

מרכז רן נאור לחקר הבטיחות בדרכים
The Ran Naor Road Safety Research center

המכון לחקר התחבורה
הטכניון - מכון טכנולוגי לישראל
Technion - Israel Institute of Technology
Transportation Research Institute

בחינת תוכניות לקידום הבטיחות בדרכים בעשר המדינות המובילות בעולם בתחום הבטיחות בדרכים

ד"ר ויקטוריה גיטלמן

גב' לימור הנדל

אינג' רובי כרמל

פרופ' שלמה בכור

הרשות הלאומית
לבטיחות בדרכים

במימון הרשות הלאומית לבטיחות בדרכים

וקרן מחקרים בענייני ביטוח ליד אגוד חברות הביטוח בישראל

אוקטובר 2010, חיפה

דו"ח מחקר מס' S/15/2010

מידע כללי

המחקר מומן ע"י הרשות הלאומית לבטיחות בדרכים, יחידת המדען הראשי, וקרן מחקרים בענייני ביטוח ליד אגוד חברות הביטוח בישראל

תאריך תחילת המחקר: ספטמבר 2009 תאריך הגשת הדו"ח: אוקטובר 2010

שם החוקר הראשי: פרופ' שלמה בכור

שם חוקר נוסף: ד"ר ויקטוריה גיטלמן

שם חוקר נוסף: גבי לימור הנדל

שם חוקר נוסף: אינג' רובי כרמל

מוסד המחקר: מרכז רן נאור לחקר הבטיחות בדרכים

שם המחקר (עברית): תוכניות לקידום בטיחות בדרכים בעשר המדינות המובילות בעולם והאפקטיביות שלהן
שם הדו"ח (עברית): בחינת תוכניות לקידום הבטיחות בדרכים בעשר המדינות המובילות בעולם בתחום הבטיחות בדרכים

Research Title (English): An examination of the national road-safety programs in ten world's leading countries in road safety

חתימת החוקר הראשי: פרופ' שלמה בכור

חתימות החוקרים השותפים:

1. שם החוקר: ד"ר ויקטוריה גיטלמן
2. שם החוקר: גבי לימור הנדל
3. שם החוקר: אינג' רובי כרמל

תקציר הדו"ח:

בעשור האחרון, נצפו ירידות ניכרות במספרי ההרוגים בתאונות הדרכים במדינות מתקדמות רבות, כאשר במדינות אלה ככלל הופעלו תוכניות לאומיות לבטיחות בדרכים. מחקר זה נועד לבחון את התוכניות לקידום הבטיחות בדרכים, אשר הופעלו בעשר המדינות המובילות בתחום, על מנת לזהות את ההתערבויות היעילות ביותר שתרמו לשיפור הבטיחות במדינות אלה ולבחון את אפשרויות היישום שלהן גם בישראל. רעיון המחקר נולד מתוך הנחה שלמידה מניסיוןן של מדינות אחרות בטיפול בתאונות הדרכים, יכולה לתרום לבטיחות בדרכים בישראל באמצעות שילוב התערבויות אלה בפיתוח תוכניות בטיחות חדשות בתנאי הארץ.

כשלב הראשון במחקר, בוצעה סקירת ספרות בינלאומית על מנת לבחור את עשר המדינות המובילות בתחום הבטיחות בדרכים. הנתונים נאספו מתוך הפרסומים של ארגונים אירופאים ובינלאומיים, מה שאפשר לבחור, מבין מדינות אירופה ומדינות מתקדמות נוספות, את עשר המדינות המובילות בתחום, מבחינת רמת הבטיחות הקיימת ו/או קצב השיפור ברמת הבטיחות שהושג לאחרונה.

עשר המדינות שנבחרו כמובילות בתחום הבטיחות בדרכים הן: הולנד, גרמניה, שוויץ, צרפת, אנגליה, שוודיה, נורווגיה, פינלנד, בלגיה ופורטוגל.

בשלב השני של המחקר, נערך ריכוז ידע והניסיון הבינלאומי המצטבר בנוגע לבעיות בטיחות טיפוסיות והתערבויות הבטיחות המומלצות לטיפול בבעיות אלה, במדינות המתקדמות; ממצאים אלה נאספו מתוך הפרסומים של ארגונים בינלאומיים מוכרים, מהשנים האחרונות. בהמשך השלב השני, נערכה בחינה פרטנית של תוכניות בטיחות לאומיות שהופעלו בעשר המדינות שנבחרו למחקר.

אפיון התוכניות הלאומיות של עשר המדינות התבסס על מסמכי התוכניות ודו"חות נלווים, לרבות דו"חות מחקר ומאמרים מדעים, שפורסמו במדינות אלה. בחינת התוכניות הלאומיות, בכל מדינה, התמקדה בסוגיות אלה: (א) הגדרת בעיות בטיחות עיקריות שעמדו בפני המדינה בעשור האחרון ו/או עומדות בפניה כיום; (ב) ריכוז אמצעים והתערבויות הבטיחות שהופעלו במדינה להפחתת תאונות הדרכים, בעשור האחרון, וכמו כן, האמצעים וההתערבויות שמומלצים ליישום בתוכנית השוטפת או העתידית; (ג) אומדני יעילות האמצעים וההתערבויות שיושמו בתוכניות הלאומיות מבחינת תרומתם לשיפור הבטיחות, על סמך מחקרי הערכה ודיווחים אחרים של המדינות.

בשלב השלישי של המחקר, נערכה בחינה של התאמת ההתערבויות שפעלו במדינות האחרות לצרכים של ישראל. בבחינה זו היו מרכיבים אלה: (א) זיהוי בעיות הבטיחות האופייניות לישראל; (ב) בחינת האמצעים וההתערבויות שיושמו בעשר המדינות לטיפול בבעיות בטיחות דומות; (ג) גזירת המלצות לגבי התערבויות הבטיחות הנדרשות לקידום בישראל.

בישראל, עד כה, לא קיים מסמך מקיף שהיה מגדיר את בעיות הבטיחות העיקריות במדינה. מאידך, קיים מגוון של דו"חות מחקר, השוואות בינלאומיות ומסמכים נוספים, מהשנים האחרונות, אשר הצביעו על בעיות בטיחות שונות. זיהוי בעיות הבטיחות האופייניות לישראל נערך על סמך ממצאים מפרסומים אלה ובעזרת קריטריונים כגון: זיהוי אוכלוסיות בסיכון גבוה, בתוך המדינה; איתור סוגיות בטיחות בעייתיות של ישראל מתוך ההשוואות הבינלאומיות; בעיה בטיחותית שהתגברה בתקופה האחרונה ו/או עשויה להחמיר בשנים הבאות.

סה"כ עבור ישראל הוגדרו 12 בעיות בטיחות שהן: האוכלוסיות הפגיעות של רוכבי אופנוע, ילדים, קשישים והולכי רגל; נהגים צעירים; התנהגויות לא בטוחות - מהירויות נסיעה גבוהות, אי שימוש באמצעי בטיחות ברכב, נהיגה תחת השפעת אלכוהול; רמת בטיחות נמוכה של הדרכים החד-מסלוליות; בטיחות לא מספקת של רחובות עירוניים; אי הטמעת אמצעי הבטיחות בצי הרכב; הצורך בשיפור ניהול הבטיחות. בהמשך, בעיות הבטיחות שזוהו בישראל, הושו עם בעיות הבטיחות העיקריות שנמצאו במדינות המובילות בתחום ונמצא ש-11 בעיות של ישראל משותפות ליותר ממחצית מהמדינות, בעוד שבעיה אחת - היפגעות גבוהה של אוכלוסיית הולכי רגל - שותפה לישראל ולמחצית המדינות המובילות.

לכל בעיית בטיחות שאובחנה לישראל, נבחנה רשימת האמצעים וההתערבויות שהופעלו בנושא זה, במדינות האחרות. האמצעים וההתערבויות אשר אכן ייושמו במדינות האחרות ומכאן, תרמו להצלחת מדינות אלה בהורדת מספרי ההרוגים והנפגעים בתאונות הדרכים, מובאים בתור התערבויות הבטיחות המומלצות ליישום בתנאי הארץ.

הממצאים הפרטניים שנאספו במחקר יכולים לשמש בסיס לפיתוח תוכנית לאומית חדשה לקידום הבטיחות בדרכים בישראל.

Abstract

Over the last decade, a remarkable decrease in the number of road traffic fatalities was observed in many advanced countries where in those countries usually national road safety programs were applied. This study intended to examine the national road safety programs that were carried out in the ten world's leading countries in road safety, in order to identify the most effective interventions that contributed to improved safety in those countries and to examine the possibilities of their application in Israel. The research idea was based on the assumption that learning from the experience of other countries on treating road accidents can contribute to road safety in Israel by means of including these interventions in the development of new safety programs in Israel.

As a first step of the study, an international literature review was performed in order to select the ten leading countries in road safety. The data were collected from publications of the European and other international organizations that allowed selecting, from the European countries and other advanced countries, the ten leading countries in terms of their current safety level and/or the rate of improvement in road safety level that was recently achieved. The ten world's leading countries in road safety that were selected by the study are: the Netherlands, Germany, Switzerland, France, the United Kingdom, Sweden, Norway, Finland, Belgium and Portugal.

On the second step of the study, the internationally accumulated knowledge and experience were gathered regarding typical safety problems and interventions which are recommended to address these issues in the advanced countries; these findings were collected from recent publications of the recognized international organizations. Later on the second step, a detailed examination of the national safety programs initiated by the selected ten countries was conducted.

The analysis of the ten national programs was based on the road-safety program documents and related reports, including research reports and scientific articles, which were published in those countries. The examination of a national program, in each country, focused on these issues: (a) the definition of main safety problems the country faced in the last decade and/or is facing today; (b) a survey of safety measures and interventions which were applied to reduce road accidents in the country, over the last decade, as well as measures and interventions which are recommended for implementation by current or a future safety program; (c) estimates of efficiency of the measures and interventions that were implemented by the national programs, in terms of their contribution to improved safety, based on evaluation studies and other reports of the countries.

In the third step of the study, an examination of matching between the interventions applied in other countries and Israeli safety needs was conducted. This examination involved the following components: (a) identifying safety problems which are characteristic for Israel, (b) examining the interventions and measures that were implemented in the ten countries for addressing similar safety problems; (c) drawing recommendations regarding the interventions required to promote road safety in Israel.

In Israel, so far, there is no comprehensive document that defines the country's major safety problems. However, there is a variety of research reports, international comparisons and other documents, from recent years, which pointed out various safety problems. The identification of typical Israel safety problems was based on findings from those publications and used the criteria such as: identifying high-risk population groups, in the country; recognizing problematic safety issues in Israel based on international comparisons; a safety problem that has increased recently and/or may worsen in the coming years.

In total, for Israel, twelve major safety problems were defined which are: vulnerable road users - motorcyclists, children, elderly and pedestrians; young drivers; unsafe driver behaviors - speeding, non-use of safety belts and seats in cars, driving under the influence of alcohol; low safety level of single-carriageway roads; non-satisfactory safety of urban streets; low implementation of safety measures in the vehicle fleet; the need to improve road safety management in the country. Subsequently, the safety issues characteristic for Israel were compared with major safety problems found in the leading countries where it was found that eleven Israeli problems are shared with more than half of the countries, while one problem - high percentage of pedestrian injury - is common to Israel and to half of the leading countries.

For each safety problem identified for Israel, a list of safety interventions and measures applied for addressing this issue, in other countries, was examined. The interventions and measures which were actually implemented in the other countries and, thus, contributed to the success of these countries in reducing road traffic fatalities and casualties were recommended for implementation in Israeli conditions.

The detailed research findings collected by the study can serve as a basis for developing a new national program for promoting road safety in Israel.

תקציר מנהלים

א. רקע

בעשור האחרון, נצפו ירידות ניכרות במספרי ההרוגים בתאונות הדרכים במדינות המתקדמות, כאשר במדינות אלה ככלל הופעלו תוכניות לאומיות לבטיחות בדרכים. לפי הניסיון הבינלאומי המצטבר, פיתוח ויישום של תוכנית לאומית לבטיחות מהווה מרכיב מרכזי בניהול הבטיחות במדינה אשר תורם להעלאת המודעות לבעיית הבטיחות, יוצר שיתופי פעולה להתמודדות עם בעיית התאונות וממקד את מאמצי ההתערבות בסוגיות ובתחומים הנדרשים.

מחקר זה נועד לבחון את התוכניות לקידום הבטיחות בדרכים, אשר הופעלו בעשר המדינות המובילות בתחום, על מנת לזהות את ההתערבויות היעילות ביותר שתורמו לשיפור הבטיחות במדינות אלה ולבחון את אפשרויות היישום שלהן גם בישראל. רעיון המחקר נולד מתוך הנחה שלמידה מניסיון של מדינות אחרות בטיפול בתאונות הדרכים, יכולה לתרום לבטיחות בדרכים בישראל באמצעות שילוב התערבויות אלה בפיתוח תוכניות בטיחות חדשות בתנאי הארץ. סקירת התוכניות הלאומיות של המדינות האחרות מאפשרת יצירת רשימה מקיפה של התערבויות הבטיחות אשר אומצו ע"י חלק ניכר מהמדינות (המובילות בבטיחות) ו/או הדגימו יעילות ניכרת בהורדת תאונות הדרכים. יישום התערבויות ואמצעים אלה במסגרת התוכנית לבטיחות בישראל עשוי לשפר את פוטנציאל התוכנית בהורדת תאונות הדרכים וכמו כן, לחסוך במשאבים הנדרשים לפיתוח התוכנית.

ב. שיטת המחקר

ביצוע המחקר כלל מספר שלבים כמוצג בתרשים א'. כשלב הראשון במחקר, בוצעה סקירת ספרות בינלאומית על מנת לבחור את עשר המדינות המובילות בתחום הבטיחות בדרכים. הנתונים נאספו מתוך הפרסומים של ארגונים אירופאים ובינלאומיים וביניהם: ERSO, 2008; ETSC, 2008, 2009; IRTAD, 2008; OECD/ECMT, 2006; OECD/ITF, 2008 - מה שאפשר לבחור, מבין מדינות אירופה ומדינות מתקדמות נוספות, את עשר המדינות המובילות בתחום, מבחינת רמת הבטיחות הקיימת ו/או קצב השיפור ברמת הבטיחות שהושג לאחרונה.

רמות הבטיחות הקיימת של המדינות אופיינה באמצעות מדדי בטיחות כלליים - מספר הרוגים בתאונות הדרכים ביחס לאוכלוסייה, כלי רכב ונסועה; קצב השיפור ברמת הבטיחות - בעזרת מדד אחוז השינוי השנתי הממוצע במספר ההרוגים בתאונות דרכים בשנים 2001-2008. בעקבות כל הבחינות והשקלולים, עשר המדינות שנבחרו כמובילות בתחום הבטיחות בדרכים הן: **הולנד, גרמניה, שוויץ, צרפת, אנגליה, שוודיה, נורווגיה, פינלנד, בלגיה ופורטוגל.**

בשלב השני של המחקר, נערך ריכוז ידע והניסיון הבינלאומי המצטבר בנוגע לבעיות בטיחות טיפוסיות והתערבויות הבטיחות המומלצות לטיפול לבעיות אלה, במדינות המתקדמות. המרכיב של ריכוז הניסיון הבינלאומי התבקש בשלב זה עקב המודעות הגבוהה במדינות המתקדמות בעולם לנושא התערבויות בטיחות יעילות והצורך בשיתוף הפעולה הבינלאומי בנושא זה. כתוצאה, ארגונים בינלאומיים שונים מכינים ומפיצים, בתדירות שונה, ריכוזי ידע וניסיון בינלאומי מצטבר בנוגע לבעיות בטיחות טיפוסיות במדינות השונות, התערבויות שעבדו ואמצעי בטיחות יעילים, צעדים נדרשים

לניהול הבטיחות בדרכים וכו'. בהמשך השלב השני, נערכה בחינה פרטנית של תוכניות בטיחות לאומיות שהופעלו בעשר המדינות שנבחרו למחקר.

תרשים א': פירוט שלבי המחקר

אפיון התוכניות הלאומיות של עשר המדינות התבסס על מסמכי התוכניות ודו"חות נלווים, לרבות דו"חות מחקר ומאמרים מדעים, שפורסמו במדינות אלה. בחינת התוכניות הלאומיות, בכל מדינה,

התמקדה בסוגיות אלה: (א) הגדרת בעיות בטיחות עיקריות שעמדו בפני המדינה בעשור האחרון ו/או עומדות בפניה כיום; (ב) ריכוז אמצעים והתערבויות הבטיחות שהופעלו במדינה להפחתת תאונות הדרכים, בעשור האחרון, וכמו כן, האמצעים וההתערבויות שמומלצים ליישום בתוכנית השוטפת או העתידית; (ג) אומדני יעילות האמצעים וההתערבויות שיושמו בתוכניות הלאומיות מבחינת תרומתם לשיפור הבטיחות, על סמך מחקרי הערכה ודיווחים אחרים של המדינות.

לגבי יעילות ההתערבויות והאמצעים שיושמו במדינות השונות ראוי לציין כי בספרות המקצועית קיימות הערכות מועטות של יעילות התערבויות הבטיחות אשר יושמו במסגרת תוכניות לאומיות לבטיחות בדרכים. בספרות המקצועית אכן קיימים ממצאים רבים של מחקרי הערכה אשר בדקו השפעות בטיחותיות של אמצעים/התערבויות בודדים כגון: שיפורי תשתית מסוג מסוים; טיפול בסוגי אתרים מסוימים או באוכלוסיות נבחרות; מבצעי אכיפה; שינוי תקנה וכד'. המחקר הנוכחי חיפש אמצעים ופעילויות שמזוהים עם הירידות האחרונות במספרי ההרוגים ותאונות הדרכים במדינות המובילות בתחום. לכן, במחקר, מושם דגש על הוכחות יעילות של התערבויות הבטיחות אשר התקבלו במסגרת או בסמוך לביצוע תוכניות בטיחות לאומיות במדינות אלה. הוכחות יעילות של התערבויות הבטיחות רוכזו במונחים של שינויים חיוביים בהתנהגות משתמשי הדרך, ירידות בנפגעים ותאונות, ויחס גבוה של תועלת מול עלות בהערכות הכלכליות שבוצעו.

בשלב השלישי של המחקר, נערכה בחינה של התאמת ההתערבויות שפעלו במדינות האחרות לצרכים של ישראל. בבחינה זו היו מרכיבים אלה: (א) זיהוי בעיות הבטיחות האופייניות לישראל; (ב) בחינת האמצעים וההתערבויות שיושמו בעשר המדינות לטיפול בבעיות בטיחות דומות; (ג) גזירת המלצות לגבי התערבויות הבטיחות הנדרשות לקידום בישראל.

בישראל, עד כה, לא קיים מסמך מקיף שהיה מגדיר את בעיות הבטיחות העיקריות במדינה. מאידך, קיים מגוון של דו"חות מחקר, השוואות בינלאומיות ומסמכים נוספים, מהשנים האחרונות, אשר הצביעו על בעיות בטיחות שונות. זיהוי בעיות הבטיחות האופייניות לישראל נערך על סמך ממצאים מפרסומים אלה ובעזרת קריטריונים כגון: זיהוי אוכלוסיות בסיכון גבוה, בתוך המדינה; איתור סוגיות בטיחות בעייתיות של ישראל מתוך השוואות הבינלאומיות; בעיה בטיחותית שהתגברה בתקופה האחרונה ו/או עשויה להחמיר בשנים הבאות.

בהמשך, בעיות הבטיחות שזוהו בישראל, הושוּו עם בעיות הבטיחות העיקריות שנמצאו במדינות האחרות (בשלב השני למחקר). לכל בעיית בטיחות משותפת בין ישראל והמדינות האחרות, נבחנה רשימת האמצעים וההתערבויות שהופעלו בנושא זה, במדינות האחרות. האמצעים וההתערבויות אשר אכן ייושמו במדינות האחרות ומכאן, תרמו להצלחת מדינות אלה בהורדת מספרי ההרוגים והנפגעים בתאונות הדרכים, מובאים בתור התערבויות הבטיחות המומלצות ליישום בתנאי הארץ.

ג. ממצאים עיקריים

ריכוז ידע מהניסיון הבינלאומי

בטרם בחינה פרטנית של תוכניות בטיחות לאומיות שהופעלו ב-10 המדינות שנבחרו למחקר הוכן ריכוז ידע מהניסיון הבינלאומי של המדינות המתקדמות בנושאי בעיות בטיחות עיקריות והתערבויות

הבטיחות המומלצות לטיפול בבעיות אלה. לסקירה זו שימשו סיכומי ידע והמלצות שפורסמו, בשנים האחרונות, ע"י ארגוני המדינות המתקדמות כגון: OECD, ETSC, EC. כמו כן, נבחנו ממצאים עיקריים מדו"ח של פרויקט אירופי SUPREME אשר סיכם התערבויות שונות לטיפול בתאונות הדרכים הנחשבות לניסיון הטוב ביותר באיחוד האירופי. בנוסף, הובאו תובנות עיקריות של מחקר עדכני שנערך ע"י הוועדה לחקר התחבורה (TRB) בארה"ב במטרה לזהות גורמים אשר תרמו לשיפורי בטיחות ניכרים במדינות האחרות (אנגליה, צרפת, שוודיה, אוסטרליה).

ממצאים מסקירות ידע אלה אפשרו לזהות את בעיות הבטיחות הטיפוסיות אתן התמודדו המדינות המתקדמות, בעשור האחרון, וביניהן:

1. התנהגויות לא בטוחות של משתמשי הדרך, עם דגש על מהירות (מהירות מופרזת ומהירות לא מתאימה לתנאי השטח), נהיגה בשכרות, נהיגה תחת השפעת סמים, אי חגירת חגורות בטיחות או אי חבישת קסדות.
2. תשתיות לא בטוחות.
3. משתמשי דרך פגיעים: הולכי רגל, רוכבי אופניים, רוכבי אופנוע, ילדים וקשישים.
4. נהגים צעירים.
5. בטיחות כלי רכב.
6. טיפול רפואי לאחר תאונה.

בין האמצעים וההתערבויות המומלצים לטיפול בסוגיות אלה (שחלקם הוכחו כיעילים במחקרי הערכה) ניתן למנות:

1. שיפור התנהגות משתמשי הדרך באמצעות אכיפה מסיבית המגובה ע"י חקיקה וענישה, חינוך והסברה, החדרת טכנולוגיות חדישות לרכב.
2. שיפור תשתיות הדרכים: עריכת תסקירי בטיחות ובדיקות בטיחות; טיפול באתרי תורפה; שיפורי תשתיות ספציפיים - מיתון מהירויות נסיעה, הקמת מעגלי תנועה, הבטחת תנאי דרך סלחניים.
3. שיפור הבטיחות של משתמשי דרך פגיעים: שילוב של שיפורים ברכב, אמצעי תשתית הנדסיים, תוכניות חינוך, חקיקה, הסברה ואכיפה.
4. קידום כלי רכב בטוחים: הגדלת קצב החדירה של מערכות בטיחות אקטיביות ופאסיביות לכלי הרכב, הפצת מידע לצרכנים.
5. קידום רישיון מדורג לנהגים צעירים: חקיקה, חינוך, הכשרה, אכיפה והסברה.
6. שירותי חירום וטיפול בנפגעי תאונות דרכים: שיפור זמן הגעה לאחר תאונה, הדרכת הצוותים הרפואיים, שיפור הטיפול הרפואי בשטח, תוכניות שיקום מותאמות.
7. איסוף נתוני תאונות, ניתוח והפצה: פיתוח בסיס נתונים, הערכה ושיפור של מערכות המקשרות בין נתוני בתי חולים וסטטיסטיקות לאומיות של תאונות דרכים, חקירת תאונות לעומק.

8. ניהול בטיחות: שימוש בגישה מערכתית, פירוט היעדים, יישום והערכת התערבויות, דרישות למשאבים, השגת מחויבות הגופים והציבור, ניטור סדיר לזיהוי בעיות ולמדידת התקדמות לעבר השגת היעדים.

תוכניות לקידום הבטיחות ב-10 המדינות

אפיון וניתוח של התוכניות הלאומיות לקידום הבטיחות בדרכים בעשר המדינות שנבחרו למחקר התבססו על מסמכי התוכניות הלאומיות כפי שפורסמו במדינות אלה, בתוספת דו"חות מעקב ודיווחים לארגונים הבינלאומיים ע"י הרשויות במדינות הללו, דו"חות מחקר ומאמרים מדעים, שפורסמו בתקופת ביצוע התוכניות. כצפוי, נמצא דמיון ניכר בין בעיות הבטיחות האופייניות לרוב המדינות. לכן, לצורכי הסדרה וסיכום הממצאים מהתוכניות הלאומיות של המדינות השונות נבנה *סיווג אחיד ומקיף* של בעיות הבטיחות. בסיווג זה בעיות הבטיחות חולקו לשמונה תחומים: אוכלוסיות פגיעות, נהגים, התנהגויות, תשתית, מצב הרכב, מידע וידע, ניהול בטיחות, ושירותי פינוי והצלה, כאשר בכל תחום קיימת חלוקת המשך, לקטגוריות תוכן נוספות (בעיות בטיחות מפורטות) - טבלה א'. סיווג הבעיות הנ"ל שימש כבסיס גם לסקירה וסיכום של אמצעים והתערבויות הבטיחות המומלצים ליישום בתוכניות הלאומיות של המדינות.

טבלה א': סיווג בעיות בטיחות אופייניות בתוכניות בטיחות לאומיות של עשר המדינות הנבחרות

תחום	נושאים - בעיות בטיחות
1. אוכלוסיות פגיעות	1. רוכבי אופנוע 2. רוכבי אופניים 3. ילדים 4. הולכי רגל 5. קשישים 6. רוכבי דו גלגלי קטן (טוטוסים)
2. נהגים	1. נהגים צעירים חסרי ניסיון 2. נהגים מקצועיים 3. כלל הנהגים 4. נהגים עם עבירות חוזרות
3. התנהגויות	1. מהירות גבוהה 2. אי שימוש באמצעי בטיחות ברכב 3. נהיגה תחת השפעת אלכוהול 4. נהיגה תחת השפעת סמים או תרופות 5. נהיגה בעייפות 6. אי ציות לחוקי תנועה 7. שימוש בטלפון נייד בנהיגה
4. תשתית	1. בעיות בטיחות של דרכים בין עירוניות חד מסלוליות 2. בעיות בהנחיות לתכנון 3. בעיות בטיחות של רחובות עירוניים 4. אתרי תורפה 5. מכשולים בצידי דרכים 6. בטיחות באתרי עבודה 7. התנגשויות בבעלי חיים 8. מפגשי רכבת דרך 9. בעיות באחזקה 10. בטיחות במנהרות 11. דרכים מהירות
5. מצב הרכב	1. אי הטמעת אמצעי בטיחות בצי הרכב 2. בעיות בתחזוקת כלי רכב 3. אמצעי בטיחות מיוחדים ברכב כבד 4. הגבלות מיוחדות לרכב כבד
6. מידע וידע	1. מידע על תאונות 2. ידע על גורמי תאונות
7. ניהול בטיחות	1. פיזור מטלות בין רשויות 2. כוח אדם מקצועי 3. מעורבות גורמים 4. הגברת מודעות
8. שירותי פינוי והצלה	1. זמן הגעת כוחות הצלה לאחר תאונה

בין בעיות הבטיחות הנפוצות ביותר בעשר המדינות (כאלה המופיעות במחצית או יותר מהמדינות) נמצאו:

- בתחום ההתנהגויות: מהירות גבוהה, נהיגה תחת השפעת אלכוהול, אי שימוש באמצעי בטיחות ברכב, אי ציות לחוקי תנועה, נהיגה תחת השפעת סמים ותרופות, הן בעשור האחרון והן בתוכניות החדשות;

- בתחום האוכלוסיות הפגיעות: ילדים, רוכבי אופניים, בעשור האחרון, כאשר בשנים האחרונות מוקד הבעיות עבר לרוכבי אופנוע, אם כי, עדיין ביחד עם ילדים;

- בתחום הנהגים: נהגים צעירים חדשים, נהגים עם עבירות חוזרות וכלל הנהגים היו במוקד הבעיות בעשור האחרון, כאשר בשנים האחרונות, במוקד תשומת לב נשאר בעיקר נהגים צעירים חדשים ונהגים עם עבירות חוזרות;

- בתחום התשתיות: בטיחות רחובות עירוניים, בטיחות של דרכים חד-מסלוליות, הכנת הנחיות לתכנון, מכשולים בצידי דרכים, בעשור האחרון, כאשר בשנים האחרונות, במוקד תשומת הלב נשאר בעיקר הדרכים החד-מסלוליות ורחובות עירוניים;

- בתחום הרכב: בעיות בתחזוקת הרכב היו נפוצות בעשור האחרון, כאשר היום תשומת הלב מוקדשת בעיקר לאי הטמעת אמצעי הבטיחות ברכב;

- ביתר התחומים (מידע וידע, ניהול בטיחות, שירותי פינוי והצלה) לא נמצאו בעיות משותפות לחלק ניכר מהמדינות, אם כי, הן בעשור האחרון והן בתוכניות החדשות, יותר מדינות מקדישות תשומת לב לשיפור זמני הגעת כוחות ההצלה לאחר תאונה.

האמצעים והתערבויות הבטיחות הנפוצים ביותר בתוכניות הבטיחות שבוצעו בעשר המדינות הם:

- אכיפת מהירויות הנסיעה באמצעות מצלמות המופיעה ב- 10 מהתוכניות הלאומיות. כמו כן, ב- 5 תוכניות מוזכרים קמפיינים המדגישים את הקשר בין מהירות לבטיחות, ב- 4 מהתוכניות מוזכרת החמרה בקנסות; ב- 3 מהתוכניות, כאמצעי סיוע לאכיפה אוטומטית, מוזכר שינוי חקיקה המאפשר חיוב בעלי הרכב בקנסות (ולא נהגים) וב- 2 תוכניות מוזכרת עקיבה אוטומטית (שיטת אכיפה באמצעות בחינת מהירות ממוצעת של מעבר בקטע דרך).
- אכיפת שימוש בחגורות בטיחות וחבישת קסדות המופיעה ב- 7 מהתוכניות הלאומיות, כאשר ב- 6 מתוך מדינות אלו מופיע אמצעי מלווה נוסף - ביצוע הסברה בנושא זה באמצעות קמפיינים.
- טיפול בבעיות בטיחות ברחובות עירוניים באמצעות הסדרת אזורי 30 קמ"ש המופיע ב- 6 מתוכניות הבטיחות הלאומיות. כמו כן, מיתון תנועה מופיע ב- 3 תוכניות בעשור האחרון וב- 3 תוכניות עתידיות.
- צמצום נהיגה תחת השפעת אלכוהול באמצעות הגברת אכיפה - ביצוע בדיקות נשיפה בצידי דרכים - המופיע ב- 6 מהתוכניות הלאומיות. כמו כן, ב- 5 תוכניות מופיעים קמפיינים, ב- 5 תוכניות - החמרת ענישה וב- 3 תוכניות - הורדת ריכוז אלכוהול מרבי המותר בחוק, מ- 0.8 גרם/ליטר ל- 0.5 גרם/ליטר.

- טיפול בבעיות בטיחות של דרכים בין עירוניות חד-מסלוליות - ביצוע הפרדה פיסית בין המסלולים, בחלק מרשת הדרכים מסוג זה, באופנים שונים כגון: דרכים "2+1" עם מעקה כבלים, או סלילת דרכים דו-מסלוליות, המופיע ב- 4 מהתוכניות הלאומיות. כמו כן, ב- 3 תוכניות מופיע שיפור תשתיות.
- טיפול במכשולים בצידי הדרך: התקנת מעקות בטיחות והסרת מכשולים מצידי הדרך - המופיעות ב- 5 מהתוכניות הלאומיות.
- כמו כן, בין אמצעים נוספים לשיפור התשתיות ניתן לציין: ביצוע תסקירי בטיחות - המופיע ב- 4 מהתוכניות הלאומיות, וטיפול באתרי תורפה - המופיע ב- 2 מהתוכניות הלאומיות.
- טיפול בילדים כקבוצת אוכלוסייה פגיעה באמצעות חינוך לבטיחות בבתי הספר - המופיע ב- 3 מהתוכניות הלאומיות.
- טיפול בנהגים חדשים וצעירים: יישום רישיון נהיגה מדורג - המופיע ב- 5 מהתוכניות הלאומיות. כמו כן, החמרת הענישה על עבירות נהגים צעירים מופיעה ב- 4 מהתוכניות הלאומיות.
- קידום התקנת E-call ברכב (מערכת הכוללת אמצעי בקרה ותקשורת במרכזי החילוץ וההצלה במדינה ומכשירים המותקנים בצי הרכב, אשר לאחר תאונה משדרים, באופן אוטומטי, מידע על מיקום התאונה) - מופיע ב- 2 תוכניות בעשור האחרון וב- 2 תוכניות עתידיות.
- לעומת זאת, לאחת הבעיות הנפוצות בקרב המדינות - רוכבי אופנועים כאוכלוסייה פגיעה - לא נמצא פתרון בולט, כאשר לטיפול בבעיה זו, עד כה, יושמו מעט אמצעים במספר קטן של מדינות. כמו כן, בין התערבויות הבטיחות לטיפול בבעיות החדשות שצוינו בעדכוני התוכניות ניתן לציין:
 - לטיפול בבעיית הנהיגה תחת השפעת סמים ותרופות - נדרש פיתוח מכשירים לבדיקה אמינה של הימצאות הסמים בדם;
 - לטיפול בבעיית עייפות בנהיגה שאובחנה במספר מדינות יש לפתח אמצעי התערבות, כאשר האמצעים המוצעים היום כוללים בעיקר הסברה.
- יעילות האמצעים/ההתערבויות נמדדת במונחים של הפחתה בתאונות או הרוגים/נפגעים; מידת השינוי החיובי בהתנהגות משתמשי הדרך; יחס גבוה של תועלת מול עלות בהערכת האמצעי בקנה מידה מערכתי. בנוסף, נבחן היקף היישום של האמצעים, כאינדיקציה עקיפה לתרומתו של האמצעי להצלחת התוכנית.
- טבלאות ב'-ד', מביאות, בהתאמה: נתונים על יעילות האמצעים/ההתערבויות בהפחתת תאונות או נפגעים; נתונים על תרומת האמצעים/ההתערבויות לשינויים חיוביים בהתנהגויות; ונתונים כמותיים על היקפי יישום האמצעים בתוכניות בטיחות לאומיות. ניתן לראות כי רוב האמצעים שעבורם קיימות הערכות יעילות והיקפי השימוש שייכים לתחומי תשתית ואכיפת התנהגויות מסוכנות.

טבלה ב': יעילות אמצעים והתערבויות שיישמו בתוכניות הלאומיות בהפחתת תאונות או נפגעים

מס'	אמצעי/ התערבות	מדינה	הפחתה נלווית בתאונות או נפגעים
1	תשתית: בדרכים עירוניות - הורדת מהירות נסיעה בערים ע"י הרחבת אזורי 30 קמ"ש	הולנד	27% הפחתה בנפגעים
2	תשתית: בדרכים עירוניות - הפיכת צמתים למעגלי תנועה	הולנד	73% הפחתה בנפגעים 62% הפחתה בתאונות דו גלגלי
3	תשתית: בדרכים בין עירוניות חד מסלוליות בקטעים בהם דרושה נגישות הפיכה לדרכי 60 קמ"ש (במקום 80 קמ"ש)	הולנד	18% הפחתה בתאונות עם נפגעים בקטעים 50% הפחתה בתאונות עם נפגעים בצמתים 67% הפחתה בהרוגים 32% הפחתה בפצועים קשה
4	תשתית: בדרכים בין עירוניות חד מסלוליות - מעקות בטיחות במפרדה, מרביתם מסוג כבל פלדה (דרכים 1+1, 2+1)	שוודיה	הפחתת הסיכון לתאונות קטלניות או קשות ב- 75%-80%
5	תשתית: בדרכים בין עירוניות חד מסלוליות עם נתיבי זחילה (2+1), (2+2) - הסדרת מעקה בטיחות מכבלי פלדה במפרדה	פינלנד	אורך 10-20 ק"מ מפחית 0.2 - 0.3 הרוגים לשנה
6	תשתית: בדרכים בין עירוניות חד מסלוליות - הסדרת נתיבי זחילה ומעקה בטיחות מכבלי פלדה במפרדה (2+1), (2+2).	פינלנד	אורך 130-200 ק"מ מפחית 2-4 הרוגים לשנה
7	תשתית: בדרכים בין עירוניות חד מסלוליות - פס משונן במרכז	פינלנד	מפחית ב- 10-20% תאונות חזית-חזית קטלניות
8	תשתית: בדרכים בין עירוניות חד מסלוליות - פס משונן בשול	פינלנד	מפחית ב- 5% תאונות קטלניות של ירידה מהדרך
9	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות במקומות מסוכנים	שוודיה	הפחתת מספר ההרוגים ב- 70%. הפחתת מספר הפצועים ב- 40%
10	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	אנגליה	40% הפחתה במספר ההרוגים והפצועים קשה באתרים בהם יש מצלמות
11	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	צרפת	מסבירה 75% מהפחתה במספר הרוגים בשנים 2002 - 2005
12	התנהגויות: נהיגה תחת השפעת אלכוהול באמצעות אכיפה בדיקות רנדומליות (2.2 מליון בדיקות נשיפה בשנת 2006)	שוודיה	הערכה: העלייה במספר הבדיקות הובילה ל- 15-20 פחות הרוגים ול- 150-200 פחות פצועים קשה בכל שנה
13	התנהגויות: נהיגה תחת השפעת אלכוהול באמצעות אכיפה	צרפת	בשנת 2004 עלייה של 15% במס' בדיקות הביאה ל- 11% הפחתה במספר התאונות הקטלניות הקשורות לנהיגה בשכרות (תרם ל- 40% מהירידה בהרוגים ב- 2004)
14	אוכלוסיות פגיעות: רוכבי אופניים שינוי בחקיקה המחייב דו גלגלי מנוע קטן לא לנסוע על שבילי אופניים המקבילים לכבישים	הולנד	60% מרוכבי דו גלגלי מנוע קטן נענו לחוק, 31% הפחתה בתאונות בדרכים אלו, 15% הפחתה בתאונות של דו גלגלי מנוע קטן

טבלה ג': תרומת האמצעים/ההתערבויות לשינויי התנהגויות

מס'	אמצעי/ התערבות	מדינה	שינוי נלווה בהתנהגות
1	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה	הולנד	לאורך תקופה של 5 שנים: בדרכים של 80 קמ"ש הפחתה בעברות מהירות מ- 30% ל- 15%. בדרכים של 100 קמ"ש הפחתה מ- 15% ל- 8%.
2	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	צרפת	7 קמ"ש הפחתה במהירות הממוצעת בכל צרפת
3	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	שוודיה	5 קמ"ש הפחתה במהירות באתרי ההתקנה
4	התנהגויות: נסיעה במהירות מותרת באמצעות הגדלת קנסות	בלגיה	ירידה משמעותית במהירות בכל סוגי הדרכים
5	התנהגויות: שימוש באמצעי בטיחות - חגירת חגורות בטיחות באמצעות קמפיין	הולנד	עלייה בשיעור חגירה מלפנים ומאחור
6	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות קמפיין	הולנד	הפחתה בשיעור העברות
7	אוכלוסיות פגיעות: רוכבי אופניים שימוש בפנסים באמצעות קמפיין	הולנד	עלייה בשיעור השימוש
8	נהגים: כל הנהגים שמירת מרחק באמצעות קמפיין	הולנד	לא הושג שיפור

טבלה ד': היקפי יישום של אמצעים/התערבויות בתוכניות בטיחות לאומיות

מס'	אמצעי/התערבות	מדינה	היקף השימוש
1	תשתיות: בדרכים עירוניות - הורדת מהירות נסיעה בערים ע"י הרחבת אזורי 30 קמ"ש	הולנד	משנת 1998 עד שנת 2008 עלייה מ- 15% ל- 70% בחלקם היחסי של רחובות ל- 30 קמ"ש בערים
2	תשתיות: בדרכים בין עירוניות חד מסלוליות בקטעים בהם דרושה נגישות הפיכה לדרכי 60 קמ"ש (במקום 80 קמ"ש)	הולנד	משנת 1998 עד שנת 2008 עלייה מ- 3% ל- 60% בחלקם היחסי של דרכים בין עירוניות 60 קמ"ש
3	תשתיות: דרכים בין עירוניות חד מסלוליות	גרמניה	בסוף שנת 2006: כ- 12.5% מרשת הדרכים הלאומית מצוידת ביותר מנתיב אחד לכיוון
4	תשתיות: בדרכים בין עירוניות חד מסלוליות - מעקות בטיחות במפרדה	שוודיה	בסוף 2008 בכ- 2000 ק"מ של דרכים עם מעקות בטיחות במפרדה, מרביתם מסוג כבל פלדה (דרכים 1+1, 2+1).
5	תשתיות: הימנעות מתנועה עוברת בערים ע"י בניית מעקפים	גרמניה	בין השנים 2001-2005, 212 מעקפים נפתחו לתנועה. 88 מעקפים נמצאים בבנייה בסוף 2005.
6	התנהגויות: מהירות גבוהה באמצעות אכיפה	הולנד	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: מהירות באמצעות מצלמות קבועות - עלייה פי 3.5. מהירות באמצעים ניידים - אין שינוי.
7	התנהגויות: מהירות גבוהה באמצעות אכיפה	הולנד	מותקנות 9.54 מצלמות מהירות קבועות ל- 1000 ק"מ דרך. זה שיעור ההתקנה הגבוהה ביותר במדינות אירופה. בשנת 2006 נרשמו בממוצע 1,018 דוחות תנועה על מהירות מופרזת ל- 1000 כלי רכב. רוב דוחות התנועה בהולנד הם על פי נתוני מספר הרישוי: 87.2% מסך כל דוחות התנועה
8	התנהגויות: מהירות גבוהה באמצעות אכיפה	שוודיה	בסוף 2008 כמעט 1000 מצלמות המכסות יותר מ- 2700 ק"מ
9	התנהגויות: מהירות גבוהה באמצעות אכיפה	צרפת	בסוף 2005, כל נהג נבדק בממוצע 7 פעמים בחודש ע"י מצלמות מהירות קבועות
10	התנהגויות: מעבר ברמזור אדום באמצעות אכיפה	הולנד	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: מעבר באדום באמצעות מצלמות קבועות - עלייה פי 3.2. באמצעים ניידים עלייה פי 5.
11	התנהגויות: שימוש באמצעי בטיחות - חגירת חגורות באמצעות אכיפה	הולנד	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: שימוש בחגורות בטיחות עלייה פי 2.2.
12	התנהגויות: שימוש באמצעי בטיחות - חבישת קסדות באמצעות אכיפה	הולנד	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: חבישת קסדות עלייה פי 1.9.
13	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות אכיפה	הולנד	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: נהיגה תחת השפעת אלכוהול עלייה פי 1.9.
14	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות אכיפה	בלגיה	מספר בדיקות הנשיפה שבוצעו בדרכים ראשיות ודרכים לאומיות מ- 2003 ל- 2004 גדל ב- 25%.
15	התנהגויות: נהיגה תחת השפעת אלכוהול	שוודיה	בשנת 2006 בוצעו 2.2 מיליון בדיקות נשיפה: בממוצע, בדיקה אחת ל- 2.6 נהגים.
16	רכב: בקרת יציבות	שוודיה	בשנת 2006 91% מכלי הרכב החדשים היו מצוידים במערכת בקרת יציבות
17	רכב: מערכת המזכירה לחגור חגורות	שוודיה	בשנת 2006 80% מכלי הרכב החדשים היו מצוידים במערכת המזכירה לחגור במושבים הקדמיים

התאמת התערבויות הבטיחות לצרכים של ישראל

על מנת לבחון התאמת ההתערבויות שפעלו במדינות האחרות לצרכים של ישראל נדרש, ראשית, לזהות את בעיות הבטיחות העיקריות בישראל. חלק מבעיות הבטיחות האופייניות לישראל עלו מתוך ההשוואות הבינלאומיות שבהן ישראל מוקמה במקום נמוך, בעוד שבעיות בטיחות אחרות נמצאו בסריקה של דו"חות מחקר ומסמכים אחרים מישראל בנושאים הקשורים לבעיות הבטיחות ברמה ארצית. כתוצאה, הוגדרו **12 בעיות בטיחות האופייניות לישראל** שהן:

- א. אוכלוסיות פגיעות: הולכי רגל
- ב. אוכלוסיות פגיעות: רוכבי אופנוע
- ג. אוכלוסיות פגיעות: ילדים

- ד. אוכלוסיות פגיעות: קשישים
- ה. נהגים צעירים
- ו. התנהגויות: אי שימוש באמצעי בטיחות ברכב
- ז. התנהגויות: נהיגה תחת השפעת אלכוהול
- ח. התנהגויות: מהירות גבוהה
- ט. תשתיות: בעיות בטיחות של רחובות עירוניים
- י. תשתיות: בעיות בטיחות של דרכים בין עירוניות חד מסלוליות
- יא. רכב: אי הטמעת אמצעי בטיחות בצי הרכב
- יב. ניהול בטיחות: פיזור מטלות בין רשויות

בעיות הבטיחות שזוהו בישראל, הושוּו עם בעיות הבטיחות העיקריות שנמצאו במדינות המובילות בתחום ונמצא ש-11 בעיות של ישראל משותפות ליותר ממחצית מהמדינות, בעוד שבעיה אחת - היפגעות גבוהה של אוכלוסיית הולכי רגל - שותפה לישראל ולמחצית המדינות המובילות.

מאידך, בעיות הבטיחות שנמצאו כאופייניות ביותר ממחצית המדינות שמובילות, אך לא נכללו ברשימת הבעיות האופייניות לישראל, הן: רוכבי אופניים, נהגים עם עבירות חוזרות, כלל הנהגים, נהגים מקצועיים, אי ציות כללי לחוקי תנועה, נהיגה תחת השפעת סמים או תרופות, בעיות בהנחיות לתכנון, מכשולים בצידי דרכים, בעיות בתחזוקת כלי רכב, אמצעי בטיחות מיוחדים ברכב כבד, זמן הגעת כוחות ההצלה לאחר תאונה. בין הסיבות לאי הבלטת בעיות אלה בישראל ניתן לציין: חשיפה נמוכה של הבעיה; העדר נתונים אודות קיום הבעיה; היעדר מחקרים מהתקופה האחרונה שניתחו בעיה זו והוכיחו את חשיבותה בתנאי הארץ. עם זאת, יצוין כי מרבית הבעיות שנתרו מחוץ לרשימת הבעיות החשובות לישראל, לא קיבלו עדיפות גבוהה לטיפול ברשימת ההתערבויות המומלצות לקידום הבטיחות בדרכים במדינות האיחוד האירופי, לפי מסמך המדיניות שפורסם לאחרונה.

על סמך הניסיון של עשר המדינות המובילות בתחום הבטיחות בדרכים, נבנתה רשימת ההתערבויות והאמצעים המומלצים לטיפול בסוגיות אלה בישראל - ראה פירוט בסעיף 6.2 של הדו"ח.

ד. השלכות יישומיות של המחקר

מחקר זה סיכם, באופן פרטני, את ניסיון המדינות המובילות בתחום הבטיחות בדרכים מבחינת בעיות בטיחות עיקריות שנבחרו לטיפול במדינות אלה ואמצעים והתערבויות הבטיחות שיושמו לטיפול בבעיות. כל המדינות שנבחרו לבחינה המעמיקה הדגימו הישגים משמעותיים בתפקודן הבטיחותי, בעשור האחרון: ירידות חזקות במספרי הרוגים ונפגעים בתאונות ו/או הגעה לשורת המדינות הבטוחות ביותר בעולם ע"פ מדדי בטיחות עיקריים. כמו כן, המחקר סיכם, על בסיס עובדתי-מחקרי, את בעיות הבטיחות האופייניות לישראל ואת האמצעים וההתערבויות שמתאימים לטיפול בבעיות אלה, בתנאי הארץ.

הממצאים הפרטניים שנאספו במחקר יכולים לשמש בסיס לפיתוח תוכנית לאומית חדשה לקידום הבטיחות בדרכים בישראל.

תוכן עניינים

16.....	מבוא.....	1.
16.....	רקע.....	1.1
17.....	הסבר לשיטת המחקר.....	1.2
21.....	בחירת עשר המדינות המובילות בתחום הבטיחות בדרכים בעולם.....	2.
21.....	שיטת הבחירה.....	2.1
22.....	הצגת מדדי בטיחות של מדינות מהמקורות השונים.....	2.2
34.....	סיכום הממצאים.....	2.3
38.....	סקירת ריכוזי ידע מהניסיון הבינלאומי.....	3.
38.....	הסבר לשיטה ומקורות מידע.....	3.1
39.....	ממצאים עיקריים מסיכומי הידע הבינלאומיים.....	3.2
50.....	סיכום הממצאים.....	3.3
52.....	אפיון מפורט של תוכניות לקידום הבטיחות בדרכים בעשר המדינות הנבחרות.....	4.
52.....	הסבר לשיטת הניתוח ומקורות מידע.....	4.1
54.....	תיאור תוכניות בטיחות לאומיות בעשר המדינות הנבחרות.....	4.2
83.....	סיכום הממצאים מהתוכניות הלאומיות של עשר המדינות.....	4.3
108.....	איתור בעיות בטיחות עיקריות בישראל.....	5.
108.....	הסבר לשיטה ומקורות מידע.....	5.1
109.....	ריכוז ממצאים על בעיות בטיחות עיקריות בישראל.....	5.2
116.....	השוואה בין בעיות הבטיחות האופייניות לישראל ולמדינות המובילות.....	5.3
118.....	גזירת המלצות ליישום התערבויות הבטיחות בישראל.....	6.
118.....	הסבר לשיטה ומקורות מידע.....	6.1
119.....	התערבויות בטיחות המומלצות ליישום בישראל.....	6.2
129.....	דיון.....	6.3
131.....	מראי מקום.....	
142.....	נספח א': מפתח המדינות.....	
143.....	נספח ב': סקירה מפורטת של תוכניות בטיחות לאומיות של עשר המדינות הנבחרות.....	
178.....	נספח ג': אומדני תועלת ועלות לאמצעי בטיחות בהולנד.....	

1. מבוא

1.1 רקע

תאונות הדרכים גורמות ברחבי העולם לעלויות אנושיות, חברתיות וכלכליות רבות. לפי ארגון הבריאות העולמי, מדי יום, בתאונות הדרכים נהרגים בעולם יותר מ- 3,000 אנשים (Peden et al., 2004), כאשר עלות כלכלית עולמית של תאונות הדרכים מוערכת בכ- 518 מיליארד דולר, בשנה (Evans, 2004; Featherstone, 2004). כמו כן, לפי הערכות גלובליות, עד שנת 2020, תאונות הדרכים יגיעו למקום השלישי מבין עשר סיבות התמותה המובילות בעולם (PIARC, 2003). לנוכח נתונים טרגיים אלו, מדינות רבות ברחבי העולם מפעילות אמצעים והתערבויות שונות על מנת להפחית את מספר התאונות ולהקטין את חומרת הפגיעה של המעורבים בתאונות. עשייה זאת נמשכת כבר מספר עשורים כאשר התערבויות מסוגים שונים - שיפורי תשתיות ורכב, שינוי חקיקה, תוכניות אכיפה, חינוך והסברה, שיפורים במערך פיני והצלה - הצליחו לצמצם, ברמות שונות, את תאונות הדרכים (ראה, לדוגמא, את ROSEBUD¹, 2003; SUPREME, 2007).

