pyöräilijä on lähtenyt yllättäen ylittämään tietä kääntyen ohittavan ajoneuvon eteen, ja **kymmenen** tapausta olisi selkeästi moottoriajoneuvolla takaa päin polkupyöräilijän päälle ajoja.

Pyöräilijän yllättävää kääntymistä takaa lähestyneen auton eteen voikin pitää hyvin tyypillisenä pyöräilijän maantieonnettomuutena. Tilanteissa yleensä autojen nopeudet ovat korkeita, joten törmäys on aina väistämättä kohtalokas. Näistäkin kahdeksasta tapauksesta kuudessa auton nopeus oli 70 - 100 km/h.

Takaapäin pyöräilijän päälle ajamiseen (10 tapausta) näyttäisi olevan moninaisia syitä - muun muassa humalaisen auton kuljettajan ajohallinnan menettämisestä ja tarkkaamattomuuteen (huomion kiinnittäminen ajamisen sijasta muuhun tekemiseen).

Loput **kymmenen** ("Muut tapaukset") ovat onnettomuustyyppiltään erilaisia tapauksia. Kahdessa niistä on kuitenkin kyse tavanomaisesta risteävässä suunnassa tapahtuvasta tien ylitystilanteesta, ja joissa väistämismuuttainen pyöräilijä ei syystä tai toisesta ole havainnut risteyksessä lähestyvää ajoneuvoa. Näistä toinen on liikenteen ohjauksen kannalta mielenkiintoinen, koska siinä on kuitenkin kyse pyörätiestä, mutta tien ylityksen kohdalle ei ole merkitty suojatietä eikä pyörätien jatketta. Sen sijaan pyörätielle on laitettu vielä kärkikolmiot vahvistamaan pyöräilijälle tietoisuutta väistämismuuttaisuudesta. Menettelyä usein vältetään, koska tämä voisi johtaa tilanteeseen, että tällaisissa paikoissa oletettaisiin aina olevan kärkikolmio, tai jos ei ole, niin pyöräilijä olettaisi väistämismuuttaisuuden kuuluvan autoilijalle. Kyseinen liikennejärjestely on esitetty kuvassa **14**.

Kuva 14 Pyörätien ja maantien risteys - pyörätiellä "kärkikolmiot"

20.7.2017

Yhdessä "Muut tapaukset" -alaryhmään kuuluneista oli kyseessä peräänajotilanne, mutta siinä peräänajaja oli poikkeuksellisesti pyöräilijä, joka törmäsi rikkoutumisen vuoksi tien varteen pysähtyneen auton perään maantiellä (Onnettomuustyyppi merkitty 08, "Samat ajosuunnat, peräänajo liikenne-esteen vuoksi pysähtyneeseen ajoneuvoon" - ehkä oikeampi onnettomuustyyppi olisi OT91 - "Muu onnettomuus - törmäys oikeaan reunaan pysäköityyn ajoneuvoon").

Pyöräilijöiden yksittäisonnettomuudet

Pyöräilijöiden kuolemaan johtaneita onnettomuuksia, joissa ei ollut yhtään moottoriajoneuvoa osallisena, tilastoitiin vuosien 2011 - 2015 aikana yhteensä 43 kappaletta. Suurin osa näistä oli polkupyöräilijän yksittäisonnettomuuksia, mutta mukana on myös **kaksi** pyöräilijän junan alle jäämistä, **viisi** kahden pyöräilijän välistä yhteenajoa ja **kaksi** pyöräilijän kuolemaan johtanutta törmäystä jalankulkijan kanssa.

Pyöräilijän yksittäisonnettomuuksia, lähinnä siis kaatumisia, oli aineistossa yhteensä **34**. Tapauksista on suuresta osasta hyvin puutteelliset tiedot käytettävissä, koska suurin osa niistä, 21 tapausta, ei ole tullut tutkijalautakuntatutkimnan piiriin. Pääsääntöisesti niistä ei ole myös mitään poliisin sanallisesti kirjaamaa kuvausta.