לפי הדיווחים הבינלאומיים (כגון: OECD/ITF, 2008; OECD³/ECMT⁴, 2006; ETSC², 2006b), בעשור האחרון, נצפו ירידות ניכרות במספרי ההרוגים בתאונות הדרכים במדינות המתקדמות, כאשר במדינות אלה ככלל הופעלו תוכניות לאומיות לבטיחות בדרכים. לפי הניסיון הבינלאומי המצטבר (ETSC, 2006b; OECD, 2002), פיתוח ויישום של תוכנית לאומית לבטיחות מהווה מרכיב מרכזי בניהול הבטיחות במדינה אשר תורם להעלאת המודעות לבעיית הבטיחות, יוצר שיתופי פעולה להתמודדות עם בעיית התאונות וממקד את מאמצי ההתערבות בסוגיות ובתחומים הנדרשים. ישנן הוכחות לכך שקיום תוכנית לאומית מבוססת ביחד עם הצבת יעדים כמותיים בבטיחות בדרכים מזוהה עם שיפור בתפקוד הבטיחותי ברמה הלאומית (ETSC, 2006b; Wong et al, 2006).

מחקר זה נועד לבחון את התוכניות לקידום הבטיחות בדרכים, אשר הופעלו לאחרונה בעשר המדינות המובילות בתחום, על מנת לזהות את ההתערבויות היעילות ביותר שתרמו לשיפור הבטיחות במדינות אלה ולבחון את אפשרויות היישום שלהן גם בישראל. הרעיון של מחקר זה נולד מתוך הנחה שלמדינה מניסיון של מדינות אחרות בטיפול בתאונות הדרכים, יכולה לתרום לבטיחות בדרכים בישראל באמצעות שילוב התערבויות אלה בפיתוח תוכניות בטיחות חדשות בתנאי הארץ. סקירת התוכניות הלאומיות של המדינות האחרות מאפשרת יצירת רשימה מקיפה של התערבויות הבטיחות אשר אומצו ע"י חלק ניכר מהמדינות (המובילות בבטיחות) ו/או הדגימו יעילות ניכרת בהורדת תאונות הדרכים. יישום התערבויות ואמצעים אלה במסגרת התוכנית לבטיחות בישראל עשוי לשפר את פוטנציאל התוכנית בהורדת תאונות הדרכים וכמו כן, לחסוך במשאבים הנדרשים לפיתוח התוכנית.

Road Safety and Environmental Benefit-Cost and Cost-Effectiveness Analysis - ROSEBUD¹
for Use in Decision-Making
European Transport Safety Council - ETSC²
Organisation for Economic Co-operation and Development - OECD³
European Conference of Ministers of Transport - ECMT⁴

1.2 הסבר לשיטת המחקר

ביצוע המחקר כלל מספר שלבים כמוצג בתרשים 1.1. כשלב הראשון במחקר זה, בוצעה סקירת ספרות בינלאומית על מנת לבחור את עשר המדינות המובילות בעולם בתחום הבטיחות בדרכים. הנתונים שנאספו מתוך הפרסומים של ארגונים אירופאים ובינלאומיים אפשרו לבחור, מבין מדינות אירופה ומדינות מתקדמות נוספות, את עשר המדינות המובילות בתחום, מבחינת רמת הבטיחות הקיימת ו/או קצב השיפור ברמת הבטיחות שהושג לאחרונה. ממצאים משלב זה מובאים בפרק 2 של הדו"ח.

ברקע לשלבים הבאים של המחקר ראוי לציין כי, ע"פ ניסיון בינלאומי מצטבר, מבנה טיפוסי של תוכנית בטיחות לאומית כולל מרכיבים אלה (OECD, 2002): (1) הגדרת ראייה כוללת של התוכנית (כגון: "חזון אפס" בשוודיה או "בטיחות בת קיימא" בהולנד); (2) ניתוח הבעיה - הערכת מצב הבטיחות במדינה, לרבות השוואות בינלאומיות, אבחון אוכלוסיות בסיכון וסוגיות בטיחות קריטיות, בחינת המגמות לאורך זמן; (3) קביעת יעדי התוכנית; (4) פיתוח מרכיבי התוכנית - בחירת אמצעים והתערבויות בטיחות, ו- (5) ביצוע הערכות כלכליות של פוטנציאל התוכנית להורדת הרוגים/נפגעים/תאונות; (6) אישור התוכנית וביצועה; (7) ניטור והערכת התקדמות התוכנית.

מסמכי התוכניות הלאומיות לבטיחות במדינות השונות, לרוב, כוללים פירוט למרכיבים 1-5 (כאשר מרכיב הערכות כלכליות נדיר יחסית). היקף ביצוע התוכנית (במרכיב 7) ככלל אינו מופיע בצורת פרסומים מסודרים, פרט לדיווחים שנתיים על היקף פעילויות מסימות (כגון: מספר מצלמות מהירות שהופעלו; מספר מעגלי תנועה שהוקמו וכד') שניתן למצוא במדינות נבחרות בלבד. לעומת זאת, ניטור שיטתי של מצב הבטיחות - השינויים בתאונות ונפגעים - מתקיים בכל המדינות, לעיתים כולל גם מעקב אחרי התנהגויות נבחרות (שימוש בחגורות בטיחות, מדדי מהירויות נסיעה ועוד). מכאן, כדי להבין מה נעשה במסגרת התוכנית לבטיחות במדינה, ניתן להתמקד בעיקר בשני מרכיבי התוכנית שהם: בעיות בטיחות עיקריות שזוהו במדינה (מרכיב 2) והתערבויות הבטיחות שנבחרו ליישום (מרכיב 4). המידע על היקפי היישום של האמצעים השונים ועל יעילות ההתערבויות שיושמו, יכול להתקבל מפרסומים אחרים (לא התוכנית עצמה) כגון: דו"חות יזומים להערכת התקדמות התוכנית; ניירות עמדה; דיווחי המדינות לארגונים הבינלאומיים; מחקרי הערכה של מכוני מחקר, כאשר פרסומים אלה אינם מופקים על בסיס סדיר. יצוין גם שהמדינות עם מודעות גבוהה יותר לבעיית הבטיחות בדרכים (שוודיה, הולנד, אנגליה, נורווגיה) ככלל מפרסמות גם יותר דו"חות הערכה של התערבויות בטיחות שונות ושל תוכניות הבטיחות, בכלל.

בשלב השני של המחקר, נערך ריכוז הניסיון הבינלאומי בנושא בעיות בטיחות עיקריות והתערבויות הבטיחות וכמו כן, נערכה בחינה של תוכניות בטיחות לאומיות שהופעלו במדינות שנבחרו למחקר. המרכיב של ריכוז הניסיון הבינלאומי התבקש בשלב זה עקב המודעות הגבוהה במדינות המתקדמות בעולם לנושא התערבויות בטיחות יעילות והצורך בשיתוף הפעולה הבינלאומי בנושא זה. כתוצאה, ארגונים בינלאומיים שונים מכינים ומפיצים, בתדירות שונה, ריכוזי ידע וניסיון בינלאומי מצטבר בנוגע לבעיות בטיחות טיפוסיות במדינות השונות, התערבויות שעבדו ואמצעי בטיחות יעילים, צעדים נדרשים לניהול הבטיחות בדרכים וכו'. לכן, בטרם סקירה פרטנית של תוכניות הבטיחות מעשר

המדינות המובילות, נערכה סקירת הידע והניסיון הבינלאומי העדכני בנוגע לבעיות בטיחות עיקריות ולהתערבויות הבטיחות המומלצות ליישום, במדינות המתקדמות בעולם. ממצאים אלה מובאים בפרק 3.

אפיין התוכניות הלאומיות של עשר המדינות שנבחרו למחקר התבסס על מסמכי התוכניות ודו"חות נלווים, לרבות דו"חות מחקר ומאמרים מדעים, שפורסמו במדינות אלה. בחינת התוכניות הלאומיות, בכל מדינה, התמקדה בסוגיות אלה: (א) הגדרת בעיות הבטיחות העיקריות שעמדו בפני המדינה בעשור האחרון ו/או עומדות בפניה כיום; (ב) ריכוז אמצעים והתערבויות הבטיחות שהופעלו במדינה להפחתת תאונות הדרכים, בעשור האחרון, וכמו כן, האמצעים וההתערבויות שמומלצים ליישום בתוכנית השוטפת ו/או העתידית; (ג) הערכת יעילות האמצעים וההתערבויות שרוכזו מתוך התוכניות הלאומיות מבחינת תרומתם לשיפור הבטיחות, על סמך הערכות מחקריות ואחרות שדווחו במדינה. ממצאים מבחינת התוכניות הלאומיות של עשר המדינות מובאים בפרק 4.

לגבי יעילות ההתערבויות והאמצעים שיושמו במדינות השונות ראוי לציין כי בספרות המקצועית קיימות הערכות מועטות של יעילות התערבויות הבטיחות אשר יושמו במסגרת תוכניות לאומיות לבטיחות בדרכים. בספרות המקצועית אכן קיימים ממצאים רבים של מחקרי הערכה אשר בדקו השפעות בטיחותיות של אמצעים/התערבויות בודדים כגון: שיפורי תשתית מסוג מסוים; טיפול בסוגי אתרים מסוימים או באוכלוסיות נבחרות; מבצעי אכיפה; שינוי תקנה וכד'. ריכוזים של ממצאים אלה ניתן למצוא, לדוגמה, בספר של Elvik and Vaa (2004); דו"חות ROSEBUD (2003), SUPREME (2007). ממצאים של מחקרי הערכה של אמצעים/התערבויות בודדים מהווים נדבך חשוב בעת בחירת אמצעים/התערבויות העתידים להיכלל בתוכנית הלאומית לבטיחות. עם זאת, סקירה מקיפה של יעילות אמצעים/התערבויות בטיחות שונים בכלל מהווה נושא למחקר נפרד.

המחקר הנוכחי חיפש אמצעים ופעילויות שמזוהים עם הירידות האחרונות במספרי ההרוגים ותאונות הדרכים במדינות המובילות בתחום. לכן, במחקר הנוכחי מושם דגש על הוכחות יעילות של התערבויות הבטיחות אשר התקבלו במסגרת או בסמוך לביצוע תוכניות בטיחות לאומיות במדינות אלה. הוכחות יעילות של התערבויות הבטיחות רוכזו, במחקר הנוכחי, במונחים של שינויים חיוביים בהתנהגות משתמשי הדרך, ירידות בנפגעים ותאונות, ויחס גבוה של תועלת מול עלות בהערכות הכלכליות שבוצעו. כאמור, ריכוז הממצאים על יעילות התערבויות הבטיחות השונות שבוצעו במסגרת תוכניות בטיחות לאומיות של המדינות המובילות מובא בפרק 4.

בשלב השלישי של המחקר, נערכה בחינה של התאמת ההתערבויות שפעלו במדינות האחרות לצרכים של ישראל. לבחינה זו נדרשו מרכיבים אלה: (א) זיהוי בעיות הבטיחות האופייניות לישראל; (ב) בחינת התאמת האמצעים וההתערבויות שיושמו בעשר המדינות לבעיות הבטיחות של ישראל; (ג) גזירת המלצות לגבי התערבויות הבטיחות הנדרשות לקידום בישראל.

כללית, לזיהוי בעיות בטיחות אופייניות למדינה מסוימת נדרש ניתוח מקיף ומעמיק של מצב הבטיחות במדינה, על סמך נתוני התאונות, אומדני החשיפה, בחינת התפתחות כלכלית-חברתית ועוד, תוך כדי השוואת הממצאים עם ממצאים דומים במדינות האחרות. לרוב, ניתוח כזה מבוצע כבסיס לפיתוח התוכנית הלאומית לבטיחות (מרכיב 2 - "ניתוח הבעיה", בתהליך פיתוח התוכנית שצוין לעיל, ראה

(OECD, 2002). בישראל, עד כה, לא קיים מסמך מקיף שמגדיר את בעיות הבטיחות העיקריות במדינה. מאידך, קיים מגוון של דו"חות מחקר ומסמכים נוספים, מהשנים האחרונות, אשר הצביעו על בעיות בטיחות שונות. ריכוז ממצאים מפרסומים אלה שימש במחקר הנוכחי לזיהוי בעיות הבטיחות האופייניות לישראל. ממצאים מבחינה זו מובאים בפרק 5 של הדו"ח.

בהמשך, בעיות הבטיחות שזוהו בישראל, הושוּו עם בעיות הבטיחות העיקריות שנמצאו במדינות האחרות (בשלב השני למחקר). לכל בעיית בטיחות משותפת בין ישראל והמדינות האחרות, נבחנה רשימת האמצעים וההתערבויות שהופעלו בנושא זה, במדינות האחרות. האמצעים וההתערבויות אשר אכן ייושמו במדינות האחרות ומכאן, תרמו להצלחת מדינות אלה בהורדת מספרי ההרוגים והנפגעים בתאונות הדרכים, מובאים בתור התערבויות הבטיחות המומלצות ליישום בתנאי הארץ. כאשר יישום של אמצעי או התערבות מסוימת כרוך בדרישות לתנאי רקע מסוימים אשר, על סמך הניסיון המצטבר, עשויים לעכב או להמעיט את הצלחת האמצעי, הסתייגויות אלה מפורטות בסמוך להתערבויות המומלצות. הממצאים מגזירת ההמלצות לגבי התערבויות הבטיחות הנדרשות לקידום בישראל מובאים בפרק 6.

תרשים 1.1. פירוט שלבי המחקר

2. בחירת עשר המדינות המובילות בתחום הבטיחות בדרכים

בעולם

2.1. שיטת הבחירה

בספרות המחקרית קיימים מדדים שונים לבחינת רמת הבטיחות בדרכים במדינה (ראה למשל, OECD/ECMT, 2006; OECD/ITF, 2008). לאור זאת, ניתן לפתח שיטות שונות לבחירת עשר המדינות המובילות בעולם בבטיחות בדרכים.

הדרך המקובלת להשוואה בין רמות הבטיחות של המדינות היא באמצעות מדדי בטיחות כלליים שהם מספר הרוגים בתאונות הדרכים ביחס לאוכלוסייה, כלי רכב ונסועה. הרוג בתאונת דרכים מוגדר כאדם שנפטר מיידית כתוצאה מתאונה או שנפטר בשל פצעיו בתוך 30 יום מהתאונה. רוב המדינות משתמשות כיום בהגדרה זו (IRTAD⁵, 1998). יצוין כי שימוש במספרי הרוגים בתאונות בהשוואות הבינלאומיות נובע מחוסר התאמה בין המדינות בהגדרת פצועים ברמות חומרה נמוכות יותר ובתהליכי איסוף הנתונים. מדדי הבטיחות הכלליים שצוינו לעיל הם מדדים יחסיים המבטאים את מספר ההרוגים בתאונות ביחס לרמת ה"חשיפה" אשר מוערכת ע"י גודל האוכלוסייה, גודל צי הרכב במדינה או כמות הנסועה.

מדדי בטיחות כלליים מאפשרים להצביע על מדינות "הבטוחות ביותר", מבחינת הסיכון להיהרג בתאונות הדרכים. עם זאת, בהתייחס לכל אחד ממדדים אלה קיימות הסתייגויות ומקצתן מובאות להלן.

2. מספר הרוגים בתאונות ל-100,000 אוכלוסייה הוא הממד הנפוץ ביותר. מדד זה מאפשר להשוות את רמת ההיפגעות בתאונות הדרכים בין המדינות תוך התחשבות בגודל האוכלוסייה. בתחום בריאות הציבור קיימת עדיפות לשימוש בממד לאוכלוסייה כיוון שאז ניתן לערוך השוואות עם גורמי פגיעה אחרים. אולם, מדד זה אינו לוקח בחשבון רמות מינוע שונות בקרב המדינות השונות.

3. מדד נוסף אשר לוקח בחשבון את רמות המינוע השונות של המדינות הוא מספר הרוגים ל-10,000 כלי רכב. אולם, מדד זה מקשה להשוות בין מדינות השונות גיאוגרפית זו מזו. למשל, מדינות בעלות שטח גדול כמו קנדה, ארה"ב ואוסטרליה, הן בעלות שיעור גבוה של שימוש ברכב פרטי וקושי גדול לספק תחבורה ציבורית, כמו אוטובוסים ורכבות, באזורים הכפריים.

4. מדד נוסף אשר מקובל בשטח התחבורה הוא מספר הרוגים למיליון ק"מ-רכב אשר משמש כמדד ישיר של הסיכון הקשור לנסיעה. שימוש בממד זה עשוי להראות שיפור ברמת הבטיחות בדרכים במידה וכמות הנסועה גדלה, גם אם אין בהכרח ירידה במספר ההרוגים המוחלט. הסתייגות למדד זה קיימת ככלל עקב השיטות השונות שמשמשות למדידת הנסועה במדינות השונות וכן, היעדר ערכים מעודכנים של נסועה בחלק ניכר מהמדינות.

⁵ IRTAD - International Road Traffic and Safety Database - הינו מאגר מידע בינלאומי הפועל בחסות ארגון ה-OECD.

מכאן, כדי להתגבר על מגבלות של כל אחד מהמדדים לחוד, עדיף לערוך השוואות בין המדינות באמצעות שלושת המדדים ביחד.

דרך נוספת המקובלת בהשוואות הבינלאומיות והמביאה היבט נוסף להשוואה היא לבחון את מידת השיפור התקופתי במדדי בטיחות שונים. בחינה זו יכולה להתייחס למספרים מוחלטים של הרוגים ונפגעים בתאונות או לשינויים במדדי בטיחות כלליים שצוינו לעיל. במקרה האחרון, השיפור היחסי בבטיחות בדרכים תלוי במידה מסוימת בנתון בו משתמשים כמדד לחשיפה כגון: אוכלוסייה, מספר כלי רכב רשומים, נסועה (ק"מ-רכב).

מקורות לבחינת המדדים הנ"ל: מדדי בטיחות כלליים ומדדי השיפור התקופתי - לגבי המדינות השונות, יכולים לשמש פרסומים של ארגונים אירופאים ובינלאומיים וביניהם: ERSO, 2008; ETSC, 2008; IRTAD, 2008; OECD/ECMT, 2006; OECD/ITF, 2008. בפרסומים אלה מוצגים מדדי בטיחות כלליים ושיעורי השיפור בבטיחות בדרכים במדינות אירופה ובמדינות מתקדמות נוספות, בתקופות השונות. ניתן להיעזר בנתונים אלה על מנת לבחור, מבין מדינות אירופה ומדינות מתקדמות נוספות, את המדינות המובילות בתחום, מבחינת רמת הבטיחות הקיימת או/ו קצב השיפור ברמת הבטיחות שהושג לאחרונה. בסעיף הבא מובאים ממצאים עיקריים בנושא זה מכל אחד מהמקורות שנבדקו.

2.2. הצגת מדדי בטיחות של מדינות מהמקורות השונים

OECD 2.2.1

המועצה האירופאית של שרי התחבורה (ECMT) הציבה יעד משותף לכל המדינות החברות בה להפחית את מספר ההרוגים בתאונות דרכים ב- 50% בין השנים 2000 ל- 2012. על מנת להשיג יעד זה, נדרשת ירידה שנתית ממוצעת של 5.6% במספר ההרוגים בין השנים 2000-2012.

מדינות רבות הציבו גם יעדים לאומיים להפחתת מספרי ההרוגים והפצועים, ויש מדינות שאף הציבו יעדים לאזורים מסוימים במדינה (OECD/ECMT, 2006). טבלה 2.1 מציגה את היעדים הלאומיים שהציבו המדינות השונות.

טבלה 2.1. מדינות בעלות יעדים לאומיים משלהן. מקור: OECD/ITF, 2008.

Country	National Target	Progress to date	Method of Setting Target
Australia	-40% in fatalities/100,000 population by 2010 compared to 1999	-17.4% as of 2007	Analytical assessment of a range of proven measures, using a multiplicative model
Austria	-50% in fatal by 2010 compared to 1998-2000 -20% in injuries by 2010 compared to 1998-2000	-27% fatalities as of 2006	Detailed collision analysis plus political direction
Canada	-30% in fatal/serious injuries by 2010 compared to 1996-2001+ 8 sub targets	See box 1.1	Based on comparison with OECD countries plus policy direction
Denmark	-40% in fatalities by 2012 compared to 2005 (i.e. less than	+23% as of 2007	Based on benefit/cost analysis of possible

	200 fatalities) -40% injured persons by 2012 compared to 2005		countermeasures
Finland	Less than 250 fatalities by 2010 Less than 100 fatalities by 2025	336 fatalities as of 2006	Based on analysis of likely effectiveness of potential countermeasures
France	Less than 3000 fatalities by 2012 (starting from 4709 fatalities in 2006)	4620 as of 2007	Political decision + detailed data analysis
Great Britain	-40 % in fatal/serious injuries by 2010 compared to 1994-98+ some sub targets	-33% killed and seriously injured as of 2006	Analytical assessment of a range of proven measures, using a multiplicative model
Greece	-50 % in fatalities in 2010 compared to 2000 figures	-19% as of 2006.	Evaluation of 1st Strategic Plan, Identification of potential of road safety authorities, European Union road safety target
Hungary	- 30% in fatal/injuries by 2010 -50% in fatal/injuries by 2015 compared to 2001	No change as of 2007.	Political decision
Ireland	-25% in fatalities by 2006 compared to 1998-2003	-12% fatalities as of 2005	Unknown
Japan	- 40% in fatalities by 2012 compared to 2002	-31% as of 2007	Detailed collision analysis plus political direction
Korea	-35% in fatalities by 2006 compared to 2002	-12% as of 2006	Unknown
Malta	-50% in fatalities by 2014 compared to 2004 -50% in injury accidents by 2014 compared to 2004		Unknown
Mexico	-27% in fatalities by 2015 compared to 2002		Unknown
Netherlands	Less than 580 fatalities by 2020 (-28% compared to 2004)	709 fatalities in 2007 (-12%)	Targets were based on trend analysis, corrected for effects of planned policy measures
New Zealand	-33% in fatalities by 2010 compared to 2004 + sub targets	-10% as of 2006	Analytical assessment of a range of proven measures, using a multiplicative model
Norway	-30% killed and seriously injured by 2015 compared to 2004	-3% as of 2006	Target has not been officially endorsed
Romania	-20% by 2008 compared to 2002		Unknown
Spain	-40% in fatalities by 2008 compared to 2003	-24% as of 2006	Political target
Sweden	-50% in fatalities by 2007 compared to 1996 New targets are under preparation.	471 fatalities in 2007 (-20%)	Political target
Switzerland	-50% in both fatalities and serious injuries by 2010 compared to 2000	-38% as of 2006	Political target
Ukraine	Proposed target: -35% in fatalities by 2011-2015		Unknown

United States	-40% in fatalities per 100 million VMT by 2011 compared to 1996	-14% as of 2006	Targets were based on trend analysis corrected for effects of planned policy measures.
---------------	---	-----------------	--

ארגון ה-OECD וה-ITF פרסמו לאחרונה (2008) נתונים אודות שיעורי השיפור בבטיחות בדרכים במדינות אירופה, לאור המטרה המוצהרת של הפחתה של 50% בהרוגים עד לשנת 2012. כפי שניתן לראות בטבלה 2.2, תשע המדינות המובילות (צבועות בכחול) צמצמו את מספר ההרוגים ביותר מ-5.5% לשנה, בממוצע. 28 מדינות אחרות אינן עומדות בזמן שהוקצב, כולל מספר מדינות (כגון: ג'ורג'יה, ליטא, רוסיה, הונגריה, בולגריה) בהן המצב הורע מאז שנת 2000.

טבלה 2.2. התקדמות בקרב מדינות החברות ב-ECMT בהשגת יעד של 50% ירידה בהרוגים בין השנים 2000-2012

Country	Fatalities in 2000	Fatalities in 2006	Average of the annual variation in fatalities since 2000	Average annual reduction from 2006 onwards required to reach the -50% targets in 2012
Luxemburg	76	36	-11.7%	Target reached
Portugal	1 860	969	-10.3%	-0.7%
France	8079	4709	-8.6%	-2.5%
Denmark	498	306	-7.8%	-3.4%
Switzerland	592	370	-7.5%	-3.7%
Netherlands	1 082	730	-6.3%	-4.9%
Germany	7 503	5091	-6.3%	-5.0%
Latvia	588	407	-5.9%	-5.3%
Norway	341	242	-5.6%	-5.7%
Spain	5 776	4104	-5.5%	-5.7%
Czech Republic	1 486	1063	-5.4%	-5.8%
Belgium	1 470	1069	-5.2%	-6.1%
Austria	976	730	-4.7%	-6.5%
Sweden	591	445	-4.6%	-6.6%
Greece	2037	1657	-3.4%	-7.8%
Poland	6 294	5243	-3.0%	-8.2%
Slovenia	313	263	-2.9%	-8.3%
Finland	396	336	-2.7%	-8.4%
Italy	6 649	5669	-2.6%	-8.5%
Serbia / Mont	1 048	900	-2.5%	-8.6%
FYR Macedonia	162	140	-2.4%	-8.7%
Ireland	415	368	-2.0%	-9.1%
United Kingdom	3580	3298	-1.4%	-9.7%
Croatia	655	614	-1.1%	-9.9%
Moldavia	406	382	-1.0%	-10.0%

Slovak Republic	628	608	-0.5%	-10.4%
Estonia	204	201	-0.2%	-10.7%
Albania	280	277	-0.2%	-10.8%
Romania	2 499	2478	-0.1%	-10.8%
Bulgaria	1 012	1043	0.5%	-11.4%
Hungary	1 200	1303	1.4%	-12.1%
Russia	29 594	32724	1.7%	-12.4%
Lithuania	641	759	2.9%	-13.4%
Georgia (2005)	500	581	3.0%	-11.3%
Liechtenstein (2005)	3	2	Figures are too small for analysis	
Malta	15	11		
Iceland	32	31		
Total	89 481	79159	-2.0%	-9.1%

Source: OECD/ITF, 2008

למרות שלמדינות החברות ב OECD אך לא במועצה האירופאית של שרי התחבורה (ECMT) אין יעד מוצהר של 50% ירידה בהרוגים, טבלה 2.3 מציגה נתונים דומים עבור מדינות אלה למטרת השוואה (OECD/ECMT, 2006).

מטבלאות 2.2 ו- 2.3 ניתן לראות כי עשר המדינות המובילות בעולם בתחום הבטיחות בדרכים הן לוקסמבורג, פורטוגל, צרפת, דנמרק, שוויץ, הולנד, גרמניה, לאטביה, נורווגיה, כאשר גם קוריאה הדרומית צועדת בכיוון השגת המטרה של 50% ירידה עד שנת 2012.

טבלה 2.3. ירידה (עלייה) שנתית ממוצעת במספרי ההרוגים משנת 2000 וירידה שנתית ממוצעת הנדרשת להשגת 50% ירידה עד שנת 2012, במדינות ה-OECD שאינן חברות ב ECMT

Country	Fatalities in 2000	Fatalities in 2004	Average annual reduction (or increase) achieved in 2000-04	Average annual reduction required during 2005-2012 to reduce fatalities by -50% by 2012
Australia	1824	1590	-3.4%	-6.7%
Canada	2927	2730	-1.7%	-7.5%
Japan	10 403	8 492	-4.9%	-5.9%
Korea	10 236	6 563	-10.5%	-3.1%
Mexico				
New Zealand	462	436	-1.4%	-7.6%
United States	41 945	42 636	0.4%	-8.5%

Source: OECD/ECMT, 2006

ETSC 2.2.2

האיחוד האירופאי הציב לעצמו מטרה שאפתנית של הפחתת מספר ההרוגים השנתי ב- 50% בין השנים 2001 ל- 2010. הדו"ח של המועצה האירופאית לבטיחות בדרכים (ETSC, 2009) מציג את התקדמות המדינות בהפחתת ההרוגים בתאונות הדרכים בין השנים 2001-2008. הדו"ח מכסה 30 מדינות, כולל כל 27 המדינות החברות באיחוד האירופאי, יחד עם ישראל, נורווגיה ושווייץ.

תרשים 2.1 מציג את השנה הצפויה להשגת המטרה של הפחתת מספר ההרוגים השנתי ב- 50% בין השנים 2001 ל- 2010, בהסתמך על הירידה השנתית הממוצעת בתקופה 2001-2007 (ETSC, 2008).

תרשים 2.1. השנה הצפויה להשגת מטרת האיחוד האירופאי

השוואה של ההתפתחויות עד שנת 2008 מראה כי חלק מהמדינות השיגו ירידה של יותר מ- 40% (ETSC, 2009). לוקסמבורג, צרפת ופורטוגל שכבר בשנת 2007 היו שלוש המובילות בתחום, שומרות על מעמדן עם ירידה של 49%, 48% ו- 47% בהתאמה עד שנת 2008 (ראה תרשים 2.2). ספרד ולאטביה מתקרבות אליהן עם ירידה של יותר מ- 43%. בלגיה, עם 38% ירידה, חזרה בשנת 2008 להישגיה בשנים 2001-2005. התקדמות טובה נצפתה גם במדינות בעלות מסורת ארוכה של בטיחות בדרכים כמו גרמניה (-36%), שווייץ (-34%), הולנד (-31%) ושוודיה (-28%). שלוש המדינות הבלטיות, לאטביה (-43%), אסטוניה (-34%) וליטא (-29%), מובילות בתחום הבטיחות

בדרכים בקרב מדינות מרכז ומערב אירופה. לעומת זאת, ברומניה ובולגריה, מספר ההרוגים היה גבוה יותר ב- 2008 בהשוואה ל- 2001. בסלובקיה ופולין לא נצפתה התקדמות משמעותית.

Fig. 1: Percentage change in road deaths between 2001 and 2008

* Provisional figures or national estimates based on provisional figures were used for 2008 as final figures for 2008 were not yet available at the time of going to print.

Note Belgium: Estimate based on the number of killed people on the spot (834). Barometre de la securite routiere, December 2008.

2.2 תרשים 2.2. אחוז השינוי בהרוגים בשנים 2001-2008

לאחר שבשנת 2007 לא נצפתה ירידה במספר ההרוגים הכללי באיחוד האירופאי, בשנת 2008 נצפתה ירידה מבטיחה של 8.3% בהרוגים. אסטוניה (-33%), ליטא (-33%), סלובניה (-27%) ולאטביה (-25%) השיגו את הירידה הגדולה ביותר בשנת 2008, אך הן עדיין בעלות שיעורי התמותה בתאונות בין הגבוהים באיחוד האירופאי.

מדד נוסף שמשקף את מספרי ההרוגים באותן השנים והיכול להועיל בפירוש הנתונים הוא אחוז השינוי השנתי הממוצע במספר ההרוגים בכל מדינה, בשנים 2001-2008. על מנת להשיג את יעד האיחוד האירופאי בשנת 2010, נדרשת ירידה שנתית ממוצעת של 7.4%, לפחות. צרפת, לוקסמבורג ופורטוגל עומדות ביעד של האיחוד האירופאי. הן הפחיתו את מספר ההרוגים ביותר מ-8% בשנה, בממוצע (ראה תרשים 2.3). במידה והן ישמרו את מאמציהן בתחום, צרפת ולוקסמבורג יוכלו להשיג את היעד כבר בשנת 2009, בעוד שפורטוגל תשיג אותו בשנת 2010. בלגיה וספרד הפחיתו את מספר ההרוגים ביותר מ-6% בשנה, בממוצע, ולאטביה ב-5.9%. במידה ושלוש המדינות האלו יגבירו את מאמציהן בשנים 2009 ו-2010, הן עשויות להשיג את היעד בזמן. את ההתקדמות האיטית ביותר מציגות מדינות מרכז ומזרח אירופה, בהן הירידה השנתית בשנים 2001-2008 לא עלתה על 0.8%, בממוצע.

Fig. 2: Estimated average annual percentage change in road deaths over the period 2001-2008
 * Provisional figures or national estimates based on provisional figures were used for 2008 as final figures for 2008 were not yet available at the time of going to print

תרשים 2.3. אחוז השינוי השנתי הממוצע במספרי ההרוגים בשנים 2001-2008

למרות ההתקדמות שהשיגו המדינות השונות בהפחתת ההרוגים, סה"כ האיחוד האירופאי לא יצליח כפי הנראה להשיג את יעדו עד לשנת 2010. הירידה במספר ההרוגים בתאונות הדרכים בשנים 2001-2008 לא תעלה על 29% (ראה תרשים 2.2). הירידה השנתית בהרוגים בתאונות מאז שנת 2001 היא רק 4.4%, בממוצע (ראה תרשים 2.3). לאור זאת, 27 המדינות החברות באיחוד האירופאי (EU-27) ישיגו את יעדן רק בשנת 2017 (ראה תרשים 2.4), כאשר המדינות השייכות ל EU-15, שהציבו בזמנו את היעד האירופי, עשויות להפחית את מספר ההרוגים בחצי בשנת 2012.

Fig. 3: Estimated trends in road deaths in the EU15 and the EU27, based on developments in 2001-2008

תרשים 2.4. מגמה צפויה במספרי ההרוגים במדינות EU-15 ו-EU-27, בהתבסס על ההתקדמות בשנים 2001-2008

בחינה נוספת המוצגת ע"י ה-ETSC מתייחסת למדד כללי של מספר הרוגים בתאונות הדרכים ל-1,000,000 תושבים והשינוי במדד זה לאורך זמן (ראה תרשים 2.5). שיעור התמותה בתאונות הדרכים ב EU-27 בשנת 2008 היה 79 ל-1,000,000 אוכלוסייה, בהשוואה ל-122 בארה"ב ו-69 באוסטרליה. שוודיה, הולנד, אנגליה⁶ ונורווגיה הן המדינות האירופאיות הבטוחות ביותר. שוויץ הצטרפה למובילות באירופה בתקופה האחרונה וגרמניה קרובה אליהן.

Fig. 5: Road deaths per million population in 2008 (with road deaths per million population in 2001 for comparison)

* 2008: Provisional figures or national estimates based on provisional figures as final figures for 2008 were not yet available at the time of going to print.

תרשים 2.5. הרוגים בתאונות ל-1,000,000 אוכלוסייה בשנת 2008 בהשוואה לשנת 2001

תרשים 2.6 מציג את שיעור התמותה בתאונות בכל אחת מ-30 המדינות לעומת אחוז השינוי השנתי הממוצע במספר הרוגים בתאונות הדרכים בשנים 2001-2008. ממוצעי האיחוד האירופאי של שני המדדים משמשים לחלוקת התרשים לארבעה רבעים.

צרפת, לוקסמבורג, ספרד, גרמניה, הולנד, שוויץ וישראל השיגו שיעור תמותה נמוך מהממוצע לאחר ירידות גבוהות מהממוצע. ההתקדמות מעל הממוצע שהשיגו פורטוגל, בלגיה, לאטביה ואיטליה בתקופה 2001-2008 לא הייתה מספקת כדי להביא אותן לרביע השמאלי התחתון המועדף. מאלטה, אנגליה ונורווגיה בעלות שיעור תמותה נמוך מהממוצע על אף התקדמות נמוכה מהממוצע בהפחתת הרוגים בתאונות, בשנים האחרונות. רומניה, בולגריה, פולין וליטא לא רק בעלות שיעור תמותה גבוה מהממוצע, אלא גם כמעט שלא הצליחו להפחית אותו בעשור האחרון (ראה תרשים 2.6).

⁶ בדו"ח זה אנו משתמשים בשם "אנגליה" להצגת UK (United Kingdom) או GB (Great Britain), כאשר לפי המקורות באנגלית, שני השמות מסמנים את הממלכה המאוחדת של בריטניה וצפון אירלנד. הממלכה המאוחדת מורכבת מ-4 מדינות: אנגליה, צפון אירלנד, ווילס וסקוטלנד. כלומר, אם לא צוין אחרת, מסמכי המדיניות ל"אנגליה" הנדונים בדו"ח הנוכחי, הם מסמכי המדיניות של הממלכה המאוחדת.

Fig. 6: Road mortality (average of 2006, 2007 and 2008) plotted against the percentage change in road deaths (2001-2008)

תרשים 2.6. שיעורי התמותה בתאונות (ממוצע שנים 2006-2008) לעומת אחוז השינוי השנתי הממוצע במספרי ההרוגים (2001-2008)

ERSO 2.2.3

בדו"ח הסטטיסטי משנת 2008 מציג ERSO (2008) נתונים מהעשור האחרון אודות אחוז השינוי במספר ההרוגים והתאונות במדינות האיחוד האירופאי. תרשים 2.7 מציג את אחוז השינוי במספר ההרוגים והתאונות לפי מדינה (2006 בהשוואה ל-1997). מהתבוננות בגרף עולה כי המדינות הבולטות בהפחתת מספר ההרוגים בתאונות הן: הולנד (-62%), צרפת (-44%), לוקסמבורג (-40%), אנגליה (-37%), דנמרק (-37%), אוסטריה (-34%) וספרד (-27%).

תרשים 2.7. אחוז שינוי במספרי ההרוגים והתאונות לפי מדינה: 2006⁷ בהשוואה ל-1997.

⁷ שימוש בנתונים העדכניים ביותר, כלומר נתוני 2006 עבור כל המדינות מלבד LU (2002), IE ו-NL (2003), IT (2004), PL (2005) ו-UK (2006 עבור GB, 2005 עבור NI). מקור: ERSO, 2008.

תרשימים 2.8 ו- 2.9 מציגים את ההתפתחות היחסית במספר ההרוגים השנתי לפי המדינות בשנים 1997-2006.

תרשים 2.8. התפתחות יחסית במספר ההרוגים השנתי לפי מדינה (BE-IT), 1997-2006⁸

תרשים 2.9. התפתחות יחסית במספר ההרוגים השנתי לפי מדינה (LU-UK), 1997-2006⁸

⁸ שימוש בנתונים העדכניים ביותר, כלומר נתוני 2006 עבור כל המדינות מלבד LU (2002), IE ו-NL (2003), IT (2004), PL (2005) ו-UK (2006 עבור GB, 2005 עבור NI).

תרשים 2.10 מתייחס למספר ההרוגים בתאונות דרכים ל-1,000,000 תושבים בשנת 2006 בהשוואה לשנת 1997. שיעור התמותה בדרכים ב-EU-25 בשנת 2006 היה 85 ל-1,000,000 אוכלוסייה בהשוואה ל-126 ב-1997. הולנד, שוודיה ואנגליה הן המדינות האירופאיות הבטוחות ביותר, כאשר דנמרק, גרמניה ופינלנד קרובות אליהן.

Source: ERSO, 2008

תרשים 2.10. הרוגים ל-1,000,000 תושבים, 2006 בהשוואה ל-1997 (EU-25)

IRTAD 2.2.4

הקבוצה הבינלאומית לאיסוף וניתוח נתוני תאונות דרכים (IRTAD, 2008) הציגה נתונים המצביעים על האטה במגמת הירידה בהרוגים בתאונות של השנים האחרונות. מתוך השוואה של נתונים עכשוויים מ-2007 עם נתונים מהשנים 1980, 1990 ו-2000 עולה כי המדינות הבולטות בהפחתת מספר ההרוגים בתאונות בשנת 2007 בהשוואה לשנת 2000 הן: איסלנד (-53%), פורטוגל (-48%), צרפת, לוקסמבורג (-43%), קוריאה (-38%), שוויץ (-35%), הולנד, גרמניה (-34%), נורווגיה (-32%) ויפן (-30%). השוואה של מגמת ההפחתה במספר ההרוגים בשנת 2007 לעומת 1990 מראה כי המדינות הבולטות בהפחתת מספר ההרוגים הן: פורטוגל (-63%), צרפת (-59%), שוויץ (-58%), אוסטריה (-56%), גרמניה (-55%), ספרד (-55%) וקוריאה (-55%). השוואה זו אינה לוקחת בחשבון את השינויים בגודל האוכלוסייה בשנים אלו, אבל מצביעה על מגמת ההפחתה במספר ההרוגים בתקופה זו.

מרבית המדינות הצליחו להפחית משמעותית את מספר ההרוגים בתאונות הדרכים בתקופה זו, אולם יש פערים גדולים ברמות הסיכון בין המדינות השונות. טבלה 2.4 מציגה את מדדי הבטיחות הכלליים: מספר הרוגים ל-100,000 אוכלוסייה, מספר ההרוגים ל-100,000 כלי רכב ומספר ההרוגים לביליון ק"מ-רכב (נסועה). מדדים אלה מתחשבים בגודל האוכלוסייה, ברמת המינוע ובנסועה של המדינות השונות. מהסתכלות בטבלה עולה כי לפי המדד של מספר הרוגים ל-100,000 אוכלוסייה, הולנד,

שוודיה, שוויץ, נורווגיה ואנגליה נמצאות במקומות הראשונים בעוד שסלובניה, פולין, ארה"ב ויוון בתחתית הטבלה. במדד של מספר ההרוגים ל-100,000 כלי רכב, שוויץ, נורווגיה, הולנד, שוודיה ויפן נמצאות במקומות הראשונים, בעוד שבמדד של מספר ההרוגים לביליון ק"מ-רכב (נסועה), שוודיה, שוויץ, אנגליה, פינלנד ונורווגיה מובילות בביצועיהן.

טבלה 2.4. מדדי בטיחות כלליים (רמות סיכון) במדינות החברות ב-IRTAD, בשנת 2006

Road deaths								
	Year	per 100 000 population ¹		Year	per 100 000 motor vehicles ²		Year	per billion vehicles kilometres ³
Netherlands	2006	4.5	Switzerland	2006	7.2	Sweden	2006	5.9
Sweden	2006	4.9	Norway	2006	8.0	Switzerland	2006	5.9
Switzerland	2006	5.0	Netherlands	2006	8.4	Great Britain	2006	6.3
Norway	2006	5.2	Sweden	2006	8.5	Finland	2006	6.4
Great Britain	2006	5.4	Japan	2006	8.8	Norway	2006	6.5
Denmark	2006	5.7	Germany	2006	9.3	Germany	2006	7.4
Japan	2006	5.7	Great Britain	2006	9.5	Netherlands	2003	7.7
Israel	2006	5.9	Luxembourg	2006	9.6	Denmark	2004	7.7
Germany	2006	6.2	Australia	2006	11.1	Australia	2005	7.9
Finland	2006	6.4	Finland	2006	11.3	France	2006	8.5
Australia	2006	7.7	Denmark	2006	12.0	USA	2006	8.8
France	2006	7.7	New Zealand	2006	12.5	Austria	2006	8.9
Luxembourg	2006	7.7	France	2006	12.6	Canada	2005	9.2
Austria	2006	8.8	Italy	2006	12.6	Israel	2006	9.6
Canada	2005	9.1	Iceland	2006	13.1	New Zealand	2006	10.1
Ireland	2005	9.3	Austria	2006	13.7	Japan	2005	10.3
Spain	2006	9.3	Spain	2006	14.4	Iceland	2006	10.9
New Zealand	2006	9.4	Canada	2005	14.8	Belgium	2006	11.1
Italy	2004	9.7	USA	2006	17.0	Slovenia	2006	16.5
Belgium	2006	10.2	Belgium	2006	17.1	Korea	2006	19.3
Iceland	2006	10.3	Portugal	2006	17.7	Czech Republic	2006	20.6
Czech Republic	2006	10.4	Ireland	2006	18.5	Luxembourg		-
Portugal	2005	11.8	Israel	2006	19.0	Ireland		-
Hungary	2005	12.7	Czech Republic	2006	21.5	Spain		-
Korea	2006	13.1	Slovenia	2006	22.5	Italy		-
Slovenia	2006	13.1	Greece	2006	23.7	Portugal		-
Poland	2006	13.8	Poland	2006	29.1	Hungary		-
USA	2006	14.2	Korea	2006	33.6	Poland		-
Greece	2006	14.9	Hungary	2006	37.7	Greece		-

Source: IRTAD, www.irtad.net

2.3. סיכום הממצאים

אם נבחן את המקורות השונים שהוצגו לעיל ניתן להבחין במספר מדינות בולטות שצמצמו במידה משמעותית את מספר ההרוגים בשנים האחרונות. מדינות אלה צועדות לעבר השגת היעד של צמצום מספר ההרוגים בתאונות ב- 50% וחלקן ישיגו את המטרה עוד לפני 2010 (למשל, צרפת, פורטוגל ולוקסמבורג).

בחירת 10 המדינות המובילות בתחום הבטיחות בדרכים מתבססת על שתי בחינות:

1. בחינת שיעור התמותה בתאונות לעומת אחוז השינוי השנתי הממוצע במספר ההרוגים (תרשים 2.11).

2. בחינת מדד ההרוגים לכלי רכב לעומת מדד ההרוגים לנסועה (ק"מ-רכב) (תרשים 2.12).

תרשים 2.11 מציג את שיעור התמותה בכל אחת מהמדינות ל- 1,000,000 תושבים בשנת 2008 לעומת אחוז השינוי השנתי הממוצע במספר ההרוגים בתאונות דרכים בשנים 2001-2008 (על סמך: ETSC, 2009). ממוצעי האיחוד האירופאי של שני המדדים משמשים לחלוקת התרשים לארבעה רבעים (הקווים הכחולים). נספח א' מציג את מפתח המדינות.

כמו כן, כדי לזהות מיקום של המדינות האחרות לעומת ישראל, שורטטו שני קווים אדומים דרך ערכי המדדים של ישראל (ראה תרשים 2.11). מתחת לשני הקווים האדומים (ראה ריבוע אדום בתרשים 2.11) היה ניתן לזהות את המדינות הבטוחות יותר מישראל, לפי מאפיינים אלה: קצב ירידה בהרוגים גבוה יותר לעומת ישראל וגם רמת הסיכון לאוכלוסייה נמוכה יותר מישראל. עם זאת, כפי שניתן להבחין בתרשים 2.11, נמצאו שלוש מדינות בלבד שמתאימות להגדרה זו, דהיינו בטוחות יותר מישראל, ע"פ שני המדדים ביחד. לכן, הוחלט להצביע גם על מדינות עם יתרונות בולטים פחות לעומת ישראל אך עדיין הבטוחות ביותר לעומת הכלל.

קבוצות מדינות כאלה מסומנות בתרשים 2.11 בקווקווים אדומים ולהן ניתן לייחס משמעויות כלהלן:

- NL, DE, CH (שווייץ, גרמניה, הולנד) - מדינות בטוחות יותר מישראל ע"פ מדד הסיכון לאוכלוסייה וגם עם קצב ירידה גבוה מישראל.
- ES, FR, LU (לוקסמבורג, צרפת, ספרד) - מדינות עם קצב ירידה גבוה וטוב יותר מישראל אך עדיין עם רמת סיכון לאוכלוסייה גבוהה יותר משל ישראל.
- PT, BE (בלגיה, פורטוגל) - שתי מדינות נוספות עם קצב ירידה מצוין ועם רמת סיכון לאוכלוסייה קצת יותר גבוהה לעומת הקבוצה הקודמת.
- UK, SE (שוודיה, אנגליה) - מדינות עם רמת סיכון נמוכה לעומת ישראל וקצב ירידה בינוני (פחות משל ישראל). (מדינת MT (מאלטה) לא נבחרה כי היא מהווה מקרה חריג של מדינה קטנה ומאוכלסת בצפיפות גבוהה).

לפיכך, בהסתמך על הבחינה המשולבת של הרמה הנוכחית של מדד הרוגים לאוכלוסייה וקצב הירידה במספרי ההרוגים בשנים האחרונות, בתור המדינות הבטוחות ביותר ולהמשך בחינה מעמיקה נבחרו מדינות אלה: הולנד, גרמניה, שווייץ, ספרד, צרפת, לוקסמבורג, בלגיה, פורטוגל, שוודיה, אנגליה. יצוין

כי בבחינה זו לא נבחרה נורווגיה עקב הגבלת הבחירה ל- 10 מדינות, כאשר, כללית, מצבה של נורווגיה דומה למדינות כמו שוודיה ואנגליה.

תרשים 2.11. שיעורי תמותה בתאונות הדרכים בשנת 2008⁹ לעומת אחוז השינוי השנתי הממוצע במספרי ההרוגים בשנים 2001-2008, במדינות השונות, והשוואתן לישראל.

הערה לתרשים 2.11: עקב חשיבותו של מדד זה לישראל, ליד כל מדינה מוצג בסוגריים אחוז הולכי גל הרוגים מסך כל ההרוגים בשנת 2006 (מקור: OECD/ITF, 2008).

הבחינה השנייה (ראה תרשים 2.12) משווה בין המדינות ע"פ מדד מספר ההרוגים למיליון כלי רכב ומדד מספר ההרוגים ל-10 ביליון ק"מ-רכב (נסועה); שני המדדים משנת 2006, על סמך OECD/ITF (2008). בדומה לניתוח הקודם, כדי לזהות מיקום של המדינות האחרות לעומת ישראל, דרך ערכי המדדים של ישראל שורטטו שני קווים אדומים. המדינות הבטוחות יותר מישראל יהיו מתחת לשני הקווים האדומים, והן יתאפיינו במאפיינים אלה: מספר הרוגים לכלי רכב נמוך יותר מישראל וגם מספר הרוגים לנסועה נמוך יותר מישראל.

⁹ ארה"ב ואוסטרליה - הנתונים בציר ה-X משנת 2006 (IRTAD, 2008), הנתונים בציר ה-Y משנת 2004 לעומת 2000 (OECD/ECMT, 2006).

מדינות כאלה אכן נמצאו בתרשים 2.12 והן מסומנות בקווקו אדום אובאלי. לפי הממצאים, המדינות הבטוחות יותר מישראל, על סמך מדדי הרוגים לכלי רכב ולנסועה, הן: הולנד, שוודיה, לוקסמבורג, דנמרק, אנגליה, פינלנד, גרמניה, צרפת, שוויץ, נורווגיה¹⁰.

Source: OECD/ITF, 2008

תרשים 2.12. מספר הרוגים למיליון כלי רכב¹¹ לעומת מספר הרוגים ל-10 ביליון ק"מ-רכב, בשנת 2006, במדינות השונות, והשוואתן לישראל

מהשוואה בין ממצאים של שתי הבחינות עולה שהמדינות שנבחרו בשני המקרים הן: הולנד, גרמניה, צרפת, לוקסמבורג, אנגליה, שוודיה, שוויץ, כאשר נורווגיה נבחרה במקרה השני ובחירתה הייתה גבולית במקרה הראשון (לא נבחרה עקב היותה המדינה ה-11 אך היא הייתה דומה במדדיה למדינות שנבחרו).

טבלה 2.5 מסכמת את שתי הבחינות ביחד ומסייעת לנו בבחירת 10 המדינות המובילות בתחום הבטיחות בדרכים. כל מדינה שזוהתה כמדינה הבטוחה יותר מישראל לפי בחינה 1 או בחינה 2 (שהוצגו לעיל) קיבלה ציון "1". מדינות שלא נבחרו אך היו קרובות לאלה שנבחרו קיבלו ציון "0.5".

¹⁰ מדינות AUS ו-IT לא נבחרו כי הבחירה מוגבלת ל-10 מדינות. כמו כן, MT לא נבחרה עקב היותה מקרה חריג.

¹¹ שוויץ, נורווגיה, ארה"ב ואוסטרליה - הנתונים עבור motor vehicles ולא passenger cars לקוחים מ-IRTAD, 2009.

בהמשך נערכו שקלולים, כאשר שקלול א' נותן משקל זהה לכל בחינה ואילו שקלול ב' נותן משקל כפול לקצב ירידה טוב יותר במספר ההרוגים (בחינה 1). שני השקלולים מביאים בסופו של דבר לתוצאה דומה בבחירת 10 המדינות הבטוחות.

טבלה 2.5. סיכום הממצאים לבחירת 10 המדינות הבטוחות: שמות המדינות שנבחרו להמשך

המחקר מודגשות

מדינה	ציון לפי בחינה 1	ציון לפי בחינה 2	ציון משוקלל לפי שקלול א'	ציון משוקלל לפי שקלול ב'	הערות
NL	1	1	2.0	3	
DE	1	1	2.0	3	
CH	1	1	2.0	3	
FR	1	1	2.0	3	
LU	1	1	2.0	3	לא נבחרה כי אין תוכנית לאומית לבטיחות
UK	1	1	2.0	3	
SE	1	1	2.0	3	
NO	1	1	2.0	3	
BE	1	0.5	1.5	2.5	עד כה יש 8 מדינות
FI	0.5	1	1.5	2	עקב שוויון המצב נבחרה אחת מבין שתי מדינות אלה: FI כי מדדיה טובים יותר מ-DK
DK	0.5	1	1.5	2	
ES	1		1.0	2	עקב שוויון המצב נבחרה אחת מבין שתי מדינות אלה: PT כי היא ירדה משמעותית יותר במספר ההרוגים מאשר ES
PT	1		1.0	2	
AUS	0.5	0.5	1.0	1.5	
AT	0.5	0.5	1.0	1.5	
IT	0.5	0.5	1.0	1.5	
IE	0.5		0.5	1	

מכאן, בעקבות כל הבחינות והשקלולים, לאיתור ולבחינה מעמיקה של תוכניות בטיחות לאומיות והתערבויות בטיחות שבוצעו, נבחרו 10 מדינות, כלהלן:

1. הולנד
2. גרמניה
3. שוויץ
4. צרפת
5. אנגליה
6. שוודיה
7. נורווגיה
8. בלגיה
9. פינלנד
10. פורטוגל

3. סקירת ריכוזי ידע מהניסיון הבינלאומי

3.1 הסבר לשיטה ומקורות מידע

בטרם בחינה פרטנית של תוכניות בטיחות לאומיות שהופעלו במדינות שנבחרו למחקר בחרנו להכין ריכוז ידע מהניסיון הבינלאומי של המדינות המתקדמות בנושא בעיות בטיחות עיקריות והתערבויות הבטיחות המומלצות לטיפול בבעיות אלה. מרכיב זה מתבקש במחקר הנוכחי עקב זמינות סקירות ידע וניסיון בינלאומיים בנושאים אלה אשר פורסמו, בשנים האחרונות, ע"י ארגונים כגון: ארגון לשיתוף פעולה בינלאומי (OECD - Organisation for Economic Co-operation and Development), המועצה האירופאית לבטיחות בדרכים (ETSC - European Transport Safety Council), הוועדה האירופית (EC - European Commission). סקירות ידע אלה פורסמו כמסמכי רקע למדיניות הבטיחות בדרכים באיחוד האירופי ובמדינות מתקדמות נוספות (ארה"ב, אוסטרליה, יפן וכו'), במטרה למקד מאמצים של המדינות השותפות בהתערבויות בטיחות נחוצות ויעילות יותר.

היתרון המובהק של הסקירות הללו בכך שהן משקפות את ההתפתחויות האחרונות בתחומים הרלוונטיים, בהתבסס על ניסיון המדינות המתקדמות. התערבויות הבטיחות המומלצות ע"י הסקירות, ככלל, נמצאות בחזית התחום ומציגות את המילה האחרונה (state-of-the art) בטיפול בבעיה הנבחרת. מאידך, האמצעים וההתערבויות המומלצים הם תמיד ישימים, דהיינו היו בשימוש והצלחו במדינה אחת או במספר מדינות.

סקירות הידע והניסיון הבינלאומי למעשה מגדירות "רשימות בדיקה" (check-lists) לזיהוי בעיות בטיחות אופייניות ולהתאמת התערבויות בטיחות יעילות, בכל מדינה. במילים אחרות, כאשר מדינה מסוימת עומדת במשימת הרכבת התוכנית הלאומית לבטיחות, יש מקום לבחינת "רשימות הבדיקה" מתוך הניסיון הבינלאומי כדי לוודא שניתנה התייחסות לבעיות הבטיחות הנפוצות.

לסקירה במחקר הנוכחי נבחרו סיכומי ידע והמלצות שפורסמו, בשנים האחרונות, ע"י ארגוני המדינות המתקדמות כגון: OECD, ETSC, EC. כמו כן, מובאים ממצאים עיקריים מדו"ח של פרויקט אירופי SUPREME אשר סיכם התערבויות שונות לטיפול בתאונות הדרכים הנחשבות לניסיון הטוב ביותר באיחוד האירופי. בנוסף, מובאות תובנות עיקריות של מחקר עדכני שנערך ע"י הוועדה לחקר התחבורה (TRB) בארה"ב במטרה לזהות גורמים אשר תרמו לשיפורי בטיחות ניכרים במדינות האחרות (אנגליה, צרפת, שוודיה, אוסטרליה).

יצוין כי סקירות הידע הבינלאומי מתחלקות לשני סוגים: (1) מסמכי מדיניות המתייחסים לכלל בעיות הבטיחות ומצביעים על כיווני פעולה עיקריים במובן הרחב, ו- (2) סקירות ידע המתמקדות בבעיות בטיחות נבחרות. מרבית המקורות הנסקרים בפרק זה הם מהסוג הראשון, כאשר שני דוחות ה-ETSC מהשנים האחרונות מתמקדים במספר בעיות בטיחות נבחרות.

ממצאים מסקירות ידע אלה מאפשרים למפות, באופן מקדמי, את בעיות הבטיחות הטיפוסיות ואת התערבויות הבטיחות אשר יושמו במדינות המתקדמות, בעשור האחרון.

3.2 ממצאים עיקריים מסיכומי הידע הבינלאומיים

(1) מסמכי מדיניות כלליים

א. OECD/ECMT (2006)

שרי התחבורה של מדינות החברות ב- ECMT קבעו את יעד הירידה של 50% במספר ההרוגים בתאונות הדרכים עד שנת 2012, בהשוואה לשנת 2000. בעקבות כך האיחוד האירופאי הציב עבור מדינות החברות באיחוד, יעד ירידה של 50% במספר ההרוגים עד שנת 2010 בהשוואה לשנת 2000. מעבר למטרה הבינלאומית, מדינות רבות הציבו מטרות לאומיות. בהינתן שיעור ממוצע קבוע, נקבע הצורך בירידה של 5.6% במספר ההרוגים, בכל שנה, משנת 2000 ועד 2012 כדי להשיג את היעד שהוצב.

לצורך זיהוי הבעיות העיקריות בבטיחות בדרכים נשלח שאלון ל- 50 מדינות החברות ב- OECD/ECMT לאיסוף מידע אודות המגמות בבטיחות בדרכים, תוכניות בטיחות לאומיות, בעיות עיקריות בתחום הבטיחות בדרכים, אמצעים המיועדים לטיפול בבעיות אלו, המטרות שהוצבו, וההתקדמות לקראתן. התשובות לסקר נתקבלו מ- 38 מדינות. בסיכום הסקר עלו כ-40 בעיות בטיחות שונות, כאשר הבעיה מס' 1 היא מהירות: 39% מהמדינות שענו לסקר ציינו בעיה זו. שלוש הבעיות שבראש הרשימה הן:

1. מהירות (כולל מהירות מופרזת ומהירות לא מתאימה לתנאי השטח - צוין ע"י 61% מהמדינות שענו);
2. נהיגה בשכרות (58% מהמדינות);
3. אי חגירת חגורות בטיחות (29% מהמדינות).

בעיות בטיחות נוספות שצוינו ע"י המדינות הן:

- תשתית לא בטוחה (בייחוד, דרכים לא עירוניות משניות, תחזוקה לקויה, תאונות רכב יחיד).
- בעיות פוליטיות, חוסר תיאום בין הגורמים המעורבים.
- משתמשי דרך פגיעים (במיוחד אופנוענים והולכי רגל).
- נהגים צעירים.
- נהיגה תחת השפעת סמים.
- כלי רכב כבדים.
- עייפות.

במידה ומשלבים בין התשובות שניתנו את הסוגיות של "נהגים צעירים" ו-"חינוך והדרכה", אזי הנושא ידורג בין שלושת הנושאים העיקריים. באותה המידה גם שילוב של "אופנוענים" ו-"הולכי רגל" ימקם אותם בראש סדרי העדיפויות.

ב. ETSC (2006b)

המטרה העיקרית של מסמך זה הייתה בהצגת גישה מתודולוגית לפיתוח ויישום יעילים של תוכניות לאומיות לבטיחות בדרכים במדינות החברות באיחוד האירופאי, ובמיוחד באותן המדינות שרמת הבטיחות שלהן נמוכה מזו של מדינות הליבה של האיחוד (EU-15). כשלב ראשון בפיתוח התוכנית נדרש לערוך ניתוח מקיף של בעיות בטיחות בדרכים במדינה. כבעיית בטיחות בדרכים מוגדר כל גורם שתורם להתרחשות תאונות או לחומרת הפגיעה. לסיווג ראשוני של הגורמים הרבים הקשורים להיפגעות בתאונות מומלץ להיעזר במטריצת הדון (Haddon, 1970) אשר מסווגת את הגורמים בהתאם לזמן התרחשות התאונה (לפני התאונה, בזמן התאונה ולאחר התאונה) ובהתאם למרכיבים העיקריים של המערכת (הגורם האנושי, כלי רכב, סביבת הדרך).

בהתבסס על ניתוח בעיות הבטיחות שנערך בשוודיה ע"י Elvik and Amundsen (2000), את בעיות הבטיחות העיקריות ניתן לסווג למספר קטגוריות שהן:

1. *תכנון לא בטוח של המערכת*: מכשולים ומפגעים בצד הדרך, אלמנטים של הדרך שמתוכננים בצורה גרועה (כגון: עקום חד), תמרורים לא נכונים או לקויים, חוסר הגנה מפני תאונות חזיתיות, שילוב לא בטוח של משתמשי הדרך, מורכבות הסביבה, הבדלים בין כלי רכב בעמידות להתנגשות.
2. *סיכונים סביבתיים*: סיכון מוגבר לתאונה בלילה או במזג אוויר גרוע, סכנה של התנגשות בבעלי חיים.
3. *משתמשי דרך פגיעים*: ילדים, נהגים צעירים, קשישים, משתמשי דרך לא מוגנים כקבוצה בסיכון גבוה.
4. *התנהגות לא בטוחה של משתמשי הדרך*: מהירות מופרזת, נהיגה בשכרות, אי חגירת חגורות בטיחות, אי חבישת קסדות, התנהגויות לא בטוחות אחרות.
5. *טיפול לאחר התאונה*: דיווח בזמן על תאונות ואיכות הטיפול בשטח ובמוסדות הרפואיים.

בנוסף, הניתוח צריך לקחת בחשבון כי בעיות הבטיחות בדרכים לרוב רב-ממדיות. המימדים העיקריים של בעיות הבטיחות הם: (א) גודל (חשיבות) - גודל התרומה לתאונות או לפגיעות; (ב) חומרה - דרגת הפגיעה או הנזק לרכוש המתרחשת בתאונות הקשורות לבעיה; (ג) חיצוניות - הסיכונים שקבוצה אחת של משתמשי דרך גורמת לקבוצה אחרת של משתמשי דרך; (ד) מורכבות - האם הבעיה מייצגת את התרומה של גורם סיכון אחד או מספר קטן של גורמי סיכון המזוהים בקלות, או את ההשפעה האינטראקטיבית של מספר גדול של גורמי סיכון, שלכל אחד תרומה קטנה לבעיה; (ה) אי צדק - כיצד וריאציות בסיכון קשורות לוריאציות בתועלות של תחבורה; (ו) טריטוריאליות - ההיקף הגיאוגרפי וההפצה של הבעיה; (ז) דינאמיקה - האם הבעיה נעשית קטנה יותר או גדולה יותר; (ח) תפיסה - האם הבעיה נתפסת כחשובה; (ט) אפשרות לטיפול - הסיכוי להפחתת הבעיה בעזרת אמצעי בטיחות שונים.

לסיכום, הניתוח של בעיות הבטיחות צריך להתחיל בבחירת טקסונומיה לסיווג הבעיות. הניתוח צריך להתמקד בבעיות הנחשבות לחשובות ביותר, כאשר במציאות, לרוב, קיימות כ-20 בעיות כאלו. המימדים החשובים ביותר לבחינת בעיות הבטיחות הם: *גודל, חומרה והאפשרות לטיפול*. הניתוח של

בעיות הבטיחות צריך להתעדכן לאורך זמן, כדי לזהות עליה של בעיות חדשות והקטנת חשיבותן של בעיות ישנות.

ג. Commission of the European Communities (2003)

בשנת 2001 החליטה מועצת האיחוד האירופאי על הצבת יעד של הפחתת מספר ההרוגים בחצי עד שנת 2010 (לעומת שנת 2000 עם 40,000 הרוגים במדינות EU-15). צוין כי כל המדינות החברות באיחוד ניצבות בפני בעיות בטיחות בדרכים, כאשר הסיבות העיקריות לתאונות הוגדרו כלהלן:

- מהירות מופרזת ולא מתאימה לתנאי הדרך המהווה את הגורם העיקרי לכשליש מהתאונות הקטלניות והקשות וכן, המהווה גורם מרכזי בקביעת חומרת התאונות.
- צריכת אלכוהול וסמים או עייפות כאשר הנהיגה בשכרות מביאה לכרבע מכלל ההרוגים בשנה; גם הבעיות של נהיגה תחת השפעת סמים ועייפות גדלות.
- אי חגירת חגורת בטיחות או אי חבישת קסדות מהווים גורמים התורמים להחמרת תוצאת התאונה.
- חוסר הגנה מספקת ע"י כלי הרכב במקרה של פגיעה (בטיחות פאסיבית).
- אתרים בסיכון גבוה (מקומות תורפה), כאשר גם תכנון סלחני של צידי הדרך וריהוט הרחוב יכולים למלא תפקיד חיוני בהפחתת הפגיעות במקרה של התנגשות ועשויים להשפיע לטובה על ההתנהגות.
- אי ציות לחוקי עבודה ומנוחה ע"י נהגים מקצועיים.
- ראות לקויה של משתמשי דרך אחרים או שדה ראייה מוגבל של הנהג.

קבוצות המושפעות במיוחד מנושא הבטיחות בדרכים הן: צעירים בגילי 15-24, משתמשי דרך פגיעים (הולכי רגל, רוכבי אופניים, אופנוענים), וקשישים (במיוחד הולכי רגל).

תחומי הפעולה העיקריים המומלצים ע"י המסמך הם:

1. עידוד משתמשי הדרך לשפר את התנהגותם, לרבות:

- ציות לחוקי בטיחות בסיסיים, בעזרת אמצעים לחיזוק הפיקוח והבטחת אכיפה מתאימה של חוקי התנועה החשובים ביותר; פיתוח קווים מנחים לפעילות בנוגע לאכיפה משטרתית; השתתפות בקמפיינים להגברת המודעות בנושא נהיגה בשכרות, חגורות בטיחות, מהירות ועייפות, ושילובם עם פעולות משטרה; עידוד יישום ההמלצה על מגבלת האלכוהול המותר בדם, והמשך עבודה על ההשפעות של סמים ותרופות; בניית סיווג ותיג מתאים של תרופות המשפיעות על יכולת הנהיגה; יצירת תיאום בין העונשים הניתנים על עבירות התנועה העיקריות עבור עסקי הובלה בינלאומיים.
- רישיון נהיגה והדרכה: תיקון הנחייה 91/439/EEC בנושא רישיונות נהיגה כדי להציג דרישות מינימום עבור בוחני נהיגה ומערכת של רישיון מדורג להפחתת הסיכונים לתאונות בקרב נהגים לא מנוסים; המשך סקירה ובחינה של דרישות המינימום לכושר גופני ומנטאלי לצורך נהיגה והמשך מחקר בנושא השפעה של בדיקות רפואיות על בטיחות בדרכים; ביסוס של גישה מדעית ללימוד נהיגה והדרכה של

בטיחות בדרכים מגיל בית ספר; המשך פעילויות בתחום של נהגים צעירים ושיטות שיקום להפחתת עבירות חוזרות.

- שימוש בקסדות מגן: עידוד שימוש בקסדות מגן ע"י כל רוכבי הרכב הדו-גלגלי; חקירת היעילות של שימוש בקסדות ע"י רוכבי אופניים בקבוצות גיל שונות.

2. שימוש בהתפתחות הטכנולוגית להפיכת כלי רכב לבטוחים יותר, כולל:

- התקדמות בתחום עיצוב הרכב: התפתחויות טכנולוגיות בתחום מערכות בטיחות אקטיביות ופאסיביות.

- מידע לצרכני EuroNCAP: העלאת המודעות בקרב הצרכנים לגבי ביצועי הבטיחות של כלי רכב חדשים;

- בטיחות פאסיבית: פיתוח מפרטים להתקנת מערכות ויזואליות או שמיעתיות המזכירות לחגור חגורות בטיחות וקידום השימוש הכללי בהם ע"י הסכמה התנדבותית; הצגת מערכות עגינה אוניברסאליות להתקני ריסון לילדים; שיפור כלי רכב להפחתת חומרת התאונות בהן מעורבים הולכי רגל ורוכבי אופניים; תמיכה בפיתוח של מערכות ריסון חכמות; עדכון הדרישות לעמידה בהתנגשויות חזית-חזית, חזית-צד וחזית-אחור עבור משאיות כדי להגביל את הפגיעה בכלי רכב אחרים, והצגת קריטריונים לספיגת האנרגיה; בדיקת השפעה על בטיחות בדרכים של כלי רכב מיוחדים, מסוג 4X4, רכבי ספורט (SUV) וכלי רכב רב-תכליתיים (MPV);

- מניעת תאונות או בטיחות אקטיבית: בדיקת השפעה של שימוש באורות יום בכל כלי הרכב; שיפור הראות של כלי רכב כבדים; ביטול הנקודות העיוורות בחלק האחורי של כלי רכב כבדים; הערכת אמצעים להפחתת תאונות הקשורות לצמיגים; בדיקת אמצעים לגילוי ליקויי נהג כמו alcolocks וגלאי עייפות נהג; בדיקת ניסויים לאומיים של התקנים מסוג ISA (Intelligent Speed Adaptation) והערכת מידת קבלתם ע"י הציבור; שיפור בטיחות אופנועים ע"י חקיקה או הסכמה התנדבותית של התעשייה; אימוץ תוכנית ארוכת טווח בנוגע למערכות מידע ותקשורת ובטיחות בדרכים, וביסוס מסגרת חקיקה הכרחית ליישום מערכות אלו, כולל נוהלי רישוי, דרישות ביצוע וקיום תדרי רדיו מתאימים; זיהוי תחומי עדיפות לפיתוח ויישום של תקני ביצוע כדי למקסם את הממשק אדם-מכונה ואת פוטנציאל הבטיחות בדרכים של יישומי טלמטיקה.

- בדיקות טכניות תקופתיות: בדיקת הצורך לכלול מערכות אלקטרוניקה חדשות ברכב בעת הבחינה של איכות התאמתו לנסיעה בכביש; הגדרה ואימוץ של האמצעים הטובים ביותר לשיפור היעילות של בדיקות חובה תקופתיות בעלות הנמוכה ביותר.

3. תמיכה בשיפור תשתיות הכבישים, כולל:

- יצירת הנחייה לבטיחות תשתיות הכבישים המתמקדת בהצגת מערכת לניהול מתואם של אתרי תורפה ותסקירי בטיחות של כבישים המצויים במערכת הכבישים הטרנס-אירופאית;

- יצירת מסמכים מנחים בנוגע לתשתיות בטוחות, כולל שיפורי תשתית בעלות נמוכה, שיטות לעריכת ביקורות בטיחות, ניהול בטיחות עירוני, אמצעים למיתון תנועה וכבישים סלחניים;

- יצירת קווי מנחה לשיפור הבטיחות במפגשי מסילה-דרך;

- הערכת השפעה בטיחותית של פרויקטי תחבורה גדולים;

- יש להתאים סטנדרטים של הקהילה האירופית לאביזרי בטיחות בצדי דרכים להקטנת חומרת הפגיעה בעת התאונה;

- ביצוע מחקרים על "כבישים חכמים".
- יצירת רמה גבוהה של בטיחות במנהרות, בעיקר ע"י קביעת סטנדרטים והפצת מידע למשתמש.

4. הובלה בטוחה של סחורות ונוסעים:

- אימוץ ושילוב בחקיקה הלאומית של ההנחיה של הפרלמנט האירופאי והמועצה בנושא הכשרה של נהגי רכב מסחרי;
- חקיקה ואכיפה הדוקים של שעות עבודה ומנוחה עבור נהגי הובלת סחורות;
- התקנת טכוגרפים דיגיטליים בכלי רכב מסחריים;
- קביעת קווי מנחה לגבי מדיניות החברה בנושא הפחתת הסיכון לתאונות ופציעות ותמיכה בהכללת בטיחות כתנאי מרכזי בחוזי תעבורה;
- קווי מנחה הנוגעים לאבטחת מטען והובלת מטען חריג;
- התאמת החקיקה בנושא הובלת סחורות מסוכנות;
- הפיכת חגירת חגורות בטיחות לחובה באוטובוסים וכלי רכב כבדים;
- הצגת דרישות לכלי רכב המשמשים להסעת ילדים;
- בחינת ההשפעה על בטיחות בדרכים של השימוש הגדל בכלי רכב מסחריים קטנים וברכבי חברה.

5. שירותי חירום וטיפול בנפגעי תאונות דרכים:

- בחינה של האמצעים הטובים ביותר בהקשר של טיפול רפואי לאחר התאונה;
- קביעת מפרט להצבת מערכות לווין לאזהרה על התרחשות תאונות.

6. איסוף נתוני תאונות, ניתוח והפצה:

- פיתוח בסיס הנתונים CARE והרחבת הגישה אליו;
- הכללת משתני חשיפה והגורמים לתאונות בבסיס הנתונים CARE;
- הערכה ושיפור של מערכות המקשרות בין נתוני בתי חולים וסטטיסטיקות לאומיות של תאונות דרכים;
- פיתוח מפרט למכשירי הקלטת תאונות המשולבים ברכב (קופסא שחורה);
- הקמת מצפה אירופאי לבטיחות בדרכים;
- ביסוס מתודולוגיה אירופאית למחקרי עומק עצמאיים של תאונות הדרכים.

ד. OECD/ITF (2008)

בעבר, משתמשי הדרך נחשבו לאחראיים לבטיחות מערכת הדרכים. כתוצאה מכך, אסטרטגיות מניעה מוקדמות כונו בעיקר לשיפור התנהגות משתמשי הדרך באמצעות חינוך, הסברה ואכיפה. יותר מאוחר, גישה זו נהפכה למערכתית יותר שכוללת התערבויות עבור כלי רכב, תשתיות וטיפול רפואי בנפגעים. ההתפתחות האחרונה בנושא ניהול הבטיחות מוצאת את ביטויה בגישה הקרויה "Safe System". גישה זו רואה את מערכת התחבורה כמערכת הוליסטית ומטפלת באינטראקציות בין משתמש הדרך, כלי הרכב, התשתית ומהירויות הנסיעה.

ישנן מספר התערבויות בטיחות מרכזיות שהניסיון והמחקר הראו כי הן יעילות בהפחתת תאונות הדרכים. היישום השיטתי שלהן יכול להיחשב כחלק חיוני בפיתוח גישת ה"Safe System". הבחירה בהתערבויות אלה מבוססת על שני סקרי OECD (OECD, 2002; OECD/ECMT, 2006) ששאלו

מומחים בתחום הבטיחות בדרכים לזהות סיכונים בטיחות בדרכים עיקריים במדינה שלהם. התשובות השכיחות ביותר כללו סוגיות אלה: מהירות מופרזת, נהיגה בשכרות, אי חגירת חגורות בטיחות, תשתית דרכים לקויה, נהגים צעירים ומשתמשי דרך פגיעים (הולכי רגל, רוכבי אופניים ורוכבי קטנועים/אופנועים).

רשימת ההתערבויות העיקריות שבאה לטפל בסיכונים שזוהו בשני סקרי ה-OECD, יחד עם שיפור בטיחות כלי רכב כוללת את "אבני היסוד" הבאים:

1. ניהול מהירות:

- חינוך והעברת מידע ממוקדים לציבור ולבוני המדיניות.
- בחינה של מגבלות המהירות הקיימות עבור כל סוגי הדרך ביחס לסיכון לתאונות. באזורים עירוניים, המהירות המותרת לא תעלה על 50 קמ"ש ואזורי 30 קמ"ש מומלצים במקומות בהם משתמשי דרך פגיעים נמצאים בסיכון.
- שיפורי תשתית המכוונים להשגת דרכים בטוחות, "המסבירות את עצמן".
- אכיפה משטרתית, בקרת מהירות אוטומטית ופיתוח של בקרת מהירות בקטעי דרך.
- פיתוח הנדסת רכב כדי לכלול טכנולוגיות כמו מערכות הימנעות מהתנגשות. לשקול שימוש חובה במגבילי מהירות למשאיות ואוטובוסים.

2. הפחתת נהיגה בשכרות:

- בדיקות נשיפה אקראיות לכל הנהגים ולא רק "לנהגים חשודים".
- העלאת הסיכוי להיתפס ע"י עריכת יותר בדיקות נשיפה אקראיות בצידי הדרך.
- התקנת Alcohol interlocks בכלי רכב של עבריינים בעלי עבירה ראשונה חמורה ובכלי רכב של כל העבריינים החוזרים, יחד עם קורס שיפור נהיגה ותוכנית ייעוץ בריאותית.
- שיפור המודעות הציבורית וקמפיינים חינוכיים לכל קבוצות הגיל בהתבסס על מחקר.
- הורדת הזמינות של משקאות אלכוהוליים, במיוחד עבור נהגים צעירים חדשים ע"י העלאת הגיל המותר לרכישת אלכוהול ואיסור על מכירת אלכוהול בתחנות דלק ובבתי קפה בתחנות הסעה.

3. הגדלת שימוש בחגורות בטיחות:

- אכיפה משטרתית המגובה ע"י חקיקה וקנסות.
- תוכניות הסברה אינטנסיביות בכלי התקשורת.
- הכנסת טכנולוגיות כמו מערכות תזכורת לחגירת חגורות וחסמי הנעת הרכב אם לא חגורים.

4. שיפור תשתיות הדרכים:

- שיפורי דרך ממוקדים לטיפול במיקומים עם אחוז התאונות הגבוה ביותר כמו סימון שולי הדרך באמצעים שמיעתיים (פס משונן), ריבוד שולי הדרך, ניקוי הצמחייה בצידי הדרך ובניית נתיבי עקיפה.
- שיפורי תשתית ספציפיים נוספים שהוערכו כוללים: הסרה או טיפול במכשולים בצידי הדרך, מעקות בטיחות גמישים בצידי הדרך ובמפרדה, מעגלי תנועה כטיפול מוכח לבטיחות צמתים וטיפולים כמו תיעול תנועה, הארת הדרך וסמני דרך מוארים.
- שימוש שיטתי בתסקירי בטיחות בדרכים לפני, במהלך ולאחר שלבי התכנון והבנייה של כל פרויקטי הדרכים.

5. קידום כלי רכב בטוחים:

- הגדלת קצב החדירה של מערכות בטיחות אקטיביות ופאסיביות באמצעות חינוך הצרכנים (מערכות בקרת יציבות אלקטרונית, מערכות למניעת התנגשות ואזהרה על סטייה מנתיב).

6. קידום רישיון מדורג לנהגים צעירים:

- שילוב של אמצעים המערבים את תהליך מתן הרישיון, שיטות ההדרכה, אכיפה, חינוך ותקשורת, וטכנולוגיה.
- רישיון מדורג יחד עם הדרכה מקיפה במהלך תקופת הלמידה (הגבלות על נהיגת לילה ועל הסעת נוסעים צעירים, נקודות עונשין מדורגות במהלך תקופת התנאי, סובלנות ל- 0% אלכוהול בדם ותקופת למידה מורחבת תחת השגחה).

7. שיפור הבטיחות של משתמשי דרך פגיעים:

- אמצעים הנדסיים יחד עם תוכניות חינוך, חקיקה ואכיפה של חובת חבישת קסדות, ביגוד מגן לרוכבי אופניים ורוכבי דו-גלגלי, נמצאו כיעילים להפחתת הפגיעות בשתי קבוצות אלה (OECD, 1997).
- הפרדה פיזית של הולכי רגל, הרכבי אופניים ורוכבי דו-גלגלי מכלי רכב או חשיפה רק לכלי רכב הנוסעים במהירות הקטנה מ- 30 קמ"ש.

8. שיפור הטיפול הרפואי בנפגעים לאחר תאונה:

- מערכות "Mayday" המיועדות להפחית את הזמן שבין התרחשות התאונה ומתן טיפול רפואי.
- הדרכת ניהול טראומה עבור צוותי שירותי החירום בשטח.
- שירותי מסוקים במיוחד ברדיוס של 200 ק"מ מבתי חולים מרכזיים.
- הטיפול בבית החולים ניתן לשיפור ע"י הדרכת צוותים לניהול טראומה.
- מימון מתאים למשאבים פיזיים, כולל ציוד ומוצרים רפואיים מתכלים, כמו גם לצורך הדרכת הצוות הרפואי.
- חידושים בתחום טכניקות ניתוחים, ניהול טראומה וטכנולוגיה המגובים במחקר.
- תוכניות ושירותי שיקום איכותיים מותאמים.

המדינות עם ביצועי בטיחות נמוכים יחסית צריכות לטפל, בעדיפות ראשונה, בבעיות התנהגות כגון: מהירות מופרזת, נהיגה בשכרות ואי חגירת חגורות בטיחות. תוכניות אכיפה בהיקף ובעוצמה מתאימים, המגובים ע"י קנסות להרתעה של התנהגות לא בטוחה ופרסום נרחב, יעילים בהשגת שיפורים גדולים בתקופת זמן קצרה. שיפורים מהירים אלה צריכים להישמר ע"י מאמץ מתמשך, כיוון שהם נוטים לדעוך. עם זאת, יש להימנע מהישענות יתר על אסטרטגיות התנהגותיות.

ה. SUPREME (2007)

מטרת פרויקט אירופי זה הייתה באיסוף, ניתוח, סיכום ופרסום של ההתערבויות והאמצעים היעילים ביותר בתחום הבטיחות בדרכים, במדינות החברות באיחוד האירופאי (EU25), וכמו גם בשווייץ ונורווגיה. לצרכי המחקר פותחו כלים לסיווג, בחירה ודירוג של האמצעים, לרבות קווים מנחים לתהליך הערכה ברמה של מדינה. על בסיס זה, רשת של מומחים במדינות השונות אספה מידע על כ- 250 אמצעים המועמדים להיכלל במאגר של "הטובים ביותר". כאמצעי "הטוב ביותר" נחשבה

התערבות בטיחות שהוכחה כמוצלחת, דהיינו, הביאה לירידה במספר התאונות או הנפגעים בתאונות, ובמיוחד במספר ההרוגים והפצועים קשה.

בשלב הראשוני, הוגדרו שמונה קריטריונים לבחינת האמצעים הטובים ביותר, שהם: (1) מוקד האמצעי; (2) גודל בעיית הבטיחות בדרכים; (3) השפעה מצופה על בטיחות; (4) קיום הערכת ההשפעה (5); קיום הערכות עלולות מול תועלת; (6) הכרה; (7) קיימות ארוכת טווח; (8) יכולת העברה. לאחר שהובן כי קריטריונים אלה מחמירים ותובעניים, נוצרה הבחנה בין האמצעים "הטובים ביותר", "הטובים" ו-"המבטיחים". כדי להיות מתייג כאמצעי "הטוב ביותר", על האמצעי לעמוד במרבית הקריטריונים שצינו לעיל, כאשר היעילות שלו במונחים של ירידה מצופה במספר התאונות, ההרוגים והפצועים קשה צריכה להיות מוכחת במחקרי הערכה קודמים. אמצעים "טובים" צריכים לעמוד במרבית הקריטריונים אך חסרי נתונים בקריטריון "הערכה מדעית של ההשפעה" ו/או "עלות מול תועלת". אמצעים "מבטיחים" הם בעיקר אמצעים "חדשים" שעדיין לא היו נתונים להערכה מלאה, אולם, על פי דעת מומחים, בעלי פוטנציאל גבוה לשיפור בטיחות בדרכים.

האמצעים וההתערבויות סווגו לתשע קטגוריות שהן: (1) חינוך וקמפיינים; (2) הכשרת הנהג, בחינה ומתן רישיון; (3) שיקום ואבחון; (4) כלי רכב; (5) תשתיות; (6) אכיפה; (7) סטטיסטיקה וניתוח מעמיק; (8) ארגון מוסדי לבטיחות בדרכים; (9) טיפול שלאחר התאונה. כתוצאה מהניתוח, לצורך פרסום סופי במחקר נבחרו 55 אמצעים, מתוכם 24 "הטובים ביותר", 21 "הטובים" ו-10 "מבטיחים".

בין האמצעים "הטובים ביותר" (שיעילותם הוכחה במחקרי הערכה) מופיעים:

- מיתון מהירויות בשכונות מגורים
- מעגלי תנועה
- תסקירי בטיחות בדרכים
- הדלקת אורות יום
- נראות אופניים
- Alcohol interlock ברכב
- קופסאות שחורות ברכב כבד
- תוכנית Euro NCAP
- מבחני נשיפה אקראיים לבדיקת רמת האלכוהול אצל הנהגים.

בין האמצעים "הטובים" מוזכרים:

- זיהוי וטיפול במקומות תורפה
- שלטים בעלי מסרים מתחלפים
- בדיקות בטיחות של תשתיות הדרכים
- קורסי עזרה ראשונה המשולבים בהכשרת הנהג.

בין האמצעים "המבטיחים" מופיעים:

- חובת שימוש בקסדות אופניים.
- מערכות חכמות לתמיכה בנהג בתחום המהירות.

בניתוח מגמות נמצא כי מרבית המדינות המתקדמות מפחיתות את מספר ההרוגים בתאונות הדרכים מהר יותר מארה"ב. לדוגמא, משנת 1995 עד 2007, מספר ההרוגים השנתי ירד ב- 48% בצרפת, ב- 20% באוסטרליה וב- 19% בבריטניה, אולם רק ב- 2% בארה"ב. לכן, הועדה לחקר התחבורה (TRB) בארה"ב ערכה מחקר לזיהוי גורמים אשר תרמו לשיפור הבטיחות במדינות האחרות. על מנת לזהות גורמי הצלחה אלה, ה- TRB בחן תוכניות בטיחות ספציפיות שעבורן קיימות הערכות כמותיות והסתייע גם בתצפיות שערכו מומחי בטיחות בעלי ניסיון בינלאומי.

הניסיון של המדינות האחרות (אנגליה, צרפת, שוודיה, אוסטרליה) הראה כי תוכניות לאומיות מוצלחות צריכות לפעול ביעילות בשלושה תחומים: *ניהול ותכנון, יישום טכני של אמצעי התערבות, שמירה על תמיכה פוליטית וציבורית.*

בנוגע לניהול, התכונה הבולטת ביותר של התוכניות הלאומיות שהצליחו הייתה ביכולתן למדוד באופן שיטתי את רמת התשומות (בדיקות אלוהול שבוצעו, דוחות תנועה מופקים, השקעות בתשתית) ואת תפוקות הביניים (מהירויות הנסיעה, שימוש בחגורות בטיחות, מצב צידי הדרך) במהלך ביצוע התוכנית. איסוף, ניתוח ופרסום שיטתי של כל המידע הקשור לביצוע התוכנית היוו חלק בלתי נפרד מתפיסה ניהולית כוללת של תוכניות אלה.

עם זאת, צוין כי הערכות יעילות של ההתערבויות השונות נערכים במדינות אלה אך לא על בסיס שיטתי, כאשר לפי המידע המוצג בפרסומים השונים לא ניתן להסיק כיצד ממצאים מהערכות אלה שימשו לעדכון יעדי התוכנית או לשינויים בחלוקת המשאבים. כמו כן, במקרים בודדים בלבד ניתן למצוא הערכה של תרומת האלמנטים השונים שיישמו במסגרת התוכנית לשיפור מגמת הבטיחות בתקופת ביצועה (למעשה, צוינו שתי דוגמאות בלבד להערכה פרטנית כזאת, האחת של Elvik בנורווגיה והשנייה של Newstead וחבריו עבור מדינת ויקטוריה באוסטרליה). כתוצאה מפערי הערכה אלה, גם עבור המדינות המובילות בבטיחות בדרכים חסרה הבנה ברורה של הגורמים אשר תרמו באופן מובהק להצלחת מדינות אלה¹².

בנוגע להתערבויות הבטיחות, המאפיין המשותף של כל המדינות המוצלחות היה בעוצמה גבוהה של האכיפה, בייחוד בנושאי המהירות והנהיגה בשכרות. כמו כן, בכל המדינות, פעילויות ההסברה היו חזקות, משולבות באסטרטגיית בטיחות כוללת, מבוססות מחקר ותומכות בפעולות האכיפה ובהתערבויות בטיחות אחרות. בנוסף, מערכות ניהול הבטיחות במדינות הנסקרות התאפיינו בניהול מרכזי של רוב נושאי התוכנית, פעילויות משותפת של הגופים השונים, ובמסורת של תקשורת טובה בין מכיני התוכנית, המדענים ונבחרי הציבור.

לגבי האמצעים וההתערבויות שיישמו במסגרת התוכניות הלאומיות צוין כי התקדמותן של המדינות המובילות מיוחסת בעיקר ליישום של תוכניות בטיחות מקיפות אשר כללו שיפורים בתכנון דרכים וניהול תנועה; רגולציה של בטיחות כלי רכב; רגולציה של התנהגות נהגים כולל מהירות, שימוש

¹² יש לציין כי תובנות דומות לגבי חוסר אפשרות להוכיח פרטנית את תרומתן של התערבויות בטיחות שונות להצלחת תוכניות הבטיחות של המדינות הנסקרות, עלו גם במחקר הנוכחי, כפי שצוין לעיל בפרק 1.

באלכוהול וסמים, ושימוש בחגורות בטיחות וקסדות; הגבלות על נהגים צעירים ומבוגרים; ותגובה מהימנה של שירותי החירום. הודגש כי המדינות שניסו להשיג ירידה מהירה בשיעור הנפגעים התמקדו בצמצום ההתנהגויות המסוכנות של נהגים, ובמיוחד במהירות מופרזת, נהיגה בשכרות ואי חגירת חגורות בטיחות, באמצעות חוקים מחמירים, חינוך והסברה אינטנסיביים, ואכיפה קפדנית. שתי שיטות האכיפה אשר תרמו לירידה במספר ההרוגים במדינות המובילות הן אכיפה אוטומטית של מהירות ובדיקות שכיחות בצידי דרכים לצורך אכיפת חוקים כנגד נהיגה בשכרות.

(2) סקירות ידע שהתמקדו בבעיות בטיחות נבחרות

ETSC (2008)

ז.

הדו"ח השנתי ETSC (2008) התמקד בשלוש בעיות בטיחות: (א) היפגעות רוכבי אופנועים, (ב) בטיחות של דרכים מהירות, (ג) היפגעות קשישים - ומרכז אמצעי התערבות לטיפול בבעיות אלו.

(א) לגבי היקף וחומרת היפגעות רוכבי אופנועים צוין כי הם מייצגים 16% מסך כל ההרוגים ב-25 מדינות האיחוד האירופי, כאשר הסיכון לרוכב אופנוע להיהרג בתאונה גדול פי 18 מהסיכון של נהג כלי רכב רגיל. בין ההמלצות למדינות האיחוד לצמצום הרוגים רוכבי אופנועים היו: אכיפת חובת חבישת קסדות; התקנת מצלמות מהירות ואכיפה של מגבלות מהירות; שיפור הדרכת רוכבי האופנועים; שיפור הדרכה של נהגי כלי רכב בנוגע לאופנועים; עידוד רוכבי אופנועים להתקדם בהדרגה מאופנוע קל לכבד; מתן מידע אודות הבטיחות בחבישת קסדות וחינוך הרוכבים לחבישה נכונה; התייחסות לצרכים הספציפיים של רוכבי אופנועים בתכנון הכבישים ובתחזוקתם (תחזוקה טובה יותר בחורף, שימוש במשטחים נגד החלקה, תכנון כבישים סלחניים).

בין ההמלצות לארגונים האירופיים היו: מתן ייפוי כוח להתקנת מערכות עצירה מתקדמות כמו ABS ואחרות באופנועים; בדיקה האם כריות אוויר הן אמצעי בטיחות חיוני לרוכבי אופנוע; פיתוח סטנדרטיים מינימאליים לביגוד מגן; קביעת סטנדרט לאופנועים חדשים.

(ב) לגבי הדרכים המהירות צוין כי הן מרכזות כ-8% מסך כל ההרוגים באירופה. עם זאת, לפי המדד של מספר הרוגים לנסועה, דרכים אלה הן הבטוחות ביותר בין כל סוגי הדרכים, אם כי, המצב אינו אחיד בין המדינות. ההמלצה העיקרית לצמצום ההרוגים בדרכים המהירות במדינות האיחוד הייתה ביישום הכלים הניהוליים אשר פותחו למערכת הדרכים הטרנס אירופאית (TERN)¹³: הערכת השלכות הבטיחות של חלופות תכנון שונות לפרויקטי תחבורה גדולים; יישום תסקירי בטיחות בשלבי תכנון שונים; איתור וטיפול במקומות תורפה; ביצוע בדיקות בטיחות כחלק מתחזוקה שגרתית של דרכים.

(ג) לגבי בעיית היפגעות קשישים (בני 65 ומעלה) צוין הסיכון לקשיש להיהרג בתאונה גבוה בכ-16% מהסיכון של אדם צעיר. כמו כן, בשל הזדקנות האוכלוסייה, קשישים ייצגו חלק גדול יותר באוכלוסייה בעתיד ועל כן, יש חשיבות לספק להם ניידות בטוחה.

¹³ Directive (2008). Directive 2008/96/EC of the European Parliament and of the Council of 19 November 2008 on road infrastructure safety management. Official Journal of the European Union L 319/59 29.11.2008

בין ההמלצות למדינות האיחוד לצמצום היפגעות הקשישים בתאונות הדרכים היו¹⁴: תמיכה בקשישים על מנת שימשיכו לנהוג בבטחה; מתן אפשרויות תחבורה אחרות; פיתוח תשתיות בטוחות ובמיוחד להולכי רגל; תכנון שימושי קרקע תוך התחשבות בצרכי הניידות של הקשישים; תמיכה ומימון של פרויקטים המאפשרים ניידות ארוכת ימים; הקמת קמפיינים חינוכיים לקידום ניידות ובטיחות לקשישים.

ETSC (2009)

ח.

הדו"ח השנתי ETSC (2009) התמקד בשלוש בעיות בטיחות נוספות: (א) הגדלת שוק כלי הרכב הבטוחים באיחוד האירופי, (ב) היפגעות ילדים בתאונות, (ג) ניידות בטוחה יותר בערים הגדולות - ומרכז אמצעי התערבות לטיפול בבעיות אלו.

(א) לגבי הצורך בהגדלת שוק כלי הרכב הבטוחים צוין כי שיפור מתמיד בבטיחות הפאסיבית של כלי רכב עזר למנוע, באיחוד האירופי, כ-10,600 הרוגים בתאונות, בעשור האחרון. אולם, לא בכל מדינה נהנים משיפורים אלה. בין ההמלצות לרשויות הלאומיות ולאיחוד האירופי בנושא השיפורים ברכב היו: שינוי החקיקה כך שפרסומים של כלי רכב יכללו גם את תוצאות מבחני ה-Euro NCAP; ניטור קבוע של התפתחויות בתחום טכנולוגיות בטיחות אקטיביות ופאסיביות; מימון מחקרי תאונות להשוואת הפגיעות הנגרמות ע"י כלי רכב בעלי פגוש טוב ורע כפי שזוהו במבחני ה-Euro NCAP; אימוץ הנחיות ITS המקדמות טכנולוגיות ומערכות בעלות פוטנציאל הצלת חיים הגדול ביותר; יש לוודא שטכנולוגיות בטיחות בתוך הרכב הן חובה בחקיקה חדשה כמו ה-ESC; הצבת דרישות בטיחות קפדניות (5 כוכבים של Euro NCAP) לרכישת כלי רכב חדשים; מתן תמריצי מס לרכישה ושימוש בכלי רכב בטוחים (כלי רכב בעלי 5 כוכבים של Euro NCAP).

(ב) בנושא היפגעות הילדים צוין כי 18,500 ילדים עד גיל 14 נהרגו בתאונות הדרכים בעשור האחרון במדינות האיחוד (EU-27). בין ההמלצות למדינות האיחוד ולארגונים האירופיים לצמצום היפגעות הילדים היו:

אימוץ יעד נפרד להפחתת מספרי ההרוגים בקרב ילדים;

שיפור צוותי החירום ושרותי השיקום והתאמתם לצרכי הילדים;

שיפורי תשתית - תכנון סביבת הדרך באופן שיכיר ביכולות ובמגבלות של ילדים; יישום אזורי 30 קמ"ש בשילוב אמצעי מיתון תנועה באזורי מגורים, בדרך לבית ספר וסביב תחנות אוטובוס; יישום תשתית בטוחה לרכיבה על אופניים המופרדת מתנועת כלי רכב; תכנון מגרשי חנייה כדי להקטין אפשרויות להליכה מאחורי כלי רכב שעשויים לנסוע לאחור;

שימוש באמצעי בטיחות - אכיפת החקיקה בנושא חגורות בטיחות ואמצעי ריסון לילדים ברכב; הפיכת השימוש במושבי בטיחות נגד כיוון התנועה לחובה עבור ילדים עד גיל 4; הגברת מודעות ההורים לחשיבות השימוש באמצעי ריסון לילדים והגדלת זמינותם ויכולת קנייתם; קידום השימוש בקסדות

¹⁴ מבוסס על המלצות דו"ח OECD/ECMT (2001)

אופניים בקרב ילדים; שיפור הנראות של ילדים בעת הליכה או רכיבה על אופניים; בעת הנסיעה ברכב - העברת מוקד האחריות לבטיחות הילדים לנהגים והגברת מודעות הנהגים למגבלות הילדים; שיפורים ברכב - התקנת אמצעים מתקדמים המזכירים לחגור חגורות בטיחות בכל המושבים; שיפור תכנון כלי הרכב כך שתוקטן חומרת הפגיעה בעת התנגשות עם הולך רגל או רוכב אופניים; התקנת גלאי מכשולים בכל האוטובוסים והמשאיות.

(ג) לגבי החשיבות של ניידות בטוחה בערים הגדולות צוין כי לפחות 24,000 אנשים נהרגו בתאונות הדרכים בערי הבירה של מדינות האיחוד בעשור האחרון, אם כי ישנה ירידה במספרים. אחד מכל שני הרוגים בערים הגדולות הוא הולך רגל או רוכב אופניים. בין ההמלצות לשיפור הבטיחות בערים הגדולות היו:

אימוץ גישה אסטרטגית לבטיחות בדרכים, הכוללת התחשבות בכל סוגי משתמשי הדרך, במיוחד הפגיעים ביותר; התחשבות בתפקידים ובמטרות השימוש של סוגי דרך שונים; יצירת אסטרטגית בטיחות לעיר בכללותה; יצירת קשר בין יעדי בטיחות בדרכים ליעדי מדיניות אחרים עבור העיר; עידוד כל קבוצות אנשי המקצוע לסייע בהשגת יעדי הבטיחות בדרכים; מניעת ההשפעות השליליות של מדיניות אחרת על בטיחות בדרכים; אכיפה מתאימה של מהירות באמצעות אמצעים קבועים וניידים; תרגום אסטרטגיה ויעדים לסכמות בטיחות מקומיות מעשיות; ניטור והערכת התקדמות כדי ללמוד מניסיון ולשמור על אסטרטגיה מעודכנת;

קידום דפוסי ניידות חדשים, באמצעות מיתון מהירויות הנסיעה של כלי הרכב באתרים עם קרבת הולכי רגל ורוכבי אופניים; קידום אזורי 30 קמ"ש בשכונות מגורים; שיפור איכות התחבורה הציבורית; שינוי מיקום של פעילויות מסוימות כך שניתן יהיה להגיע אליהן ברגל, ברכיבה על אופניים או באמצעות תחבורה ציבורית; יצירת נתיבים אטרקטיביים ובטוחים עבור הליכה ברגל ורכיבה על אופניים; אי עידוד גישה באמצעות רכב כאשר יש חלופות סבירות.

3.3 סיכום הממצאים

על סמך סיכומי הידע והניסיון הבינלאומי ניתן לזהות מספר בעיות עיקריות בתחום הבטיחות בדרכים אתן התמודדו המדינות המתקדמות בעשור האחרון, וביניהן:

1. התנהגויות לא בטוחות של משתמשי הדרך, עם דגש על מהירות (מהירות מופרזת ומהירות לא מתאימה לתנאי השטח), נהיגה בשכרות, נהיגה תחת השפעת סמים, אי חגירת חגורות בטיחות או אי חבישת קסדות.
2. תשתיות לא בטוחות.
3. משתמשי דרך פגיעים: הולכי רגל, רוכבי אופניים, רוכבי אופנוע, ילדים וקשישים.
4. נהגים צעירים.
5. בטיחות כלי רכב.
6. טיפול רפואי לאחר תאונה.

בין האמצעים וההתערבויות המומלצים לטיפול בסוגיות אלה (שחלקם הוכחו כיעילים במחקרי הערכה) ניתן למנות:

1. שיפור התנהגות משתמשי הדרך באמצעות אכיפה מסיבית המגובה ע"י חקיקה וענישה, חינוך והסברה, החדרת טכנולוגיות חדישות לרכב.
2. שיפור תשתיות הדרכים: עריכת תסקירי בטיחות ובדיקות בטיחות; טיפול באתרי תורפה; שיפורי תשתיות ספציפיים - מיתון מהירויות נסיעה, הקמת מעגלי תנועה, הבטחת תנאי דרך סלחניים.
3. שיפור הבטיחות של משתמשי דרך פגיעים: שילוב של שיפורים ברכב, אמצעי תשתית הנדסיים, תוכניות חינוך, חקיקה, הסברה ואכיפה.
4. קידום כלי רכב בטוחים: הגדלת קצב החדירה של מערכות בטיחות אקטיביות ופאסיביות לכלי הרכב, הפצת מידע לצרכנים.
5. קידום רישיון מדורג לנהגים צעירים: חקיקה, חינוך, הכשרה, אכיפה והסברה.
6. שירותי חירום וטיפול בנפגעי תאונות דרכים: שיפור זמן הגעה לאחר תאונה, הדרכת הצוותים הרפואיים, שיפור הטיפול הרפואי בשטח, תוכניות שיקום מותאמות.
7. איסוף נתוני תאונות, ניתוח והפצה: פיתוח בסיס נתונים, הערכה ושיפור של מערכות המקשרות בין נתוני בתי חולים וסטטיסטיקות לאומיות של תאונות דרכים, חקירת תאונות לעומק.
8. ניהול בטיחות: שימוש בגישה מערכתית, פירוט היעדים, יישום והערכת התערבויות, דרישות למשאבים, השגת מחויבות הגופים והציבור, ניטור סדיר לזיהוי בעיות ולמדידת התקדמות לעבר השגת היעדים.