Onnettomuustyyppiä yksittäisonnettomuuksissa on useimmiten kirjattu nro 95, eli "Kumoonajo ajoradalla" (20 kpl). Seuraavaksi eniten on onnettomuustyyppiä 89, eli "Muu tieltä suistuminen" (7 kpl). Loput tapaukset jakautuivat muihin "Tieltä suistuminen" tai "Muu onnettomuus" -pääluokkiin.

Tutkijalautakuntien tutkimista 13:sta pyöräilijän yksittäisonnettomuudesta kolmessa oli tutkijalautakunnan arvion mukaan kyse sairaskohtauksesta. Niistä kymmenestä, joita tutkijalautakunta ei luokitellut sairaskohtaukseksi, oli ainakin kahdeksan pyöräilijän kaatumisia alkoholin vaikutuksen alaisena (promillemäärät 1,0 - 2,5).

Niitä 21 pyöräilijän kuolemaan johtanutta yksittäisonnettomuutta, jotka jäivät tutkijalautakuntamenettelyn ulkopuolelle, ei ole aluksi välttämättä tilastoitu ollenkaan liikenneonnettomuudeksi, vaan se on saatettu lisätä onnettomuustapaukseksi vasta kuolinsyytietoihin perustuvan vertailun jälkeen. Niissäkin tapauksissa, joissa pyöräilijän löytyminen kuolleena on tilastoitu liikenneonnettomuudeksi, on saattanut tulla jätettyä välittymättä tutkijalautakunnalle sen vuoksi, että uhri on kuollut ehkä useitakin päiviä itse kaatumisen tai törmäämisen jälkeen, jolloin onnettomuustapauksen tutkinta ei enää ole ollut tarkoituksenmukaista. Kymmenessä tapauksessa uhrin kuolinpäivä on myöhempi kuin onnettomuuden tapahtumapäivä.

Koska näiden tilastoitujen yksittäisonnettomuuksien tiedot ovat näin puutteelliset, ja tämän tarkastelun lähin kiinnostuksen kohde oli polkupyörän ja moottoriajoneuvon välisiin yhteenajoihin johtaneet liikennetilanteet, sekä erityisesti väistämissäännöt tilanteessa, ei näitä yksittäisonnettomuuksia tässä yhteydessä esitellä tämän tarkempaa. Huomion arvoista on kuitenkin se, että niiden osuus kaikista pyöräilijän kuolemaan johtaneista onnettomuuksista on yli kolmannes (37%), ja merkittävässä osassa niissä on pyöräilijän alkoholin vaikutuksen alaisena pyöräileminen.

20.7.2017

Yhteenveto ja johtopäätökset

Tässä tarkastelussa käytiin läpi vuosina 2011 - 2015 tieliikenneonnettomuuksissa kuolleiden polkupyöräilijöiden (116 pyöräilijää) onnettomuustapaukset ryhmitellen ne käytettävissä olevien tietojen perusteella onnettomuustyyppeihin. Luokituksen perusteena käytettiin virallista onnettomuustyyppiluokitusta, mutta joissakin tapauksissa tilastoon kirjattua onnettomuustyyppiä jouduttiin tapauksista saatavilla olevien kuvausten perusteella uudelleen luokittelemaan.

Hieman vajaa kaksi kolmannelta (73 kpl) pyöräilijän kuolemaan johtaneista onnettomuuksista oli pyöräilijän törmäyksiä auton tai muun moottoriajoneuvon kanssa, ja vastaavasti runsaassa kolmanneksessa (43:ssa 116:sta) onnettomuudessa ei ollut yhtään moottoriajoneuvoa osallisena.

Kuvassa 15 on vielä esitetty kaaviona tarkasteltujen onnettomuuksien jakautuminen eri liikennetilanteisiin ja onnettomuustyyppeihin.

Kuva 15 Pyöräilijöiden liikennekuolemat 2011-2015 (116 kpl) jaoteltuina liikenneympäristön, onnettomuustyyppin ja väistövelvollisuuden mukaan

20.7.2017

Yhteenajoista 37 oli sellaisia, jotka tapahtuivat pyörätien jatkeella. Näistä seitsemän tapahtui valo-ohjatussa risteyksessä. Viidessä pyöräilijä ajoi päin punaista ja kahdessa kyse oli "molemmille vihreä"-tapauksesta. Näissä moottoriajoneuvo oli kääntyvänä ajoneuvona väistämisvelvollinen. Loput 30 pyörätien jatkeella tapahtunutta onnettomuutta jaoteltiin liikennetilanteen mukaisesti arvioiden erityisesti väistämisvelvollisuutta tilanteessa.