4. אפיון מפורט של תוכניות לקידום הבטיחות בדרכים בעשר

המדינות הנבחרות

4.1 הסבר לשיטת הניתוח ומקורות מידע

בפרק זה מובא אפיון מפורט של התוכניות הלאומיות לקידום הבטיחות בדרכים בעשר המדינות שנבחרו למחקר, לרבות סיכום והשוואת הממצאים, על פני כל המדינות. האפיון והניתוח התבססו על מסמכי התוכניות הלאומיות כפי שפורסמו במדינות אלה, בתוספת דו"חות מעקב ודיווחים לארגונים הבינלאומיים ע"י הרשויות במדינות הללו, דו"חות מחקר ומאמרים מדעים, שפורסמו בתקופת ביצוע התוכניות.

המדינות המובילים בתחום הבטיחות בדרכים שנבחרו למחקר הן: הולנד, גרמניה, שווייץ, צרפת, אנגליה, שוודיה, נורווגיה, פינלנד, בלגיה, פורטוגל. *מקורות המידע* ששימשו לאפיון התוכניות הלאומיות, בכל אחת מהמדינות, מפורטים בפרק "מראי מקום" של הדו"ח, בטבלה נפרדת.

בתחילת הפרק הנוכחי, בסעיף 4.2, מובא תיאור מילולי קצר של מצב הבטיחות והתכנים העיקריים של התוכניות הלאומיות לקידום הבטיחות, בכל אחת מהמדינות הנבחרות. בכל עשר המדינות מדובר בתוכניות בטיחות שיישומן החל בתחילת העשור האחרון, בין השנים 1997 ו-2003. חלק מהמדינות פרסמו תוכניות בטיחות חדשות בשנים האחרונות (החצי השני של העשור) אשר עדכנו את התוכניות הקיימות. יתר המדינות פרסמו רשימות של בעיות בטיחות עדכניות ורשימות חלקיות של האמצעים הנוספים אותם הן עומדות ליישם בסוף העשור או בעתיד. כל התוכניות נסקרו, בהתאם, במחקר זה.

בחינה פרטנית של התוכניות הלאומיות, בכל מדינה, התמקדה בסוגיות אלה:

- (א) הגדרת בעיות בטיחות עיקריות שעמדו בפני המדינה בעשור האחרון ועומדות בפניה כיום;
- (ב) ריכוז אמצעים והתערבויות הבטיחות שהופעלו במדינה להפחתת תאונות הדרכים, בעשור האחרון, וכמו כן, האמצעים וההתערבויות שמומלצים ליישום בעתיד;
- (ג) הערכת יעילות האמצעים וההתערבויות, מתוך התוכניות הלאומיות, מבחינת תרומתם לשיפור הבטיחות, על סמך הערכות מחקריות ואחרות שדווחו במדינה.

ממצאים מהבחינה הפרטנית של התוכניות הלאומיות של עשר המדינות מובאים בסעיף 4.3.

כצפוי, נמצא דמיון ניכר בין בעיות הבטיחות האופייניות לרוב המדינות. לכן, לצורכי הסדרה וסיכום הממצאים מהתוכניות הלאומיות של המדינות השונות הוחלט להיעזר בסיווג אחיד ומקיף של בעיות הבטיחות. בסיווג זה בעיות הבטיחות חולקו לשמונה תחומים: אוכלוסיות פגיעות, נהגים, התנהגויות, תשתית, מצב הרכב, מידע וידע, ניהול בטיחות, ושירותי פינוי והצלה, כאשר בכל תחום קיימת חלוקת המשך, לקטגוריות תוכן נוספות (בעיות בטיחות מפורטות). מבנה הסיווג מובא בטבלה 4.1. כאמור, סיווג זה הינו ממצה והוא שימש לסקירה וסיכום של בעיות הבטיחות אשר הוצגו בתוכניות הבטיחות הלאומיות של כל אחת מעשר המדינות.

סיווג הבעיות הנ"ל שימש גם כבסיס לסקירה וסיכום של אמצעים והתערבויות הבטיחות המומלצים ליישום בתוכניות הלאומיות של המדינות. כתוצאה, נבנו טבלאות סיכום עם האמצעים והתערבויות שננקטו לצורך התמודדות עם בעיות הבטיחות לפי שמונת התחומים שצינו לעיל.

יתרה מזו, הן ריכוזי הבעיות והן ריכוזי ההתערבויות, נערכו עבור התוכניות שהחלו בתחילת העשור ועבור התוכניות ועדכוני התוכניות מסוף העשור הנוכחי, בתוספת ציוני שכיחות של כל אחת מסוגי הבעיות או סוגי ההתערבויות. מכאן, התקבלה אפשרות לשפוט מהן הבעיות והתערבויות הבטיחות הנפוצות ביותר, בין עשר המדינות, לקידום הבטיחות בדרכים בעשור האחרון. בנוסף, ניתן להבחין בהתפתחות התערבויות הבטיחות המומלצות לטיפול בסוגיות בטיחות מסוימות וגם בשינוי החשיבות, לאורך זמן, של בעיות בטיחות נבחרות.

בסקירת התוכניות מושם דגש על חיפוש אחר הערכות יעילות של האמצעים/ההתערבויות שננקטו. ליעילות הבטיחותית של האמצעים יכולים להיות שני ביטויים שהם: (א) תרומתם של האמצעים להפחתה במספרי הרוגים, נפגעים או תאונות (אשר לרוב נמדדת ע"י מקדמי ירידה בתאונות שנקבעו בעקבות מחקרי הערכה); (ב) שינויים חיוביים בהתנהגויות משתמשי הדרך שמזוהים עם השפעת אמצעי או התערבות נבחנת (כגון: ירידה במהירויות הנסיעה; עליה בשימוש באמצעי ריסון ברכב). בנוסף, כדי להמחיש את עובדת השימוש באמצעים במסגרת התוכנית, גם בהיעדר הערכות יעילות שצינו לעיל, נערך ריכוז הממצאים על היקפי השימוש באמצעים ובהתערבויות השונות, במדינות שנסקרו (כל ריכוזי הממצאים בנושא היעילות מובאים בסעיף 4.3.3).

יש לציין שסה"כ במסמכי התוכניות שנסקרו, למספר אמצעים לא גדול נמצאו ממצאים לגבי יעילותם הבטיחותית, במונחים של ירידה בתאונות/נפגעים או שינוי בהתנהגויות. האמצעים שלגביהם ישנם ממצאים הם בעיקר בנושאים הקשורים לתשתיות ואכיפה.

כללית, כפי שכבר צוין בפרקים הקודמים, בספרות המקצועית קיימות הערכות מועטות של יעילות התערבויות הבטיחות אשר יושמו במסגרת תוכניות לאומיות לבטיחות בדרכים. אכן קיימים ממצאים רבים של מחקרי הערכה אשר בדקו השפעות בטיחותיות של אמצעים/התערבויות בודדים, כאשר ריכוזים של ממצאים אלה ו/או הערכות משוקללות שהתקבלו בניתוחי על¹⁵ ניתן למצוא, קודם כל, בספר של Elvik and Vaa (2004) וגם בדו"חות כגון: ROSEBUD (2003), NCHRP 617 (2008), Austroads (2010) ואחרים. עם זאת, כאמור, הערכות האמצעים והתערבויות הבטיחות המובאים במקורות הללו לא נערכו במסגרת תוכניות לאומיות של המדינות ולכן, מעבר לידע הכללי על כך שאמצעים/התערבויות מסוימים מזוהים עם ירידות מובהקות בתאונות/נפגעים, המקורות הללו אינם יכולים לספק הוכחות ברורות לקשר בין יישום האמצעים לבין הירידות האחרונות במספרי ההרוגים ותאונות הדרכים שנרשמו במדינות המובילות.

לכן, במחקר הנוכחי הושם דגש על איתור הוכחות יעילות של התערבויות הבטיחות אשר הופעלו במסגרת או בסמוך לביצוע תוכניות בטיחות לאומיות במדינות שנסקרו. הוכחות יעילות אלה, לרוב, התקבלו ממחקרי הערכה שבוצעו ע"י מכוני מחקר ידועים, בתקופות ביצוע התוכניות (מקורות המידע בהם נמצאו אומדני היעילות, לפי מדינה, מפורטים בטבלאות בסעיף 4.3.3).

¹⁵ meta-analyses

בנוסף, חזרה על אמצעי מסוים לאורך זמן, דהיינו בתוכנית החדשה לעומת התוכנית הקודמת, יכולה לשמש כהוכחה עקיפה ליעילות האמצעי, לפחות בעיני מכיני התוכנית במדינה.

טבלה 4.1. סיווג בעיות בטיחות אופייניות בתוכניות בטיחות לאומיות של עשר המדינות הנבחרות

נושאים - בעיות בטיחות	תחום
<ul style="list-style-type: none"> 2. רוכבי אופנוע 3. רוכבי אופניים 7. ילדים 8. הולכי רגל 9. קשישים 10. רוכבי דו גלגלי קטן (טוסטוסים¹⁶) 	1. אוכלוסיות פגיעות
<ul style="list-style-type: none"> 5. נהגים צעירים חסרי ניסיון 6. נהגים מקצועיים 7. כלל הנהגים 8. נהגים עם עבירות חוזרות 	2. נהגים
<ul style="list-style-type: none"> 8. מהירות גבוהה 9. אי שימוש באמצעי בטיחות ברכב 10. נהיגה תחת השפעת אלכוהול 11. נהיגה תחת השפעת סמים או תרופות 12. נהיגה בעייפות 13. אי ציות לחוקי תנועה 14. שימוש בטלפון נייד בנהיגה 	3. התנהגויות
<ul style="list-style-type: none"> 12. בעיות בטיחות של דרכים בין עירוניות חד מסלוליות 13. בעיות בהנחיות לתכנון 14. בעיות בטיחות של רחובות עירוניים 15. אתרי תורפה 16. מכשולים בצדי דרכים 17. בטיחות באתרי עבודה 18. התנגשויות בבעלי חיים 19. מפגשי רכבת דרך 20. בעיות באחזקה 21. בטיחות במנהרות 22. דרכים מהירות 	4. תשתית
<ul style="list-style-type: none"> 5. אי הטמעת אמצעי בטיחות בצי הרכב 6. בעיות בתחזוקת כלי רכב 7. אמצעי בטיחות מיוחדים ברכב כבד 8. הגבלות מיוחדות לרכב כבד 	5. מצב הרכב
<ul style="list-style-type: none"> 3. מידע על תאונות 4. ידע על גורמי תאונות 	6. מידע וידע
<ul style="list-style-type: none"> 5. פיזור מטלות בין רשויות 6. כוח אדם מקצועי 7. מעורבות גורמים 8. הגברת מודעות 	7. ניהול בטיחות
<ul style="list-style-type: none"> 2. זמן הגעת כוחות הצלה לאחר תאונה 	8. שירותי פינוי והצלה

4.2 תיאור תוכניות בטיחות לאומיות בעשר המדינות הנבחרות

סעיף זה מתאר את תוכניות הבטיחות הלאומיות של כל אחת מעשר המדינות, כולל הצגת התקדמות המדינה בתחום הבטיחות בדרכים, בעיות בטיחות עיקריות ואמצעים/התערבויות שהוצעו לטיפול בבעיות אלה¹⁷.

¹⁶ באנגלית: mopeds

4.2.1 הולנד

בהולנד, בין השנים 1970-2008 מספר הרוגים בתאונות ירד בכמעט 80% ומספר הנפגעים ב-60%, בעוד שמספר כלי הרכב גדל באופן משמעותי. בשנים האחרונות (2000-2008) הירידה במספר ההרוגים נשמרה (-37%). בין השנים 1970-2008, ירידות נרשמו בקרב כל משתמשי הדרך, במיוחד בקרב משתמשי הדרך הפגיעים: הולכי רגל, רוכבי אופניים, ורוכבי טוסטוס. לעומת זאת, בקרב קבוצת רוכבי האופנוע הושגה הפחתה מתונה בלבד במספר ההרוגים. מאז 1970, הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 0-14 (-95%). הירידה במספר ההרוגים בעשורים האחרונים הושגה בעיקר באמצעות שיפורים במערכת הדרכים העירונית והלא עירונית.

ההצלחה ההולנדית היא בעיקר בזכות מדיניות של "בטיחות בת קיימא" המאמצת את עקרון הפרדה בין תנועה מהירה של כלי הרכב ותנועה איטית של משתמשי דרך פגיעים. נקודת מפנה התרחשה בשנת 1998 בה נחתם הסכם בין הרשויות המקומיות, האזוריות והמרכזיות על יישום תוכנית בטיחות בת קיימא.

עקרונות האסטרטגיה של "בטיחות בת קיימא" כוללות:

1. גישה מערכתית: ראשית, יש לבדוק כיצד אפשר למנוע תאונות על ידי אופטימיזציה של המערכת, ולאחר מכן, יש לבחון את האמצעים למניעת תאונות אלו.
2. ביזור פעילות הפיתוח והיישום של מדיניות בטיחות בדרכים: כאשר ניתן, יש לפעול ברמה המקומית, כאשר נדרש, יש לפעול ברמה המרכזית.
3. גישה אינטגרלית והתקדמות בשלבים: ראשית, יש לבחון נושא ברמת המקור, לאחר מכן ברמת ביניים, לדוגמה, שימושי קרקע <רשת> אחר; ערכים <נורמות> התנהגות; צרכי נסיעה <מודליות> כלי רכב; מגזר חברתי <קבוצה> משתמש דרך יחיד. רוב האמצעים ישפיעו יותר כאשר יופעלו בשילוב עם אמצעים נוספים, לדוגמה, קמפיינים בנושא מהירות מופרזת ישפיעו יותר בשילוב עם אכיפה.

תפיסת הבטיחות בת הקיימא מתבססת על מספר נושאים עיקריים, ביניהם: האדם הוא נקודת הייחוס; מניעה עדיפה על פני תיקון - וחמשת עקרונות הבטיחות שכוללים: הגדרה תפקודית ברורה של מערכת הדרכים, הפרדה בין תנועות בעלות משקל, מהירות וכיוון שונה, סלחנות של הסביבה התנועתית לטעויות של משתמשי הדרך, עמידת מערכת הדרכים בציפיות המשתמש ויכולת ניבוי של התנהגויות משתמשי הדרך בתגובה למאפייני הדרכים, מודעות של משתמש הדרך למצבו וליכולתו להתמודד עם משימת הנהיגה. תוכנית הבטיחות בדרכים משנת 2001 הציבה יעד של הפחתת מספר ההרוגים לפחות מ-750 הרוגים עד שנת 2010.

בעיות הבטיחות של הולנד בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- מהירות: התקנת מצלמות מהירות קבועות וניידות (הולנד מובילה בתחום אכיפת מהירות אוטומטית יחסית לאירופה); הטלת קנס על בעל רכב במקום על הנהג; הקמת קבוצות אכיפה אזוריות; הגדרה מחדש של רשת הדרכים כך שמעל 50% מרשת הדרכים העירונית הם אזורי 30 קמ"ש; שינוי מהירויות מותרות - בדרכים לא עירוניות (עם נגישות) ירדה המהירות המותרת ל-60 קמ"ש, בדרכים מהירות עירוניות הופחתה המהירות המותרת מ-100 קמ"ש ל-80 קמ"ש.

¹⁷ מקורות מידע על התוכניות הלאומיות, בכל אחת מהמדינות, מפורטים בטבלת סיכום ב-"מראי מקום".

- נהיגה בשכרות: אכיפת נהיגה בשכרות באמצעות בדיקות אקראיות בצידי הדרכים ובדיקות לנהגים חשודים; החל משנת 2006, יישום מגבלת אלכוהול של 0.2 גרם/ליטר עבור נהגים חדשים (במהלך 5 השנים הראשונות לקבלת הרישיון); הפעלת אמצעי חינוך לנהגים שנתפסו תחת השפעת אלכוהול.

- אי שימוש באמצעי בטיחות: חגירת חגורות בטיחות היא חובה במושב הקדמי, החל משנת 1975, ובמושב האחורי, החל משנת 1992. בשנת 2008, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על כ-95% ובמושב האחורי - על 80%. מתבצעת אכיפה של חגירת חגורות בטיחות וחבישת קסדות ונערכים קמפיינים רב שנתיים בנושאים אלו. חבישת קסדות היא חובה עבור רוכבי אופנוע, החל משנת 1972, ועבור רוכבי טוסטוס (עד 50 סמ"ק, מהירות מרבית 45 קמ"ש) החל משנת 1975. אין חובת חבישת קסדה לרוכבי טוסטוס זעיר (עד 50 סמ"ק, מהירות מרבית 25 קמ"ש) ורוכבי אופניים.

- תשתיות: הפעלת אסטרטגיית בטיחות בת קיימא הכוללת, בין היתר, הרחבת אזורי 30 קמ"ש; הורדת טוסטוסים משבילי אופניים אל הכביש; כתיבת הנחיות חדשות לתכן דרכים, לאור אבחון מאפיינים חינוניים בתשתיות והסכמה ליישום שלהם תוך עשר שנים; הפיכת צמתים למעגלי תנועה; ביצוע תסקירי בטיחות; הפרדה של תנועה לא מנועית בדרכים עורקיות; יישום אמצעי מיתון תנועה; שדרוג תשתיות בהתאם לסיווג החדש; הסרת מכשולים בצידי הדרך; התקנת מעקות בטיחות בצידי הדרך.

- כלי רכב: חובת בדיקה שנתיית לכלי רכב מעל גיל שלוש; בדיקת זיופים של מספרי רישוי; התאמת כלי רכב להתקנת מערכת eCALL; התקנת מראות מיוחדות למשאיות כבדות.

- נהגים חדשים: נהגים חדשים מקבלים רישיון נהיגה זמני.

- אמצעי חינוך והדרכה: ביצוע קמפיינים רב שנתיים בתחום הבטיחות (מתן מידע ואכיפה), בכל הרמות של הרשויות; הפעלת תוכניות להכשרת נהגים.

- אמצעי אכיפה וענישה כלל: מאז שנת 2001 גדלו פעילויות אכיפה של נהיגה בשכרות, נסיעה במהירות מופרזת, חבישת קסדות, חגירת חגורות בטיחות, מעבר באור אדום.

- שרותי פינוי והצלה: ניהול אירועים בדרכים מהירות ובדרכים ראשיות אזוריות; פיקוח על זמן הגעת אמבולנסים - מקסימום 15 דקות עד להגעה לאתר התאונה; הפעלת מסוקי טראומה לטיפול בנפגעים.

- אמצעים נוספים: חובת התקנת מספרי רישוי לרכב דו-גלגלי עם מנוע קטן (טוסטוסים) לצורך תמיכה באכיפת חוקי התנועה.

בתדריך שנתי לפרלמנט בשנת 2007 בנושא הבטיחות בדרכים עלו מספר נושאי מדיניות, וביניהם:

- שיתוף פעולה בתחום הבטיחות בדרכים: המימד הבין לאומי של בטיחות בדרכים; המימד הלאומי של בטיחות בדרכים; שיתוף פעולה ברמה הלאומית.

- התנהגויות הקשורות לבטיחות בדרכים: חידוש שיטת מתן רישיונות נהיגה; כשרות לנהג; ליקויים בנהיגה (אלכוהול, סמים, עייפות); משתמשי דרך פגיעים (רוכבי אופניים, קשישים, רוכבי אופנוע); חינוך לבטיחות בדרכים; קמפיינים רב שנתיים לבטיחות בדרכים; הפצת מידע על סמים מסוכנים; כלי רכב ללא רישוי; אכיפה (קבוצות אכיפה אזוריות, העלאת הסיכוי הסובייקטיבי להיתפס, אמצעי אכיפה חדשניים, אכיפת מהירות יעד, מידת קבלה של אכיפת מהירות, מתן קנסות על ידי רשויות מקומיות).

- בטיחות כלי רכב: מערכות בקרת יציבות; הפעלת אורות יום; התקנת לוחיות רישוי לזיהוי כלי רכב; התקנת מערכות eCall.

- **בטיחות כלי רכב כבדים:** תאונות הקשורות לכלי רכב כבדים בדרכים הבין עירוניות; בטיחות בפנייה ימינה של כלי רכב כבדים; תאונות התהפכות; משאיות חלוקה קטנות.

- **תשתית בטוחה:** מאפייני זיהוי חיוניים של מערכת הדרכים; מעקות בטיחות ידידותיים לרוכבי אופנוע; דרכים בין עירוניות; דירוג בטיחות אירופי לדרכים (EuroRAP).

- **ניטור והערכה:** מידע על נפגעים קשה מאושפזים; שיפור איכות הדיווח על תאונות.

התוכנית האסטרטגית לבטיחות בדרכים לשנים 2008-2020 מבוססת על שלושת אבני היסוד של התוכנית הקודמות: שיתוף פעולה, גישה אינטגרלית ובטיחות בת קיימא. המדיניות לשנים אלה נשענת על שתי גישות: יישום אמצעים שהצליחו בעבר והתמקדות בתחומים ספציפיים שדורשים תשומת לב ממוקדת, כדוגמת משתמשי דרך פגיעים ויישום גישה קשוחה יותר כלפי אנשים היוצרים מצבי תנועה מסוכנים.

בשנת 2008, לאור התוצאות הטובות שכבר הושגו, אימצה הולנד יעדים חדשים הכוללים: הפחתת מספר ההרוגים לפחות מ- 500 עד שנת 2020 (יעד ביניים: 750 ההרוגים עד שנת 2010) ופחות מ- 12250 נפגעי תאונה מאושפזים עד שנת 2020 (יעד ביניים: פחות מ- 17000 עד שנת 2010).

בין יוזמות הבטיחות שהוצעו במסגרת תוכנית הבטיחות לשנים 2008-2020 ניתן לציין:

- **התנהגות משתמשי הדרך, אכיפה:** החל משנת 2008, הפעלת אמצעי חינוך והסברה כלפי נהגים שנהגו עם רמת אלוהול קצת מעל המותר; נהגים שנהגו באופן מסוכן והתנהגו בתוקפנות בעת הנהיגה חייבים לעבור קורס מיוחד; הגדלת הקנסות ב- 20%. חוק להתקנת מערכת alcolock נמצא בשלבי הכנה.

- **רישוי, תקנות:** החל משנת 2009, קיימת קטגוריה חדשה של רישיון נהיגה לנהגי דו גלגלי עם מנוע קטן; חל איסור על שימוש בטלפון נייד בעת נהיגה בדו-גלגלי עם מנוע קטן; נכנסה הגבלת מהירות ל- 90 קמ"ש בדרכים ראשיות חד-מסלוליות לכל כלי הרכב; קיים חיוב במבחן רישוי נוסף לנהגי משאיות ואוטובוסים. החל מינואר 2008, קיים מבחן נהיגה חדש. על פי הנחייה אירופאית, קיימת תקנה חדשה בנושא שעות נהיגה ומנוחה של נהגי רכב כבד. החל משנת 2010, קיימת חובה לבצע מבחן נהיגה מעשי לנהגי דו-גלגלי עם מנוע קטן. החל משנת 2011, מתוכננת חובת נהיגה בליווי לנהגים חדשים הכוללת: לימוד נהיגה מגיל 16.5 וקבלת רישיון זמני בגיל 17; לאחר מכן, עד גיל 18, מותר לנהוג בליווי של נהג מנוסה שעמד בדרישות מסוימות, ומגיל 18 ניתן להיבחן ולקבל רישיון נהיגה ללא צורך בליווי.

- **חינוך ותקשורת:** קיום קמפיינים חינוכיים למניעת תאונות עקב נקודה עיוורת (שטח מת - שטח בצד הרכב שהנהג לא מצליח לראות באמצעות המראות); ביצוע קמפיין בנושא עייפות בנהיגה.

- **כלי רכב:** כל המשאיות בתחומי האיחוד האירופי יחויבו בהתקנת מראות לזיהוי נקודות עיוורת, החל משנת 2011.

4.2.2 גרמניה

בגרמניה, בין השנים 1970-2008 מספר ההרוגים בתאונות ירד ב- 79% ומספר הנפגעים ב- 23%, בעוד שמספר כלי הרכב עלה: בין השנים 1990-2008 נרשם גידול של 28% במספר כלי הרכב ל- 1000 תושבים. בשנים האחרונות (2000-2008), מספר ההרוגים בתאונות ירד ב- 40%. הירידה הגדולה ביותר במספר ההרוגים נרשמה בדרכים מהירות (ירידה של 18% משנת 2007 לשנת 2008), כאשר יתר הדרכים הלא עירוניות נחשבות למסוכנות יותר. קבוצת הגיל שנמצאת בסיכון גבוה היא גילי 18-20 ואחריה 21-24, בעיקר בקרב נוסעי רכב. למרות רישיון הנהיגה המדורג והתוכנית לליווי נהגים חדשים, הנהגים הצעירים נשארים קבוצת הסיכון העיקרית.

בגרמניה אין יעד לאומי לבטיחות בדרכים המבוטא במונחים כמותיים. הממשלה הפדראלית מתמקדת ביעדים ברי השגה, כאשר שיעורי התאונות שיורדים באופן עקבי מוכיחים כי זו הדרך הנכונה, לטענתם. התוכנית הפדראלית לבטיחות בדרכים שהוצגה בשנת 2001 נקראה "תוכנית ליותר בטיחות בתנועה". ניידות נתפסת כבטיב לחופש ואיכות חיים, וכתנאי מקדים לרווחה כלכלית וצמיחה. התנהגות אנושית וחברתית נחשבות לחלק חשוב מתרבות בטיחות בדרכים, כלומר, משתמשי דרך צריכים להתנהג באופן אחראי יותר ופחות תוקפני, כאשר עליהם לכבד משתמשי דרך פגיעים יותר. משרד התחבורה הגרמני זיהה את העדיפויות הבאות:

- שיפור האקלים התחבורתי בגרמניה (למשל, מניעת תוקפנות בנהיגה).
- הגנה על משתמשי דרך פגיעים.
- הפחתת הסיכון לתאונה בקרב נהגים צעירים.
- הפחתת הסיכון מצד כלי רכב כבדים.
- שיפור הבטיחות בדרכים לא עירוניות ראשיות.

התוכנית לבטיחות בדרכים שהחלה בשנת 2001 עדיין בתוקף. לטענת מסמך התוכנית, גרמניה נהנית ממערכת של יותר מ-12000 ק"מ של דרכים מהירות, הנחשבות לבין הדרכים הבטוחות ביותר בכל העולם, ממסגרת חוקית אופטימאלית עם שיטת ענישה מתוחכמת ומהתקדמות מרשימה בפיתוח טכנולוגיית בטיחות פאסיבית ואקטיבית בכלי רכב.

בעיות הבטיחות של גרמניה בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) תשתיות לא בטוחות; (4) בטיחות כלי רכב (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *מהירות מופרזת*: הגברת השימוש במצלמות מהירות קבועות וניידות ע"י המחוזות הפדרליים; זיהוי עבירות של מהירות מופרזת ע"י מערכות עקיבה אוטומטיות; הגדלת הסנקציות עבור עבירות מהירות מופרזת; הרחבת אזורי 30 קמ"ש בשטח עירוני.

- *נהיגה בשכרות*, *לרבות שימוש בסמים*: יישום מגבלת אלכוהול של 0 גרם/ליטר עבור הובלת סחורות מסוכנות (החל משנת 2005), עבור נהגים חדשים בכל קבוצות הגיל (במהלך תקופת הניסיון שנמשכת שנתיים) ועבור נהגים צעירים בגילי 18-21 (החל מאוגוסט 2007). ביצוע בדיקות אלכוהול מותר רק לנהגים חשודים (לפיכך, בדיקות נשיפה רנדומליות אינן מתבצעות). נהיגה תחת השפעת סמים מוענשת באמצעות קנסות והשעיית הרישיון החל משנת 1998 (לפני 1998, ניתן היה להעניש רק אם הוכח שהיכולת לנהוג נפגמה). הדרכת שוטרים לזיהוי נהגים תחת השפעת סמים מבוצעת על ידי הרשויות הפדראליות.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי החל משנת 1976 ובמושב האחורי החל משנת 1984. קנס על אי חגירה במושב הקדמי ניתן החל משנת 1984, והחל משנת 1986 - במושב האחורי. הגברת אכיפה של שימוש בחגורות בטיחות בשילוב עם הגדלת ענישה הביאו לשיפור משמעותי בשיעור חגירת החגורות (כיום, בנושא זה, גרמניה נמצאת בין המדינות המובילות באירופה, עם 98% מהילדים חגורים כראוי ברכב, בכל רשת הדרכים). תשומת לב מוקדשת להגברת השימוש בחגורות בטיחות עבור נהגי כלי רכב כבדים. חבישת קסדות מגן היא חובה עבור רוכבי דו-גלגלי ממונע (שיעור החבישה עמד על 97% בשנת 2006), אך לא עבור רוכבי אופניים.

- *תשתיות*: מתבצע פרויקט "בטיחות בדרכים לא עירוניות" הכולל מספר תחומי מטרה כגון: "עקיפה ללא סיכון" (בשלב המחקר), "מהירות מותאמת לתנאי השטח" (פיתוח אמצעי תשתית), "צידי דרך פנויים ממכשולים" (כתיבת הנחייה), "שיפור התוואי" (כתיבת הנחייה), "מעגלי תנועה" (כתיבת הנחייה). שילוב בטיחות בדרכים

בשלב התכנון כולל יישום הנחיות פדראליות לתכנון רשת דרכים בטוחה ויישום של תסקירי בטיחות. בין אמצעים נוספים היו: הגדלת אורך נתיבי אופניים - הוצעה תוכנית לאומית לעידוד רכיבה על אופניים ברמה המקומית והפדראלית (לאחרונה, נבנו יותר מ-380 ק"מ של שבילי אופניים); שיפור איכות של צוותים מקומיים לחקירת תאונות; הימנעות מתנועה עוברת בערים באמצעות בניית מעקפים (בין השנים 2001-2005, 212 מעקפים נפתחו לתנועה. 88 מעקפים נוספים היו בבנייה בסוף שנת 2005); הבטחת עקיפה בטוחה בדרכים כפריות: בסוף שנת 2006, ליותר מ-12% מרשת הדרכים הלאומית היה יותר מנתיב נסיעה אחד לכיוון; הרחבת רשת הדרכים המהירה; פיתוח והתקנת מעקות בטיחות לכל הדרכים כולל גשרים; ניהול תנועה דינמי לשיפור הזרימה באמצעות שילוט מתחלף (באורך 1700 ק"מ מתוך 12 אלף ק"מ של דרכים מהירות); תחזוקת חורף באמצעות מערכות התרעה לנהגים המשדרות מידע אודות תנאי הדרך ותנאי מזג האוויר; הפשרת קרח אוטומטית בקטעי דרך קריטיים; בשנת 2003 פורסמו ההנחיות לניתוח בטיחות בדרכים של כל רשת הדרכים (ESN), המסייעות בהקצאה יעילה יותר של משאבים לקטעים בעלי עדיפות גבוהה בשיפור הבטיחות.

- כלי רכב: קביעת סטנדרט למדינות האיחוד האירופי לבדיקה טכנית של כלי רכב; קידום שימוש נכון במערכות תמיכה לנהג ומניעת השלכות שליליות של השימוש בהן; הגדלת שימוש בבקרת יציבות ESP בצי הרכב (כעת, 77% מכלי הרכב החדשים מצוידים במערכות בקרת יציבות, מה שמציב את גרמניה בעמדה מובילה בהשוואה למדינות אחרות); תקנות לציוד כלי רכב כבדים במערכות בקרת יציבות נמצאות בשלבי פיתוח; מתפתחות יוזמות לחובת ציוד אופנועים עם מערכות ABS; קיימת המלצה לנהוג באורות יום דלוקים במהלך היום בשל השפעה חיובית של אמצעי זה על בטיחות בדרכים.

- נהגים חדשים: קיים מודל המבחן הכולל "נהיגה בליווי מגיל 17", בהשתתפות וולונטרית, עם התחלת חינוך לנהיגה מגיל 16.5, השגת רישיון הנהיגה מדרגה B החל מגיל 17, נהיגה בליווי עד גיל 18, ונהיגה לבד החל מגיל 18; מודל זה מיושם ב-15 מתוך 16 מחוזות פדראליים בגרמניה, ע"פ החוק הלאומי שנכנס לתוקף ביוני 2005. קיים מודל מבחן נוסף הכולל קורסים מתקדמים וולונטריים לנהגים מתחילים הנמצאים בתקופת ניסיון ("שלב שני בהדרכת נהג") - קורס באורך 10.5 שעות שניתן להתחיל בו 6 חודשים לאחר קבלת רישיון הנהיגה, כאשר השתתפות בקורס מקצרת את תקופת הניסיון של שנתיים לשנה.

- אמצעי חינוך והדרכה: התוכנית לשיפור הבטיחות בדרכים לווה בקמפיינים ציבוריים כמו "Keep cool-keep moving" ו-"Consider Consideration" המכוונים להגברת האחריות החברתית של כל משתמשי הדרך ושינוי ההתנהגות בתנועה; תוכניות המכוונות לקבוצות סיכון (נהגים צעירים, משתמשי דרך קשישים וילדים) נערכו במשך שנים על ידי המועצה הגרמנית לבטיחות בדרכים.

- אמצעי אכיפה וענישה כללו: הגדלת אמצעי ענישה עבור עבירות תנועה ספציפיות שהוכח כי יש להן קשר לתאונות או למצבים מסוכנים בתנועה, כגון: ליקויים טכניים, שימוש בטלפון נייד בזמן נהיגה (אסור החל משנת 2001), הפרת תקנות הקשורות להנדסת רכב. בתכנון לשנת 2008, דווח על הגדלת הסנקציות על עבירות של מהירות מופרזת, אי שמירת מרחק ונהיגה תחת השפעת אלכוהול. מופעלת שיטת הניקוד על עבירות תנועה, כאשר הנקודות ניתנות במקרה של עבירות מהירות החל מ-21 קמ"ש מעל המגבלה ועבור כל עבירות הנהיגה בשכרות, אך לא במקרה של אי חגירת חגורות בטיחות.

- שירותי פינוי והצלה: תמיכה בהכנסת מערכות eCall לכלי רכב המיועדות להבטיח היענות מהירה של שירותי החירום וחיטימה על מסמך ההבנות בנוגע להצטרפות ל-eCall, ביוני 2007. הממשלה מחשיבה את ה-eCall כמערכת משלימה חיובית של שירותי הפינוי וההצלה בגרמניה, שכבר עכשיו נחשבים יעילים. אמצעים ליישום המערכת נמצאים כרגע בתיאום עם המחוזות הפדראליים.

בין בעיות הבטיחות העיקריות בגרמניה שמתמודדים איתן כיום ניתן למנות: (1) מעורבות של נהגים חדשים צעירים בתאונות; חוסר ניסיון בנהיגה, מניעים לא מתאימים לנהיגה בטוחה; (2) העדר מערכות בקרת יציבות (ESP) בכלי רכב קטנים; (3) מכשולים בצידי הדרך; (4) תאונות הנגרמות בשל עקיפה בדרכים לא עירוניות; (5) תאונות פנייה שמאלה בצמתים; (6) מהירויות נסיעה לא מתאימות; (7) תאונות בהן מעורבים רוכבי אופנוע; (8) העדר מערכות ABS באופנועים.

בין יוזמות הבטיחות שהוצעו לטיפול בבעיות אלו ניתן לציין:

- *תשתיות*: כתיבת הנחיות חדשות לשימוש במעקות בטיחות; כתיבת הנחיות חדשות לדרכים לא עירוניות (כחלק מ"תכן דרך שמסביר את עצמו"), לדרכים מהירות, לדרכים עירוניות, לתנועת אופניים ולתכנון רמזורים; בניית מעקפים; בניית דרכים עם 2+1 נתיבים; בניית מעגלי תנועה; התקנת מצלמות מהירות מקומיות; הפחתת המהירות המותרת בדרכים לא עירוניות.

- *טכנולוגיית רכב*: ביסוס תקנות חדשות; בניית שיטת תקינה אחידה באיחוד האירופאי; שילוב היבטי בטיחות אקטיביים בתוך ה-EuroNCAP; התייחסות להיבטי האבטחה של מערכות בטיחות.

- *גורמי אנוש*: שיפור מבחן הרישוי התיאורטי הממוחשב; בשלב חינוך הנהג לפני קבלת הרישוי - ניהול איכות הדרכת נהגים בבתי ספר לנהיגה וחיזוק הפרופיל הפדגוגי של מקצוע מורה הנהיגה; בשלב חינוך הנהג לאחר קבלת הרישוי ואמצעים לנהגים חדשים - נהיגה בליווי מגיל 17 ושלב שני בהדרכת נהג המיועד לטפל במניעים ספציפיים של צעירים אשר רלוונטיים לנהיגה בטוחה. שני האמצעים מיושמים כפרויקט דוגמה ויוערכו בשנים הבאות. תכנון טוב יותר של ממשק אדם-מערכת; קידום המחויבות הוולונטרית של כל בעלי העניין להצרת העקרונות האירופאית המתוקנת על ממשק אדם-מערכת מ-6 בפברואר 2007.

4.2.3 שוויץ

בשוויץ, בין השנים 1970-2008 מספר הרוגים בתאונות ירד ב- 78% ומספר הנפגעים ירד ב- 28%, בעוד שמספר כלי הרכב גדל באופן משמעותי (גידול של 156% במספר כלי הרכב ל-1000 תושבים בין השנים 1970-2008). בשנים האחרונות (2000-2008) הירידה במספר הרוגים נשמרה (-40%). בין השנים 1970-2008, ירידות נרשמו בקרב כל משתמשי הדרך, במיוחד בקרב הולכי רגל, רוכבי אופניים ורוכבי טוסטוס (ירידה של 88%, 76% ו-94% בהתאמה). לעומת זאת, בקרב רוכבי אופנוע הושגה הפחתה מתונה יותר במספר הרוגים (-48%). מאז 1970, הירידה במספר הרוגים נמצאה בכל קבוצות הגיל, כאשר השיפור הגדול ביותר נמצא בקרב ילדים בגילי 0-9 (ירידה של 97%). אנשים צעירים בגילי 18-24 עדיין מהווים קבוצת סיכון, למרות יישום אמצעים כמו רישוי נהיגה מדורג. הירידה הגדולה ביותר במספר הרוגים מאז 1980 התרחשה בדרכים עירוניות (-74%).

בין האמצעים שתרמו לשינויים הנ"ל במספר הרוגים ניתן למנות: בניית דרכים מהירות; העברת קמפיינים קבועים כגון: "חשוב לפני עקיפה"; שיפורי תשתית באתרים מסוכנים; שיפור מתמיד בבטיחות כלי רכב; חובה לעבור קורס עזרה ראשונה (משנת 1977); עלייה משמעותית בגודל הקנסות בגין עבירות תנועה (משנת 1996); הוספת אורות בלימה גבוהים (1998); המלצה להדלקת אורות יום משנת 2002¹⁸; הדרכה משלימה לנהגים שביצעו עבירות חוזרות (משנת 1991); חובת הדרכה (8 שעות) בתיאוריה (משנת 1991); חובת לבישת מחזירי אור מקדימה ומאחורה על ידי רוכבי אופניים (משנת 1995); חובת התקנת פס הגנה צידי לכלי רכב כבד כדי למנוע כניסה של כלי רכב מתחת למשאית (משנת 1995); התקנת מראות אחוריות נוספות

¹⁸ בניתוח תאונות בשנת 2003 נמצא כי שימוש באורות יום הפחית את מספר התאונות הקשות בשעות היום עם מעורבות רוכבי אופניים וכלי רכב. ישנה עדות גם להשפעה חיובית של אמצעי זה על תאונות הולכי רגל, במיוחד במעברי חצייה.

למשאיות לזיהוי נקודות עיוורות - שטח בצד הרכב שהנהג לא מצליח לראות באמצעות המראות (משנת 1998).

בדצמבר 2001 נערכו תיקונים לפעילות הבטיחות בדרכים (Road Traffic Act - RTA), אשר נכנסו לתוקף בסוף שנת 2005. בעיות הבטיחות של שוויץ בתקופה זו היו כלהלן: (1) מהירות מופרזת או לא מתאימה לתנאי השטח; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- **מהירות**: החל משנת 2002, מתבצעת אכיפה של זמני נהיגה ומנוחה, עומס יתר, מהירות ועוד; חובת התקנת מגביל מהירות במשאיות מעל 3.5 טון ובאוטובוסים (מעל 9 מושבים) בכל רכב חדשים שנרשמו החל מה- 1 בינואר 2005; יישום בקרת מהירות דיגיטלית.

- **נהיגה בשכרות**: החל מה- 1.1.2005, הורדה רמת האלכוהול בדם המותרת על פי חוק מ- 0.8 גרם/ליטר ל- 0.5 גרם/ליטר ומבוצעות בדיקות נשיפה אקראיות; רמת הסמים המותרת בדם על פי חוק היא אפס.

- **אי שימוש באמצעי בטיחות**: חגירת חגורות בטיחות היא חובה במושב הקדמי מאז 1981 ובמושב האחורי משנת 1994. בשנת 2008, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על 95% ובמושב האחורי על 87%. החל משנת 1998, מיניבוסים ומשאיות הובלה חייבים להיות מצוידים בחגורות בטיחות; החל משנת 2002, חלה חובת שימוש באמצעי ריסון ייעודיים עבור ילדים מתחת לגיל 7. נערכים קמפיינים קבועים לעידוד חגירת חגורות בטיחות ומתבצעות פעולות אכיפה. החל משנת 1981, חלה חובת חבישת קסדות על ידי אופנועים (נהגים ונוסעים) והחל משנת 1990, על ידי רוכבי טוסטוס עד 50 סמ"ק (שיעור ההיענות קרוב ל- 100%); חבישת קסדות אינה חובה עבור רוכבי אופניים.

- **תשתיות**: יישום תוכניות לשיפור התשתיות במערכת הדרכים. לאחר מספר תאונות חמורות שהתרחשו במנהרות ברחבי אירופה, בוצעו תסקירי בטיחות מקיפים של מנהרות (באורך של מעל 600 מטר, כל אחת) ובעקבות זאת, בוצעו שיפורי תשתית, פעולות תחזוקה ושדרוג של המנהרות.

- **כלי רכב**: החל מיוני 2004, תדירות ביצוע בדיקות כלי רכב כבד הופחתה לשנה אחת; חובת התקנת מגביל מהירות במשאיות מעל 3.5 טון ובאוטובוסים (מעל 9 מושבים) בכל רכב חדשים שנרשמו החל מה- 1 בינואר 2005. החל מינואר 2005, כל כלי הרכב הכבדים חייבים להיות מצוידים במטפה לכיבוי אש.

- **נהגים חדשים**: החל מ- 1.12.2005, נכנס לתוקף רישיון מדורג לנהגים חדשים: נהגים שעוברים את מבחן הנהיגה מקבלים רישיון על תנאי לתקופה של 3 שנים. על מנת לקבל רישיון קבוע, על הנהגים לעבור הדרכה נוספת. כמו כן, במהלך תקופת התנאי, מופעלת מערכת ענישה מחמירה יותר.

- **אמצעי חינוך והדרכה**: ביצוע קמפיינים בתחום הבטיחות (במיוחד בנושא חגירת חגורות בטיחות, ריסון ילדים וחבישת קסדות).

- **אמצעי אכיפה וענישה כללו**: קיום תקנות מחמירות בנוגע להשעיית רישיון הנהיגה.

בין בעיות הבטיחות העיקריות בשוויץ שמתמודדים איתן כיום ניתן למנות: (1) מהירות מופרזת או לא מתאימה לתנאי השטח; (2) נהיגה בשכרות ונהיגה תחת השפעת סמים; (3) בטיחות בדרכים הלא עירונית; (4) משתמי דרך פגיעים; (5) חגירת חגורות בטיחות; (6) רוכבי אופנוע; (7) נהגים צעירים וחדשים.

משנת 2002 ועד היום מפתחים בשוויץ מדיניות בטיחות בדרכים חדשה, תוכנית ה- "Via sicura". התוכנית נמצאת בהליכי דיון ואישור בממשלה השוויצרית. 56 האמצעים המוצעים במסגרת התוכנית עברו בחינת עלות-תועלת, והם מתחלקים למספר קטגוריות פעולה שהן אכיפה, חינוך ותשתית. היעד העיקרי של התוכנית

החדשה הוא להפחית ב- 50% את מספר ההרוגים והפצועים קשה עד שנת 2010 בהשוואה לשנת 2000, כך שמספר ההרוגים השנתי לא יעלה על 300 ומספר הפצועים קשה לא יעלה על 3000. התוצאות הטובות בשנת 2008 (41%- במספר ההרוגים בין השנים 2000-2008) מצביעות על התקרבות להשגת מטרה זו.

יעד התוכנית חולק לחמש מטרות עיקריות ו- 14 מטרות משנה בהתאם לגורמים המשפיעים על תאונות דרכים. חמש המטרות העיקריות כוללות: מודעות חברתית, התנהגות משתמשי הדרך, בטיחות כלי רכב, תשתיות בטוחות ואיכות שירותי הפינוי וההצלה. הגישה המשולבת שאומצה על ידי תוכנית ה- "Via sicura" כוללת 10 תחומי פעולה בעלי פוטנציאל להביא לשיפור הבטיחות בדרכים. כל אחד מהתחומים רלוונטי במידה מסוימת לכל אחת מחמש המטרות העיקריות של התוכנית.

התוכנית כוללת אמצעים משני סוגים: אמצעי בטיחות בעלי השפעה ישירה וחיובית על בטיחות בדרכים, ואמצעי רקע המיועדים לבסס את התנאים והמסגרת ליישום אמצעי הבטיחות כאשר השפעתם על תאונות אינה ישירה (למשל, אמצעים בתחום הארגוני, הכלכלי ובקרת איכות). בעת הכנת התוכנית, מספר קריטריונים, במשקל שונה, שמשו להערכת אמצעים שונים וביניהם: יעילות פוטנציאלית בהפחתת מספר קורבנות התאונות (משקל 30%), יחס עלות/תועלת (משקל 15%), יכולת יישום (משקל 15%), השפעה על חופש הפרט (משקל 15%), הגנה על משתמשי דרך פגיעים (משקל 15%) והתאמה למטרות בתחומי מדיניות אחרים (משקל 10%). כל האמצעים דורגו ביחס לקריטריונים השונים בסקלה של 1 (נמוך) עד 5 (גבוה) ושוקללו לפי הקריטריונים. לאחר תהליך ההערכה נותרו 56 אמצעים שנבחרו לביצוע התוכנית. בין אמצעים אלה ניתן למצוא: הורדת רמת האלכוהול בדם המותרת על פי חוק ל- 0 גרם/ליטר עבור נהגים צעירים ונהגים מקצועיים; טיפול במקומות תורפה; תסקירי בטיחות של תשתיות הדרכים; חובת הדרכה משלימה עבור רוכבי אופנוע ונהגי רכב; חינוך לניידות ובטיחות בבתי ספר; הגבלה של תוקף רישיון הנהיגה (פיקוח קבוע על היכולת לנהוג).

תחומי הפעולה של תוכנית ה- "Via sicura" הם:

א. העלאת מודעות וחינוך - העלאת המודעות לנושא הבטיחות בדרכים באמצעות: קמפיילים המלווים באכיפה משטרתית; ביצוע הדרכות בנושאי בטיחות מגיל גן ועד לתיכון; העלאת המודעות להשפעת תרופות על היכולת לנהוג ועוד.

ב. הדרכה והדרכה מתקדמת - תחום זה כולל אמצעים כגון: חובת הדרכה משלימה עבור רוכבי אופנוע ונהגי רכב; הדרכה מחדש של נהגים שנתפסו תחת השפעת אלכוהול או סמים; הדרכה שיטתית של עבריינים חוזרים.

ג. תקנות - השפעה על התנהגות של קבוצות מטרה נבחרות, בעיקר קבוצות בסיכון, באמצעות תקנות כגון: הגדלת אחוז רוכבי האופניים החובשים קסדות (אם לא מצליחים לעשות זאת באמצעות תמריצים והעלאת מודעות יש להשתמש בתקנות); חובת הדלקת אורות יום; איסור שימוש באלכוהול בקרב נהגים חדשים ובקרב נהגים מקצועיים.

ד. מערכות בקרה וענישה - אסטרטגיות ואמצעים לשיפור אכיפה של תקנות קיימות באמצעות: נקודות ביקורת משטרתית שמתמקדות בבטיחות; בקרת מהירות קבועה וניידת; פרוצדורות ענישה מתוקנות ומיושמות במסלול המהיר; אכיפה משטרתית של שמירת מרחק בין כלי הרכב; תיאום של אמצעי הפיקוח והאכיפה; סטנדרטיזציה של דרישות לקביעת כשירות לנהוג; בדיקה תקופתית של הכשירות לנהוג (רישיון הנהיגה יוגבל בזמן ותוקפו יוארך בתנאים מסוימים); מבחני נשיפה מהימנים ב- 100%.

ה. כלי רכב - הפחתת הסיכון לתאונות והגדלת הבטיחות של נוסעי הרכב ומשתמשי דרך אחרים באמצעות: הגבלה על שינויי גלגלים; שיפור התקנות הנוגעות לנראות של כלי רכב; מעקב אחר שיחות חירום מטלפונים ניידים.

ו. תשתיות: תכנון, תפעול ותחזוקה של תשתיות הדרכים; טיפול במקומות תורפה; הסרת נקודות סיכון פוטנציאליות; סטנדרטיזציה של המהירות המותרת; הפרדת זרם התנועה בדרכים לא עירוניות באמצעות מעקות בטיחות במפרדה; פתרונות להפרדת התנועה (בדרך כלל מחוץ לעיר) ולדו-קיום (בדרך כלל בתוך העיר); יישום אמצעי מיתון תנועה, במיוחד באזורי מגורים .

ז. אבטחת איכות: תחום זה כולל: קורסי הדרכה לאנשי מקצוע בתחום הבטיחות בדרכים; אבטחת איכות של שירותי הפינוי וההצלה; תסקירי בטיחות בדרכים; קווי מנחה לתפעול ותחזוקה בטוחים של תשתיות הדרכים; בדיקת ההתאמה של פרויקטים פדראליים לבטיחות בדרכים; ניסוח ברור של תקנות התנועה; הכנסת מערכת ניהול איכות למבחני הנהיגה; אבטחת איכות בבדיקות של הכשירות לנהוג ועוד.

ח. מחקר וסטטיסטיקה: תחום זה כולל: שיפור איסוף נתוני תאונות דרכים; מחקר על הגורמים לתאונות; החלפת מידע אודות נתוני תאונות; ניתוח של מקומות תורפה (מאפייני תאונה בולטים) ומקומות מסוכנים (ניתוח קונפליקטים); פיתוח בסיס נתונים למחקר בתחום הבטיחות בדרכים ועוד.

ט. שיתוף פעולה בינלאומי: שיפור בטיחות בדרכים באמצעות שיתוף פעולה בינלאומי וסטנדרטיזציה, כולל: שיפור רשת הקשרים הבינלאומיים; פיתוח המחויבות הבינלאומית לבטיחות כלי רכב; מחויבות לתביעת עבירות חוצת גבולות.

י. ארגון ומשאבים: תחום זה כולל: ניהול מדיניות בטיחות בדרכים; הקמת ועדה לאומית לבטיחות בדרכים; שימוש יעיל במשאבים ככל האפשר.

לפי אפקט המטרה המיוחס לתוכנית ה- "Via sicura", עד שנת 2010, האמצעים החדשים יאפשרו למנוע 200 מקרי מוות ו- 2000 פצועים קשה ועד שנת 2020, מניעה של 290 הרוגים ו- 2900 פצועים קשה. שנת הייחוס להערכות אלה היא שנת 2000 שבמהלכה היו 600 מקרי מוות ו- 6000 פצועים קשה בתאונות דרכים. גם לגורמים חיצוניים כמו גידול האוכלוסייה, נפח התנועה והתפתחות כלכלית, חידושים בטכנולוגיית כלי הרכב ועוד, יש השפעה על שיעור השיפור בבטיחות בדרכים (לפי הערכה, עד שנת 2010 תהיה ירידה של 100 הרוגים ו- 1000 פצועים המיוחסת להשפעת גורמים חיצוניים). עם זאת, סטאטוס הביצוע של התוכנית לא ברור כי היא לא אושרה רשמית ע"י הממשלה בשוויץ.

4.2.4 צרפת

בצרפת, בין השנים 1970-2008 מספר הרוגים בתאונות ירד ב- 74% ומספר הנפגעים ב- 68%, בעוד שמספר כלי הרכב גדל באופן משמעותי. בשנים האחרונות (2000-2008) הירידה במספר ההרוגים נשמרה (-48%). בין השנים 1970-2008, הירידות נרשמו בקרב כל משתמשי הדרך מלבד בקבוצת רוכבי אופנוע בה נמצאה עלייה של 138% במספר ההרוגים באותה תקופה. הסיכון לתאונות בדרכים לא עירוניות מאוד גבוה (64% ממקרי המוות בשנת 2008 התרחשו בדרכים לא עירוניות). מאז 1980, הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 0-14 (-87%). אנשים צעירים בגילי 18-20 עדיין מהווים קבוצת סיכון.

בצרפת, מסוף שנות ה- 90 החלו לערוך קמפיינים תקשורתיים לבטיחות בדרכים, והחלה הכנה של פתרון טכני להגברת אכיפת המהירות. נקודת המפנה בבטיחות בדרכים בצרפת התרחשה בקיץ 2002, כאשר הנשיא שיראק הכריז, ב- 14 ביולי 2002, כי בטיחות בדרכים תהיה אחת משלושת סדרי העדיפויות העיקריים שלו,

ובעיית הבטיחות בדרכים הוגדרה כבעיית בריאות הציבור ולא כבעיית תחבורה. נפתח חלון הזדמנויות לאוריינטציה חזקה של אכיפת חוק, שבה הוחלט על סדרת אמצעים. האמצעי העיקרי היה ההחלטה להקים מערכת בקרת מהירות אוטומטית. חלק אחר בתוכנית הכיל עונשים מחמירים יותר עבור עבירות של נהיגה בשכרות (6 נקודות במקום 3), אי חגירת חגורות בטיחות (3 נקודות במקום נקודה) ושימוש בטלפון נייד בזמן נהיגה (2 נקודות במקום 0). התוכנית עודדה את המשטרה לשפר את יעילות האכיפה. פעילויות אלה ביחד עם ליווי תקשורתי יצרו רמה גבוהה של מודעות לנושא, מה שגרם לשיפור התנהגות הנהגים. כתוצאה מהתערבויות אלה נרשמה ירידה חדה של 34% במספר ההרוגים בין השנים 2001-2005. הגורם העיקרי שמסביר ירידה זו הוא הירידה במהירויות הנסיעה הנובעת מהפעלת אכיפה אוטומטית מסיבית. בסוף שנת 2005, כל נהג נבדק בממוצע 7 פעמים בחודש ע"י מצלמות מהירות קבועות.

בעיות הבטיחות של צרפת בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *מהירות*: ביצוע אכיפה אוטומטית נרחבת באמצעות הצבת מצלמות אוטומטיות, לרבות מחשב נתוני נהגים ורישום כלי רכב לצורך יעול התהליך משלב זיהוי העבירה ועד תשלום הקנס; יעול הטיפול המשפטי בערעורים; ענישה כבדה לנהגים שנהגו בזמן שלילת רישיון. עשר המצלמות הראשונות הותקנו באוקטובר 2003, כאשר בסוף שנת 2007 היו 1950 מצלמות מהירות, מתוכן שליש מצלמות ניידות ושני שליש קבועות; התקנת מצלמות מהירות חדשות נמשכת.

- *נהיגה בשכרות*: מאז שנת 2003, הגדלת הענישה עבור נהיגה בשכרות (מספר הנקודות שמקבלים עבור רמת אלכוהול בדם של 0.5-0.8 גרם/ליטר עלה משלוש נקודות לשש, כאשר נהגים בתקופת ניסיון מאבדים את רישיונם כלי); ביצוע בדיקות סמים שיטתיות במקרה מוות; יישום מגבלת אלכוהול של 0.2 גרם/ליטר עבור נהגי אוטובוס; תגבור מספר ניידות סמויות לצורך אכיפה; רכישת ציוד לאכיפה עבור המשטרה. החל משנת 2004, גדל מספר הבדיקות על נהיגה בשכרות ב-15%, כאשר הפעולות המכוונות הביאו לגילוי של מספר גדול של עבירות. כתוצאה מפעילויות אלה, מספר התאונות הקטלניות הקשורות לנהיגה בשכרות ירד ב-11% משנת 2003 לשנת 2004, מה שתרם כ-40% לירידה של מספר ההרוגים בשנת 2004. החל משנת 2008, מתבצעת בדיקת סמים בצידי הדרך.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי והאחורי. בשנת 2006, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על 97% ובמושב האחורי על 82%. בשנת 2003, העונש על אי חגירה גדל מנקודה לשלוש נקודות, מה שתרם לעלייה בשיעור החגירה. חבישת קסדות היא חובה עבור כל רוכבי האופנוע ושיעור החבישה גבוה (90%-100% בהתאם לסוג הדרך). חבישת קסדות אינה חובה עבור רוכבי אופניים.

- *תשתיות*: יישום תוכניות לשיפור התשתיות במערכת הדרכים; ביצוע תסקירי בטיחות במערכת הדרכים הלאומית. במחוזות, הוקמה ועדה של משתמשי דרך לשיפור שילוט הדרך. בוצעה תוכנית לאבטחת תנאי דרך סלחניים - סילוק או מיגון מכשולים בצידי הדרכים. בערים, בוצעו שיפורים מקומיים להעלאת רמת בטיחות התשתיות.

- *כלי רכב*: גידול במספר נקודות הביקורת לבדיקת תקינות כלי רכב.

- *נהגים חדשים*: מתן רישיון על תנאי לתקופה של 6 חודשים (provisional license). לנהג חדש, במהלך שלוש השנים הראשונות לקבלת הרישיון מותר לצבור רק 6 נקודות מתוך 12. במידה ונהג חדש נתפס נוהג עם

כמות אלכוהול בדם שמעל 0.5 גרם/ליטר, רישיונו יישלל מייד, והוא יאלץ לעבור מבחן נהיגה מחדש לאחר תקופת המתנה של 6 חודשים.

- *אמצעי חינוך והדרכה*: ביצוע מבחן לבטיחות בדרכים בבתי ספר: חובה להצליח במבחן לפני הבחינה לקבלת הרישיון. כמו כן, המבחן לבטיחות בדרכים חובה על מנת לנהוג על טוסטוס.

- *אמצעי אכיפה וענישה כללית*: הפעלת שיטת ניקוד מחמירה (כפי שצוין לעיל). מסוף שנת 2006, נהגים שאבדו רק נקודה אחת עבור עבירה, יכלו לקבל אותה בחזרה לאחר שנה ללא עבירות. החל משנת 2003, חוזקה מערכת הפיקוח והבקרה, אשר מטילה קנסות קבועים עבור עבירות ודורשת תשלום מיידי שלהם לפני הגשת ערעור לבית המשפט. כמו כן, הוטלה ענישה כבדה יותר עבור ביצוע עבירות חוזרות.

- *אמצעים נוספים*: בשנת 2003, חוקק חוק לפיו נהיגה ללא רישיון הינה עבירה. החל מיולי 2004, נערך רישום של רוכבי טוסטוס חדשים. נערך ניסוי לאומי של הדלקת אורות יום, אשר נכשל בשל תכנון וניהול לקוי והביא לויתור על אמצעי זה.

בשנת 2007, בצרפת אומצה מטרה לאומית של הפחתת מספר ההרוגים בתאונות ל-3000 בשנה, עד שנת 2012.

בין בעיות הבטיחות העיקריות בצרפת שמתמודדים איתן כיום ניתן למנות: (1) נהיגה בשכרות; (2) בטיחות אופנועים; (3) מהירות הנסיעה בדרכים לא עירוניות משניות.

בין יוזמות הבטיחות שהוצעו לטיפול בבעיות אלו ניתן לציין:

- *מהירות ואכיפה*: המשך התקנת מצלמות מהירות אוטומטיות, החל משנת 2008 ועד שנת 2012; מתחילת שנת 2009 החלה התקנת מצלמות רמזור (500 מכשירים בשנה, כולל מצלמות מהירות ורמזור ביחד).

- *אלכוהול ושימוש בסמים*: הכנת חוק שיאפשר לשופטים לחייב נהג שנמצא נוהג בשכרות להתקין alcohol interlock ברכבו או להחרים את הרכב במקרה של עבירה חוזרת. (חוק זה תוכנן להצגה לפרלמנט בסוף שנת 2009.) חובת התקנת alcohol interlock באוטובוסים של בתי ספר, החל מספטמבר 2009.

- *אמצעי בטיחות*: החל מיולי 2008, חלה חובת אחזקת אפוד זוהר ומשולש ברכב. רוכבי אופניים חייבים ללבוש אפוד זוהר מחוץ לאזורים עירוניים בשעות הלילה.

4.2.5 אנגליה

באנגליה, בין השנים 1970-2008 מספר הרוגים בתאונות ירד ב-66% ומספר הנפגעים ב-35%, בעוד שמספר כלי הרכב גדל באופן משמעותי (גידול של 117% במספר כלי הרכב ל-1000 תושבים בין השנים 1970-2008). בשנים האחרונות (2000-2008) הירידה במספר ההרוגים נשמרה (-26%). ירידות ניכרות נרשמו בקרב כל משתמי הדרך, למעט בקרב נוסעי רכב. מאז 1970, הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 0-14 (-88%). מרבית התאונות הקטלניות כיום מתרחשות בדרכים לא עירוניות, כאשר השיפור המשמעותי התרחש בדרכים עירוניות.

בשנת 2000, פרסמה הממשלה אסטרטגית בטיחות הקרויה "כבישי המחר- בטוחים לכולם"¹⁹, עבור התקופה עד שנת 2010. התוכנית כללה מספר מטרות שאפתניות להשגה עד שנת 2010:

- ירידה של 40% בסה"כ מספר ההרוגים והנפגעים קשה. המגמה מראה כי המטרה תושג ואף תהיה ירידה גדולה יותר מזו שהוצבה כמטרה לשנת 2010.

¹⁹ Tomorrow's roads - Safer for everyone

- ירידה של 50% במספר ההרוגים והפצועים קשה - ילדים. המגמה מראה כי תהיה ירידה של כמעט 60% עד שנת 2010, מעבר למטרה של 50% ירידה שהציבה הממשלה.

- ירידה של 10% בשיעור הנפגעים קל ביחס לנסועה (100 מיליון כלי רכב-ק"מ). המטרה לשנת 2010 כבר הושגה בשנת 2002 ומגמת הירידה נמשכת.

בעיות הבטיחות של אנגליה בעשור האחרון הן: (1) בטיחות ילדים; (2) בטיחות משתמשי דרך פגיעים; (3) מהירות מופרזת; (4) נהיגה בשכרות; (5) אי שימוש באמצעי בטיחות; (6) תשתיות לא בטוחות; (7) נהגים חדשים; (8) אי ציות לחוקי התנועה (9) בטיחות כלי רכב.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *בטיחות ילדים*: (א) עבור תינוקות וילדים קטנים - מתן ייעוץ להורים וגננות בנושא ריסון ילדים ברכב והתנהגות בטוחה בדרך; פורומים להורים מהשכבות החלשות בנושאי מניעת תאונות דרכים והתמודדות עם תוצאות תאונה; מימון ממשלתי של קמפיינים בתחום הבטיחות בדרכים כדוגמת "THINK!", המזכיר להורים את הצורך להוות דוגמה טובה לילדים; שיפור ואיחוד של סטנדרטים להתקני ריסון ברכב; (ב) עבור ילדי בית ספר יסודי - הסברה והדרכה להתנהגות נכונה כהולכי רגל ואחר כך כרוכבי אופניים; הגברת שימוש בקסדות; עידוד הליכה ברגל לבית הספר; עידוד הגעה לבית הספר באופניים או בתחבורה ציבורית. הממשלה הבריטית השקיעה משאבים רבים בפרויקט הליכה לבית הספר ובמימון השתתפות של ילדים בגילי 9-10 בהדרכה של רכיבת אופניים. בסקוטלנד, הופעלה תוכנית בה מבוגרים מסייעים לילדים לחצות דרכים בקרבת בתי ספר; (ג) עבור ילדים בגילים גדולים יותר - הסברה על בטיחות, בעיקר בגיל בו עוברים ללמוד בבית ספר מרוחק מאזור המגורים ויוצאים רגלית לבקר חברים במקומות רחוקים.

- *נהיגה בטוחה - הדרכה ובחינה*: מתן הדרכה לצעירים בנושא תפיסה נכונה של נהיגה בטוחה; הנחיית תלמידי נהיגה להתייחס ללימוד כמכין לנהיגה נכונה ולא רק כצורך לעבור מבחן; העלאת רמת ההכשרה בקרב מורי הנהיגה; שיפור מבחן הנהיגה לאור הבנה טובה יותר של הצרכים (הוספת מבחן תפיסת סיכונים למבחן התיאוריה בשנת 2002); התמקדות בשנות הנהיגה הראשונות של נהגים חדשים - הנהגת רישיון נהיגה מדורג; שיפור איכות הקורס לנהיגה מתקדמת; קיום הדרכה לנהגים מקצועיים.

- *נהיגה בטוחה - אלכוהול, סמים, עייפות*: יישום מגבלת אלכוהול של 0.8 גרם/ליטר (בדיקות נשיפה אקראיות בצידי הדרך אינן מותרות באנגליה); הצגת אמצעים להפחתת נהיגה בשכרות כגון: ענישה מחמירה, קורסי שיקום, ביצוע בדיקות נשיפה מכוונות לנהגים החשודים בנהיגה בשכרות, ביצוע קמפיינים הסברתיים. החל משנת 2004, קיימת סמכות לבדוק שימוש בסמים בצידי הדרך; פיתוח דרכים ופעילויות למניעת נהיגה תחת השפעת סמים (שיפור יכולת הזיהוי של נהיגה תחת השפעת סמים בצידי הדרך, הדרכת שוטרים בטכניקות זיהוי ועוד); ביצוע מחקרים לשיפור ההבנה של השפעת סמים על נהיגה; אכיפת חוקי שעות נהיגה ומנוחה לנהגי משאיות ואוטובוסים; העלאת מודעות הציבור לגבי הסכנה בנהיגה בעייפות והאמצעים להקטנת סכנה זו.

- *תשתית בטוחה*: התחזקה ההבנה שתכנון הנדסי טוב מקטין את הסיכון לתאונות ולצורך כך נכתבו הנחיות תכנון חדשות. (א) ברשת הדרכים הלאומית - שיפור התחזוקה; יישום תוכנית ארוכת טווח לשיפור מערכת הדרכים; ניהול תנועה ושימוש במידע העוזר לבטיחות; טיפול בטיחותי בדרכים חד מסלוליות לכל אורכן (לא רק בנקודות תורפה); (ב) בדרכים מקומיות - תכנון שיפורים להולכי רגל, רוכבי אופניים ותנועת רכב באמצעות רשויות מקומיות; שילוב תסקירי בטיחות בשלבי התכנון; בנייה, תפעול ואחזקה של דרכים מקומיות חד מסלוליות. התחזקה התפיסה כי בטיחות הינה חלק מהתכנון של דרכים ראשיות ומקומיות. נעשה שימוש בתוכניות תחבורה מקומיות לקידום בטיחות של שכונות מגורים; מבצע ניטור מאמצי הרשויות בקידום צמצום מספר הנפגעים; יישום אמצעי מיתון תנועה; ביצוע תסקירי בטיחות.

- מהירות: קיים פרסום נרחב של הסיכון הכרוך בנהיגה במהירות מופרזת; פיתוח מסגרת לקביעת מהירות נכונה לכל סוג דרך והתקנת האמצעים המתאימים להשגת מהירויות אלו; יישום אסטרטגיה לניהול מהירות; התחשבות בהשפעות סביבתיות, כלכליות וחברתיות של מדיניות ניהול המהירות כאשר מעריכים את יכולתה לצמצם את מספר הנפגעים. (א) בדרכים עם המהירות המותרת של 70 מייל לשעה - הצבת תמרורים אפקטיביים להגבלת מהירות; הצבת תמרורים מופעלי מהירות; הצבת תמרורי אזהרה על נוכחות מצלמות מהירות; הגברת אכיפה בקטעים עם מהירויות נסיעה גבוהות; (ב) בדרכים עם המהירות המותרת של 60 מייל לשעה - במקומות בהם מהירות זאת גבוהה מדי בגלל דרישה לנגישות, הגבלת המהירות ל- 40 או 50 מייל לשעה. קיים פיתוח היררכיה ברורה יותר של מערכת הדרכים על פי התפקידים ורמת האיכות שלהן; יישום אמצעי מיתון תנועה בדרכים לא עירוניות באמצעות תכנון הנדסי, תמרור וסימוני דרך; (ג) באזורים עירוניים - הגבלת המהירות ל- 30 מייל לשעה ובאזורי מגורים - ל- 20 מייל לשעה. בניית דרכים המסבירות את עצמן (בנושא המהירות) לנהג; הפעלת אמצעי אכיפת מהירות אוטומטית (מצלמות ניידות וקבועות); בקרת קטעי דרך באמצעות מערכת המודדת מהירויות נסיעה ממוצעות בין שתי מצלמות; עריכת קורסי מודעות המיועדים בעיקר לעבריינים שנתפסו במהירויות הגבוהות.

- בטיחות כלי רכב: חיזוק אמצעים למניעת תאונות (מערכות ABS, הדלקת אורות יום); חיזוק אמצעים להגנה על נוסעי הרכב במקרה של תאונה (חגורות בטיחות, הגנה חזיתית וצידית); התקנת אמצעים המגנים על משתמשי דרך אחרים (עיצוב חזית הרכב, הגנה צידית לכלי רכב כבדים); העלאת מודעות הצרכנים לבטיחות כלי הרכב השונים (תוצאות מבחני Euro NCAP); קביעת סטנדרט טוב יותר לתחזוקת כלי רכב - קביעת הנחיות לביצוע בדיקות תקופתיות לכשירות כלי רכב; הדגשת הצורך בביצוע בדיקות בטיחות לכלי רכב חדשים על ידי יצרני כלי רכב, לצורך הפחתת כמות הקריאות לתיקונים בתחום הבטיחות.

- בטיחות רכיבה על אופנוע: משנת 1973, קיימת חובת חבישת קסדות עבור רוכבי אופנוע, ומשנת 1977 - עבור רוכבי סוסטוס עד 50 סמ"ק. מבוצע שיפור תהליך ההכשרה והבחינה של רוכבי אופנוע; פרסום עצות לרוכבי אופנוע החוזרים לרכב אחרי הפסקה ולרוכבי אופנוע העושים זאת לצורך עבודה; שיפור איכות ההדרכה; בתהליך ההכשרה, העלאת מודעות נהגי כלי רכב למידת פגיעותם של רוכבי אופנוע; קידום שיפורים הנדסיים וקביעת סטנדרטיים טכניים לצורך הגנה על רוכבי אופנוע (קידום התקנת מערכות ABS באופנועים, קביעת סטנדרט לקסדות בטיחות, חקירת תאונות אופנועים). הקמת קבוצת ייעוץ בשיתוף עם גופים וארגונים המייצגים רוכבי אופנוע הדנה בנושאים כגון: בטיחות אופנועים, ניהול תנועה והתנהגות המשתמשים.

- בטיחות הולכי רגל, רוכבי אופניים ורוכבי סוסים: במהלך ההכשרה, הגברת מודעות נהגי כלי רכב למשתמשי הדרך הפגיעים; בניית שבילי הולכי רגל בטוחים ונעימים (רשת שבילים המקשרת בין הבית לבית הספר, חנויות ותחבורה ציבורית); התקנת תאורה לבטיחות ובטחון הולכי הרגל; הקמת מעברי חצייה מתוכננים כנדרש; שיפור צמתים מרומזרים; התקנת אמצעי מיתון תנועה להפחתת מהירות נסיעת כלי רכב באזורים מסוימים; הגברת מודעות הולכי רגל לצורך לשפר את מידת הנראות שלהם (שימוש באביזרים מחזירי אור). סלילת שבילי אופניים; התקנת שיפורים בצמתים; הפחתת מהירות מותרת לרכב במקומות בעייתיים; אכיפת מהירות; הפחתת נפחי תנועה באזור עירוני; ביצוע קמפיינים לשיפור בטיחות רוכבי אופניים; עבודה בשיתוף עם ארגון המייצג קשישים לפיתוח קורס הדרכה לרכיבת אופניים עבור אנשים מבוגרים; קידום שימוש בקסדות אופניים (אין חובת חבישת קסדות אופניים); תמיכה בהדרכת רוכבי סוסים באמצעות ארגון רוכבי הסוסים הבריטי; שיפור מערכת התמיכה בנפגעי תאונות דרכים.

- אכיפה: שיפור יעילות האכיפה; שיפור ההבנה והכיבוד של חוקי התנועה על ידי הציבור (קמפיינים, חינוך); קביעת קנסות המותאמים לחומרת העבירה, במיוחד בעבירות חמורות כדוגמת, עבירות מהירות, נהיגה לא אחראית, נהיגה בשכרות, נהיגה ללא רישיון ועוד; מתן דגש רב יותר לחינוך והדרכה מחדש של נהגים שביצעו

עבירות תנועה קלות או כחלק מהעונש עבור עבירות חמורות; קידום השימוש בטכנולוגיה חדשה לצורכי אכיפה (מצלמות מהירות דיגיטליות, רישיון נהיגה חכם ועוד).

- *קידום שימוש בטוח יותר בדרכי*: קיום קמפיינים ממשלתיים ומסעות פרסום להעלאת המודעות לבטיחות בדרכים במספר תחומים עיקריים כגון: מהירות מופרזת, בטיחות בדרכים לילדים, נהיגה בשכרות, עייפות בנהיגה, נהיגה תחת השפעה סמים²⁰, רכיבת אופנועים, שימוש בטלפון נייד בנהיגה²¹, בטיחות הולכי רגל ורכבי אופניים, בטיחות נהגים חדשים. לקידום תוכנית הפרסום יש צורך בשיתוף פעולה של עסקים מקומיים ולאומיים, אמצעי תקשורת, ארגונים התנדבותיים, מומחים בתחום הפרסום ועוד.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי, החל משנת 1983, ובמושב האחורי, החל משנת 1989 עבור ילדים, והחל משנת 1991 עבור מבוגרים. בשנת 2007, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על 94% ובמושב האחורי על 86%. אכיפת חגורות בטיחות מתבצעת כחלק ממדיניות יומיומית כללית ומקמפיינים מקומיים מיוחדים. בשנת 2006 אומצו תקנות חדשות ליישום הנחיית ה-EU בנוגע לחגורות בטיחות.

- *אמצעים נוספים*: הצעת החוק בתחום הבטיחות בדרכים קבלה אישור מלכותי בנובמבר 2006 כ-Road Safety Act 2006. תהליך היישום של ההוראות השונות בחוק נמשך. חלק מההוראות יושמו בשנת 2007 (למשל, נקודות ענישה עבור שימוש בטלפון נייד), חלק ייושמו במהלך שנת 2008 (למשל, שינויים בשיטת הניקוד עבור עבירות מהירות מופרזת, הגדרת עבירות חדשות הקשורות לגרימת מוות על ידי נהיגה חסרת אחריות). באופן כללי, אמצעים חדשים לא יושמו מאז שנת 2007, אך בשנת 2008 נמשך יישום של האמצעים הישנים.

משרד התחבורה עובד עם הממשלה הסקוטית ועם הממשלה הוולשית על אסטרטגיית בטיחות בדרכים חדשה עבור אנגליה החל משנת 2010, אשר תקבע את הגישה, היעדים והאמצעים להפחתת מספר ההרוגים בתאונות בעשור הבא ולאחוריו.

בין בעיות הבטיחות העיקריות באנגליה שמתמודדים איתן כיום ניתן למנות: (1) התנהגות הנהגים; (2) נהיגה בשכרות; (3) נהגים חדשים לא מנוסים שלא עברו הדרכה מתאימה; (4) אי חגירת חגורות בטיחות; (5) מהירות מופרזת; (6) קבוצות בסיכון: רוכבי אופנוע, נהגים צעירים ונהגים מקצועיים.

משרד התחבורה פרסם באפריל 2009 התייעצות שנערכה לצורך קביעת החזון, היעדים והאמצעים לשיפור הבטיחות בדרכים באנגליה לתקופה שלאחר שנת 2010 (האסטרטגיה החדשה טרם פורסמה). היעדים המוצעים להשגה עד שנת 2020 בהשוואה לממוצע השנים 2004-2008, הם:

- ירידה של לפחות 33% בסה"כ מספר ההרוגים והפצועים קשה.
- ירידה של 50% במספר ההרוגים והפצועים קשה - ילדים וצעירים (מתחת לגיל 18).
- ירידה של 50% בשיעור ההרוגים והפצועים קשה בקרב הולכי רגל ורכבי אופניים ל-100 מיליון ק"מ הליכה או רכיבה.

האתגרים העיקריים לאסטרטגיה החדשה כוללים בין היתר: הורדת מספר ההרוגים בתאונות; הורדת מספר ההרוגים והנפגעים בקרב הולכי הרגל ורכבי האופניים בערים; הגנה על ילדים ואנשים צעירים שמוצגים יתר על המידה בנתוני הנפגעים; הגנה על רוכבי אופנוע, אשר מייצגים 20% מההרוגים בתאונות למרות שמהווים

²⁰ לאחר שמחקר חדש הראה כי אחד מכל עשרה נהגים גברים צעירים הודה כי נהג לאחר שצרך סמים לא חוקיים, בשנת 2009, הוצג קמפיין טלוויזיוני לאומי ראשון לטיפול בנהיגה תחת השפעת סמים.

²¹ הסכנה של כתיבת הודעות SMS תוך כדי נהיגה מודגשת בקמפיין חדש משנת 2009 לאחר שמחקר הראה כי 30% מנהגים צעירים הודו כי כתבו הודעות SMS בזמן נהיגה.

רק 1% בתנועה; בטיחות דרכים לא עירוניות (מעל 60% מההרוגים מדווחים בדרכים הלא עירוניות אשר מעבירות רק 40% מהתנועה); הבדלים ברמת הבטיחות באזורים השונים של מערכת הדרכים; התנהגות משתמשי הדרך (נהיגה בשכרות, אי חגירת חגורות בטיחות); מהירות מופרזת ולא מתאימה לתנאי השטח.

אמצעי ההתערבות המומלצים לצורך התמודדות עם האתגרים והבעיות העומדים בפני אנגליה בעשור הבא הם אותם אמצעים שכבר מיושמים בעשור הנוכחי וביניהם ניתן למצוא: הפחתת מהירות בדרכים חד-מסלוליות, אמצעי מיתון תנועה באזורים בנויים, שיפור הוראת הנהיגה ומבחן הנהיגה, לימוד חינוך לבטיחות בדרכים בבתי ספר, קיום קמפיינים להעלאת מודעות ועוד.

4.2.6 שוודיה

בשוודיה, בין השנים 1970-2007 מספר הרוגים בתאונות ירד ב- 70% ומספר הנפגעים עלה ב- 11%, בעוד שמספר כלי הרכב גדל (גידול של 78% במספר כלי הרכב ל- 1000 תושבים בין השנים 1970-2007). בשנים האחרונות (2000-2008), הירידה במספר ההרוגים נשמרה (-33%). בין השנים 1970-2008, ירידות משמעותיות נרשמו בקרב כל משתמשי הדרך, אך במיוחד בקרב משתמשי הדרך הפגיעים (ירידה של 85% במספר הולכי הרגל ההרוגים, 79% במספר רוכבי האופניים ההרוגים ו- 90% במספר רוכבי הטוסטוס ההרוגים). בשנים האחרונות (2000-2008), נמצאה עלייה של 31% במספר ההרוגים בקרב רוכבי אופנוע. הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 0-14 (יותר מ- 90% ירידה מאז 1980). אנשים צעירים בגילי 18-20 עדיין מהווים קבוצת סיכון. הירידה במספר ההרוגים במהלך עשרים השנים האחרונות הושגה בעיקר הודות לשיפור בדרכים העירוניות, כאשר שיפור זה נובע בעיקר משיפורי תשתית שבוצעו עבור הולכי רגל ורוכבי אופניים (בניית מעגלי תנועה, נתיבי אופניים ואמצעי מיתון תנועה אחרים).

החלטה של הפרלמנט השוודי מאוקטובר 1997 בססה את "חזון אפס" כיעד ארוך הטווח לבטיחות בדרכים. חזון זה טוען כי אף אחד לא צריך להיהרג או להיפצע קשה כתוצאה מתאונת דרכים, ושהתכנון והתפקוד של מערכת התחבורה צריכים להיות מותאמים לדרישות הנובעות מקביעה זו. בשוודיה אין תוכנית בטיחות במובן המסורתי. אולם, מספר גופים ובעלי עניין המייצגים את העיריות, המשטרה, חברות הביטוח, תעשיית הרכב וגופים אחרים, יחד עם רשות הדרכים (SRA)²² אמצו גישת ניהול על פי יעדים לבטיחות בדרכים. כל בעלי העניין, כולל ה-SRA, הסכימו על יעדים כמותיים הבאים לידי ביטוי במספר מדדי תפקוד בטיחותי כגון: אחוז ציות למגבלות המהירות; אחוז חגירת חגורות הבטיחות. יעדים אלה אמורים להנחות את עשיית הבטיחות בדרכים לעבר מטרת הביניים של שנת 2020 ולעבר "חזון אפס", בכלל.

בתוכנית הקודמת לבטיחות בדרכים, שוודיה הציבה יעד לפיו מספר ההרוגים צריך לקטון ב- 50%, לפחות מ- 270 הרוגים, עד סוף שנת 2007, בהשוואה לשנת הבסיס 1996. יעד זה לא הושג (בשנת 2007 היו 471 הרוגים בתאונות). הערכה של סיבת הכישלון בהשגת היעד קבעה כי לא התקבלה הסכמה בקרב כל בעלי העניין החשובים אודות יעד הביניים לשנת 2007, וכמו כן, היעד עצמו לא היה מספיק נמוך כדי להמריץ את בעלי העניין לפעול להשגתו.

כאמור, מצב הבטיחות בדרכים השתפר בשבדיה בעשרים השנים האחרונות, במיוחד עבור הולכי רגל ורוכבי אופניים באזורים עירוניים. מהירות מופרזת נחשבת לבעיית בטיחות עיקרית בשבדיה, כאשר אחוז הנהגים העוברים על המהירות המותרת גדל עם השנים. אולם, לאחרונה קיימים סממנים לכך שהיענות הנהגים להגבלות המהירות משתפרת, בעיקר עקב שימוש נרחב במצלמות המהירות.

²² Swedish Road Administration

בעיות הבטיחות של שוודיה בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- **מהירות:** אכיפה אוטומטית של מהירויות הנסיעה באמצעות מצלמות מהירות קבועות וניידות; אכיפת המהירות מתמקדת באתרים בהם נצפה סיכון גבוה להתרחשות התאונות, באזורים רגישים כמו בתי ספר, ובדרכים משניות. בסוף שנת 2006 היו יותר מ-700 מצלמות מהירות בשימוש. נמצא כי מצלמות המהירות הורידו את מספר ההרוגים ב-70% ואת מספר הפצועים ב-40%, באזורי השפעתן; מהירויות הנסיעה פחתו ב-5 קמ"ש באתרים בהם יש מצלמות קבועות. רשות הדרכים (SRA) מפתחת אסטרטגיה להתאמה הדרגתית של המהירויות המותרות ברשת הדרכים, בהתבסס על "חזון אפס".

- **נהיגה בשכרות:** יישום מגבלת אלכוהול של 0.2 גרם/ליטר; עלייה במספר בדיקות הנשיפה האקראיות שמבצעת המשטרה בשנים האחרונות (בשנת 2006 בוצעו 2.2 מיליון בדיקות נשיפה). לפי הערכה, העלייה במספר הבדיקות הובילה לחסכון של 15-20 הרוגים ושל 150-200 פצועים קשה, מדי שנה. כל נהג שנעצר מסיבה כלשהי לבדיקה בצד הדרך נבדק גם לגילוי אלכוהול, בעזרת בדיקת נשיפה. תנאי מיוחד קיים עבור נהגים צעירים שמחזיקים ברישיון נהיגה פחות משנתיים. במקרה של השעיה, עליהם לבצע מחדש את מבחן הנהיגה התיאורטי והמעשי. כמו כן, נבדקת האפשרות לדרוש שכל כלי הרכב החדשים בשוודיה עד שנת 2012 יצוידו במערכת alcolock. בבדיקה נבחנות גם דרכים להגברת מידת הקבלה והשימוש במערכת ה-alcolock לפני שדרישה כזו תוצג בחוק. כיום, ישנו שימוש וולונטרי הולך וגדל במערכת ה-alcolock במוניות, אוטובוסים וכלי רכב כבדים. בתנאים מסוימים, ניתן להתקין מערכת זו כחלופה לביטול רישיון הנהיגה.

- **אי שימוש באמצעי בטיחות:** חגירת חגורות בטיחות היא חובה במושב הקדמי, משנת 1975, ובמושב האחורי, משנת 1986. בשנת 2008, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על כ-95% ובמושב האחורי - על 95% עבור ילדים ו-75% עבור מבוגרים. למרות ששיעור חגירת חגורות הבטיחות גבוה, אי חגירת חגורות בטיחות עדיין מהווה בעיה חמורה. קיום קמפיינים בשילוב אכיפה הובילו לעלייה בשיעור החגירה. החל משנת 1983, נערכות מדי שנה תצפיות על חגירת חגורות בטיחות בעורקי תנועה באזורים עירוניים; לפי המלצת הממשלה, הורים שמים את ילדיהם בהתקני ריסון נגד כיוון התנועה עד גיל 4; חבישת קסדה היא חובה עבור כל רוכבי הדו-גלגלי הממונע (בשנת 2008, שיעור חבישת קסדות בקרב רוכבי טוסטוס עמד על 90% ועבור רוכבי אופנוע - 95%). הממשלה החליטה כי החל מינואר 2005 חובה על ילדים מתחת לגיל 15 לחבוש קסדת אופניים בזמן רכיבה על אופניים (כרוכב או כנוסע). שיעור חבישת קסדות אופניים, בכלל האוכלוסייה, בשנת 2008 עמד על 28%.

- **תשתיות:** "חזון אפס" יצר צורך לפתח פתרונות חדשים לשיפור הבטיחות בדרכים. בין האמצעים והשיטות לתכנון דרכים שפותחו ויושמו בשוודיה ניתן לציין, למשל, את מעקות הבטיחות במפרדה בדרכים עם 2+1 נתיבים (הנתיב האמצעי משמש לסירוגין לתנועה בכיוונים מנוגדים, כאשר שני זרמי התנועה מופרדים תמיד על ידי מעקה); יישום אמצעי מיתון תנועה באזורים עירוניים לרבות הקמת אזורי 30 קמ"ש בשכונות מגורים, מעגלי תנועה; הפרדת משתמשי דרך פגיעים מתנועת כלי רכב באמצעות נתיבי אופניים ומעברי חצייה להולכי רגל; המשך המאמצים להורדת הסיכון וההשלכות של תאונות מסוג התנגשות חזיתית, תאונות רכב יחיד ותאונות עקיפה בדרכים לא עירוניות, באמצעות השקעה מסיבית²³, באמצעים פיזיים לבטיחות בדרכים כגון: מעקות בטיחות; שיפורי צמתים וצידי דרכים; פיתוח אמצעי הגנה מתאונות עם כלי הרכב הכבדים.

²³ השקעה של 4.9 ביליון קרונות שוודיות, בתקופת 2004-2015

- כלי רכב: למגזר הפרטי קיים תפקיד חשוב בכל הנוגע ליצירת שוק מערכות חכמות כגון: ISA (Intelligent Speed Adaptation), מניעת התנתעת רכב ע"י נהג הנמצא תחת השפעת אלכוהול (alcohol lock) ואמצעי תזכורת לחגורות הבטיחות. שוודיה מקדמת הכללה של מערכות ה-ISA במסגרת תוכנית ה-EuroNCAP. רשות הדרכים (SRA) פועלת לקידום התקנת אמצעי תזכורת לחגירת חגורות הבטיחות בכלי רכב חדשים וישנים. כמו כן, הרשות מספקת מידע לצרכנים אודות פתרונות בטיחותיים קיימים במסגרת תוכנית ה-EuroNCAP.

- אמצעי חינוך והדרכה: מתן מידע המדגיש את הסיכונים הגדולים הקשורים להסחות דעת של נהגים, כמו שימוש בטלפון נייד בזמן נהיגה (שימוש בטלפון נייד בזמן נהיגה אינו מהווה הפרת חוק בשוודיה); חינוך לבטיחות בדרכים בבתי ספר לצורך יצירת עמדות חיוביות להתנהגות בטוחה בתנועה. נערכים קמפיינים בנושא חגירת חגורות בטיחות, שימוש באמצעי ריסון לילדים ונהיגה בשכרות, בשילוב עם אכיפה. המשטרה מדווחת בתקשורת על השפעת פעולות האכיפה. הקמפיינים מנהלים ע"י החברה הלאומית לבטיחות בדרכים, רשות הדרכים והרשויות המקומיות. קיים פרויקט "אוטובוס בית ספר בטוח וחכם" המיועד להגן על הולכי רגל החוצים לפני או מאחורי אוטובוסי בית ספר, על ידי יצירת תקשורת בין הילד העונד תג לנהג האוטובוס ולתחנה שמפעילה אמצעי אזהרה לנהג בהתקרבות ילד.

- אמצעי אכיפה וענישה כללו: הטלת קנסות עבור עבירות תנועה בהתאם למידת חומרתן; ביצוע מעקב אחר נהגים שבצעו עבירות של נהיגה בשכרות ואי חגירת חגורות בטיחות; עבור עבירות מהירות, האחריות החוקית מוטלת על הנהג.

- אמצעים נוספים: באוגוסט 2002, הממשלה השוודית יזמה מהלך לעידוד בעלי עניין בתחום התנועה לתאם בצורה טובה יותר את פעילותם לשימוש בטוח במערכת התחבורה - נוצרה הקואליציה הלאומית לבטיחות בדרכים. הוקמה מערכת חדשה המספקת מידע לגבי תאונות דרכים ומניעתן. רשות הדרכים (SRA) מבצעת חקירות עומק של כל התאונות הקטלניות ובוחנת אמצעים למניעתן.

במאי 2009, הפרלמנט השוודי אימץ יעד חדש - ירידה של 50% בהרוגים עד שנת 2020 לעומת שנות הבסיס 2006-2008. גם הגישה החדשה לבטיחות בדרכים מבוססת על ניהול על פי יעדים והיא נשענת על שיתוף הפעולה בין בעלי העניין השונים. הפרלמנט החליט גם על יעד של 25% ירידה במספר הפצועים קשה, אשר מוגדרים ע"פ היכולת התפקודית לאחר הפגיעה ולא על פי דיווחי המשטרה.

בין בעיות הבטיחות העיקריות בשוודיה שמתמודדים איתן כיום ניתן למנות: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) עייפות; (4) אי חגירת חגורות בטיחות; (5) נהגים חדשים צעירים; (6) תאונות חזיתיות בדרכים לא עירוניות; (7) קסדות אופניים עבור כל קבוצות הגיל.

בין יוזמות הבטיחות שהוצעו לטיפול בבעיות אלו ניתן לציין:

- מהירות: הרחבת השימוש במצלמות מהירות, כך שהסבירות להיבדק תהיה מאוד גבוהה (בסוף שנת 2008 היו בשימוש כ-1000 מצלמות מהירות המכסות יותר מ-2700 ק"מ דרכים); בשנת 2008, הממשלה השלימה את השינויים הנדרשים בחוקי התנועה להחלת מערכת הגבלת מהירות חדשה. המערכת החדשה כוללת מספר גדול יותר של מגבלות מהירות (10 צעדים הנעים מ-30 קמ"ש ל-120 קמ"ש) והוראות חדשות המיועדות להתאים את מגבלות המהירות בצורה טובה יותר לדרישות הבטיחות ולקיבולת של הדרכים השונות. סקירה של כל הדרכים בשוודיה החלה בסתיו 2008 ונמשכה בשנת 2009, תוך שינוי המהירות המותרת בדרכים בהתאם לצורך.

- נהיגה בשכרות: הפיכת השימוש במערכת ה- alcolock לחובה. משמע כי הנהג צריך להוכיח, באמצעות בדיקת נשיפה, שהוא אינו שיכור לפני הנעת הרכב. המכשיר כבר די נפוץ בכלי רכב ציבוריים כמו אוטובוס בית ספר ורכב חברה.

- עייפות: מבוצע מחקר אינטנסיבי בנוגע לעייפות ונהיגה, אך עד כה אין אמצעים מהימנים לטיפול בנושא.

- אי שימוש באמצעי בטיחות: התקנת אמצעי תזכורת לחגירת חגורות בטיחות במספר גדול של כלי הרכב.

- תשתיות: בניית דרכים עם מעקות בטיחות במפרדה. בסוף שנת 2008 בכ- 2000 ק"מ של דרכים היו מעקות בטיחות במפרדה, מרביתם מסוג מעקות כבלים (דרכים "2+1", "1+1"). המחקר הראה כי הסיכון לתאונות קטלניות או קשות בדרכים אלה ירד ב- 75%-80%, הישג גבוה מן המצופה.

- רישוי, תקנות: רשות הדרכים (SRA) מכינה אסטרטגיה לאומית חדשה לבטיחות אופנועים וטוסטוסים. מאוקטובר 2009, הפרלמנט החליט שטוסטוסים עד 45 קמ"ש ימשיכו להיות מורשים לשימוש החל מגיל 15, אך הרוכבים יידרשו להיות בעלי רישיון לנהיגת טוסטוס ויעברו הדרכה.

4.2.7 נורווגיה

בנורווגיה, בין השנים 1970-2007 מספר הרוגים בתאונות ירד ביותר מ- 50% ומספר הנפגעים ב- 19%, בעוד שמספר כלי הרכב עלה באופן משמעותי (גידול של 136% במספר כלי הרכב ל- 1000 תושבים בין השנים 1970-2008). בשנים האחרונות (2000-2008), מספר ההרוגים המשיך לרדת ב- 25%. בחינה מעמיקה של התאונות הקטלניות מאז שנת 2005 הראתה כי 38% מההרוגים היו בתאונות רכב יחיד ו- 32% היו בהתנגשויות חזיתיות. בין הגורמים העיקריים לתאונות היו מהירות מופרזת ואי חגירת חגורות בטיחות. בין השנים 1970-2008, ירידות נרשמו בקרב כל משתמשי הדרך, ובמיוחד בקרב משתמשי הדרך הפגיעים, כאשר בקרב הולכי הרגל, רוכבי האופניים ורוכבי הטוסטוס ההרוגים נרשמה ירידה של כ- 80%. קבוצת הגיל שנמצאת בסיכון גבוה היא גילי 18-24.

נורווגיה אמצה את הגישה של "חזון אפס" בהתבסס על הניסיון של שוודיה. גישה זו מהווה חלק מהתוכנית הלאומית לבטיחות בדרכים לשנים 2002-2011. המטרה היא להפחית את מספר התאונות הכולל, אך הדגש העיקרי הוא על תאונות חמורות (עם פגיעות קטלניות וקשות).

בעיות הבטיחות של נורווגיה בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- מהירות: הכפלת מספר מצלמות המהירות מ- 250 בשנת 2005 ל- 500 עד שנת 2009; בשנת 2001, המהירות המותרת הופחתה מ- 80 קמ"ש ל- 70 קמ"ש ב- 700 קמ"ש של כבישים; בשנים 2009-2012 מתבצע קמפיין לאומי המיועד להסביר לנהגים את הקשר בין מהירות לבין הסיכון וחומרת התאונה;

- נהיגה בשכרות: בשנת 2001, הורדה רמת האלכוהול בדם המותרת על פי חוק ל- 0.2 גרם/ליטר.

- אי שימוש באמצעי בטיחות: חגירת חגורות בטיחות היא חובה במושב הקדמי מאז שנת 1975 ובמושב האחורי מאז שנת 1985. בשנת 2008 שיעור חגירת חגורות בטיחות במושב הקדמי עמד על כ- 90%, כאשר במושב האחורי האומדן המוערך היה כ- 82%-83% (אין ניטור של שיעור החגירה במושב האחורי). חבישת קסדות מגן היא חובה עבור כל רוכבי הדו-גלגלי הממונע מאז שנת 1977 אך לא עבור רוכבי אופניים (משרד התחבורה שוקל חובת חבישת קסדות עבור ילדים). קיימים קמפיינים לעידוד חגירת חגורות בטיחות ודרישה לאחזקה של אפוד זוהר אחד לפחות ברכב, הנועד ללבישה בעצירת חירום.

- *תשתיות*: מתבצעת תוכנית לבדיקות בטיחות בדרכים עם ריבוי תאונות, והמשך מעקב אחרי יעילות האמצעים שיושמו. קיימת תוכנית להצבת מעקות בטיחות במפרדות של דרכים קיימות עם 2 ו-3 נתיבים ותוכנית לשדרוג תמרורים.

- *אמצעי חינוך, הדרכה והכשרת נהגים* כללו: התנעת "מועדון התנועה" לילדי בית ספר, בנוסף למועדון הקיים עבור ילדי גן; קורסים לנהגים מבוגרים מעל גיל 65; מערכת חדשה ללימודי נהיגה החל משנת 2004.

- *אמצעי אכיפה* וענישה כללו: כניסת שיטת הניקוד החדשה בשנת 2004; גידול חד בקנסות בפברואר 2005.

- *אמצעים נוספים*: בשנת 2004 נערך קמפיין המעודד נהגים לעצור ולנוח למשך 15 דקות כאשר הם עייפים, אשר חודש בשנת 2007.

כחלק מתוכנית התחבורה הלאומית לשנים 2010-2019, אומצה המטרה של הפחתת מספר ההרוגים והפצועים קשה ב- 33% בין השנים 2009-2020. בין בעיות הבטיחות העיקריות בנורווגיה שמתמודדים איתן כיום ניתן למנות: (1) אי חגירת חגורות בטיחות; (2) מהירות מופרזת; (3) נהיגה בשכרות, לרבות שימוש בסמים; (4) תאונות חזיתיות; (5) תאונות רכב יחיד; (6) היפגעות רוכבי רכב דו-גלגלי; (7) היפגעות הולכי רגל.

בנורווגיה, פותחה מערכת לניהול בטיחות בדרכים באמצעות יעדים, כאשר היעדים נועדו לסייע בזיהוי תחומי מטרה להתערבויות בטיחות ולהבטיח יישום של אמצעים יעילים. כחלק מתוכנית התחבורה הלאומית לתקופה 2010-2019, פותח סט נרחב של יעדים בנוגע להתנהגות משתמשי דרך, בטיחות כלי רכב ובטיחות מערכת הדרכים. יעדים אלה נגזרו מיעד כללי יותר של הפחתת מספר ההרוגים והפצועים קשה ב- 50% עד שנת 2020. בין 21 יעדי בטיחות בדרכים לשנת 2020 נמצאים: הגדלת אחוז הציות למגבלות המהירות, הגדלת שיעור חגירת חגורות בטיחות וחבישת קסדות אופניים, הקטנת שיעור הנהיגה תחת השפעת אלכוהול וסמים, שיפור המצב הטכני של משאיות, שיפור רמת הבטיחות של מערכת הדרכים ועוד.

לפי Elvik (2008) סט היעדים הכמותיים של התוכנית טרם קבל תמיכה פוליטית עקב אי תמיכת פוליטיקאים בהצבת יעדים כמותיים. חלק מהיעדים שהוצעו אינם כוללות אמצעים להשגתם (כגון: נהיגה בעייפות, הדרכת נהגים, כלי רכב המצוידים בטכנולוגיות של בקרת יציבות ועוד) וחלקם שאפתניים מדי (למשל, הפחתת מהירות מופרזת והפחתת נהיגה בשכרות אשר ניתנות למימוש רק ע"י אכיפה משטרתית מוגברת או ע"י שימוש נרחב בטכנולוגיות רכב שאינם בשליטת הממשלה). יעדים אחרים כמו הגדלת שיעור חבישת קסדות אופניים ושימוש במחזירי אור ע"י הולכי רגל לא ימומשו ללא הפיכתם לחובה בחוק (נכון לעכשיו, אין מספיק תמיכה פוליטית בנורווגיה לחקיקה בתחומים אלה).

לפי הערכה של Elvik (2008), גם אם כל האמצעים שעומדים במבחן של עלות-תועלת ייושמו, היעד לשנת 2020 (הפחתה של 50% במספר ההרוגים והפצועים קשה) לא יושג. המסקנה של Elvik (2008) היא שכדי ליצור מערכת יעילה של ניהול בטיחות בדרכים באמצעות יעדים, יש להתרכז במספר מועט של יעדים עיקריים בעלי השפעה משמעותית על בטיחות כמו מהירות, נהיגה בשכרות וחגירת חגורות בטיחות. כמו כן, יש צורך בהשגת תמיכה ביעדים מצד הפוליטיקאים ושימוש במערכת תמריצים להשגת היעדים.

4.2.8 פינלנד

בפינלנד, בין השנים 1970-2008 מספר הרוגים בתאונות ירד ב- 67%, בעוד שמספר כלי הרכב גדל באופן משמעותי (גידול של 230% במספר כלי הרכב ל- 1000 תושבים בין השנים 1970-2008). בשנים האחרונות (2000-2008), מספר ההרוגים בתאונות ירד ב- 13%. בין השנים 1970-2008, ירידות משמעותיות נרשמו בקרב כל משתמשי הדרך פרט לרוכבי אופנוע. הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 0-14 (יותר מ- 90% ירידה מאז 1970). אנשים צעירים בגילי 18-20 עדיין מהווים קבוצת

סיכון. מקרי מוות רבים נגרמים בהתנגשויות חזיתיות בדרכים ראשיות לא עירוניות. דרכים בסיכון גבוה הן ככלל הדרכים החד-מסלוליות, ללא הפרדה בין כיווני התנועה, עם מהירות מותרת של 80 או 100 קמ"ש.

ממשלת פינלנד התחייבה לעבודה שיטתית מכוונת מטרת בתחום הבטיחות בדרכים, באמצעות החלטות שאושרו בשנים 1993, 1997, 2001 ו-2006. בהחלטה משנת 2001, אימצה הממשלה חזון בטיחות בדרכים ארוך טווח, שמטרתו מערכת תחבורה המתוכננת בצורה כזו אשר תמנע פגיעות קטלניות וקשות בכבישי המדינה. תוכנית הבטיחות בדרכים שיצרה את הבסיס להחלטה יועדה ליצור הזדמנויות להתפתחות מתמשכת של מערכת התחבורה כך שעד שנת 2025, המספר השנתי של הרוגים בדרכים לא יעלה על 100, כאשר מטרת הביניים לשנת 2010 היא לא יותר מ-250 הרוגים, בשנה (לאור המגמה הקיימת במספרי ההרוגים, מניחים שמטרת הביניים לשנת 2010 לא תושג).

בעיות הבטיחות של פינלנד בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *מהירות*: אכיפת מהירות באמצעות שילוב של מצלמות מהירות קבועות וניידות ואקדחי לייזר (ע"פ הערכה בשנת 2009, מצלמות מהירות שנכנסו לשימוש בעשור הנוכחי כיסו כ-3000 ק"מ מהדרכים הראשיות); הפחתת המהירות המותרת בשנים 2003-2005; קביעת מהירויות מותרות נמוכות יותר בתקופת החורף (ישנם קשיים פוליטיים בנוגע לקבלת השינוי).