Suomalainen käytäntö suosia kaksisuuntaisia pyöräteitä, ja pyörätien jatkeen sijainti lähes aina samassa suoja-tien kanssa, tekee tunnetusti pyörätien risteysjärjestelyt sekaviksi ja vaikeasti hahmotettaviksi sekä pyöräilijälle että moottoriajoneuvon kuljettajille. Erityisesti vaarallisena on pidetty ns. oikealta tulevan pyöräilijän ongelmaa, jossa kaksisuuntaisella pyörätiellä pyöräilijä tulee autoliikenteen suuntaan nähden "vastavirtaan". Ehkä hieman yllättäen tässä aineistossa ei tällaisia tapauksia ollut ainakaan tavanomaisena pidetyssä muodossa yhtään tapausta.

Pelkästään se, että useissa tilanteissa pyöräilijällä pyörätien jatkeella ja käytännössä samassa paikassa jalankulkijalla suoja-tiellä on erilainen väistämisvelvollisuus autoliikenteeseen nähden, on sekava. Tästä on valitettavan hyvänä esimerkkinä tarkastelussa esitelty Ylöjärvellä tapahtunut koululaisen turma. Oletettavasti suoja-tiestä ja pyörätien jatkeesta on myös tienkäyttäjillä erilaisia uskomuksia. Suoja-tieltä näyttävän pyörätien jatkeen asema saatetaan nähdä samanlaisena pyöräilijälle kuin mitä se on jalankulkijalle. Toisaalta on esitetty myös käsityksiä, että pyöräilijä ei saisi ollenkaan ylittää tietä/katua suoja-tietä pitkin - tai ollut epäselvää onko kyseessä pyörätien jatke, jos pyörätie jatkuu vain toisella puolella suoja-tietä. Tulisikin harkita, pitäisikö pyöräilijä aina rinnastaa jalankulkijaan suoja-tie/pyörätien jatkeella edellyttäen, että pyöräilijä "noudattaa sitä varovaisuutta, jota lähestyvän ajoneuvon etäisyys ja nopeus edellyttävät", kuten tieliikennelain 44 § 2 momentissa on jalankulkijalle säädetty.

Yhtälaila on hämmentävä epäselvyyttä siitä, milloin pyörätien jatke on risteuksen yhteydessä, jolloin "kääntyvä ajoneuvo väistää", ja milloin taas välimatka on risteykseen niin suuri, että "pyörätien jatkeelle tuleva pyöräilijä väistää aina". Joissain tapauksissa pyöräilijän väistämisvelvollisuutta on vahvistettu osoittamalla pyöräilijälle "kärkikolmiot". Toisaalta menettelyä tietävästi vältetäänkin, jotta ei tulisi käsitystä, että vain niissä tapauksissa pyöräilijän tulee väistää. Vaikka menettely on harvinainen, oli tässä aineistossa kuitenkin ainakin kaksi tapausta, joissa pyöräilijä tuli "kolmion takaa" onnettomuustilanteeseen.

Sellaiset pyörätien jatkeet, jotka sijaitsevat risteuksen välisellä alueella, ja joissa kadun molemmin puolin kulkee kaksisuuntainen pyörätie, usein vielä aivan ajoradan vieressä "jalkakäytävällä", ovat riskialttiita paikkoja. Kun pyöräilijä vaihtaa sellaisessa kadun puolelta toiselle, on pyöräilijälle vaikeata varmistaa takaa samaan suuntaan kulkeva autoliikenne, ja siirtymä ajoradalle on hyvin lyhyt. Tästä seuraa se, että takaa tulevalle moottoriajoneuvon kuljettajalle pyöräilijän tien ylitys tulee täytenä yllätyksenä. Tässä tarkastelussa tällainen onnettomuustyyppi on nimetty 42x-tyypiksi, koska siinä "risteävään ajosuuntaan" ajaminen on erittäin lyhytaikainen; muutoin esimerkiksi väistämissääntö vastaa onnettomuustyyppi 42:n tilannetta. Lisäksi tilanne muistuttaa käytännössä perinteistä maanteillä tapahtuvaa "pyöräilijän takaa tulevan auton eteen kääntymistä" ainoastaan sillä erolla, että paikassa suoja-tie luo vielä pyöräilijälle kuvitteellista oikeutta tien ylitykseen.