- *נהיגה בשכרות*: יישום מגבלת אלכוהול של 0.5 גרם/ליטר. שיעור הנהיגה בשכרות בפינלנד אחד מהנמוכים באירופה (בשנת 2009, 0.64% מהנהגים נהגו תחת השפעת אלכוהול ו-0.14% עברו את מגבלת החוק). מבחני נשיפה רנדומליים מתבצעים בכל סוגי הדרך, ובעיקר בזמנים ומיקומים בעלי סיכון גבוה. יושם חוק חדש הכולל איסורים חמורים יותר לנהיגה תחת השפעת אלכוהול, לרבות קביעת קריטריון המינימום לשלילת רישיון נהיגה. הופעל חוק חדש המטיל על הרופא לדווח למשטרה על אי כשרות של אדם לנהוג. בסוף שנת 2005, הונפק חוק בנוגע להתקנת מערכת alcolock ברכב.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי והאחורי. בשנת 2008, שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על 92% בדרכים לא עירוניות ועל 85% בדרכים עירוניות. בדיקות חגירת חגורות הבטיחות מתבצעות בשילוב עם בדיקות אחרות, בעיקר בדרכים משניות ועירוניות. חבישת קסדות היא חובה עבור כל רוכבי הדו-גלגלי הממונע. חבישת קסדות אופניים היא חובה החל משנת 2003, אולם לא מתבצעת אכיפה. מרבית הילדים הקטנים חובשים קסדות אופניים, אך בני נוער ואנשים מבוגרים לא נוטים לחבוש (שיעור החבישה בשנת 2008 עמד על 31%).

- *תשתיות*: יישום תוכניות לשיפור התשתיות, לרבות מעקות בטיחות במפרדה, מעקות בטיחות בצידו הדרך, הסרת מכשולים בצידו הדרך. אמצעים אלה נכללים בתוכניות אך ביצוען מתעכב בשל משאבים מוגבלים.

- *כלי רכב*: המשך פעילות בתחום של כתיבת תקנות לעריכת מבדקי רכב והתקנת ציוד בטיחות אקטיבי ברכב.

- *נהגים חדשים*: רישיון נהיגה מדורג לנהגים חדשים נבחן בשנים 2002-2004.

- *אמצעי חינוך והדרכה*: קיום פעילות מתמשכת בתחום החינוך. פינלנד מתמקדת בחינוך בטיחותי לאורך כל החיים המתבצע בקבוצות של צעירים ומבוגרים. מדי שנה, המשטרה בשיתוף עם ארגונים אחרים, בצעו קמפיינים בנושא נהיגה בשכרות. קיימים גם קמפיינים לעידוד חגירת חגורות בטיחות והורדת מהירויות נסיעה, אך הערכת השפעתם טרם בוצעה.

- *אמצעי אכיפה וענישה כללו:* נהגים המקבלים 3 קנסות עבור עבירות תנועה בתוך שנה או 4 קנסות במשך שנתיים, מושעים מנהיגה לתקופת מינימום של חודש ימים ומקסימום 6 חודשים. לשיפור המעקב אחרי עבירות חוזרות שהתגלו באמצעות אכיפה אוטומטית, הפרלמנט אישר חוק בנוגע לאחריות חלקית של בעל הרכב, אשר נכנס לתוקף באפריל 2006.

- *שירותי פינוי והצלה:* עבודה בשיתוף עם האיחוד האירופאי להכנסת מערכות eCALL.

בין בעיות הבטיחות העיקריות בפינלנד שמתמודדים איתן בשנים האחרונות (החל משנת 2006 ואילך) ניתן למנות: (1) תאונות חזיתיות קטלניות בדרכים בין עירוניות חד-מסלוליות; (2) נהיגה בשכרות; (3) נהגים צעירים; (4) אי ציות לחוקי התנועה כגון: מהירות מופרזת ואי שימוש באמצעי בטיחות; (5) בעיות עם רכב הובלה מקצועית.

בתוכנית הבטיחות בדרכים לשנים 2006-2010 ציין משרד התחבורה כי ישנן סיבות רבות להרוגים בתאונות הדרכים אך הגורמים השכיחים לתאונות הקטלניות הם: נטילת סיכונים מוגזמת, מהירות מופרזת, נהיגה בשכרות ואי חגירת חגורות בטיחות, וכמו גם, אי חבישת קסדת אופניים ואי לבישת אביזרים מחזירי אור.

תוכנית הבטיחות בדרכים לשנים 2006-2010 כוללת את האמצעים הבאים:

- *שיתוף פעולה טוב יותר:* תוכנית זו תיושם בשיתוף פעולה הדוק בין הרשויות השונות. החלטת הממשלה תוצג בפני הרשויות האזוריות, ארגוני בטיחות והציבור הכללי לצורך פיתוח פעילויות בטיחות בדרכים אזוריות. ועדות הייעוץ האזוריות בנושא בטיחות בדרכים יבדקו שתוכניות הבטיחות בדרכים המחוזיות תואמות ליעדים של תוכנית הבטיחות משנת 2006. טכנולוגיה חדשה, במיוחד טכנולוגיית מידע, תקודם ותבוא לידי שימוש נרחב בתנועה. לגבי שיפור שיתוף פעולה באיסוף נתוני התאונות, יבדקו דרכים לקישור נתוני המשטרה עם נתוני מערכת הבריאות, על מנת לשפר ניטור של פגיעות חמורות. תוכן תוכנית ספציפית למיפוי בעיות הבטיחות בדרכים הקשורות להזדקנות האוכלוסייה. נבדקות אפשרויות להגדלת מספר שעות הדרכה בתחום רפואת חירום כחלק מההכשרה הבסיסית של רופאים ומציאת פתרונות לנושאי הבריאות הקשורים לתאונות הדרכים. מתוכנן לזרז תוכנית העוסקת בהסדרת הפרדות מפלסיות במפגשי דרכים ומסילות ברזל. יינקטו אמצעים למניעת תאונות דרכים עם מעורבות בעלי חיים, באמצעות הגדלת מספר מעברים לבעלי חיים, התקנת גדרות ברשת הדרכים ושיפור תנאי ראות.

- *שיתוף פעולה עם האיחוד האירופי:* קידום הפרויקט האירופי להתקנת מערכות eCALL. יעשו מאמצים להתקין מערכות ISA (בקרת מהירות) כציוד סטנדרטי בכל כלי הרכב החדשים שייבאו לפינלנד. תקודם חקיקה של הקהילה האירופית להפחתת ערכי המקסימום של התקנים להגבלת מהירות בכלי רכב כבדים; תקודם התקנת מערכות בקרת יציבות באוטובוסים, ובעתיד, עם ההתקדמות הטכנולוגית, גם בכלי רכב כבדים אחרים. מתוכננת תמיכה ביוזמה השוודית של הפיכת מערכת ה- alcolock למכשיר סטנדרטי בכלי רכב חדשים.

- *הפחתת תאונות חזיתיות בדרכים ראשיות:* המשך שיפור של מערכת דרכים ראשיות חד-מסלוליות, באמצעות התקנת מעקות בטיחות במפרדה בקטעי דרך מסוכנים, הגדלת השימוש בפסים משוננים (rumble strips), שיפור תחזוקת חורף, הפצת מידע לגבי תנאי דרך חריגים ומזג האוויר תוך כדי ניצול טכנולוגיות חדשות, והגברת אכיפה בקטעי דרך מרובי תאונות.

- *הפחתת תאונות הולכי רגל ורוכבי אופניים בשטח עירוני:* המשך יישום אמצעים למיתון תנועה באזורי מגורים ובמרכזי ערים, בהתבסס על מגבלת מהירות של 30 ו-40 קמ"ש, בהתאמה. מגבלת מהירות גבוהה יותר תתאפשר רק אם שבילי הולכי רגל ורוכבי אופניים מופרדים מתנועת כלי רכב. לצורך ריסון מהירויות הנסיעה, ייעשה שימוש בפתרונות מבניים כגון: מעגלי תנועה, מעברי חצייה מוגבהים ועוד. מתוכנן פיתוח מערכות מידע ובקרת תנועה שיאפשרו לנהג לקבל מידע תנועתי מועדכן, כמו מגבלת מהירות, באמצעות מתקנים בתוך

הרכב. מתוכנן שיפור בטיחות ילדים ההולכים לבית הספר, באמצעות חינוך לבטיחות בדרכים ועריכת קמפיינים לבטיחות המכוונים לבתי ספר מסוימים; קידום שימוש בקסדות אופניים ומחזירי אור באמצעות עריכת קמפיינים מיוחדים (הצורך בהטלת סנקציות על אי שימוש באמצעי בטיחות יוערך על בסיס הניסיון של מדינות אחרות).

- בקרת מהירות: הגברת אכיפת מהירות אוטומטית; הגברת אכיפה באמצעים ניידים על בסיס טכנולוגיה חדשה; המשך פיתוח מערכת הענישה ובדיקת האפשרויות להרחבת היקף היישום של קנסות קבועים; בדיקת שיטות חלופיות למימון הפיתוח, היישום והאחזקה של מערכת אכיפת המהירות; בדיקת הנחיות להצבת מגבלות מהירות מיוחדות לסוגי הדרך השונים, בכדי להבטיח שמגבלת המהירות תומכת בשיפור הבטיחות בדרכים; הקטנת סף המהירות לאכיפה כדי לשמור על המהירויות בתוך המגבלות החוקיות; פיתוח מערכות בקרת מהירות שונות המבוססות על טכנולוגיה חדשה; התחלת ניסוי אכיפה המבוסס על הערכת זמן נסיעה וזיהוי אוטומטי של כלי הרכב.

- הפחתת תאונות עם מעורבות אלוהול וסמים: המשך מניעת תאונות הנגרמות על ידי נהגים תחת השפעת אלוהול או סמים והמשך פיתוח אמצעים לגילוי אלוהול וסמים עבור פקחי התנועה; הרחבת שימוש במערכות alcolock; קידום שימוש נרחב במערכות alcolock בקרב נהגים מקצועיים, בהסעות בתי ספר ובהסעות אחרות, על ידי בדיקת אפשרות להפיכת אמצעים אלה לאמצעי חובה; בדיקת אפשרות להפוך את השימוש במערכת ה-alcolock לחובה עבור עבריינים חוזרים.

- הפחתת תאונות בתחבורה מקצועית: הידוק הפיקוח על תנועת כלי רכב כבדים במטרה להבטיח היענות טובה יותר לתקנות, כגון: זמני נהיגה ומנוחה, מהירויות נסיעה, עומס יתר ואבטחת מטענים, עם הדגשת אחריות של הגוף המזמין את ההובלה והגוף השולח בהקשר לנושאים אלה; הגברת הפיקוח על התנועה החוצה את גבולות המדינה; אימוץ דרישות של האיחוד האירופי בנוגע להדרכה של נהגי רכב כבד; עריכת שיפורים בהכשרת נהגי רכב כבד; בחינת אפשרות לבקרת מהירויות הנסיעה באמצעות טכוגרפים; הגדלת מספר מקומות מנוחה לנהגי כלי רכב כבדים; הגדלת מספר האתרים המתאימים לפיקוח על רכב כבד.

- הוראת נהיגה יעילה יותר והטלת סנקציות על הרישיון: עריכת רפורמה בהוראת הנהיגה הבסיסית באמצעות הגדלת מספר שיעורי הנהיגה תחת בקרה, באמצעות סטנדרטיזציה של הוראת הנהיגה במצבים קשים ועל ידי קידום השימוש בהוראה מקצועית לגיבוי ההוראה הפרטית; מתן תשומת לב מיוחדת לבעיות בטיחות של רוכבי אופנוע; בחינת אפשרויות להעלאת מגבלת הגיל (חוץ מאשר לאופנועים קלים), והחמרת דרישות להוראה ולמבחן הנהיגה; הכנות להפיכת רישיון נהיגה לאופנוע למדורג כמו רישיון נהיגה לרכב; הפעלת שיטת הניקוד לעבירות תנועה חוזרות.

4.2.9 בלגיה

בלגיה, בין השנים 1970-2007 מספר הרוגים בתאונות ירד ב- 65% ומספר הנפגעים ב- 35%, בעוד שמספר כלי הרכב גדל באופן משמעותי (גידול של 138% במספר כלי הרכב ל- 1000 תושבים בין השנים 1970-2007). בשנים האחרונות (2000-2007) הירידה במספר ההרוגים נשמרה (-27%). הירידה הגדולה ביותר במספר ההרוגים מאז 1980 התרחשה בדרכים עירוניות (-74%). בין השנים 1970-2007, ירידות נרשמו בקרב כל משתמשי הדרך, ובמיוחד בקרב הולכי רגל ורוכבי טוסטוס, כאשר בשנים האחרונות (2000-2007) נמצאה עלייה של 15% במספר ההרוגים בקרב רוכבי אופנוע, ובמיוחד אופנועים כבדים. מאז 1980, הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, אך במיוחד בקרב ילדים בגילי 6-9 (-91%). אנשים צעירים בגילי 18-24 עדיין מהווים קבוצת סיכון.

מאז מאי 2001, בטיחות בדרכים קבלה עדיפות גבוהה בבלגיה ולפיכך, אומצה המטרה של האיחוד האירופאי להפחתת מספר ההרוגים ב- 50% עד שנת 2010. בלב האסטרטגיה שפותחה להשגת יעד זה נמצאים

אמצעים לשיפור התנהגות הנהג, כולל עלייה של 10% בשנה במספר בדיקות מהירות ואלכוהול ומתן עונשים גדולים יותר. לניטור ההתקדמות הוצגו מדדי תפקוד בטיחותי כגון: שיעורי הנהיגה בשכרות והמהירות המופרזת (שנמדדו לראשונה בשנת 2003) ושימוש בחגורות בטיחות (כהמשך לניטור הקיים). לאחר סקירה מקיפה של מצב הבטיחות בדרכים בשנת 2001, הממשלה אמצה את מטרות הבטיחות הבאות:

- פחות מ- 1000 הרוגים עד שנת 2006 (מטרת הביניים הראשונה עבור שנת 2006 כמעט הושגה).
- פחות מ- 750 הרוגים עד שנת 2010.
- פחות מ- 500 הרוגים עד שנת 2015.

בעיות הבטיחות של בלגיה בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.

בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *מהירות*: אכיפת מהירות החל משנת 2002; הורדת המהירות המותרת סביב בתי ספר בשנת 2005; החל משנת 2006, הפקת קנסות עם דרישת תשלום מיידית עבור מהירות מופרזת; החל מ- 15.2.2007, המהירות המרבית המותרת למשאיות מעל 3.5 טון הופחתה ל- 90 קמ"ש בדרכים מהירות.

- *נהיגה בשכרות*: בשנת 2006, הופעלו תקנות ואכיפה של נהיגה בשכרות. בדצמבר 1995, הוצג קמפיין לנהיגה בשכרות הנקרא "Bob campaign" שדיבר על נהג תורן והיה מבוסס על שילוב של העלאת מודעות ואכיפה. קמפיין זה הפך לפופולארי בעשור האחרון ותרם להפחתת תופעת הנהיגה בשכרות בבלגיה, במיוחד בקרב צעירים (בשנת 2001, קמפיין זה הוצג גם בהולנד, צרפת ויוון ובשנת 2006, יושם בעוד 17 מדינות חברות באיחוד האירופאי). לאחרונה מתנהל דיון פוליטי לגבי מגבלת אלכוהול נמוכה יותר (0.2 גרם/ליטר) עבור נהגים חדשים (בעלי רישיון נהיגה של פחות משנתיים), נהגי משאיות ואופנוענים. ב- 12.5.2007 הופעלו מבחני נשיפה חדשים; ב- 12.7.2009 הוצגה חקיקה בנוגע להתקנת מערכת alcolock, ביצוע התקנה צפוי באוקטובר 2010. ב- 31.7.2009 הוצגה חקיקה בנוגע לבדיקת רוק לגילוי סמים, ביצועה צפוי באוקטובר 2010.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי מאז 1975 ובמושב האחורי משנת 1991. שיעור חגירת חגורות בטיחות במושב הקדמי ברכב פרטי עמד על כ- 79% בשנת 2007. חבישת קסדות היא חובה עבור רוכבי אופנוע וטוסטוס, אולם שיעור השימוש אינו ידוע. מתקיימת אכיפה של חגירת חגורות בטיחות וחבישת קסדות, החל משנת 2002. בשנים 2003-2005, תוגברו התקנות והאמצעים לשימוש בחגורות הבטיחות ברכב הסעה ולשימוש באמצעי ריסון מתאימים לילדים ברכב.

- *תשתיות*: התבצעה בדיקה לסקירת אזורים מסוכנים הדורשים שיפור מיידית; הופעלה תוכנית לשיפור הבטיחות של משתמשי דרך פגיעים; בוצעו קמפיינים ונערכו שיפורי תשתיות באזורי 30 קמ"ש ובאזורים בקרבת בתי ספר; החל מ- 1.3.2007, חובה על רוכבי טוסטוס בדרגה B להשתמש בשבילי אופניים באזורים שבהם מותר לנסוע מעל 50 קמ"ש.

- *כלי רכב*: כתיבת תקנות לביצוע בדיקות כלי רכב, בשנת 2006.

- *נהגים חדשים*: החל משנת 2007, נהגים חדשים שקיבלו את הרישיון פחות משנתיים לפני ביצוע העבירה, מקבלים עונש כבד יותר.

- *אמצעי חינוך והדרכה*: קיימים קמפיינים סדירים על נהיגה בשכרות, מהירות, חגורות בטיחות, טלפונים ניידים.

- *אמצעי אכיפה וענישה כללו*: הפעלת חוקי תנועה חדשים, במרץ 2004, הכוללים סנקציות גדולות יותר עבור ביצוע עבירות תנועה; ב- 1.1.2009 הוגדלו העונשים על תאונת פגע וברח ועל עבירות חוזרות.

- *שירותי פינני והצלה*: האחדה של שיגור כוחות החירום: מכבי אש, משטרה ואמבולנסים; התקנת רשת רדיו לאומית לכל שירותי החירום.

- *אמצעים נוספים*: החל מ- 1.2.2007 חל איסור על משאיות מעל 7.5 טון לעקוף בדרכים ראשיות בעת גשם; ב- 1.3.2007 שונה החוק של מתן זכות קדימה לכלי רכב המגיעים מימין; החל מ- 1.1.2008 חל איסור על משאיות מעל 3.5 טון לעקוף בדרכים עם שני נתיבים; ב- 5.3.2008 הוקם Road Safety Task Force; ב- 10.5.2008 הונפק חוק חדש בנוגע להסעת ילדים; ב- 10.9.2008 הונפק חוק חדש בנוגע לבדיקת כשירות של נהגים מקצועיים; החל מ- 1.6.2009 קיימת חובה להחזקת אפוד זוהר בכל רכב.

בין בעיות הבטיחות העיקריות בבליגה שמתמודדים איתן כיום ניתן למנות: (1) מהירות; (2) נהיגה בשכרות; (3) חגירת חגורות בטיחות; (4) נהיגה תחת השפעת סמים; (5) נהגים חדשים; (6) אופנועים; (7) משאיות.

בין יוזמות הבטיחות שהוצעו לטיפול בבעיות אלו ניתן לציין: תוכנית חינוך, אכיפה מוגברת המשולבת עם תקשורת והעלאת מודעות, שיפור תשתיות הדרכים.

הנציבות הפדראלית לבטיחות בדרכים²⁴ הציגה את תוכנית הפעולה לבטיחות בדרכים לשנת 2007 הכוללת 8 סדרי עדיפויות, אשר קובעים את עיקרי המדיניות לשנים 2007-2015:

1. יעדים חדשים: עד שנת 2015, מספר ההרוגים בדרכים לא יעלה על 500 איש. לצורך כך נדרשת התגייסות ושיתוף פעולה בין כל בעלי העניין הפוליטיים, הכלכליים והחברתיים.

2. הערכה טובה יותר: שיפור המדדים והאמצעים הקיימים לניתוח מעמיק של הגורמים לתאונות וליישום ממוקד של אמצעי בטיחות.

3. פישוט והסבר של חוקי התנועה לכל משתמשי הדרך (גם לתנועה העוברת דרך בליגה) והפיכתם למובנים ומסבירים את עצמם.

4. חינוך לבטיחות בדרכים: לימוד ההתנהגות בדרך חייב להיות משולב בחינוך החל מבית הספר היסודי וכלה בהשתלמויות עבור קשישים.

5. גישה ממוקדת לבעיות:

א. התנהגות המשתמש: סיכון גבוה בסופי שבוע, במיוחד בלילות. גורמי הסיכון העיקריים הם מהירות מופרזת, נהיגה בשכרות ואי חגירת חגורות בטיחות. קבוצות מסוימות של משתמשי דרך כמו הרכבי אופנוע ואנשים צעירים נמצאים בסיכון גבוה יותר מאחרים. יש לרכז את מאמצי האכיפה ולהגביר מודעות לגורמי סיכון אלה, בייחוד באתרים ובשעות בהם הסיכון גבוה יותר.

ב. תשתיות בטוחות: לכל משתמש דרך צריך להיות מוקצה מקום משלו, מוגדר, ברור ובטוח לתנועה. הסדרי התשתיות צריכים להיות ברורים לכולם. יש לכלול תסקירי בטיחות במהלך תכנון של פרויקטים חדשים או שדרוג של דרכים קיימות.

6. זיהוי והענשה של עבריינים חוזרים: מדיניות איתור והעמדה לדין אחידה כאמצעי יעיל נגד עבריינים. הקמת בנק נתונים של כל העבירות שבוצעו כדי לפקח על התנהגויות סיכון חוזרות ונשנות.

7. עירוב כל האזרחים בשיפור בטיחות הדרכים: בשנת 2007 הוקמה רשת מתנדבים תחת הפרויקט האירופאי VAMOS.

EGSR²⁴

8. תמיכה בקורבנות התאונות: סיוע רפואי ותמיכה לא רק בתקופה שאחרי תאונה, אלא גם במהלך תקופת ההחלמה הארוכה.

4.2.10 פורטוגל

בפורטוגל, בין השנים 1970-2008 מספר הרוגים בתאונות ירד ב- 45% ומספר הנפגעים עלה ב- 48%, בעוד שמספר כלי הרכב גדל באופן משמעותי (גידול של 520% במספר כלי הרכב ל- 1000 תושבים בין השנים 1970-2008). בשנים האחרונות (2000-2008) הירידה במספר ההרוגים נשמרה (-52%). בין השנים 1970-2008, ירידות נרשמו בקרב כל משתמשי הדרך, במיוחד בקרב הולכי רגל ורוכבי טוסטוס. לעומת זאת, בקרב רוכבי אופנוע, חלה עלייה של 136.7% במספר ההרוגים באותה תקופה. מאז 1970, הירידה במספר ההרוגים נמצאה בכל קבוצות הגיל, מלבד קבוצת הגיל +65 (עלייה של 49%), כאשר השיפור הגדול ביותר נמצא בקרב ילדים בגילי 0-14 (ירידה של 89%). אנשים צעירים בגילי 18-24 עדיין מהווים קבוצת סיכון. הירידה הגדולה ביותר במספר ההרוגים מאז 1990 התרחשה בדרכים לא עירוניות (-74%).

אסטרטגית הבטיחות בדרכים של ממשלת פורטוגל (ה-PNPR²⁵) הוצגה במרץ 2003. זוהי התוכנית הראשונה שהציבה יעדים כמותיים ארוכי טווח וספקה את האמצעים להשגתם. התוכנית כללה פעולות ספציפיות הקשורות להרתעה ואכיפה בתחומים של מהירות מופרזת, נהיגה בשכרות ושימוש בחגורות בטיחות. במהלך שני העשורים האחרונים, במיוחד מאז שנות ה-90 המוקדמות, רשויות לאומיות ומקומיות נקטו בפעולות בתחום התשתיות, חינוך ומידע, כלי רכב ואכיפה. פעולות אלו תרמו להתפתחות של ה-PNPR. אחד מהאמצעים החשובים ביותר שיושם על בסיס תוכנית זו הוא עדכון של חוקי התנועה המאפשר למשטרה להפיק קנסות תנועה במקום ביצוע העבירה. גם הקנסות עצמם גדלו. מעבר לכך, הוצגו מבחני נהיגה תיאורטיים ומעשיים חדשים והוארכה תקופת רישיון הנהיגה הזמני לנהגים חדשים, משנתיים לשלוש שנים. התוכנית הלאומית כוונה גם ליעד של 90% ציות לחגירת חגורות בטיחות במושב הקדמי ו- 60% במושב האחורי של רכב, עד שנת 2010. ההתמודדות בנושא זה נעשית באמצעות אכיפה משטרתית מוגברת, במיוחד על חגירה במושב האחורי, יחד עם קמפיינים המספקים מידע לנהגים ולנוסעים על השלכות של אי חגירה. לאור התוצאות הטובות, החליטה הממשלה בפורטוגל לקצר את תקופת התוכנית ולהשיג את היעד של 50% הפחתה במספר ההרוגים עד שנת 2009.

התוצאות מראות כי יעדי המאקרו שהוצבו בשנת 2003 הושגו בשנת 2008, וביניהם:

- ירידה של 50% במספר ההרוגים והפצועים קשה - בשנת 2008 נמצאה ירידה של 55% במספר ההרוגים ביחס לתקופת הבסיס (1998-2000) וירידה של 65% במספר הפצועים קשה.
- ירידה של 60% במספר הולכי הרגל ההרוגים או הפצועים קשה - בשנת 2008 נמצאה ירידה של 61% במספר ההרוגים ביחס לתקופת הבסיס (1998-2000) וירידה של 66% במספר הפצועים קשה.
- ירידה של 60% במספר ההרוגים או הפצועים קשה מבין רוכבי רכב דו-גלגלי ממונע - בשנת 2008 נמצאה ירידה של 63% במספר ההרוגים ביחס לתקופת הבסיס (1998-2000) וירידה של 71% במספר הפצועים קשה.
- ירידה של 60% במספר משתמשי הדרך ההרוגים או הפצועים קשה באזורים עירוניים - בשנת 2008, נמצאה ירידה של 49% במספר ההרוגים ביחס לתקופת הבסיס (1998-2000) וירידה של 65% במספר הפצועים קשה.

²⁵ Plano Nacional de Prevenção Rodoviária

לעומת זאת, רמת ההצלחה בהשגת יעדים אחרים אינה ברורה, וביניהם:

- בשנת 2003, הוצב יעד של עלייה של למעלה מ- 90% בשיעור חגירת חגורות בטיחות במושב הקדמי ולמעלה מ- 60% חגירה במושב האחורי. הנתונים בשנת 2004 מצביעים על 87% שיעור חגירה במושב הקדמי ו- 16% שיעור חגירה במושב האחורי - רחוק מהיעד, כאשר נתונים עבור שנת 2008 אינם זמינים.
 - בשנת 2003, הוצב יעד של עלייה של למעלה מ- 70% בשיעור השימוש באמצעי ריסון לילדים - הנתונים בשנת 2004 מצביעים על 58% שיעור שימוש באמצעי ריסון לילדים, כאשר נתונים עבור שנת 2008 אינם זמינים.
 - בשנת 2003, הוצב יעד של ירידה של 50% במספר הנהגים ההרוגים שנהגו תחת השפעת אלכוהול - בשנת 2008, עדיין, כ- 40% מהנהגים שנהרגו היו תחת השפעת אלכוהול מעל הכמות המותרת.
 - בשנת 2003, הוצב יעד של ירידה של 15 קמ"ש במהירות הממוצעת באזורים עירוניים וירידה של 5 קמ"ש במהירות הממוצעת מחוץ לאזורים עירוניים - אין נתונים כדי לבחון עמידה ביעדים אלה.
- בעיות הבטיחות של פורטוגל בעשור האחרון הן: (1) מהירות מופרזת; (2) נהיגה בשכרות; (3) אי שימוש באמצעי בטיחות; (4) תשתיות לא בטוחות; (5) נהגים חדשים; (6) אי ציות לחוקי התנועה.
- בעשור האחרון, אמצעי התערבות ננקטו בתחומים אלה:

- *מהירות*: בוצעה אכיפה אוטומטית באמצעות הצבת מצלמות אוטומטיות. הבדיקות מתמקדות בדרכים עם שיעור תאונות גבוה, במהלך שעות קריטיות ובדרכים בהן ידוע שהנהגים נוהגים במהירות מופרזת. החל משנת 2005, מוטלים קנסות גבוהים ושוניים עבור עבירות מהירות מחוץ ובתוך אזורים עירוניים. פעולה זו כללה קביעת עבירה חדשה עבור מהירות מופרזת של 60-80 קמ"ש מעל המהירות המותרת ועונשים גבוהים יותר (קנס והשעיה של רישיון נהיגה) עבור מהירות מופרזת באזורים בנויים; בשנים 2002-2005 נוספו מכשירי רדאר למשטרה להגברת אכיפת מהירות.

- *נהיגה בשכרות*: יישום מגבלת אלכוהול של 0.5 גרם/ליטר; גידול במספר בדיקות הנשיפה האקראיות המבוצעות על ידי המשטרה במיקומים נבחרים ובזמנים מסוימים; החל משנת 2005, חלה עלייה בשיעור הקנסות המוטלים על נהיגה בשכרות. נהגים המעורבים בתאונות חייבים לעבור בדיקת סמים.

- *אי שימוש באמצעי בטיחות*: חגירת חגורות בטיחות היא חובה במושב הקדמי, החל משנת 1978 (מחוץ לאזורים עירוניים), ובמושב האחורי, החל משנת 1994. בוצעה אכיפה אינטנסיבית של חגירת חגורות בטיחות, במיוחד במושב האחורי ושימוש בהתקני ריסון לילדים; החל משנת 2005, על הנהג מוטלת אחריות בשל העדר ריסון מתאים עבור ילדים ברכב, באמצעות הטלת קנס והשעיה של רישיון הנהיגה; מאז 2006, יש לספק חגורות בטיחות ומושבי בטיחות לילדים בטיולים מאורגנים באוטובוסים, כאשר אימוץ החוק החדש לווה בקורסי הדרכה מיוחדים לנהגים; כמו כן, חגורות בטיחות הן חובה בכלי רכב כבדים. חבישת קסדות היא חובה עבור כל רוכבי הרכב הדו-גלגלי הממונע, אך לא עבור רוכבי אופניים.

- *תשתיות*: בניית רשת הדרכים הלאומית - תוכנית PRN2000 לפיה רשת הדרכים הלאומית שאורכה היה 880 ק"מ בשנת 1995 הפכה לרשת דרכים מהירות שאורכה 2700 ק"מ בשנת 2007; שיפור דרכים קיימות; ביצוע תסקירי בטיחות בדרכים עבור פרויקטי דרך חדשים; ניהול קטעי דרך בעלי סיכון גבוה; שיפור סביבת הדרך באזורים לא עירוניים (סלילת שולי דרך, בדיקת תמרור דרך קיים ועוד). החל משנת 2004-2005 פורסמו תקנות בנושא חיוב התקנת מעקות בטיחות ידיותיים לרוכבי אופנוע בדרכים חדשות ובמוקדי סיכון בדרכים קיימות. מתקדמת הסרת מכשולים בצידי הדרך - יצירת צידי דרך "סלחניים"; יישום אמצעי מיתון תנועה

באזורים עירוניים; בוצעו בדיקות וביקורות בטיחות של התשתיות; מתן דגש על בטיחות באזורי עבודות בדרך; שימוש במערכות ניהול תנועה חכמות.

- נהגים חדשים: שינוי מערך הבחינות לקבלת רישיון. החל משנת 2005, תקופת המבחן לנהגים חדשים גדלה משנתיים לשלוש שנים; תקופת ההמתנה לפני "פתיחת דף חדש" גדלה משלוש לחמש שנים.

- כלי רכב: החל מינואר 2005, אומצו פרוצדורות חדשות בנוגע לביצוע של בדיקות טכניות של כלי רכב במצבים מסוימים (בדיקות תקופתיות, בדיקות מיוחדות - לאחר תאונה ועל הדרך); הטלת עונשים חמורים יותר בשל אי ביצוע של בדיקות חובה; קיימים קורסי הדרכה חדשים לבודקים בהתאם לסוג הרכב והבדיקה הנדרשת; מתבצעות בדיקות טכניות בצידי הדרך של תקינות כלי רכב כבדים; מתן תמריצי מס לפרישה של כלי רכב ישנים.

- אמצעי חינוך והדרכה: קיימים קמפיינים ציבוריים בנושא בטיחות הולכי רגל, חגירת חגורות בטיחות ונהיגה בשכרות (טלוויזיה, רדיו, תקשורת); חלוקת חוברות בטיחות בדרכים לתלמידים בבתי הספר.

- אמצעי אכיפה וענישה כללו: אכיפה בתחומים של מהירות מופרזת, נהיגה בשכרות, שימוש בחגורות בטיחות ובהתקני ריסון לילדים; חובת תשלום מיידית של הקנסות. במקרה של אכיפת מהירות אוטומטית, בעל הרכב אחראי אלא אם הוכח שמישהו אחר נהג ברכב ובמקרה זה, רק הנהג אחראי. במקרים קשים של נהיגה בשכרות, נהגים שבצעו את העבירה עלולים להיות מחויבים לעבור שוב מבחן נהיגה.

- שרותי פינוי והצלה: שיפור מערך העזרה לנפגעי תאונות דרכים במקום התאונה; כלל מערכת הבריאות שותפה לטיפול בנפגעי תאונות הדרכים (בתי חולים, מרכזי בריאות).

- אמצעים נוספים: הפעלת לחץ חברתי בנושא בטיחות בדרכים מצד ארגונים הדורשים שיפור בטיחות בדרכים ומצד אמצעי התקשורת.

פורטוגל מפתחת כעת אסטרטגיה לאומית לבטיחות בדרכים (ENSR²⁶) אשר תכלול יעדים כמותיים חדשים עבור התקופה 2008-2015 והאמצעים להשגתם. אסטרטגיה זו תאורגן בשתי תקופות: 2008-2011 ו-2011-2015. אסטרטגיה זו מתייחסת למספר מרכיבי בטיחות בדרכים המשולבים זה בזה:

- אכיפה: מהירות מופרזת, נהיגה בשכרות, אי חגירת חגורות בטיחות.
- כלי רכב: בדיקת כלי רכב, ביטוח כלי רכב, חגורות בטיחות במשאיות.
- התנהגות אנושית: חוקי תנועה, מבחני רישוי לנהגים, קמפיינים להגברת מודעות, חינוך לבטיחות.
- תשתיות: ניהול אתרי תורפה, תסקירי בטיחות בדרכים, הערכת ההשפעה של שיפורי תשתית על בטיחות בדרכים.

האתגר הלאומי של פורטוגל הוא להגיע לשורה של 10 המדינות המובילות באיחוד האירופי לפי השיעור הנמוך ביותר של הרוגים ביחס לאוכלוסייה. היעד הכמותי העיקרי של האסטרטגיה החדשה מבוסס במונחים של ירידה בשיעור התמותה: (א) 78 הרוגים למיליון תושבים עד שנת 2011, (ב) 62 הרוגים למיליון תושבים עד שנת 2015.

בין בעיות הבטיחות העיקריות בפורטוגל שמתמודדים איתן כיום ניתן למנות: (1) מהירות מופרזת או לא מתאימה לתנאי השטח; (2) בטיחות משתמשי דרך פגיעים; (3) בטיחות רוכבי רכב דו-גלגלי מנועי; (4) שימוש באמצעי בטיחות; (5) נהיגה בשכרות; (6) תשתיות בטוחות; (7) ניהול טראומה.

בין יוזמות הבטיחות שהוצעו לטיפול בבעיות אלו ניתן לציין:

²⁶ Estratégia Nacional de Segurança Rodoviária

1. מהירות מופרזת או לא מתאימה לתנאי השטח:

- הצגת סוג חדש של שלטים בעלי מסרים מתחלפים המאפשרים להציג פיקטוגרמות והודעות טקסט בדרכים בין-עירוניות.
- קביעת מגבלות מהירות מקומיות, היכן שנדרש, על סמך קווים מנחים עקביים שסופקו על ידי מדריך.
- יישום אמצעי מיתון תנועה באזורים עירוניים.
- הגברת אכיפת מהירות כדי לעודד היענות למגבלות מהירות קיימות.
- שיפור הדרכה ומבחני רישוי של נהגים - מבחנים תיאורטיים ומעשיים חדשים. מלבד המיומנויות הנכונות, כמו מיומנות תפיסת סיכונים, התוכנית החדשה מיועדת להחדיר באנשים צעירים את הגישה הנכונה בהתייחס למהירות, משתמשי דרך אחרים, אלכוהול וסמים.
- קמפיינים פרסומיים (לאומיים ומקומיים) כדי להעלות בקרב אנשים את המודעות לסכנה שבמהירות מופרזת או לא מתאימה וכדי שיבינו את הסיבות להגבלת המהירות ולאכיפתה.

2. בטיחות משתמשי דרך פגיעים - הולכי רגל, רוכבי אופניים:

- חלק מהאמצעים המיועדים לשיפור בטיחות הולכי רגל הזכרו קודם לכן בנוגע לסביבת הדרך ולהדרכה של נהגים כמו למשל, יישום אמצעי מיתון תנועה, הגבלת מהירות ואכיפתה, העלאת המודעות של נהגים צעירים למשתמשי דרך פגיעים.
- בניית כבישים עוקפים או טבעתיים מסביב לערים והפחתת נפחי התנועה באזורים עירוניים.
- הגברת הבקרה על התנהגות הנהגים, במיוחד באזורים בהם יש הולכי רגל.
- הגדלת קנסות עבור חנייה על מעברי חצייה וחובת שימוש באפוד זוהר על ידי נהגים של כלי רכב שהתקלקלו.
- פיתוח קווים מנחים חדשים לתכנון דרכים עירוניות ועדכון הנחיות לתכנון הסדרים ההולכי רגל.
- חינוך לבטיחות בדרכים בבתי ספר עבור ילדים עד גיל 12, בשיתוף מצד משפחות הילדים.
- הדרכת מורים.
- חלוקת חומרים פדגוגיים עבור ילדים בגילי 6-12.
- קמפיינים פרסומיים (לאומיים ומקומיים) כדי להעלות בקרב אנשים את המודעות לצורך להיות נראים לתנועה (שימוש באביזרים מחזירי אור), לקדם את השימוש בקסדות אופניים ולעודד נהגים לשנות את התנהגותם בהתייחס למשתמשי דרך פגיעים.

3. בטיחות רוכבי רכב דו-גלגלי מנועי:

- התקנת מעקות בטיחות בצידו הדרך המתחשבים ברוכבי רכב דו-גלגלי.
- אכיפה מוגברת המתמקדת בחבישת קסדות אופנוע והדלקת אורות יום (שהוא חובה עבור כלי רכב אלה).
- הגדלת קנסות על אי חבישת קסדות.
- שיפור הדרכה ומבחני רישוי של נהגים - מבחנים תיאורטיים ומעשיים חדשים.
- קמפיינים לחינוך לבטיחות בדרכים בבתי ספר.

4. שימוש באמצעי בטיחות:

- קמפיינים פרסומיים (לאומיים ומקומיים) המספקים מידע לנהגים ונוסעים אודות ההשלכות של נהיגה ללא חגירת חגורות בטיחות.

5. נהיגה בשכרות:

- שימוש נרחב יותר בקורסי שיקום לנהגים שנתפסו תחת השפעת אלכוהול.
- קמפיינים פרסומיים המיועדים לנהגים צעירים המבוססים על המסר "נהג תורן".

6. תשתיות בטוחות:

- חלק מהאמצעים הנוגעים לתחום התשתיות צוינו לעיל, במסגרת היעדים 1 ו-2.
- בדיקות טכניות סדירות של רשת הדרכים (תחזוקה טובה יותר) והצבת רמות בטיחות קריטיות להתערבות.
- פיתוח מדריך לתחזוקת תשתיות המטפל באופן מפורש בהיבטי בטיחות בדרכים.
- הגדרת מדדים ביצועיים לבטיחות בדרכים.
- פיתוח היררכית דרכים חדשה המוגדרת על סמך התפקידים והאיכות שלהן בהתבסס על קווים מנחים.
- זיהוי וטיפול באתרים בעלי סיכון גבוה לתאונות.
- קורסי הדרכה למומחי תחבורה ותנועה.

7. ניהול טראומה:

- שיפור יעילות של מערכת קריאה בשעת חירום.
- שיפור זמני תגובה של שירותי החירום.

4.3 סיכום הממצאים מהתוכניות הלאומיות של עשר המדינות

כאמור, בחינה פרטנית של התוכניות הלאומיות, בכל מדינה, התמקדה בשלוש סוגיות: (א) בעיות בטיחות עיקריות שעמדו ועומדות כיום בפני המדינה; (ב) אמצעים והתערבויות הבטיחות שהופעלו במדינה והמומלצים ליישום בתוכנית שוטפת/עתידי; (ג) יעילות האמצעים והתערבויות שהופעלו, מבחינת תרומתם לשיפור הבטיחות. סעיפים 4.3.1-4.3.3 בהמשך הפרק מביאים את סיכומי הממצאים, לפי שלוש הסוגיות. **נספח ב'** מציג תוצאות מסקירה פרטנית של בעיות הבטיחות ושל אמצעים/התערבויות, בתוכניות הבטיחות הלאומיות של עשר המדינות (כל טבלה בנספח ב' מתארת תוכניות בטיחות של שתי מדינות).

4.3.1 בעיות בטיחות אופייניות

תרשים 4.1 מסכם את בעיות הבטיחות הנפוצות בעשר המדינות, לפי שמונת התחומים שנקבעו לסיווגן (ראה טבלה 4.1 לעיל). בכל תחום, בעיות הבטיחות מדורגות בהתאם לשכיחות הופעתן בתוכניות הבטיחות של עשר המדינות, כאשר סיכום בעיות הבטיחות מובא עבור תוכניות הבטיחות שבוצעו ("בעשור האחרון", החלק הימני של תרשים 4.1) ועבור התוכניות הקיימות והחדשות ("היום", החלק השמאלי של תרשים 4.1). בנוסף, ליד כל בעיה בתרשים 4.1, בסוגריים, צוינו המדינות שבתוכניתיהן מופיעה סוגיה זו.

מבחינת תרשים 4.1 עולה כי בין בעיות הבטיחות הנפוצות ביותר²⁷ בעשר המדינות ניתן לציין:

- בתחום ההתנהגויות: מהירות גבוהה, נהיגה תחת השפעת אלכוהול, אי שימוש באמצעי בטיחות ברכב, אי ציות לחוקי תנועה, נהיגה תחת השפעת סמים ותרופות, הן בעשור האחרון והן בתוכניות החדשות;

²⁷ כאלה המופיעות במחצית או יותר מהמדינות

היום

בעשור האחרון

היום	אוכלוסיות פגיעות	בעשור האחרון
<ul style="list-style-type: none"> • רוכבי אופנוע (9 - FR, FI, BE, DE, PT, UK, (NO, CH, NL • ילדים (5 - PT, FI, BE, CH, NO • רוכבי אופניים (4 - FR, CH, PT, NL • הולכי רגל (3 - CH, PT, NO • קשישים (3 - FI, BE, NL • רוכבי דו גלגלי קטן (טוטוסים) (2 - SE, NL) 	<ul style="list-style-type: none"> • ילדים (8 - FI, SE, UK, NO, PT, CH, BE, DE • רוכבי אופניים (5 - FI, BE, UK, DE, NL • רוכבי דו גלגלי קטן (טוטוסים) (4 - BE, FR, (PT, NL • קשישים (4 - NO, UK, FI, DE • הולכי רגל (3 - UK, DE, PT • רוכבי אופנוע (2 - PT, UK) 	

היום	נהגים	בעשור האחרון
<ul style="list-style-type: none"> • נהגים צעירים חסרי ניסיון (8 - SE, CH, NL (UK, PT, DE, BE, FI • נהגים עם עבירות חוזרות (5 - FI, BE, NL, (CH, UK • נהגים מקצועיים (4 - FI, FR, UK, NL • כלל הנהגים (4 - DE, PT, CH, NL) 	<ul style="list-style-type: none"> • נהגים צעירים חסרי ניסיון (10 - FI, SE, BE, UK, (FR, NO, DE, PT, CH, NL • נהגים עם עבירות חוזרות (7 - FR, FI, BE, DE, (NO, PT, UK • כלל הנהגים (5 - DE, PT, UK, FI, NO • נהגים מקצועיים (4 - BE, DE, UK, FR) 	

היום	התנהגויות	בעשור האחרון
<ul style="list-style-type: none"> • מהירות גבוהה (10 - FI, SE, UK, FR, NO, (DE, BE, PT, CH, NL • נהיגה תחת השפעת אלכוהול (10 - FI, SE, (UK, FR, NO, DE, BE, PT, CH, NL • אי שימוש באמצעי בטיחות ברכב (7 - FI, (UK, FR, NO, BE, PT, CH • נהיגה תחת השפעת סמים או תרופות (6 - (UK, NO, BE, CH, NL, FI • אי ציות לחוקי תנועה (5 - NL, FR, DE, CH, (PT • נהיגה בעייפות (1 - NL) • שימוש בטלפון נייד בנהיגה (0) 	<ul style="list-style-type: none"> • מהירות גבוהה (10 - FI, SE, UK, FR, NO, DE, (BE, PT, CH, NL • נהיגה תחת השפעת אלכוהול (10 - FI, SE, UK, (FR, NO, DE, BE, PT, CH, NL • אי שימוש באמצעי בטיחות ברכב (9 - FI, SE, (UK, FR, NO, BE, PT, CH, NL • אי ציות לחוקי תנועה (8 - SE, UK, NL, FR, FI, (BE, DE, NO • נהיגה תחת השפעת סמים או תרופות (5 - FR, (CH, PT, UK, DE • נהיגה בעייפות (3 - NO, CH, UK) • שימוש בטלפון נייד בנהיגה (3 - BE, DE, UK) 	

היום	תשתית	בעשור האחרון
<ul style="list-style-type: none"> • בעיות בטיחות של דרכים בין עירוניות חד מסלוליות (8 - FI, SE, UK, NO, CH, NL, BE, (DE • בעיות בטיחות של רחובות עירוניים (5 - FI, (PT, DE, CH, UK • בעיות בהנחיות לתכנון (4 - SE, BE, PT, CH, (CH, PT, FI - 3 • בעיות באחזקה (3 - PT, CH, FI - 3 • אתרי תורפה (1 - FI) • התנגשויות בבעלי חיים (1 - FI) • מפגשי רכבת דרך (1 - FI) • בטיחות במנהרות (0) • דרכים מהירות (0) • בטיחות באתרי עבודה (0) • מכשולים בצדי דרכים (0) 	<ul style="list-style-type: none"> • בעיות בטיחות של דרכים בין עירוניות חד מסלוליות (10 - FI, UK, BE, SE, FR, NO, DE, (PT, CH, NL • בעיות בטיחות של רחובות עירוניים (9 - SE, UK, (FR, DE, BE, PT, CH, NO, NL • בעיות בהנחיות לתכנון (7 - SE, DE, PT, UK, (NL, FR, BE • מכשולים בצדי דרכים (6 - FI, SE, FR, NL, PT, (DE • דרכים מהירות (3 - DE, PT, NL) • אתרי תורפה (2 - BE, NO) • בעיות באחזקה (2 - PT, UK) • בטיחות במנהרות (1 - CH) • בטיחות באתרי עבודה (1 - PT) • התנגשויות בבעלי חיים (0) • מפגשי רכבת דרך (0) 	

תרשים 4.1. בעיות הבטיחות הנדונות בתוכניות בטיחות לאומיות של עשר המדינות

<ul style="list-style-type: none"> • אי הטמעת אמצעי בטיחות בצי הרכב (7 - (UK, NL, FI, BE, DE, SE, CH • בעיות בתחזוקת כלי רכב (3 - (CH, FI, NL • אמצעי בטיחות מיוחדים ברכב כבד (3 - (DE, NL, FI • הגבלות מיוחדות לרכב כבד (1 - (FI 	רכב	<ul style="list-style-type: none"> • בעיות בתחזוקת כלי רכב (7 - FI, NL, UK, FR, (DE, PT, BE • אי הטמעת אמצעי בטיחות בצי הרכב (4 - UK, (SE, DE, FI • אמצעי בטיחות מיוחדים ברכב כבד (3 - CH, PT, (UK • הגבלות מיוחדות לרכב כבד (2 - (CH, BE
<ul style="list-style-type: none"> • מידע על תאונות (4 - (FI, NL, SE, CH • ידע על גורמי תאונות (0) 	מידע וידע	<ul style="list-style-type: none"> • מידע על תאונות (2 - (DE, SE • ידע על גורמי תאונות (1 - (SE
<ul style="list-style-type: none"> • פיזור מטלות בין רשויות (3 - (CH, FI, NL • כוח אדם מקצועי (2 - (CH, PT • הגברת מודעות (2 - (SE, PT • מעורבות גורמים (1 - (BE 	ניהול בטיחות	<ul style="list-style-type: none"> • פיזור מטלות בין רשויות (3 - (UK, NL, BE • מעורבות גורמים (1 - (PT • הגברת מודעות (1 - (SE • כוח אדם מקצועי (0)
<ul style="list-style-type: none"> • זמן הגעת כוחות הצלה לאחר תאונה (4 - (FI, DE, CH, PT 	שירותי פינוי והצלה	<ul style="list-style-type: none"> • זמן הגעת כוחות הצלה לאחר תאונה (4 - PT, (NL, FI, BE

תרשים 4.1. בעיות הבטיחות הנדונות בתוכניות בטיחות לאומיות של עשר המדינות (המשך)

- בתחום האוכלוסיות הפגיעות: ילדים, רוכבי אופניים, בעשור האחרון, כאשר בשנים האחרונות מוקד הבעיות עבר לרוכבי אופנוע, אם כי, עדיין ביחד עם ילדים;
- בתחום הנהגים: נהגים צעירים חדשים, נהגים עם עבירות חוזרות וכלל הנהגים היו במוקד הבעיות בעשור האחרון, כאשר בשנים האחרונות, במוקד תשומת לב נשארו בעיקר נהגים צעירים חדשים ונהגים עם עבירות חוזרות;
- בתחום התשתיות: בטיחות רחובות עירוניים, בטיחות של דרכים חד-מסלוליות, הכנת הנחיות לתכנון, מכשולים בצידי דרכים, בעשור האחרון, כאשר בשנים האחרונות, במוקד תשומת הלב נשארו בעיקר הדרכים החד-מסלוליות ורחובות עירוניים;
- בתחום הרכב: בעיות בתחזוקת הרכב היו נפוצות בעשור האחרון, כאשר היום תשומת הלב מוקדשת בעיקר לאי הטמעת אמצעי הבטיחות ברכב;
- ביתר התחומים (מידע וידע, ניהול בטיחות, שירותי פינוי והצלה) לא נמצאו בעיות משותפות לחלק ניכר מהמדינות, אם כי, הן בעשור האחרון והן בתוכניות החדשות, יותר מדינות מקדישות תשומת לב לשיפור זמני הגעת כוחות ההצלה לאחר תאונה.

4.3.2. התערבויות ואמצעים שנקטו לטיפול בבעיות

בסעיף זה מובאים סיכומים לאמצעים והתערבויות שנקטו בתוכניות הבטיחות הלאומיות של עשר המדינות. תרשימים 4.2-4.9 להלן מציגים, לכל תחום של בעיות הבטיחות שהוגדרו לעיל, את רשימת ההתערבויות והאמצעים לטיפול בכל אחת מהבעיות המפורטות בתחום. לכל סוגיה (בעיית בטיחות ספציפית), התערבויות הבטיחות מדורגות בהתאם לשכיחות הופעתן בתוכניות הבטיחות של עשר המדינות, כאשר סיכום ההתערבויות מובא עבור תוכניות הבטיחות שבוצעו ("בעשור האחרון", החלק הימני בכל תרשים) ועבור התוכניות הקיימות והחדשות ("בתוכניות בטיחות עתידיות", החלק השמאלי של כל תרשים). כמו כן, ליד כל אמצעי/התערבות, בסוגריים, רשומות המדינות שבתוכניותיהן מופיעה התערבות זו.

בתרשימים 4.2-4.9 ניתן לראות שחלק מהאמצעים הופעלו בתוכניות הבטיחות, וחלקם הם בגדר הצעות ליישום בתוכניות העתידיות. ניתן להבחין בתרשימים אלה שמספר קטן יחסית של אמצעים מופעלים במספר גדול של תוכניות הבטיחות (ראה פירוט בהמשך), כאשר לחלק ניכר מבעיות הבטיחות טרם נמצאו אמצעים מוסכמים ויעילים לטיפול וכתוצאה, המדינות ניסו ליישם התערבויות שונות לטיפול בבעיות אלה. בנוסף, עבור מספר מדינות הוזכרו בעיות בטיחות בתוכניות הבטיחות הקיימות או המעודכנות מבלי שפורטו אמצעים לטיפול בבעיות אלו. לדוגמה, היפגעות רוכבי אופנוע מוזכרת כבעיה בטיחותית ע"י 9 מתוך 10 המדינות, כאשר אמצעים להתמודדות עם בעיה זו הוצעו רק על ידי 5 מדינות.

האמצעים והתערבויות הבטיחות הנפוצים ביותר בתוכניות הבטיחות שבוצעו בעשר המדינות הם:

- אכיפת מהירויות הנסיעה באמצעות מצלמות המופיעה ב- 10 מהתוכניות הלאומיות. כמו כן, ב- 5 תוכניות מוזכרים קמפיינים המדגישים את הקשר בין מהירות לבטיחות, ב- 4 מהתוכניות מוזכרת החמרה בקנסות; ב- 3 מהתוכניות, כאמצעי סיוע לאכיפה אוטומטית, מוזכר שינוי חקיקה המאפשר חיוב בעלי הרכב בקנסות (ולא נהגים) וב- 2 תוכניות מוזכרת עקיבה אוטומטית (שיטת אכיפה באמצעות בחינת מהירות ממוצעת של מעבר בקטע דרך).
- אכיפת שימוש בחגורות בטיחות וחיוב קסדות המופיעה ב- 7 מהתוכניות הלאומיות, כאשר ב- 6 מתוך מדינות אלו מופיע אמצעי מלווה נוסף - ביצוע הסברה בנושא זה באמצעות קמפיינים.
- טיפול בבעיות בטיחות ברחובות עירוניים באמצעות הסדרת אזורי 30 קמ"ש המופיע ב- 6 מתוכניות הבטיחות הלאומיות. כמו כן, מיתון תנועה מופיע ב- 3 תוכניות בעשור האחרון וב- 3 תוכניות עתידיות.
- צמצום נהיגה תחת השפעת אלכוהול באמצעות הגברת אכיפה - ביצוע בדיקות נשיפה בצידי דרכים - המופיע ב- 6 מהתוכניות הלאומיות. כמו כן, ב- 5 תוכניות מופיעים קמפיינים, ב- 5 תוכניות - החמרת ענישה וב- 3 תוכניות - הורדת ריכוז אלכוהול מרבי המותר בחוק, מ- 0.8 גרם/ליטר ל- 0.5 גרם/ליטר.
- טיפול בבעיות בטיחות של דרכים בין עירוניות חד-מסלוליות - ביצוע הפרדה פיזית בין המסלולים, בחלק מרשת הדרכים מסוג זה, באופנים שונים כגון: דרכים "2+1" עם מעקה כבלים,

- או סלילת דרכים דו-מסלוליות, המופיע ב- 4 מהתוכניות הלאומיות. כמו כן, ב- 3 תוכניות מופיע שיפור תשתיות.
- טיפול במכשולים בצידי הדרך: התקנת מעקות בטיחות והסרת מכשולים מצידי הדרך - המופיעות ב- 5 מהתוכניות הלאומיות.
 - כמו כן, בין אמצעים נוספים לשיפור התשתיות ניתן לציין: ביצוע תסקירי בטיחות - המופיע ב- 4 מהתוכניות הלאומיות, וטיפול באתרי תורפה - המופיע ב- 2 מהתוכניות הלאומיות.
 - טיפול בילדים כקבוצת אוכלוסייה פגיעה באמצעות חינוך לבטיחות בבתי הספר - המופיע ב- 3 מהתוכניות הלאומיות.
 - טיפול בנהגים חדשים וצעירים: יישום רישיון נהיגה מדורג - המופיע ב- 5 מהתוכניות הלאומיות. כמו כן, החמרת הענישה על עבירות נהגים צעירים מופיעה ב- 4 מהתוכניות הלאומיות.
 - קידום התקנת E-call ברכב (מערכת הכוללת אמצעי בקרה ותקשורת במרכזי החילוץ וההצלה במדינה ומכשירים המותקנים בצי הרכב, אשר לאחר תאונה משדרים, באופן אוטומטי, מידע על מיקום התאונה) - מופיע ב- 2 תוכניות בעשור האחרון וב- 2 תוכניות עתידיות.
- לעומת זאת, לאחת הבעיות הנפוצות בקרב המדינות - רוכבי אופנועים כאוכלוסייה פגיעה - לא נמצא פתרון בולט, כאשר לטיפול בבעיה זו, עד כה, יושמו מעט אמצעים במספר קטן של מדינות. כמו כן, בין התערבויות הבטיחות לטיפול בבעיות החדשות שצוינו בעדכוני התוכניות ניתן לציין:
- לטיפול בבעיית הנהיגה תחת השפעת סמים ותרופות - נדרש פיתוח מכשירים לבדיקה אמינה של הימצאות הסמים בדם;
 - לטיפול בבעיית עייפות בנהיגה שאובחנה במספר מדינות יש לפתח אמצעי התערבות, כאשר האמצעים המוצעים היום כוללים בעיקר הסברה.
- בין בעיות הבטיחות הייחודיות למדינות בודדות ואמצעים/התערבויות לטיפול בהן ניתן לציין, לדוגמא:
- תאונות במנהרות - בשווייץ, כאשר האמצעים שנקטו הם שיפור תשתית ושיפור בתחזוקת המנהרות;
 - תאונות התנגשות בבעלי חיים - בפינלנד, כאשר האמצעים המומלצים הם בניית הפרדה מפלסית לבעלי חיים, גידור ושיפור מרחקי ראות;
 - תאונות במפגשי רכבת דרך - בפינלנד, כאשר האמצעי העיקרי המומלץ הינו זירוז ביצוע הפרדות מפלסיות.
- יש לציין גם שמיקוד שונה של בעיות הבטיחות והתערבויות הבטיחות שנקטו מושפע ע"י מאפייני רקע שונים של המדינות, כגון:
- אופי רשת הדרכים (לדוגמא, הצורך במיקוד הטיפול בדרכים החד-מסלוליות או בדרכים המהירות);
 - שימוש באמצעי נסיעה שונים (לדוגמא, במדינות בהן נפוץ שימוש באופניים לצורכי תחבורה או ברכב דו-גלגלי מנועי קטן מטופלות הבעיות הקשורות לאוכלוסיות משתמשים אלו);

- הבדלי חקיקה לגבי סמכות המשטרה (לדוגמא, באנגליה וגרמניה ניתן לבצע בדיקת אלכוהול רק כאשר הנהג חשוד בעבירה נוספת, כאשר במרבית המדינות כגון: הולנד, שוודיה, שווייץ, צרפת, פורטוגל ופינלנד מותר לבצע בדיקות אקראיות של רמת האלכוהול);

- הבדלי חקיקה בנוגע לסוגיות מסוימות (לדוגמא, בחלק מהמדינות יש חובה להדלקת אורות יום ובאחרות - המלצה; בכל המדינות חבישת קסדות אופניים אינה חובה למבוגרים ובחלק מהמדינות יש חובה לילדים; חבישת קסדה לרוכבי דו-גלגלי מנועי קטן אינה חובה בחלק מהמדינות).

בעשור האחרון

בתוכניות בטיחות עתידיות

ילדים

- שקילת חובת חבישת קסדות לילדים רוכבי אופניים (NO - 1)
- חינוך לבטיחות לכל הגילים (BE - 1)
- שיפור בטיחות ילדים ההולכים לבית ספר באמצעות קמפיינים המכוונים לבת ספר מסוימים (FI - 1)

- חינוך לילדי בית ספר (UK, FI, NO - 3)
- חינוך לילדי גן (FI, NO - 2)
- קמפיינים להגברת אחריות חברתית ושינוי התנהגות בתנועה (UK, DE - 2)
- חובת חבישת קסדות אופניים לכולם (גם לילדים) (FI, SE - 2)
- הפחתת מהירות מותרת סביב בתי ספר (1 - BE)
- פרסום תקנות לשימוש בחגורות ברכב הסעה (BE - 1)
- תקנות לשימוש בהתקני ריסון לילדים (1 - BE)
- שיפור תשתיות באזורי 30 קמ"ש סביב בתי ספר (BE - 1)
- ייעוץ להורים וגננות בנושא ריסון ילדים (1 - UK)
- קמפיינים להורים שיהוו דוגמא לילדים (1 - UK)
- פורומים להורים במצב סוציו-אקונומי נמוך למניעת תאונות דרכים (1 - UK)
- סטנדרטיזציה של התקני ריסון ברכב (1 - UK)
- העלאת מודעות לבטיחות בדרכים בקרב ילדים (1 - UK)
- פרויקט "אוטובוס ב"ס בטוח וחכם" - תקשורת בין ילד עם תג לנהג אוטובוס ולתחנה שמפעילה אמצעי אזהרה לנהג בהתקרבות ילד (1 - SE)

רוכבי אופניים

- חובת חבישת אפוד זוהר ברכיבה בחשכה מחוץ לעיר (FR - 1)
- איסור על טוסטוסים לנסוע בשבילי אופניים (1 - NL)
- קמפיינים להעלאת מודעות לשיפור נראות ע"י שימוש במחזירי אור (PT - 1)
- קידום שימוש בקסדות (PT - 1)
- עידוד נהגים לשנות התנהגות סמוך לרוכבי אופניים (PT - 1)

- סלילת שבילי אופניים (UK, DE - 2)
- הגנה על רוכבי אופניים (1 - DE)
- חובת חבישת קסדות (ללא אכיפה) (1 - FI)
- שיפורים לרוכבי אופניים בדרכים מקומיות (1 - UK)
- העלאת מודעות נהגים למידת היפגעות רוכבי אופניים (1 - UK)
- שיפור צמתים להגברת בטיחות רוכבי אופניים (1 - UK)
- הפחתת מהירות מותרת במקומות מסוכנים לאופניים (1 - UK)
- הפחתת נפחי תנועה באזור עירוני (1 - UK)
- קמפיינים (1 - UK)
- אכיפת מהירות (1 - UK)
- קידום שימוש בקסדות (איו חובה) (1 - UK)

תרשים 4.2. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום

"אוכלוסיות פגיעות"

<ul style="list-style-type: none"> • העלאת מודעות בקרב נהגי רכב למידת היפגעות הולכי רגל (PT - 1) • בניית כבישים עוקפים להפחתת תנועה עוברת בעיר (PT - 1) • הגברת בקרה על נהגים באזורים עם ריבוי הולכי רגל (PT - 1) • הגדלת קנסות על חנייה במעבר חצייה (1 - PT) • הנחיות תכנון חדשות עם הסדרים להולכי רגל (PT - 1) 	<p>הולכי רגל</p>	<ul style="list-style-type: none"> • קמפיינים (2 - PT, UK) • הגנה על הולכי רגל (1 - DE) • תכנון שיפורים להולכי רגל בדרכים מקומיות (UK - 1) • העלאת מודעות נהגי רכב למידת היפגעות הולכי רגל (1 - UK) • בניית רשת שבילי הולכי רגל בטוחה (1 - UK) • התקנת תאורה להולכי רגל (1 - UK) • הקמת מעברי חצייה מתוכננים כנדרש (1 - UK) • שיפור צמתים מרומזרים (1 - UK) • מיתון תנועה (1 - UK) • הגברת מודעות הולכי רגל לשימוש באמצעים שישפרו את הנראות שלהם (1 - UK) • חובת אפוד זוהר ברכב לשימוש בחירום כאשר יוצאים ממנו (1 - PT)
---	-------------------------	--

<ul style="list-style-type: none"> • חובת מבחן מעשי לקבלת רישיון (2 - NL, SE) • קמפיינים לרוכבי טוטוסוס בבתי ספר תיכוניים (2 - FI, PT) • איסור שימוש בטלפון נייד בזמן נהיגה (1 - NL) 	<p>רוכבי דו גלגלי קטן (טוטוסוסים)</p>	<ul style="list-style-type: none"> • חובת חבישת קסדה (1 - PT) • תקנה המחייבת טוטוסוסים לנסוע בשבילי אופניים באזורים שבהם מותר לנסוע מעל 50 קמ"ש (1 - BE) • חובת מבחן בטיחות בדרכים לקבלת רישיון (1 - FR) • חובת התקנת מספר רישוי לצורך הקלת האכיפה (1 - NL)
---	--	---

<ul style="list-style-type: none"> • החמרה בדרישות מבחן נהיגה (2 - CH, FI) • מעקות בטיחות ייחודיים לאופנועים (2 - PT, NL) • יוזמה לחיוב ABS (מניעת נעילה בבלימה) לאופנועים (לא אושר עדיין) (1 - DE) • בחינת אפשרות להעלאת סף גיל לקבלת רישיון נהיגה (1 - FI) • רישיון נהיגה מדורג (1 - FI) • אכיפת חבישת קסדה ואורות יום (1 - PT) • שיפור הדרכה במבחני רישוי (1 - PT) • החמרה בענישה על אי חבישת קסדה (1 - PT) • קמפיינים לרוכבים בבתי ספר תיכוניים (1 - PT) 	<p>רוכבי אופנוע</p>	<ul style="list-style-type: none"> • שיפור איכות הכשרה (1 - UK) • שיפור תהליך הכשרה ובחינה (1 - UK) • פרסום עצות לרוכבים החוזרים לרכב אחרי הפסקה (1 - UK) • פרסום עצות לרוכבי אופנוע הרוכבים לצורך עבודה (1 - UK) • העלאת מודעות נהגים למידת היפגעות רוכבי אופנוע (1 - UK) • קידום התקנת ABS - מניעת נעילה בבלימה (לא אושר עדיין) (1 - UK) • קביעת סטנדרטים טכניים לצורך הגנה על רוכבי אופנוע (1 - UK) • חקירת תאונות אופנועים (1 - UK) • הקמת קבוצות ייעוץ בשיתוף ארגוני רוכבי אופנוע בנושא בטיחות אופנועים והתנהגות אופנועים (1 - UK) • התקנת מעקות בטיחות ייחודיים לאופנועים בדרכים חדשות ובמוקדי סיכון (1 - PT)
---	----------------------------	---

<ul style="list-style-type: none"> • חינוך לבטיחות (1 - BE) • מיפוי בעיות בטיחות הקשורות להזדקנות האוכלוסייה (1 - FI) 	<p>קשישים</p>	<ul style="list-style-type: none"> • קורסי בטיחות לקשישים (1 - NO) • קמפיינים להגברת אחריות חברתית ושינוי ההתנהגות בתנועה (1 - DE) • חינוך לבטיחות (1 - FI) • קורס רכיבה על אופניים לקשישים (1 - UK)
---	----------------------	--

תרשים 4.2. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "אוכלוסיות פגיעות" (המשך)

בעשור האחרון

בתוכניות בטיחות עתידיות

נהגים צעירים חסרי ניסיון

- ניהול איכות רמת לימוד הנהיגה ומבחני הנהיגה (2 - CH, DE)
- פיילוט - קורס נהיגה של 10.5 שעות לנהג חדש אחרי 6 חודשי נהיגה המקנה קיצור זמן רישיון מוגבל (1 - DE)
- שיפור מבחן התיאוריה (1 - DE)
- חיזוק פרופיל פדגוגי של מורה הנהיגה (1 - DE)
- מערכת חדשה ללימוד נהיגה (1 - FI)
- נהיגה בליווי (1 - NL)
- רישיון מדורג (1 - NL)
- קמפיינים לנהגים חדשים: נהג תורן (1 - PT)

- רישיון מדורג (5 - PT, DE, CH, FR, FI)
- החמרה בענישה לנהג חדש (שנתיים) (4 - SE, CH, FR, BE)
- שיפור או מערכת חדשה ללימוד נהיגה (3 - PT, UK, NO)
- ריכוז אלכוהול מרבי 0 גר' לל' לנהגים חדשים (שנתיים) וצעירים (עד גיל 21) (1 - DE)
- קמפיינים להגברת אחריות חברתית ושינוי ההתנהגות בתנועה (1 - DE)
- מגבלת ריכוז אלכוהול נמוכה יותר (0.2 גר' לל' במקום 0.5) לנהג חדש (1 - NL)
- מתן הדרכה לצעירים על תפיסה נכונה של נהיגה בטוחה (1 - UK)
- העלאת רמת מורי הנהיגה (1 - UK)
- קמפיינים על בטיחות נהגים חדשים (1 - UK)

נהגים עם עבירות חוזרות

- מדיניות איתור וענישה אחידה (1 - BE)
- הקמת בנק נתונים על כל העבירות (1 - BE)
- בחינת אפשרות להפוך מערכת נעילת אלכוהול לחובה בקרב עבריינים חוזרים (1 - FI)
- הפעלת שיטת ניקוד (1 - FI)
- גישה קשוחה לאנשים היוצרים מצבי תנועה מסוכנים: קורס מיוחד (1 - NL)
- שיתוף פעולה לתפיסת נהגים ללא רישיון (1 - UK)
- הדרכה שיטתית לעבריינים חוזרים (1 - CH)

- שיטת ניקוד חדשה (3 - FR, DE, NO)
- החמרת ענישה על עבירות חוזרות (3 - PT, FR, BE)
- נהגים המקבלים 3 קנסות בשנה או 4 קנסות בשנתיים מושעים לחודש עד 6 חודשים (1 - FI)
- מתן דגש לחינוך והדרכה מחדש לנהגים שבצעו עבירות קלות (1 - UK)
- הדרכה כעונש על עבירות חמורות (1 - UK)

תרשים 4.3. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום

"נהגים"

נהגים מקצועיים	
<ul style="list-style-type: none"> • אימוץ דרישות אירופיות להדרכת נהגי רכב כבד (FI - 1) • שיפור בהדרכת נהגי רכב כבד (FI - 1) • חובת התקנת "נעילת אלכוהול" באוטובוסים של בתי ספר (FR - 1) • מבחן רישוי נוסף לנהגי אוטובוס ומשאיות (NL) - 1 • יישום תקנה אירופאית חדשה לשעות מנוחה של נהגי רכב כבד (NL - 1) 	<ul style="list-style-type: none"> • ריכוז אלכוהול 0 גר' לל' לנהגי רכב המוביל חומר מסוכן (DE - 1) • תשומת לב באכיפת חגירת חגורות בטיחות לנהגי רכב כבד (DE - 1) • חוק לבדיקת כשירות נהגים מקצועיים (BE) - 1 • ריכוז אלכוהול 0.2 גר' לל' לנהגי אוטובוס (FR - 1) • הדרכה לנהגים מקצועיים (UK - 1) • אכיפת שעות מנוחה ונהיגה לנהגי משאיות ואוטובוס (UK - 1)

כלל הנהגים	
<ul style="list-style-type: none"> • שיפור ממשק אדם-מערכת (DE - 1) • חידוש שיטת מתן רישיון (NL - 1) • ביצוע בדיקות כשירות לנהיגה (NL - 1) • קמפיין למניעת תאונות בגלל נקודה עיוורת (NL) - 1 • מבחני נהיגה ותיאוריה חדשים עם הנחלת גישה נכונה בהתייחס למהירות, משתמשי דרך אחרים, אלכוהול וסמים (PT - 1) • סטנדרטיזציה של דרישות לקביעת כשירות לנהוג (CH - 1) • בדיקה תקופתית של כשירות לנהוג (CH - 1) • אבטחת איכות בבדיקת כשירות לנהוג (CH - 1) • ניסוח ברור של חוקי התנועה (CH - 1) 	<ul style="list-style-type: none"> • שיפור אקלים תחבורתי (למשל, מניעת תוקפנות בנהיגה) (DE - 1) • חובת דיווח לרופאים על אדם לא כשיר לנהיגה (FI - 1) • מבחני נהיגה חדשים (PT - 1)

תרשים 4.3. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "נהגים" (המשך)

בעשור האחרון

בתוכניות בטיחות עתידיות

מהירות גבוהה

- הגברת אכיפה (SE, PT, FR, FI - 4)
- סטנדרטיזציה של הדרכים והמהירויות
- המותרות לנסיעה בהן (SE, CH, FI - 3)
- גידול בסנקציות (FI, DE - 2)
- שימוש באמצעים חדשניים (FI, NL - 2)
- התקנת מצלמות מהירות ע"י רשויות מקומיות (DE - 1)
- אכיפה באתרים ובשעות עם סיכון גבוה (BE - 1)
- אכיפת מהירות יעד (NL - 1)
- קמפיינים על סכנה במהירות (PT - 1)
- אכיפה עם מצלמות מהירות (FI, SE, - 10)
- קמפיין על קשר בין מהירות ובטיחות (UK, FR, NO, DE, BE, PT, CH, NL)
- גידול בקנסות (NL, FI, BE, NO)
- חקיקה לאחריות חלקית של בעל הרכב על עבירות (סיוע לאכיפה אוטומטית) (PT, - 3)
- זיהוי עבירות ע"י מערכות עקיבה אוטומטית (NL, FI)
- הפקת קנסות עם דרישת תשלום מיידי (UK, DE - 2)
- הפחתה במהירות מותרת למשאיות בדרך (BE, PT)
- מהירה ל-90 קמ"ש (BE - 1)
- הפחתת מהירות מותרת (FI - 1)
- קביעת מהירות מותרת נמוכה יותר בחורף (FI - 1)
- ייעול טיפול משפטי בעבירות מהירות (FR)
- הקמת קבוצות אכיפה מחוזיות (NL - 1)
- אכיפה במקומות ושעות בהם נוהגים מהר (PT - 1)
- תוספת מכשירי רדאר לאכיפה (PT - 1)
- קיום תקנות מחמירות בנוגע להשעיית רישיון הנהיגה (CH - 1)
- אכיפה באתרים עם סיכון גבוה לתאונות (SE)
- אכיפה באזורים רגישים כמו בתי ספר ודרכים משניות (SE - 1)
- סטנדרטיזציה של הדרכים והמהירויות המותרות בהן (UK - 1)
- דרכים המסבירות עצמן לנהג (UK - 1)
- קידום אמצעים חדשניים לאכיפת מהירות (UK)
- קיום קורסי מודעות לעבריינים שנתפסו על מהירות גבוהה מאוד (UK - 1)
- החמרה בשיטת הניקוד על מהירות (UK - 1)

תרשים 4.4. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום

"התנהגויות"

נהיגה תחת השפעת אלכוהול

- חוק לחיוב התקנת נועל אלכוהול (בהכנה)
(NL, SE, BE - 3)
- שימוש נרחב יותר בקורסי שיקום
לעבריינים (CH, PT - 2)
- פיתוח אמצעים אמנים לגילוי אלכוהול (2) -
(FI, CH)
- הגדלת סנקציות (DE - 1)
- דיון על הקטנת ריכוז אלכוהול מותר
לנהיגה ל- 0.2 גר' לל' (לא התקבל עדיין)
- לנהגים חדשים, משאיות ואופנועים (1) -
(BE)
- מבחני נשיפה חדשים (BE - 1)
- אכיפה במיקומים וזמנים בעלי סיכון גבוה
(BE - 1)
- קידום שימוש בנועל אלכוהול לנהגים
מקצועיים (FI - 1)
- חיוב עברייני להתקין נועל אלכוהול ברכב (1)
(FR -)
- קמפיינים לנהגים צעירים - נהג תורן (1) -
(PT)

- אכיפה ע"י בדיקות אקראיות (6) - SE, CH,
(FR, PT, NL, BE)
- קמפיינים (5) - (FI, BE, PT, UK, NL)
- החמרת ענישה (5) - (CH, PT, UK, FR, FI)
- הורדת ריכוז אלכוהול מותר לנהיגה ל- 0.5
גר' לל' (3) - (PT, FI, CH)
- הורדת ריכוז אלכוהול מותר לנהיגה ל- 0.2
גר' לל' (2) - (SE, NO)
- ביצוע בדיקות לנהגים חשודים (2) - (UK, DE)
- הפעלת אמצעי חינוך לנהגים עבריינים (2) -
(NL, UK)
- אכיפה באמצעות מבחנים אקראיים בזמנים
ומיקומים בעלי סיכון גבוה (1) - (FI)
- החמרת איסורים על נהיגה בשכרות (1) - (FI)
- מגבלת ריכוז אלכוהול מותר 0.2 גר' לל'
לנהגים חדשים (5 שנים) (1) - (NL)
- יישום מגבלת ריכוז אלכוהול מותר לנהיגה
0.8 גר' לל' (1) - (UK)
- ביצוע בדיקת נשיפה לכל נהג שנעצר מכל
סיבה (1) - (SE)
- עלייה בשימוש וולונטרי בנועל אלכוהול לנהגי
מוניות, אוטובוסים ורכב כבד (1) - (SE)
- שימוש בנועל אלכוהול כחלופה לביטול רישיון
לעברייני (1) - (SE)
- מעקב אחר נהגים שבצעו עבירות (1) - (SE)

אי שימוש באמצעי בטיחות ברכב

- אכיפת שימוש בחגורות בטיחות ושעות
עם סיכון גבוה (BE - 1)
- חובת אפוד זוהר ברכב (1) - (FR)
- חובת משולש ברכב (1) - (FR)
- אכיפת חגורות בטיחות (1) - (PT)
- קמפיינים (1) - (PT)

- אכיפת שימוש בחגורות בטיחות (7) - CH,
(SE, PT, UK, NL, FI, BE)
- קמפיינים לחגירת חגורות בטיחות (6) - FI,
(BE, NO, PT, CH, UK)
- הגדלת סנקציות על אי חגירה (3) - PT, NL,
(FR)
- דרישה לאפוד זוהר ברכב (2) - (BE, NO)
- אכיפת התקני ריסון לילדים (2) - (CH, PT)
- אכיפת שימוש בקסדה (1) - (NL)
- הטלת אחריות אי חגירה של נוסע על הנהג
(1) - (PT)
- חובת הדלקת אורות יום (1) - (CH)
- חובת התקנת חגורות במיניבוסים (1) - (CH)
- קמפיינים על חבישת קסדות (1) - (CH)
- מעקב אחר נהגים שבצעו עבירות אי חגירה
(1) - (SE)

תרשים 4.4. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום
"התנהגויות" (המשך)

<ul style="list-style-type: none"> הגדלת סנקציות על אי שמירת מרחק (1) - (DE) אכיפת שמירת מרחק בין כלי רכב (1) - (CH) התקנת מצלמות רמזור (1) - (FR) הגדלת קנסות (1) - (NL) קמפיינים להגברת ציות לחוקי תנועה (1) - (PT) 	<p>אי ציות לחוקי תנועה</p>	<ul style="list-style-type: none"> גידול בקנסות (3) - (NL, BE, NO) הגדלת עונש על תאונת פגע וברח (1) - (BE) קמפיינים על מעבר באדום (1) - (NL) שיפור ביעילות אכיפה (1) - (UK) קמפיינים להבנת חוקי תנועה והגברת ציות (1) - (UK) קביעת קנסות מתאימים לעבירה (1) - (UK) הגדרת עבירות חדשות: גרימת מוות עקב נהיגה לא אחראית (1) - (UK)
--	-----------------------------------	---

<ul style="list-style-type: none"> הפצת מידע על סכנה בסמים (1) - (NL) העלאת מודעות להשפעת תרופות על נהיגה (1) - (CH) הדרכה מחדש לנהגים עבריינים (1) - (CH) 	<p>נהיגה תחת השפעת סמים או תרופות</p>	<ul style="list-style-type: none"> הדרכת שוטרים בזיהוי (2) - (UK, DE) ביצוע בדיקות סמים במקרי מוות מתאונה (1) - (FR) השעיית רישיון לנהג עברייני (1) - (DE) חקיקה המאפשרת בדיקת סמים בצידי הדרך (1) - (UK) שיפור יכולת זיהוי סם (1) - (UK) קמפיינים (1) - (UK) חיוב נהג המעורב בתאונה לעבור בדיקת סמים (1) - (PT) רמת ריכוז סם מותרת בדם 0 (1) - (CH)
---	--	--

<ul style="list-style-type: none"> ביצוע קמפיין בנושא עייפות בנהיגה (1) - (NL) 	<p>נהיגה בעייפות</p>	<ul style="list-style-type: none"> קמפיינים (2) - (UK, NO) אכיפת שעות מנוחה ונהיגה לנהגים מקצועיים (1) - (CH)
---	-----------------------------	---

	<p>שימוש בטלפון נייד בנהיגה</p>	<ul style="list-style-type: none"> הגדלת ענישה (1) - (DE) קמפיינים (1) - (BE) הגדלת ענישה (1) - (UK)
--	--	---

תרשים 4.4. סיכום לאמצעים/התערבויות שנכללו בתוכנית בטיחות לאומיות של עשר המדינות בתחום "התנהגויות" (המשך)

בעשור האחרון

בתוכניות בטיחות עתידיות

- מיתון תנועה בערים (CH, PT, FI - 3)
- כתיבת הנחיות חדשות לדרכים עירוניות, לתנועת אופניים ולתכנון רמזורים (DE - 1)
- הגבלת מהירות בערים ל- 40 קמ"ש כאשר תנועת אופניים והולכי רגל לא מופרדת (FI - 1)
- הסדרת אזורי 30 קמ"ש בקרבת בתי ספר ומרכזי קניות (UK - 1)

בעיות בטיחות של רחובות עירוניים

- הרחבת ושיפור אזורי 30 קמ"ש (SE, - 6) (UK, PT, NL, BE, DE)
- מיתון תנועה (SE, UK, PT - 3)
- צמצום תנועה עוברת ברחובות עירוניים ע"י סלילת דרכים עוקפות (DE - 1)
- שיפור תשתיות בטיחות מקומיות (FR - 1)
- תכנון שיפורים להולכי רגל ותנועת אופניים (UK - 1)
- הפרדת תנועת רכב מתנועות אופניים (SE - 1)
- הסדרת מעברי חצייה (SE - 1)

- הפרדה בדרכים חד מסלוליות: 1+1, 1+2 (SE, CH - 2)
- כתיבת הנחיות תכנון חדשות לדרכים בין עירוניות (DE - 1)
- הפחתת מהירות מותרת (DE - 1)
- שדרוג דרכים קיימות (BE - 1)
- הגדלת שימוש בפסי הרעדה (FI - 1)
- מערכות התרעה לנהג על תנאי דרך ומזג אוויר חריגים (FI - 1)
- דרך חד מסלולית: הגבלת מהירות ל- 90 קמ"ש לכל כלי הרכב (NL - 1)
- דירוג בטיחות אירופאי לכל קטעי רשת הדרכים (NL - 1)

בעיות בטיחות של דרכים בין עירוניות חד מסלוליות

- ביצוע הפרדה בדרכים חד מסלוליות: 1+1, 1+2 (FI, SE, DE, NO - 4)
- שיפור תשתיות (PT, UK, FR - 3)
- הפחתת המהירות מותרת בחלק מהדרכים החד מסלוליות (NL, NO - 2)
- התאמת מהירות לתנאי שטח באמצעות תשתית (UK, DE - 2)
- מעגלי תנועה (NL, DE - 2)
- סלילת דרכים מהירות בטוחות (DE - 1)
- פיתוח מעקות בטיחות לכל הדרכים כולל גשרים (DE - 1)
- מערכת התראה לנהג על תנאי דרך ומזג אוויר חריגים (DE - 1)
- הפשרת קרח אוטומטית בקטעי דרך קריטיים (DE - 1)
- ניתוח בטיחות לכל קטעי הרשת כסיוע להקצאת כספים טובה לשיפורי בטיחות (DE - 1)
- ועדות לשיפור שילוט במחוזות (FR - 1)
- טיפול בדרכים חד מסלוליות לכל אורכן (לא רק באתרי תורפה) (UK - 1)
- ניהול קטעי דרך עם סיכון גבוה (PT - 1)
- סלילת שולי דרך (PT - 1)
- שיפור תחזוקת תמרורי דרך (PT - 1)
- שימוש במערכות ניהול תנועה חכמות (PT - 1)
- שיפור בצמתים (SE - 1)

- תסקירי בטיחות (CH, PT, BE - 3)
- קביעת מסגרת לקביעת מהירות נכונה לכל דרך (SE, CH, PT - 3)
- הערכת השפעה של שיפורי דרכים על בטיחות (PT - 1)

בעיות בהנחיות לתכנון

- תסקירי בטיחות (UK, PT, FR, DE - 4)
- כתיבת הנחיות תכנון חדשות (UK, NL - 2)
- פיתוח מסגרת לקביעת מהירות נכונה לכל דרך (UK, SE - 2)
- שילוב בטיחות בדרכים בתכנון (DE - 1)
- יישום הנחיות תכנון לרשת דרכים בטוחה (DE - 1)

תרשים 4.5. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "תשתיות"

מכשולים בצידי דרכים	<ul style="list-style-type: none"> מעקות בטיחות בצידי דרך (SE, PT, NL, - 5) (FR, FI) הסרת מכשולים בצידי דרך (SE, PT, NL, - 5) (FR, FI) הנחיות לצידי דרך פנויים ממכשולים (DE - 1) 	
<ul style="list-style-type: none"> טיפול באתרי תורפה (CH, PT - 2) הגברת אכיפה באתרי תורפה (FI - 1) 	אתרי תורפה	<ul style="list-style-type: none"> טיפול באתרי תורפה (NO, BE - 2)
<ul style="list-style-type: none"> שיפור תחזוקת חורף (FI - 1) תפעול ותחזוקה של הדרכים (CH - 1) הצבת רמות בטיחות להתערבות בעקבות תוצאות בדיקות בטיחות לדרכים (PT - 1) 	בעיות באחזקה	<ul style="list-style-type: none"> שיפור אחזקה ברשת הדרכים הבין עירונית (UK - 1) אחזקה של דרכים מקומיות חד מסלוליות (UK - 1) בדיקות בטיחות לתשתית דרכים (PT - 1)
בטיחות באתרי עבודה	<ul style="list-style-type: none"> מתן דגש על בטיחות באתרי עבודה (1) - (PT) 	
בטיחות במנהרות	<ul style="list-style-type: none"> שדרוג בטיחות של מנהרות (CH - 1) שיפור תחזוקת מנהרות (CH - 1) 	
<ul style="list-style-type: none"> מניעת התנגשות בבעלי חיים באמצעות גידור, הגדלת מספר מעברים בהפרדה מפלסית ושיפור תנאי ראות (FI - 1) 	התנגשויות בבעלי חיים	
<ul style="list-style-type: none"> בניית הפרדות מפלסיות (FI - 1) 	מפגשי רכבת דרך	
דרכים מהירות	<ul style="list-style-type: none"> ניהול תנועה דינמי באמצעות שילוט מתחלף (DE - 1) הורדת מהירות מותרת בדרכים מהירות עירוניות מ-100 ל-80 קמ"ש (NL - 1) הגדלה משמעותית באורך רשת הדרכים המהירות (PT - 1) 	

תרשים 4.5. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "תשתיות" (המשך)

בעשור האחרון

בתוכניות בטיחות עתידיות

אי הטמעת אמצעי בטיחות בצי הרכב

- ביסוס תקנות אירופאיות חדשות אחידות למערכות בטיחות רכב (DE - 1)
- שילוב היבטי בטיחות אקטיביים במבחני EuroNCAP (DE - 1)
- התייחסות להיבטי אבטחה של מערכות בטיחות (DE - 1)
- הכנת חקיקה לחובת התקנת נועל אלכוהול (BE - 1)
- קידום התקנת בקרת מהירות כסטנדרט בכלי רכב חדשים (FI - 1)
- קידום נעילת אלכוהול כסטנדרט בכלי רכב חדשים (FI - 1)
- פיתוח מערכות מידע לנהג לקבלת מידע תנועתית (FI - 1)
- הגדלת שימוש במערכות בקרת יציבות בצי כלי הרכב (NL - 1)
- קידום התקנת ecall ברכב (NL - 1)
- הערכת יעילות לאמצעי בטיחות קיימים (UK - 1)
- פיתוח מערכות מונעות התנגשות (UK - 1)
- שיפור נראות כלי רכב (UK - 1)
- מעקב אחר שיחות חירום מרכב (CH - 1)
- לעודד התקנת תזכורת אי חגירה ברכב (SE - 1)

- קידום שימוש נכון במערכות תמיכה לנהג (DE - 1)
- הגדלת שימוש במערכות בקרת יציבות בצי כלי הרכב (DE - 1)
- כתיבת תקנות להתקנת ציוד בטיחות ברכב (FI - 1)
- הגברת שימוש בכריות אויר בצי הרכב (NL - 1)
- קידום שימוש באמצעי בטיחות ברכב: ABS (UK - 1)
- קידום שימוש באמצעים להגנה על נוסעים ברכב (UK - 1)
- שיפורים ברכב להגנה על משתמשי דרך אחרים (UK - 1)
- יצירת שוק למערכות בטיחות חכמות ברכב (SE - 1)

בעיות בתחזוקת כלי רכב

- הגדלת מספר נקודות בדיקה של רכב כבד (FI - 1)
- טיפול ברכב ללא רישוי (NL - 1)
- הגבלה על שינויים בגלגלים (CH - 1)

- כתיבת תקנות לביצוע בדיקות כלי רכב (UK, BE, FI - 3)
- קביעת סטנדרט למדינות אירופה לבדיקת כלי רכב (UK, DE - 2)
- הגדלת ענישה על ליקוי טכני ברכב (DE - 1)
- הגדלת ענישה על הפרת תקנות הנדסת רכב (DE - 1)
- גידול במספר נקודות בדיקת רכב (FR - 1)
- הדגשת צורך בבדיקת בטיחותית של כלי רכב חדשים למניעת קריאה לתיקון (UK - 1)
- החמרה בביצוע בדיקות תקופתיות (PT - 1)
- החמרת ענישה לאי ביצוע בדיקות רכב (PT - 1)
- שיפור ידע בוחני הרכב (PT - 1)
- מתן תמריץ לגריטת כלי רכב ישנים (PT - 1)
- ביצוע בדיקות בצד הדרך (PT - 1)
- חובת בדיקה שנתית לרכב בן 3 ומעלה (NL - 1)
- בדיקת זיופי מספרי רישוי (NL - 1)

תרשים 4.6. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום

"רכב"

<ul style="list-style-type: none"> • בפיתוח תקנות להתקנת מערכות בקרת יציבות ברכב כבד (FI, DE - 2) • בדיקת אפשרות בקרת מהירות נסיעה לרכב כבד באמצעות טכוגרפים (FI - 1) • שיפור בטיחות בפנייה ימניה של רכב כבד למניעת התהפכות (NL - 1) • חובת התקנת מראות לזיהוי נקודות עיוורות במשאית (NL - 1) 	<p>אמצעי בטיחות מיוחדים ברכב כבד</p>	<ul style="list-style-type: none"> • הגנה צידית במשאיות (UK - 1) • התקנת חגורות בטיחות ברכב כבד (PT - 1) • מגביל מהירות לרכב כבד ואוטובוסים 1) (CH -) • חובת מטף כיבוי ברכב כבד (CH - 1)
---	---	--

<ul style="list-style-type: none"> • ייזום חקיקה אירופאית להפחתת ערכי המקסימום של התקנים להגבלת מהירות ברכב כבד (FI - 1) • קידום שימוש בנועל אלכוהול לרכב כבד 1) (FI -) • הגדלת מספר נקודות מנוחה לנהגי רכב כבד (FI - 1) • פיקוח על שעות נהיגה ומנוחה של נהגי רכב כבד (FI - 1) • פיקוח על מהירות, עומס יתר, אבטחת מטענים ותנועה חוצה מדינות (FI - 1) 	<p>הגבלות מיוחדות לרכב כבד</p>	<ul style="list-style-type: none"> • איסור על משאית מעל 7.5 טון לעקוף בגשם (BE - 1) • איסור על משאית מעל 3.5 טון לעקוף בדרך חד מסלולית (BE - 1) • אכיפת עומס יתר (CH - 1)
---	---------------------------------------	--

תרשים 4.6. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "רכב" (המשך)

בתוכניות בטיחות עתידיות

בעשור האחרון

<ul style="list-style-type: none"> • שיפור קשר בין נתוני נפגעי תאונות של משטרה ושל מערכת הבריאות לצורך ניטור תאונות חמורות (NL, FI - 2) • שיפור איכות דיווח תאונות (CH, NL - 2) • הגדרת פצוע קשה על פי יכולת תפקודית אחרי תאונה ולא על פי נתוני משטרה (1) - (SE) • ניתוח מקומות תורפה ע"פ מאפייני תאונה בולטים (CH - 1) • פיתוח בסיס נתונים למחקר בתחום הבטיחות (CH - 1) 	<p>מידע על תאונות</p>	<ul style="list-style-type: none"> • שיפור איכות צוותים מקומיים לחקירת תאונות (DE - 1) • הקמת מערכת המספקת מידע על תאונות (SE - 1)
---	------------------------------	--

<p>ידע על גורמי תאונות</p>	<ul style="list-style-type: none"> • ביצוע חקירות לעומק לכל התאונות הקטלניות לשם בחינת אמצעי מניעה (1) - (SE)
-----------------------------------	--

תרשים 4.7. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "מידע וידע"

בעשור האחרון

בתוכניות בטיחות עתידיות

<ul style="list-style-type: none">• הקמת כוח משימה ייעודי לבטיחות בדרכים (BE - 1)• ניטור מאמצי רשויות מקומיות בצמצום מס' נפגעים (UK - 1)	פיזור מטלות בין רשויות	<ul style="list-style-type: none">• שיתוף פעולה טוב יותר בין רשויות שונות (FI, NL - 2)• שיתוף פעולה בינלאומי (CH, NL - 2)• הגברת אכיפה ע"י קבוצות אכיפה אזוריות (NL - 1)• מתו קנסות ע"י רשויות מהומיות (NL - 1)
	כוח אדם מקצועי	<ul style="list-style-type: none">• קורס הדרכה למומחי תחבורה ותנועה (2) (CH, PT -)
<ul style="list-style-type: none">• הפעלת לחץ חברתי בנושא בטיחות בדרכים ע"י אמצעי התקשורת וארגונים שונים (PT - 1)	מעורבות גורמים	<ul style="list-style-type: none">• ערוב כל האזרחים בשיפור הבטיחות בדרכים (BE - 1)• הקמת רשת מתנדבים תחת פרויקט אירופאי VAMOS (BE - 1)
<ul style="list-style-type: none">• יצירת קואליציה לאומית לבטיחות בדרכים (SE - 1)	הגברת מודעות	<ul style="list-style-type: none">• קמפיינים להגברת מודעות לבטיחות בדרכים (PT - 1)• ניהול ע"פ מטרות (SE - 1)

תרשים 4.8. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "ניהול בטיחות"

בעשור האחרון

בתוכניות בטיחות עתידיות

<ul style="list-style-type: none">• עבודה עם האיחוד האירופאי על קידום מערכת eCall (NL, FI - 2)• האחדה של שיגור כוחות: מכבי אש, אמבולנס, משטרה (BE - 1)• התקנת רשת רדיו לאומית לכל שרותי החרום (BE - 1)• ניהול אירועים בדרכים ראשיות (NL - 1)• פיקוח על זמן הגעת אמבולנס (מקסימום 15 דקות) (NL - 1)• הפעלת מסוקי טראומה (NL - 1)• שיפור מערך העזרה לנפגעים, בתי"ח ומרכזי בריאות (PT - 1)	זמן הגעת כוחות הצלה לאחר תאונה	<ul style="list-style-type: none">• תמיכה בהכנסת מערכות eCall לכלי רכב חדשים (DE, FI - 2)• אבטחת איכות שרותי הצלה (CH - 1)• הגדלת שעות הדרכה לרופאים בנושאי בריאות הקשורים לתאונות (FI - 1)• שיפור יעילות מערכת קריאה בחירום (1) - (PT)• שיפור זמו תגובת שירותי חירום (1) - (PT)
---	---------------------------------------	--

תרשים 4.9. סיכום לאמצעים/התערבויות שנכללו בתוכניות בטיחות לאומיות של עשר המדינות בתחום "שרותי פינוי והצלה"

4.3.3. יעילות האמצעים וההתערבויות שישומו בתוכניות בטיחות לאומיות

בסעיף זה מובאים הממצאים אודות יעילות האמצעים וההתערבויות שננקטו בתוכניות בטיחות לאומיות של עשר המדינות. יעילות האמצעים/ההתערבויות נמדדת במונחים של הפחתה בתאונות או הרגים/נפגעים; מידת השינוי החיובי בהתנהגות משתמשי הדרך; יחס גבוה של תועלת מול עלות בהערכת האמצעי בקנה מידה מערכתי. בנוסף, נבחן היקף היישום של האמצעים, כאינדיקציה עקיפה לתרומתו של האמצעי להצלחת התוכנית.

כפי שכבר צוין קודם, בספרות המקצועית קיימות הערכות מועטות של יעילות התערבויות הבטיחות אשר יושמו במסגרת תוכניות לאומיות לבטיחות בדרכים. הממצאים הכמותיים בנושא יעילות האמצעים/ההתערבויות שנמצאו בסקירת המסמכים הנלווים לתוכניות הבטיחות של עשר המדינות סוכמו בטבלאות אלה:

טבלה 4.2 המביאה נתונים על יעילות האמצעים/ההתערבויות בהפחתת תאונות או נפגעים;

טבלה 4.3 המביאה נתונים על תרומת האמצעים/ההתערבויות לשינויים חיוביים בהתנהגויות;

טבלה 4.4 המביאה נתונים כמותיים על היקפי יישום האמצעים בתוכניות בטיחות לאומיות.

הערה: ליד כל מדינה בטבלאות אלה מופיע מספר מראה מקום מרשימת המקורות על תוכניות בטיחות לאומיות (טבלה מסכמת בפרק "מראי מקום") שממנו התקבלו האומדנים.

בטבלאות 4.2-4.4 ניתן להבחין כי רוב האמצעים שעבורם קיימות הערכות יעילות והיקפי השימוש שייכים לתחומי תשתית ואכיפת התנהגויות מסוכנות. להלן מספר דוגמאות:

- שיפור תשתיות בתחום העירוני: הסדרת אזורי 30 קמ"ש. בהולנד, היקף הטיפול בעשור האחרון הגיע ל- 70% מהשטח העירוני, כאשר האמצעי הביא להפחתה של 27% בנפגעים. כמו כן, הפיכת צמתים למעגלי תנועה, בהולנד, התקשרה עם ירידה של 73% בנפגעים.

- שיפור תשתיות בדרכים החד-מסלוליות הבין-עירוניות: בהולנד, הסדרת מהירות 60 קמ"ש בעזרת אמצעים פסיים באזורים הדורשים נגישות הגיע ל- 60% מדרכים אלו, כאשר האמצעי מזהה עם הפחתה של 67% בהרוגים. בשוודיה, הוספת הפרדה באמצעות מעקה והפיכת חתך הדרך ל"2+1" מזהה עם הקטנת הסיכון לתאונות הקטלניות וקשות ב- 80%-75%. בפינלנד, בוצעה הסדרה דומה של 130-200 ק"מ דרכים, מה שהביא להפחתה ב- 4-2 הרוגים, מדי שנה.

- אכיפת מהירות: בשוודיה, הקף השימוש במצלמות מהירות הגיע לקרוב ל- 1000 מצלמות בשנת 2008, כאשר הצבת המצלמות באתרים המסוכנים הביאה להפחתה של 70% במספר ההרוגים וב- 40% במספר הנפגעים. כמו כן, באתרים בהם הותקנו מצלמות מהירות נמצאה הפחתה של 5 קמ"ש במהירות ממוצעת. בצרפת, אכיפה מסיבית באמצעות מצלמות מזהה עם 75% מההפחתה בהרוגים שהושגה בין השנים 2002-2005. כמו כן, במדידות מהירות סדירות בצרפת, בשנים אלה, נמצאה הפחתה של 7 קמ"ש במהירות הממוצעת. באנגליה, הצבת מצלמות באתרי תורפה הפחיתה ב- 40% את מספר ההרוגים והנפגעים קשה, באתרים אלה. בהולנד, מוצבים 9.5 מצלמות מהירות ל- 1000 ק"מ דרך, כאשר מספר הדו"חות על עבירת מהירות, בשנת 2006, היה גדול ממספר כלי הרכב הרשומים במדינה, ומספר בדיקות המהירות באמצעות מצלמות קבועות עלה פי 3.5 בין השנים

2001-2007. במקביל, בתצפיות התנהגות בהולנד, נמצא כי שיעור הנהגים העוברים את המהירות המותרת ירד לאורך תקופה של חמש שנים: מ- 30% ל- 15%, בדרכים עם מהירות מותרת של 80 קמ"ש, ומ- 15% ל- 8%, בדרכים עם 100 קמ"ש.

- *אכיפת הנהיגה תחת השפעת אלכוהול*: בשוודיה, מספר בדיקות הנשיפה בשנת 2006 הגיע ל- 2.2 מליון, בממוצע בדיקה אחת לכל 2.6 נהגים, מה שהביא להפחתה של 15-20% הרוגים ושל 150-200 פצועים קשה, בשנה. בצרפת, בשנת 2004, מספר הבדיקות עלה ב- 15%, מה שתרם להפחתה של 11% במספר התאונות הקטלניות בשנה זאת. בהולנד נמצא שקמפיין בנושא זה הביא להפחתה בשיעור העבירות.

- *אכיפת אי שימוש בחגורות הבטיחות*: בהולנד נמצא שקמפיין בנושא זה הביא לעליית שיעור החגירה מלפנים ומאחור. כמו כן, מספר הבדיקות על ידי המשטרה לצורך איתור עברה זו עלה פי 2.2 בין השנים 2001-2007.

כידוע, בספרות המחקרית קיימים ממצאים רבים של מחקרי הערכה אשר בדקו השפעות בטיחותיות של אמצעים/התערבויות שונים, ללא קשר עם ביצוע תוכניות בטיחות לאומיות. ריכוזי ממצאים כאלה ניתן למצוא ב- Elvik and Vaa (2004), ROSEBUD (2003), NCHRP 617 (2008), Austroads (2010) ובמקורות אחרים. מקורות מידע אלה יכולים לשמש להשלמת מידע חסר לגבי יעילותם של אמצעי בטיחות שונים (מעבר לממצאים שרוכזו בטבלאות 4.2-4.4).