Myös risteyksissä pyöräilijä voi tulla pyörätien jatkeen ylitykseen "risteävän suunnan" lisäksi auton ajosuuntaan nähden samansuuntaisesti tai vastakkaissuuntaisesti (kuva 4). Tässä tarkastelussa nämä kaikki on luettu "risteävän suunnan" onnettomuuksiksi ylitystilanteen mukaisesti huolimatta siitä, mikä ajosuunta pyöräilijällä on ollut ennen pyörätien jatkeelle siirtymistä.

Vaikka nimenomaan pyörätien jatkeisiin liittyviä liikennetilanteita pidetään yleisesti epäselvinä ja riskialttiina, niin kannattaa kuitenkin huomioida, että polkupyörän ja moottoriajoneuvojen välisistä yhteenajoista puolet (36 kpl 73:sta) tapahtui muussa tilanteessa kuin pyörätien jatkeella pyöräilijän tien ylityksessä. Näistä kahdeksan oli taajamissa ja 28 taajamien ulkopuolella.

Lähteet:

Tilastokeskus: Suomen tieliikenneonnettomuudet, tietokanta

Liikennevirasto: Tieliikenneonnettomuudet ja tierekisteri, Tiira-tietokanta

Onnettomuustietoinstituutti: Tutkijalautakuntien tutkimat tieliikenneonnettomuudet, tietokanta sekä onnettomuustietokansiot

Viitatus lähteet:

Pyöräilijän kuolema auton murjomana Helsingissä: tämä kaikki on tapahtunut; HS 17.8.2015

9-vuotias kuoli suojatielle - pakettiauton kuljettaja myönsi ajaneensa ylinopeutta;
Ilta-Sanomat 17.9.2015

Liite 1

Liikenneonnettomuustyyppikuvasto
Classification of accident types

0 Samat ajosuunnat (mikään ajoneuvoista ei ollut kääntymässä)

Same direction of travel (none of vehicles turning)

00	01	02	03	04	05	06	07	08	09
Ohtus	Kaksiohitus	Kaistanvaihto oikealle	Kaistanvaihto vasemmalle	Kytkökosketus	Ajo liikelle lähtevään ajoneuvoon	Peräänajo jarruttavaan ajoneuvoon	Muu peräänajo liikkuvaan ajoneuvoon	Peräänajo liikenteeseen takia pysähtyneeseen ajoneuvoon	Muu onnettomuus

1 Samat ajosuunnat (jokin ajoneuvoista oli kääntymässä)

Same direction of travel (at least one vehicle turning)

10	11	12	13	14	15	16	19
Peräänajo kääntyneessä oikealle	Muu törmäys kääntyneessä oikealle	Peräänajo kääntyneessä vasemmalle	Muu törmäys kääntyneessä vasemmalle	U-käännös samaan suuntaan kulkevan ajoneuvon eteen	Pyöräilijä pyörätietä, toinen ajoneuvo kääntyi oikealle	Pyöräilijä pyörätietä, toinen ajoneuvo kääntyi vasemmalle	Muu onnettomuus

2 Vastakkaiset ajosuunnat (kohtaamisonnettomuus)

Opposing directions of travel (head-on collisions)

20	21	22	23	24	29
Kohtaaminen suoralla	Kohtaaminen kaartessa	Kohtaaminen ohitettaessa suoralla	Kohtaaminen ohitettaessa kaartessa	Suistuminen väistämisen seurauksena	Muu onnettomuus

HUOM: Kuvastossa olevia koodeja 09, 19, 29... käytetään, jos tyyppikuvastosta ei löydy suoraa onnettomuutta kuvaavaa tyyppiä, mutta se kuuluu johonkin ryhmään.

3 Vastakkaiset ajosuunnat (jokin ajoneuvoista oli kääntymässä)

Opposing directions of travel (at least one vehicle turning)

30	31	32	33	34	35	36	39
Kääntyminen vasemmalle vastaan tulevan eteen tai kylkeen	Kääntyminen samaan ajosuuntaan	Kääntyminen eri ajosuuntiin	U-käännös vastaan tulevan eteen	Pyöräilijä pyörätietä, vastaan tuleva ajoneuvo kääntyi oikealle	Pyöräilijä pyörätietä, vastaan tuleva ajoneuvo kääntyi vasemmalle	Muu törmäys kääntyneessä oikealle	Muu onnettomuus

4 Risteävät ajosuunnat

Intersecting directions of travel

40	41	42	43	49
Ajo risteäviä ajosuuntia suoraan	Pyöräilijä pyörätietä risteyksessä	Pyöräilijä pyörätietä muualla	Junan ja ajoneuvon törmäys	Muu onnettomuus

Ajoneuvo: Kuvastossa tarkoitetaan ajoneuvolla TLA 2 §:ssä määriteltujen kulkuneuvojen lisäksi myös raitiovaunua.

5 Risteävät ajosuunnat (jokin ajoneuvoista oli kääntymässä)

Intersecting directions of travel (at least one vehicle turning)

50	51	52	53	54	55	59
Kääntyminen oikealle toisen eteen tai kylkeen	Kääntyminen oikealle vastaan tulevan eteen tai kylkeen	Kääntyminen vasemmalle toisen eteen tai kylkeen	Kääntyminen vasemmalle vastaan tulevan eteen tai kylkeen	Yhtäaikainen vasemmalle kääntyminen	Pyörätietä ajavan pyöräilijän kääntyminen ajoneuvon eteen tai kylkeen	Muu onnettomuus

Polkupyörä (mopo): Kuvastossa on kuvina 15, 16, 34, 35, 41, 42 ja 55 merkitty pyörätietä ajava pyöräilijä. Muissa kuvissa voi pyöräilijä olla mikä tahansa ajoneuvo.

6 Jalankulkijaonnettomuus (jalankulkija suojatiellä)

Pedestrian accident (on pedestrian crossing)

60	61	62	63	64	65	69
Ennen risteystä	Risteuksen jälkeen	Ajoneuvo kääntyi vasemmalle	Ajoneuvo kääntyi oikealle	Suojatie risteuksen ulkopuolella	Suojatien eteen pysähtynyt ajoneuvo	Muu onnettomuus

Jalankulkija

7 Jalankulkijaonnettomuus (muualla kuin suojatiellä)

Pedestrian accident (other than on pedestrian crossing)

70	71	72	73	74	75	76	79
Jalankulkija pysähtynyt ajoneuvon takaa	Jalankulkija yli ajoradan muutoin suojatien ulkopuolella	Jalankulkija pysähtynyt ajoradalla	Jalankulkija kulki liikenteen suuntaan	Jalankulkija kulki liikennettä vastaan	Jalankulkija jalkakäytävällä tai liikennekorokkeella	Junan ja jalankulkijan törmäys	Muu onnettomuus

8 Tietä suistuminen

Running off road

80	81	82	83	84	85	86	89
Suistuminen oikealle suoralla	Suistuminen vasemmalle suoralla	Suistuminen oikealle kääntyvässä kaartessa	Suistuminen vasemmalle kääntyvässä kaartessa	Suistuminen oikealle kääntyvässä kaartessa	Suistuminen vasemmalle kääntyvässä kaartessa	Suistuminen tietä risteyksessä	Muu onnettomuus

9 Muu onnettomuus

Other accident

90	91	92	93	94	95	96	97	99
Eläinonnettomuus	Törmäys oikeaan reunaan pysäköityn ajoneuvon	Törmäys vasempaan reunaan pysäköityn ajoneuvon	Törmäys korokkeeseen	Törmäys esteeseen ajoradalla	Kumonajo ajoradalla	Peruutus onnettomuus	Matkustaja nousmassa tai poistumassa ajoneuvosta	Muu onnettomuus