בנוסף, בהולנד נערך לאחרונה מחקר אשר בחן אמצעי בטיחות שונים ופיתח אומדנים להערכת עלות ותועלת שלהם, לרבות אחוזי הפחתה בהרוגים ובפצועים קשה שמתקשרים עם כל אחד מהאמצעים. המחקר התבסס על ממצאים של מחקרי הערכה שנעשו בהולנד בשנים האחרונות וממצאיו פורסמו בדו"ח Wijnen et al (2010). האומדנים המסכמים שהתקבלו במחקר ההולנדי המעודכן תורגמו מהולנדית לעברית והם מובאים בנספח ג' לדו"ח זה.

עם זאת, כאמור, הערכות האמצעים והתערבויות הבטיחות המובאים במקורות הללו לא נערכו במסגרת תוכניות לאומיות של המדינות ולכן, מעבר לידע הכללי על כך שאמצעים/התערבויות מסוימים מזוהים עם ירידות מובהקות בתאונות/נפגעים, המקורות הללו אינם יכולים לספק הוכחות ברורות לקשר בין יישום האמצעים לבין הירידות האחרונות במספרי ההרוגים ותאונות הדרכים שנרשמו במדינות המובילות.

טבלה 4.2. יעילות אמצעים והתערבויות שיישמו בתוכניות הלאומיות בהפחתת תאונות או נפגעים

מס'	אמצעי/ התערבות	מדינה (מ.מ.)	הפחתה נלווית בתאונות או נפגעים
1	תשתית: בדרכים עירוניות - הורדת מהירות נסיעה בערים ע"י הרחבת אזורי 30 קמ"ש	הולנד (4)	27% הפחתה בנפגעים
2	תשתית: בדרכים עירוניות - הפיכת צמתים למעגלי תנועה	הולנד (4)	73% הפחתה בנפגעים 62% הפחתה בתאונות דו גלגלי
3	תשתית: בדרכים בין עירוניות חד מסלוליות בקטעים בהם דרושה נגישות הפיכה לדרכי 60 קמ"ש (במקום 80 קמ"ש)	הולנד (4)	18% הפחתה בתאונות עם נפגעים בקטעים 50% הפחתה בתאונות עם נפגעים בצמתים 67% הפחתה בהרוגים 32% הפחתה בפצועים קשה
4	תשתית: בדרכים בין עירוניות חד מסלוליות - מעקות בטיחות במפרדה, מרביתם מסוג כבל פלדה (דרכים 1+1, 2+1)	שוודיה (1)	הפחתת הסיכון לתאונות קטלניות או קשות ב- 75%-80%
5	תשתית: בדרכים בין עירוניות חד מסלוליות עם נתיבי זחילה (2+1), (2+2) - הסדרת מעקה בטיחות מכבלי פלדה במפרדה	פינלנד (5)	אורך 10-20 ק"מ מפחית 0.2 - 0.3 הרוגים לשנה
6	תשתית: בדרכים בין עירוניות חד מסלוליות - הסדרת נתיבי זחילה ומעקה בטיחות מכבלי פלדה במפרדה (2+1), (2+2).	פינלנד (5)	אורך 130-200 ק"מ מפחית 2-4 הרוגים לשנה
7	תשתית: בדרכים בין עירוניות חד מסלוליות - פס משונן במרכז	פינלנד (5)	מפחית ב- 10-20% תאונות חזית-חזית קטלניות
8	תשתית: בדרכים בין עירוניות חד מסלוליות - פס משונן בשול	פינלנד (5)	מפחית ב- 5% תאונות קטלניות של ירידה מהדרך
9	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות במקומות מסוכנים	שוודיה (3)	הפחתת מספר ההרוגים ב- 70%. הפחתת מספר הפצועים ב- 40%
10	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	אנגליה (2)	40% הפחתה במספר ההרוגים והפצועים קשה באתרים בהם יש מצלמות
11	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	צרפת (2)	מסבירה 75% מהפחתה במספר הרוגים בשנים 2002 - 2005
12	התנהגויות: נהיגה תחת השפעת אלכוהול באמצעות אכיפה בדיקות רנדומליות (2.2 מליון בדיקות נשיפה בשנת 2006)	שוודיה (7)	הערכה: העלייה במספר הבדיקות הובילה ל- 15-20 פחות הרוגים ול- 150-200 פחות פצועים קשה בכל שנה
13	התנהגויות: נהיגה תחת השפעת אלכוהול באמצעות אכיפה	צרפת (3)	בשנת 2004 עלייה של 15% במס' בדיקות הביאה ל- 11% הפחתה במספר התאונות הקטלניות הקשורות לנהיגה בשכרות (תרם ל- 40% מהירידה בהרוגים ב- 2004)
14	אוכלוסיות פגיעות: רוכבי אופניים שינוי בחקיקה המחייב דו גלגלי מנוע קטן לא לנסוע על שבילי אופניים המקבילים לכבישים	הולנד (4)	60% מרוכבי דו גלגלי מנוע קטן נענו לחוק, 31% הפחתה בתאונות בדרכים אלו, 15% הפחתה בתאונות של דו גלגלי מנוע קטן

טבלה 4.3. תרומת האמצעים/ההתערבויות לשינויי התנהגויות

מס'	אמצעי/ התערבות	מדינה (מ.מ.)	שינוי נלווה בהתנהגות
1	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה	הולנד (4)	לאורך תקופה של 5 שנים: בדרכים של 80 קמ"ש הפחתה בעברות מהירות מ- 30% ל- 15%. בדרכים של 100 קמ"ש הפחתה מ- 15% ל- 8%.
2	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	צרפת (2)	7 קמ"ש הפחתה במהירות הממוצעת בכל צרפת
3	התנהגויות: נסיעה במהירות מותרת באמצעות אכיפה על ידי מצלמות קבועות	שוודיה (3)	5 קמ"ש הפחתה במהירות באתרי ההתקנה
4	התנהגויות: נסיעה במהירות מותרת באמצעות הגדלת קנסות	בלגיה (1)	ירידה משמעותית במהירות בכל סוגי הדרכים
5	התנהגויות: שימוש באמצעי בטיחות - חגירת חגורות בטיחות באמצעות קמפיין	הולנד (4)	עלייה בשיעור חגירה מלפנים ומאחור
6	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות קמפיין	הולנד (4)	הפחתה בשיעור העברות
7	אוכלוסיות פגיעות: רוכבי אופניים שימוש בפנסים באמצעות קמפיין	הולנד (4)	עלייה בשיעור השימוש
8	נהגים: כל הנהגים שמירת מרחק באמצעות קמפיין	הולנד (4)	לא הושג שיפור

טבלה 4.4. היקפי יישום של אמצעים/התערבויות בתוכניות בטיחות לאומיות

מס'	אמצעי/התערבות	מדינה (מ.מ.)	היקף השימוש
1	תשתיות: בדרכים עירוניות - הורדת מהירות נסיעה בערים ע"י הרחבת אזורי 30 קמ"ש	הולנד (2)	משנת 1998 עד שנת 2008 עלייה מ- 15% ל- 70% בחלקם היחסי של רחובות ל- 30 קמ"ש בערים
2	תשתיות: בדרכים בין עירוניות חד מסלוליות בקטעים בהם דרושה נגישות הפיכה לדרכי 60 קמ"ש (במקום 80 קמ"ש)	הולנד (2)	משנת 1998 עד שנת 2008 עלייה מ- 3% ל- 60% בחלקם היחסי של דרכים בין עירוניות 60 קמ"ש
3	תשתיות: דרכים בין עירוניות חד מסלוליות	גרמניה (2)	בסוף שנת 2006: כ- 12.5% מרשת הדרכים הלאומית מצוידת ביותר מנתיב אחד לכיוון
4	תשתיות: בדרכים בין עירוניות חד מסלוליות - מעקות בטיחות במפרדה	שוודיה (1)	בסוף 2008 בכ- 2000 ק"מ של דרכים עם מעקות בטיחות במפרדה, מרביתם מסוג כבל פלדה (דרכים 2+1, 1+1).
5	תשתיות: הימנעות מתנועה עוברת בערים ע"י בניית מעקפים	גרמניה (2)	בין השנים 2001-2005, 212 מעקפים נפתחו לתנועה. 88 מעקפים נמצאים בבנייה בסוף 2005.
6	התנהגויות: מהירות גבוהה באמצעות אכיפה	הולנד (2)	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: מהירות באמצעות מצלמות קבועות - עלייה פי 3.5. מהירות באמצעים ניידים - אין שינוי.
7	התנהגויות: מהירות גבוהה באמצעות אכיפה	הולנד (1, 3)	מותקנות 9.54 מצלמות מהירות קבועות ל- 1000 ק"מ דרך. זה שיעור ההתקנה הגבוהה ביותר במדינות אירופה. בשנת 2006 נרשמו במוצע 1,018 דוחות תנועה על מהירות מופרזת ל- 1000 כלי רכב. רוב דוחות התנועה בהולנד הם על פי נתוני מספר הרישוי: 87.2% מסך כל דוחות התנועה
8	התנהגויות: מהירות גבוהה באמצעות אכיפה	שוודיה (1)	בסוף 2008 כמעט 1000 מצלמות המכסות יותר מ- 2700 ק"מ
9	התנהגויות: מהירות גבוהה באמצעות אכיפה	צרפת (4)	בסוף 2005, כל נהג נבדק במוצע 7 פעמים בחודש ע"י מצלמות מהירות קבועות
10	התנהגויות: מעבר ברמזור אדום באמצעות אכיפה	הולנד (2)	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: מעבר באדום באמצעות מצלמות קבועות - עלייה פי 3.2. באמצעים ניידים עליה פי 5.
11	התנהגויות: שימוש באמצעי בטיחות - חגירת חגורות באמצעות אכיפה	הולנד (2)	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: שימוש בחגורות בטיחות עלייה פי 2.2.
12	התנהגויות: שימוש באמצעי בטיחות - חבישת קסדות באמצעות אכיפה	הולנד (2)	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: חבישת קסדות עלייה פי 1.9.
13	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות אכיפה	הולנד (2)	מספר הבדיקות על ידי משטרה אזורית לצורך איתור עברות בשנים 2001-2007: נהיגה תחת השפעת אלכוהול עליה פי 1.9.
14	התנהגויות: נהיגה תחת השפעת אלכוהול בסופי שבוע באמצעות אכיפה	בלגיה (1)	מספר בדיקות הנשיפה שבוצעו בדרכים ראשיות ודרכים לאומיות מ- 2003 ל- 2004 גדל ב- 25%.
15	התנהגויות: נהיגה תחת השפעת אלכוהול	שוודיה (8)	בשנת 2006 בוצעו 2.2 מליון בדיקות נשיפה: במוצע, בדיקה אחת ל- 2.6 נהגים.
16	רכב: בקרת יציבות	שוודיה (8)	בשנת 2006 91% מכלי הרכב החדשים היו מצוידים במערכת בקרת יציבות
17	רכב: מערכת המזכירה לחגור חגורות	שוודיה (8)	בשנת 2006 80% מכלי הרכב החדשים היו מצוידים במערכת המזכירה לחגור במושבים הקדמיים

לגבי הערכות יעילות האמצעים וההתערבויות במונחי תועלת-עלות, יש לציין את מחקרו של Elvik (2008) אשר ערך בחינה מקיפה של אמצעים והתערבויות הניתנים ליישום במסגרת תוכניות בטיחות לאומיות. על סמך נתוני התאונות והנפגעים בנורווגיה, Elvik ביצע הערכות הפוטנציאל הבטיחותי של עשרות אמצעים והתערבויות, כאשר הפוטנציאל הבטיחותי מבוטא במונחים של יחס תועלת-עלות ואומדני הפחתה בהרוגים ובפצועים קשה, ויישום האמצעים נבחן בקנה מידה מערכתי. מקדמי ירידה בתאונות אשר שימשו בהערכות אלה נלקחו מהניסיון הבינלאומי המצטבר.

טבלה 4.5 מביאה את ממצאי ההערכה של Elvik עבור אותם האמצעים שמזוהים עם יחס תועלת-עלות הגבוה מ-1. סה"כ נמצאו 40 אמצעים כאלה, מתחומי תשתית, רכב, אכיפה ומשתמשי הדרך. על-פי ממצאי הטבלה, 12 האמצעים המבטיחים ביותר מבחינת היכולת להביא לירידה ניכרת במספרי ההרוגים והנפגעים קשה הם:

- אמצעים בתחום הרכב - מערכת בקרת מהירות חכמה (ISA), מערכת בקרת יציבות (ESP), כריות אויר קדמיות וצידיות, מערכות המקליטות אירועים (event recorders), קידום כלי רכב עם 4-5 כוכבים במבחני ריסוק של EuroNCAP, מערכות התראה על אי חגירת חגורות בטיחות (seat-belt reminders), מפחיתי פגיעה בחלק הקדמי של רכב כבד (front impact attenuators on heavy vehicles).
- אמצעים בתחום האכיפה - אכיפת נהיגה בשכרות, יישום מערכות Alco-lock (נעילת התנעת הרכב כאשר הנהג נמצא תחת השפעת אלכוהול, עבור עבריינים חוזרים של נהיגה בשכרות), אכיפת מהירות, אכיפת שימוש בחגורות בטיחות.
- אמצעים בתחום התשתיות - התקנת תאורת דרך.

אמצעי נוסף הבולט בערך הגבוה של יחס תועלת-עלות הוא אמצעי תשתית - הפחתת מהירות מותרת בדרכים מסוכנות. אמצעי זה זול ליישום אך תועלתו במונחים של מניעת הרוגים ונפגעים מוגבלת. אמצעי הבולט בהפחתת נפגעים קשה אך לא בהפחתת הרוגים הוא אמצעי הקשור לרכב - שיפור מיגון צוואר מפני פגיעה.

הממצאים בטבלה 4.5 מציגים תמונה מקיפה ומושכלת לגבי יכולתם של אמצעי הבטיחות הזמינים כיום להביא לירידה בהרוגים ובנפגעים בתאונות. עם זאת, יש לזכור שהנתונים שעל פיהם נערכו החישובים מתאימים לנורווגיה, ולכן אין מקום לאימוץ ישיר של ממצאים אלה בקביעת סדרי העדיפויות לבחירת האמצעים ליישום בתוכנית לאומית לבטיחות בדרכים, בכל מדינה.

מאידך, לצורך הכנת תוכנית בטיחות לאומית, מומלץ לאמץ את הגישה המוצגת במאמר של Elvik שעיקרה: בחינת מספר רב של אמצעים, ריכוז אומדני עלויות והערכת אומדני תועלות של כל אחד מהאמצעים, על מנת להפיק מדדי התועלת הבטיחותית, הן במונחים של היחס תועלת-עלות מיישום האמצעים והן במונחים של הפחתה שנתית בהרוגים ונפגעים. הערכה שיטתית כזאת תאפשר לבחון את יכולתה של התוכנית הלאומית לבטיחות לעמוד ביעדים הכוללים של הפחתה במספרי ההרוגים והנפגעים בתאונות הדרכים במדינה.

טבלה 4.5. אומדני יעילות של אמצעי בטיחות שונים, בתוכנית לאומית לבטיחות בדרכים בנורווגיה

אומדן הפחתה בפצועים קשה	אומדן הפחתה בהרוגים	יחס תועלת עלות	אמצעי בטיחות הנבחנו ליישום בתוכנית הנורבגית
אמצעים הקשורים לתשתיות			
1.3	0.2	1.38	סלילת דרכים עוקפות
10.6	3.3	1.47	הקמת גשרים או מעברים תת קרקעיים להולכי רגל
6.1	1.9	1.86	הפיכת צמתי 3 זרועות למעגלי תנועה
12.0	3.0	2.62	הפיכת צמתי 4 זרועות למעגלי תנועה
2.1	0.5	2.77	טיפול בטיחותי בצידי הדרך
3.2	1.0	1.57	שדרוג דרכים
5.3	1.3	2.53	מעקות בטיחות לצידי הדרך
1.9	1.3	1.3	מעקות בטיחות במפרדה בדרכים חד-מסלוליות
1.7	1.0	2.41	פסי הרעדה במפרדה (ברוחב 1 מ') בדרכים חד-מסלוליות
3.4	1.41	2.37	טיפול בעקומות אופקיות
26.4	10.9	1.94	תאורת דרך
1.8	0.8	2.75	שדרוג תאורת דרך
5.3	3.1	2.48	בדיקות בטיחות של דרכים קיימות
0.1	0.0	5.17	רמזור צמתי 3 זרועות
0.8	0.2	3.95	רמזור צמתי 4 זרועות
4.7	3.2	27.18	הפחתת מהירות מותרת בדרכים מסוכנות
12.7	5.4	2.36	שיפור מעברי חצייה
אמצעים הקשורים לרכב			
0.0	4.9	1.61	E-call מערכת קריאה אוטומטית לכוחות חרום מתוך הרכב בקרות תאונה (בהנחה שהייה מחויבת להתקנה בתחילת 2009)
56.8	14.5	2.15	מערכת המקליטה אירועים
81.2	34.5	3.98	מערכת בקרת יציבות
29.2	14.9	1.01	כריות אויר קדמיות וצידיות
23.0	2.3	20.78	שיפור מיגון הצוואר מפני פגיעה
35.9	11.7	16.78	מערכת התראה על אי חגירת חגורות בטיחות
49.1	13.7	1.2	כלי רכב עם 4-5 כוכבים במבחן ריסוק של EuroNCAP
126.0	43.5	1.95	מערכת בקרת מהירות חכמה (ISA)
19.4	1.8	4.52	תכנון חלק קדמי של רכב להגנה על הולכי רגל
9.1	6.9	2.12	מפחיתי פגיעה בחלק הקדמי של רכב כבד
אמצעים הקשורים לאכיפה			
21.3	7.2	1.49	אכיפת מהירות
3.5	1.6	2.11	מצלמות מהירות
2.2	0.9	1.58	בקרת קטעי דרך (בתאום עם מצלמות מהירות)
2.5	1.4	2.35	מתן מידע לנהג על מהירות נסיעתו
44.3	22.1	1.8	אכיפת נהיגה בשכרות
19.6	7.5	8.75	Alcolock נעילת התנועת רכב לעברייני נהיגה בשכרות
17.5	5.7	2.44	אכיפת שימוש בחגורות בטיחות
1.1	0.6	1.41	בדיקות טכניות לרכב כבד
1.9	1.1	1.45	אכיפת שעות מנוחה לנהגים
2.4	1.3	1.02	חקיקת חיוב קסדות לרוכבי אופניים
11.8	5.6	3.49	חקיקה המחייבת מחזירי אור להולכי רגל
אמצעים הקשורים למשתמשי הדרך			
16.9	3.0	1.25	נהג מלווה
1.0	0.2	1.85	אימון לנהגים מבוגרים

5. איתור בעיות בטיחות עיקריות בישראל

5.1 הסבר לשיטה ומקורות מידע

בשלב האחרון של המחקר, נדרש לבחור, מבין האמצעים והתערבויות הבטיחות שפעלו במדינות האחרות, כאלה שמתאימים לצרכים של ישראל. לביצוע משימה זו נדרשו צעדים אלה: (א) זיהוי בעיות הבטיחות האופייניות לישראל; (ב) בחינת התאמת האמצעים והתערבויות שיושמו בעשר המדינות לבעיות הבטיחות של ישראל; (ג) גזירת המלצות לגבי התערבויות הבטיחות הנדרשות לקידום בישראל.

כפי שצוין במבוא לדו"ח זה, הגישה המקובלת לזיהוי בעיות בטיחות אופייניות למדינה מסוימת הינה באמצעות ניתוח מקיף ומעמיק של מצב הבטיחות במדינה, לרבות נתוני רקע תחברתיים, כלכליים וחברתיים, בחינת התפתחויות לאורך זמן וביצוע השוואות בינלאומיות. ככלל, ניתוח כזה אמור להתבצע כבסיס לפיתוח התוכנית הלאומית לבטיחות (OECD, 2002). בישראל, עד כה, לא קיים מסמך שמגדיר בצורה מקיפה את בעיות הבטיחות העיקריות במדינה. לכן, במחקר הנוכחי בחרנו להיעזר ב"תחליפים" למסמך הנ"ל, בצורת דו"חות מחקר, סיכומי מידע וידע ומסמכים נוספים שפורסמו בשנים האחרונות ודנו בבעיות בטיחות שונות של ישראל.

יש לציין של"בעיות בטיחות אופיינית" (או עיקרית, חשובה וכד') של מדינה אין הגדרה פורמאלית. לכן, לאיתור בעיות בטיחות אופייניות/חשובות בישראל במחקר הנוכחי הוגדרו מספר קריטריונים שהם:

א. זיהוי אוכלוסיות בסיכון גבוה, בתוך המדינה, כאשר הסיכון להתרחשות התאונות או להיפגעות בתאונות ביחס לחשיפה, או חומרת ההיפגעות, גבוהים יותר באופן משמעותי באוכלוסיה הנבחנת לעומת כלל אוכלוסיית התאונות או הנפגעים בתאונות.

ב. זיהוי סוגיות בטיחות בעייתיות של ישראל בהשוואה הבינלאומית, כאשר לפי המדדים המשמשים לאפיון הסוגיה הנבחנת, ישראל מדורגת במקום נמוך, מהבחינה הבטיחותית, לעומת רוב המדינות המתקדמות.

ג. בעיה בטיחותית שהתגברה בתקופה האחרונה ו/או עשויה להחמיר בשנים הבאות, כאשר רמת הסיכון ו/או חומרת הבעיה גבוהה יותר לעומת כלל אוכלוסיית התאונות/הנפגעים במדינה או ממקמת את ישראל במקום הלא בטוח לעומת יתר המדינות המתקדמות.

לאיתור בעיות הבטיחות האופייניות לישראל שימשו מקורות מידע אלה:

- דוחות ה-PIN (performance indicators) של המועצה האירופית לבטיחות בדרכים (ETSC). דוחות אלה מביאים ניתוחים השוואתיים של נתונים מכשולשים מדינות מתקדמות, לרבות ישראל ועשר המדינות שנבחרו כמובילות בתחום הבטיחות בדרכים במחקר זה. בשנים האחרונות, דו"חות ה-ETSC השוו את תפקודן הבטיחותי של המדינות החברות בסוגיות בטיחות שונות כדוגמת היפגעות ילדים, קשישים, רוכבי אופנועים, בטיחות דרכים מהירות, שימוש באמצעי בטיחות ברכב, נהיגה בשכרות וכד' (כגון: ETSC, 2008; ETSC, 2009 שנדונו גם בפרק 3 בהקשר של התערבויות בטיחות מומלצות ע"י ארגונים בינלאומיים). בנוסף, בהסתמך על נתונים שנאספו עבור ה-ETSC,

הקרט ואחרים (2008) ביצעו השוואה פרטנית של מדדי הבטיחות של ישראל לעומת המדינות האחרות. כמו כן, על סמך הנתונים שנאספו עבור ה-ETSC, הקרט וגילטמן (2008) ביצעו הערכה השוואתית של רמת הבטיחות של הדרכים הלא עירוניות בישראל, לפי סוגיהן.

- מקור נוסף לזיהוי הבעיות המובילות הינו "דיווח עצמי" של ישראל לארגון ה-OECD באמצעות שאלון הסקר שנשלח למדינות החברות בארגון; תוצאות הדיווח מוצגים באתר OECD/ECMT (2008). כמו כן, קיים דו"ח IRTAD (2009) המציג דיווח עצמי מ-27 מדינות וביניהן ישראל. דו"ח זה התבסס על נתונים משנת 2008 ותחילת 2009, והציג ניתוח מגמות הבטיחות לפי סוג משתמש הדרך, קבוצות גיל, סוג דרך, וכמו כן, לפי סוגיות התנהגות מובילות: מהירות, נהיגה בשכרות, חגירת חגורות בטיחות וחבישת קסדות.

- מספר מחקרים שנערכו לאחרונה בישראל התמקדו במיפוי מצב הבטיחות בישראל ו/או בבחינת בעיות בטיחות מסוימות. לדוגמא, פראטו ואחרים (2009) ערכו ניתוח של מאפייני תאונות דרכים קטלניות בישראל, במטרה לזהות את דפוסי התאונות המובילים ולהגדיר את הגורמים העיקריים לתאונות. מחקר אחר - בלשה ואחרים (2009) אפיין את בעיית היפגעות הולכי הרגל בישראל בהשוואה למדינות אירופה. המחקרים של פלג (2009), Jaffe et al (2009) אמדו את היקף תופעת הנהיגה תחת השפעת אלכוהול, בישראל.

- סקרי התנהגות ארציים שנערכו בשנים האחרונות במימון הרשות הלאומית לבטיחות בדרכים כגון: סקר מהירויות הנסיעה (גיטלמן ואחרים, 2009), סקרים נוספים בנושאי שימוש באמצעי בטיחות ברכב, התנהגות הולכי רגל במעברי חציה, חבישת קסדות ע"י רוכבי אופניים - מאפשרים לאבחן את היקף ההתנהגויות הלא בטוחות בתנועה, הן בראיה הכלל-ארצית והן באוכלוסיות הנבחרות.

- קיימים ניירות עמדה ומסמכי מדיניות שונים בנושא הבטיחות בדרכים בישראל, כגון: התוכנית הלאומית הרב שנתית לבטיחות בדרכים שהוכנה על ידי הוועדה בראשות ד"ר יעקוב שיינין (ועדת שיינין, 2005); המלצות הוועדה המייעצת ללשכה המרכזית לסטטיסטיקה בנוגע לשינויים בניהול והפקה של מסד נתוני תאונות הדרכים (הלמ"ס, 2006). כמו כן, מרכז המידע והספרייה הלאומית לבטיחות בדרכים שהוקמו ברשות הלאומית לבטיחות (מרכז מידע, 2008) משמשים לצורך תיעוד וניתוח תאונות דרכים בישראל וריכוז מידע מקצועי בתחום.

5.2 ריכוז ממצאים על בעיות בטיחות עיקריות בישראל

מתוך המקורות שנסקרו ניתן לאפיין את בעיות הבטיחות העיקריות בישראל כמוצג להלן. כאמור, חלק מבעיות הבטיחות האופייניות לישראל עלו מתוך ההשוואות הבין לאומיות שבהן ישראל מוקמה במקום נמוך, בעוד שבעיות בטיחות אחרות נמצאו בסריקה של דו"חות והמלצות מישראל בנושאים הקשורים לבעיות הבטיחות ברמה ארצית.

א. אוכלוסיות פגיעות: הולכי רגל

מבחינת נתוני הרוגים בתאונות במדינות החברות בארגון ה-OECD, עולה כי אחוז הרוגים הולכי רגל גבוה יותר בישראל לעומת רוב מדינות הארגון. לדוגמא, מהסתכלות על המדד של מספר הולכי רגל הרוגים ל-100,000 אוכלוסייה, בשנת 2006, ניתן לראות כי מדד זה עבור ישראל הינו בין הגבוהים

במדינות האיחוד (2.0) ודומה למדינה אחת בלבד - יוון. כמו כן, המדד של ישראל גבוה ב- 65% לעומת הממוצע של מדינות האיחוד, העומד על 1.2 (בלשה ואחרים, 2009).

בישראל נמצא שרוב תאונות הולכי הרגל מתרחשות בשטח עירוני. עם זאת, בקרב הולכי הרגל הרוגים, אחוז המקרים בדרך הלא עירונית הוא 25%. בקרב ההרוגים, רוב הולכי הרגל נפגעו בעת חציית הכביש, כאשר שיעור הולכי הרגל שלא חצו גבוה בקרב הרוגים בקטע דרך עירונית - 23%, ובצומת לא עירוני - 25%. בקטע דרך בכלל ובדרך לא עירונית במיוחד, קיימת בעיה של היפגעות הולכי הרגל שנמצאים בקרבת שטח המיסעה. כמחצית מהפגיעות הקטלניות בקרב הולכי הרגל נרשמו כאשר הולך הרגל ניסה לחצות לא במעבר חצייה בקטע דרך. כמו כן, מעבר חצייה בלי רמזור מרכז גם חלק ניכר מהפגיעות הקטלניות - 22%. בקרב הולכי רגל הרוגים, בולטות קבוצות הסיכון של קשישים בני 65 ומעלה, עם הסיכון המרבי בקרב בני 75+. בקרב ההרוגים החלק היחסי של גברים גבוה משמעותית מחלקם היחסי של הנשים ועולה על חלקם באוכלוסייה (בלשה ואחרים, 2009).

ב. אוכלוסיות פגיעות: רוכבי אופנוע

בניגוד לסוגים אחרים של תאונות קטלניות בהם נרשם שיפור, אחוז השינוי השנתי הממוצע במספר ההרוגים רוכבי האופנועים בתקופה 1997-2006 בישראל מצביע על עלייה של 1% (הקרט ואחרים, 2008; ETSC, 2008). בישראל הסיכון להיהרג כרוכב אופנוע גדול פי 16.9 לעומת נהג רכב, אם כי, סיכון זה בישראל עד כה נמצא מתחת לממוצע של האיחוד האירופי (ETSC, 2008). בין הדפוסים הנפוצים של כלל התאונות הקטלניות בישראל נמצא דפוס תאונות קטלניות בקרב רוכבי אופנועים: בעיקר בני 25-35 שנהרגו בתאונות רכב יחיד או בהתנגשויות חזית-צד (פראטו ואחרים, 2009).

ג. אוכלוסיות פגיעות: ילדים

שיעור התמותה בתאונות הדרכים בקרב ילדים, בשנים 2005-2007, היה 15% במדינות אירופה, כאשר בישראל שיעור זה גבוה יותר - 18%; הירידה השנתית הממוצעת בשיעור התמותה של ילדים בתאונות דרכים באירופה היא 7%, כאשר בישראל הירידה השנתית נמוכה מהממוצע - 5%; בישראל, להבדיל מחלק גדול ממדינות אירופה, ילדים עד גיל 13 מהווים מעל 60% מכל מקרי המוות בדרכים בקרב ילדים (ETSC, 2009). בשנת 2006, החלק היחסי של ילדים (בני 0-15) שנהרגו כהולכי רגל היה גבוה פי 2.7 בישראל לעומת הממוצע האירופי: 19% לעומת 7%. עם זאת, בהתייחס למעורבות בתאונות של קבוצות גיל שונות יש לקחת בחשבון גם את מבנה האוכלוסייה: בשנת 2006, בישראל, אוכלוסיית הילדים היוותה כ-28%, שהוא גבוה ביחס לממוצע האירופי (בלשה ואחרים, 2009).

בין הדפוסים הנפוצים של כלל התאונות הקטלניות בישראל נמצא דפוס של תאונות קטלניות עם הולכי רגל ילדים (עד גיל 14) שהתרחשו בקטעים עירוניים, כאשר רוב התאונות היו בישובים קטנים, רוב ההרוגים מהמגזר הערבי, ובחלק ניכר מהמקרים הולך הרגל היה מוסתר והופיע לפתע בפני הרכב (פראטו ואחרים, 2009).

ד. אוכלוסיות פגיעות: קשישים

ישראל (יחד עם פורטוגל וצרפת) השיגה את הירידה השנתית הטובה ביותר במספר הקשישים (בני +65) שנהרגו בתאונות הדרכים בעשור האחרון. עם זאת, בישראל, הסיכון להיהרג בתאונת דרכים גבוה פי 2 לקשישים בני +65 בהשוואה למשתמשי דרך צעירים יותר (בני 0-64), כאשר הממוצע האירופי של יחס סיכונים זה עומד על 1.2 (ETSC, 2008).

בישראל נמצא דפוס נפוץ של תאונות קטלניות, כאשר הולכי רגל קשישים נהרגים בקטעים עירוניים, לרוב בעת חצית כביש במעבר חציה בקטע, כאשר חלק ניכר מהתאונות היו באזור מטרופולין תל-אביב (פראטו ואחרים, 2009). החלק היחסי של קבוצת בני +65 בין ההרוגים הולכי רגל בישראל מהווה 42%, כאשר קבוצת גילים זו מהווה כ-10% מכלל אוכלוסיית המדינה. מכאן, בולט הסיכון המשמעותי להיפגעות קשישים הולכי רגל בישראל (בלשה ואחרים, 2009).

ה. נהגים צעירים

בישראל נמצאו שני דפוסים תאונות נפוצים עם מעורבות נהגים צעירים (עד גיל 35): תאונות רכב יחיד בלילה והתנגשויות בין כלי רכב בלילה (פראטו ואחרים, 2009). בדפוס הראשון התאונות אירעו לרוב בקטעים לא עירוניים, ללא תאורה והנהג לרוב לא היה חגור (דפוס זה מרכז 16.5% מכלל התאונות הקטלניות). בדפוס השני, רוב ההתנגשויות היו מסוג חזית-חזית וחזית-צד, בצמתים עירוניים ולא עירוניים, ללא תאורה, כאשר חלק ניכר מהנהגים היו בכלי רכב חדשים (23.5% מכלל התאונות הקטלניות). כמו כן, מריכוזי מידע וידע בנושא מעורבות בתאונות של נהגים צעירים (כגון: לוטן וגרימברג, 2008) עולה שמעורבותם של נהגים בני 17-24 בתאונות הקשות והקטלניות גבוהה יותר מאשר בקבוצת הגיל האחרות.

ו. התנהגויות: אי שימוש באמצעי בטיחות ברכב

בישראל שיעור חגירת חגורות הבטיחות במושב הקדמי ברכב (94%, הנהגים והנוסעים ביחד) עולה על הממוצע האירופי, כאשר שיעור החגירה במושב האחורי (65%) נמוך מהממוצע האירופי. לפי המדד הראשון, ישראל ממוקמת במקום ה-7 מבין 27 המדינות המשוות, לפי המדד השני - במקום ה-14 מבין 24 המדינות המשוות (ETSC, 2010).

למרות הידע הקיים בעולם לגבי יעילות מושבי הבטיחות למניעת היפגעות הילדים ברכב, רמת השימוש באמצעי הבטיחות לילדים ברכב וביחוד, באמצעים המתאימים למאפייני הילד, בישראל, טרם הגיעה לממדים הנהוגים בעולם (גיטלמן ואחרים, 2009ב). לדוגמא, על פי ממצאי רישום הטראומה הלאומי בישראל, בשנת 2005, מקרב 267 ילדים בני 0-14 שאושפזו בעקבות פגיעתם כנוסעים ברכב, רק 43% דיווחו על שימוש באמצעי הבטיחות. לפי נתוני הלמ"ס, בשנת 2008, מקרב 2331 ילדים בני 0-14 שנפגעו כנוסעים ברכב, רק 71% היו חגורים או ישבו במושב בטיחות.

סקר תצפיות ארצי בשנת 2008 מצא כי בקרב ילדים בני 0-15 המוסעים בכלי רכב פרטיים בישראל 57% היו חגורים כהלכה, 31% חגורים לא כהלכה ו-12% לא חגורים כלל (גיטלמן ואחרים, 2009ב). אחוז החגירה הנכונה היה נמוך במיוחד בקבוצת הגילים 5-9 (32%). חלק ניכר מילדים בגילים אלה חגורים בחגורת בטיחות רגילה, בעוד שעל-פי מידות המשקל והגובה, בוסטר הוא אמצעי הריסון הבטוח ביותר עבורם.

לפי נתונים של פרויקט אירופי (Vis and Eksler, 2008) SafetyNet, בהשוואה לישראל, אחוז גבוה יותר של שימוש באמצעי בטיחות לילדים ברכב קיים במדינות כגון: גרמניה, שוודיה, אנגליה, נורווגיה - אשר דיווחו על 93%-97% של שימוש באמצעים.

ז. התנהגויות: נהיגה תחת השפעת אלכוהול

עד כה, בישראל לא נאסף מידע סדיר על שיעור הנהיגה בשכרות בקרב נהגים המעורבים בתאונות קטלניות. יחד עם זאת, נמצא כי בשנים 2000 עד 2004 היה גידול של כמעט 200 אחוזים בשיעור המעורבים בתאונות דרכים קטלניות - נהגים, נוסעים והולכי רגל, שבדמם נמצא ריכוז גבוה של אלכוהול (הקרט ואחרים, 2008).

מחקר שפורסם על ידי מכון גרטנר (פלג, 2009) אמד את אחוז הנהגים הנפגעים קשה בתאונות הדרכים אשר נהגו תחת השפעת אלכוהול (מעל 50 מ"ג לדציליטר, לפי הסף המוגדר בחוק) ומצא כי בקרב נהגים המאושפזים לאחר תאונות שטופלו באחד ממרכזי הטראומה בישראל, 14.5% היו עם רמת האלכוהול מעל המותר בחוק. כמו כן, נמצא כי האחוז הגבוה ביותר של נהגים עם רמת אלכוהול חיובית נמצא בקרב קבוצת גיל 42-51 (כ-30%) ואחריה קבוצת גיל 16-21 (כ-17%). בקרב נהגים עם רמת אלכוהול חיובית נמצא אחוז גבוה של תאונות עצמיות והתהפכויות, תאונות בצמתים ותאונות עם מספר רב של נוסעים ברכב. בנוסף, נמצא שימוש נמוך יותר בחגורות בטיחות לעומת נהגים עם רמת אלכוהול שלילית. מרבית הנפגעים עם רמת אלכוהול חיובית נפגעו בסופי שבוע ובמהלך שעות הלילה המאוחרות והבוקר המוקדמות.

מחקר שנערך על ידי Jaffe et al (2009) אמד את אחוז הנהגים הנהרגים בתאונות דרכים כאשר הם נהגים תחת השפעת אלכוהול (מעל הסף המותר בחוק). במחקר נבחנו נתונים שנלקחו מהמכון לרפואה משפטית על נהגי רכב פרטי בגילי +17, שנהרגו בתאונות דרכים במשך 5 שנים, משנת 2000 עד שנת 2004. בדיקות רעלנים (כולל סמים שונים ואלכוהול) בוצעו ב-223 מקרים. ממצאי המחקר עולה כי 8%-17% מהנהגים שנהרגו בתאונות היו עם ריכוז אלכוהול בדם העולה על 50 מ"ג לדציליטר לפי החוק. מרבית הנהגים שנמצאו עם רמת אלכוהול גבוהה מהמותר היו גברים בגילי 21-30 אשר נהרגו בסופי שבוע. כמו כן, בקרב 6%-11% ממקרי המוות נמצאו עקבות סמים בדם.

ח. התנהגויות: מהירות גבוהה

מסקר המהירויות הארצי שנערך בשנת 2009 עולה שהיקף עברות המהירות גבוה בכל סוגי הדרך, העירונית והבין עירונית. בדרכים הלא עירוניות, האחוזון ה-85 של מהירויות הנסיעה עולה על המהירות המותרת בכל סוגי הדרכים כלהלן: ב-15-16 קמ"ש בדרך מהירה, ב-26-28 קמ"ש בדרך דו-מסלולית ממוחלפת, ב-17-20 קמ"ש ביתר הדרכים הדו-מסלוליות, ב-18-20 קמ"ש בדרכים החד-מסלוליות, ב-9-10 קמ"ש בדרך מקומית. בדרכים העירוניות, האחוזון ה-85 של מהירויות הנסיעה עלה על המהירות המותרת: ב-2-5 קמ"ש בנתיב הימני וב-7-9 קמ"ש בנתיב השמאלי בדרך עירונית עורקית, ב-15-17 קמ"ש ברחוב מאסף עירוני דו-מסלולי, ב-7-9 קמ"ש ברחוב מאסף שכונתי חד-מסלולי. כמו כן, אחוז כלי הרכב שנסעו מעל המהירות המותרת בתנאי זרימה חופשית היה: בין רבע עד שליש בדרך עורקית, קרוב ל-60% ביום וקרוב ל-70% בלילה ברחוב מאסף עירוני, בין רבע עד שליש ברחוב מאסף שכונתי. בין סוגי הדרכים העירוניות, המהירויות הגבוהות

ביותר נצפו, הן בשעות יום והן בשעות לילה, בנתיב השמאלי בדרך עורקית, כאשר אחוז מרבי של כלי הרכב מעל המהירות המותרת נמצא ברחוב מאסף עירוני: עם חתך דו-מסלולי ומהירות מותרת 50 קמ"ש (גיטלמן ואחרים, 2009).

הקשר בין מהירות גבוהה לבין תאונות עם נפגעים מוכח במחקרים רבים. מהירות נחשבת כיום לאחד מגורמי הסיכון העיקריים בתנועה. ע"פ הערכות OECD/ITF (2008), מהירות מופרזת (excessive speed) או מהירות שאינה הולמת את תנאי הדרך והתנועה (inappropriate speed) הינה בעיית בטיחות מספר אחת במדינות רבות אשר גורמת, בממוצע, לשליש מהתאונות הקטלניות ופועלת כגורם מחמיר ברוב התאונות. עם זאת, קיימת מודעות לקושי אובייקטיבי שבהגדרת התרומה של מהירות (גבוהה מן המותר או אינה הולמת) בהתרחשות של תאונה מסוימת וכתוצאה, יש תת-דיווח על גורם המהירות ברישומי התאונות ע"י המשטרה (SWOV, 2007).

אחוז גבוה של אי ציות לחוק שנצפה בשטח מצביע על בעייתיות ניכרת שבמערך הקיים של המהירויות המותרות ושל מערך אכיפת המהירות, בדרכים הלא עירוניות בישראל (גיטלמן ואחרים, 2009).

ט. תשתיות: בטיחות רחובות עירוניים

הקמת אזורי 30 קמ"ש בשכונות מגורים ומיתון תנועה ברחובות עירוניים עם פעילות רבה של הולכי רגל ורוכבי אופניים הינם אמצעים יעילים בהפחתת תאונות ברחובות עירוניים. בישראל נכתבו הנחיות לתכנון אזורי מיתון תנועה (2002) והנחיות לתכנון רחובות בערים (2009). יישום ההנחיות למיתון תנועה כמעט ולא קיים. יישום ההנחיות לתכנון רחובות בערים נמצא בשלב התנועה. זאת, להבדיל מחלק גדול מעשר המדינות שנבחנו במחקר שבהן יישום של אמצעים אלה נמצא בשלב מתקדם. בתוכנית הלאומית משנת 2005, מומלץ בתחום התשתית במרחב העירוני להפחית את מהירות הנסיעה ל- 30 קמ"ש בקרבת אזורי פעילות של ילדים וקשישים ולהקים תשתיות שימנעו כניסת תנועה עוברת לרחובות מקומיים ומאספים (ועדת שיינין, 2005).

י. תשתיות: רמת בטיחות של דרכים בין עירוניות חד מסלוליות

מספר הרוגים לנסועה בדרכים החד-מסלוליות בישראל גבוה פי 3-4 מאשר בדרכים המהירות וגבוה פי 2 מאשר בדרכים הדו מסלוליות (הקרט וגטלמן, 2008). ברוב המדינות, מתוך עשר המדינות המובילות שנסקרו, זוהתה בעיית בטיחות מסוג זה, כאשר בחלק מהמדינות יישום האמצעים לצמצום הבעיה נמצא בעיצומו.

יא. רכב: אי הטמעת אמצעי בטיחות בצי הרכב

שיפור מתמיד של בטיחות פאסיבית של כלי הרכב מסייע למניעת היפגעות בתאונות הדרכים. החל משנת 1997, לכל דגם של מכוניות ניתן מדד EuroNCAP המבטא את רמת ההגנה שכלי הרכב מספק, בעת התנגשות, לנסועים בו ולהולכי רגל מחוצה לו. בישראל בקטגוריה של הגנת נוסעים מבין המכוניות החדשות שנמכרו ב- 2008, 29% מכלי הרכב החדשים זכו ב- 5 כוכבים ו- 46% ב- 4 כוכבים. להשוואה, באיחוד האירופי בממוצע, 53% מכלי הרכב החדשים שנמכרו זכו ב- 5 כוכבים, 31% ב- 4 כוכבים. בקטגוריה של הגנה על ילדים מבין כלי הרכב החדשים שנמכרו ב- 2008:

בישראל, 40% מכלי הרכב החדשים היו בעלי 4 כוכבים, כאשר בממוצע באיחוד האירופי, 44% מכלי הרכב היו בעלי 4 כוכבים. כלומר, לפי שני מדדים אלו ישראל נמצאת מתחת לממוצע של מדינות אירופה. לעומת זאת, בקטגוריה של שיפורים בהגנה על הולכי רגל, 26% מכלי הרכב החדשים שנמכרו בישראל ב- 2008 זכו ב- 3 כוכבים, בעוד שבאיחוד האירופי רק 21% (ETSC, 2009).

י.ב. מידע וידע: מידע על תאונות

בתוכניות לאומיות לבטיחות בדרכים יש צורך במידע מקיף, מפורט ומדויק על נתוני התאונות לצורך בניית תוכנית יעילה ולצורך מעקב ועדכון התוכנית. משני מחקרים שנערכו בלשכה המרכזית לסטטיסטיקה (למ"ס) בשנת 2002 עולה כי יש ליקויים בנתוני תאונות הדרכים עם נפגעים (הלמ"ס, 2006). תאונות רבות שעל פי כללי פתיחת התיקים של המשטרה היו צריכות להיות מוגדרות כ"תאונות דרכים" ולהיחקר על ידי בוחן משטרה, מוגדרות כתאונות "כללי עם נפגעים" שחקירתן פחות מעמיקה. השוואת נתוני המשטרה לנתוני בתי החולים העלתה כי למרות שקיימת התאמה רבה בין נתוני המשטרה לבתי החולים ברוב המשתנים, עדיין בכל הנתונים שמצביעים על חומרת הפגיעה ישנו חוסר התאמה משמעותי בין נתוני המשטרה לנתוני בתי החולים. כדי להתמודד עם בעיות אלה פעלה הוועדה המייעצת ללמ"ס (למ"ס, 2006). בין המלצות הוועדה היו:

- על מסד הנתונים של תאונות דרכים עם נפגעים המנוהל בלמ"ס להיות מסד נתונים אינטגרטיבי המאגד בתוכו נתונים ממקורות שונים ולא רק ממשטרת ישראל.

- על הלמ"ס לאסוף מידע ממקורות נוספים ולקשרם עם המידע המתקבל מהמשטרה על מנת לאשש, לתקן, להעשיר או להשלים את נתוני המשטרה.

- מומלץ שמסד הנתונים הרשמי של מדינת ישראל יכלול את כל תאונות הדרכים שעונות על ההגדרה שתקבע כהגדרה הרשמית של תאונת דרכים עם נפגעים ולכן ממערכת התאונות של המשטרה ייגזרו בלמ"ס אותן התאונות שרלוונטיות להגדרה, ללא התחשבות בנהל פתיחת התיק במשטרה.

- לבחון את האופן בו מתעדכנת המשטרה באשר למשך זמן האשפוז של פצועים ולבדוק כיצד ניתן לשפר את איכות משתנה זה.

- לבדוק את הסיבות ליישום בלתי אחיד ביחידות המשטרה של נוהל פתיחת תיק תאונה.

חלק ניכר מהמלצות אלה, הקשורות לתפקוד הלמ"ס, ייושמו בשנים האחרונות, במסגרת הקמת מרכז מידע לאומי לבטיחות בדרכים (ראה בהמשך). מאידך, רמת יישום המלצות בתוך המשטרה אינה ידועה.

בשנת 2008, ברשות הלאומית לבטיחות בדרכים הוקם מרכז מידע וספרייה לאומית לבטיחות בדרכים (מרכז מידע, 2008) המשמשים לצורך תיעוד וניתוח תאונות דרכים בישראל וריכוז מידע מקצועי בתחום. המרכז נועד לאסוף ולספק מידע שימושי למקבלי ההחלטות, ולפעול על סמך מידע סטטיסטי וידע מחקרי אמין. בנוסף, נועד המרכז לשמש כמאגר לאומי לידע מקצועי בבטיחות בדרכים לשימושם של חוקרים, אנשי שטח העוסקים בבטיחות בדרכים, וכל אזרח המעוניין לשפר את בטיחותו בכביש.

עד שנת 2007 מסד נתוני תאונות הדרכים של הלמ"ס התבסס על נתוני המשטרה בלבד. בהתאם להחלטות הוועדה המייעצת ללמ"ס והחלטות ועדת שיינין, הרשות הלאומית לבטיחות בדרכים שמה

למטרה להרחיב את בסיס המידע של נתוני תאונות הדרכים על ידי קבלת נתונים מגורמים נוספים כגון: בתי חולים (רישום טראומה), מגן דוד אדום (מד"א), ביטוח לאומי וחברות הביטוח. בהמשך מתכוננת הרשות להוסיף לנתוני התאונות מידע רלוונטי על הנהגים המעורבים (תאונות ועבירות קודמות, נקודות שהצטברו) ועל מאפייני התשתית במקום התאונה (כגון נתוני מערכת מידע גיאוגרפית). כלי העבודה העיקרי לניתוח נתוני מאגר המידע הלאומי הוא מערכת בינה עסקית (Business Intelligence) המאפשרת הפקת דו"חות וניתוח נתונים בפרמטרים שונים בנושא תאונות הדרכים.

בהתאם להסכם בין הרשות הלאומית לבטיחות בדרכים לבין מכון גרטנר, החל משנת 2008, מדי חודש מועברים ללמ"ס נתונים נבחרים ממערכת רישום הטרואמה כגון משך אשפוז, חומרת הפגיעה ויעד שחרור של נפגעי תאונות דרכים שאושפזו ב- 18 בתי חולים (שמהווה מעל ל-80% מנפגעי תאונות דרכים המטופלים בכלל בתי החולים בארץ). בלמ"ס נתוני הטרואמה מוצגים עם נתוני המשטרה ומתקבלת תמונה מדויקת ואמינה יותר של נפגעי תאונות הדרכים. בקרוב, עומדים להוסיף למערכת המידע נתוני מד"א. בכך יושלם רצף המידע על נפגעים בתאונות הדרכים (מרכז מידע, 2008).

חלק נוסף ממערכת המידע הלאומי הינו המערכת לניטור התנהגויות בתנועה שבמסגרתה מבוצעים סקרי התנהגות שנתיים. מדדי התנהגויות המופקים על סמך סקרי תצפיות שנתיים אמורים לסייע בניטור התקדמות של תוכנית העבודה לבטיחות בדרכים, לאמידת האפקטיביות של פעילויות התערבות שונות, ולהשוואת מצב הבטיחות בדרכים בישראל עם מדינות אחרות (מרכז מידע, 2008).

מכאן, נראה שלמרות קיום ניירות המדיניות בנושא מידע וידע על תאונות דרכים אשר, לכאורה, הצביעו על ליקויים במערך המידע הקיים, היקף הפעילויות שבוצעו בשנים האחרונות והמצב הקיים של המערכת המידע הלאומי אשר מעמיד אותה בחזית ההתפתחות בתחום, מאפשרים להסיר נושא זה מרשימת הבעיות העיקריות של ישראל.

יג. ניהול בטיחות: פיזור מטלות בין רשויות

בכל התוכניות הלאומיות לבטיחות בדרכים קיים צד ארגוני המחלק בין הרשויות השונות תחומי אחריות ומטלות. בתוכנית הלאומית משנת 2005 מומלץ על שינויים ארגוניים שונים ברמת הממשלה לצורכי שיפור תהליכי ניהול הבטיחות במדינה, וביניהם: מיצוב הרשות הלאומית לבטיחות בדרכים כרשות עצמאית המפקחת על הבטיחות בכל הדרכים; חלוקת סמכויות בין משרד התחבורה ומשרד החינוך; מימון קבוע של תוכנית הבטיחות; צעדים ארגוניים וכלכליים שיתרמו להצעת צי הרכב ועידוד התחבורה ציבורית; ביזור סמכויות למרכזי ניהול בטיחות מקומיים (ועדת שיינין, 2005).

יד. שירותי פינוי והצלה: שיפור זמן הגעת כוחות הצלה לאחר תאונה

בתוכנית הלאומית משנת 2005 מוגדר מערך חילוץ, פינוי והצלה כאחד מהתחומים שיש לקדם (ועדת שיינין, 2005). עם זאת, בשנים האחרונות לא פורסם מסמך מדיניות או דו"ח מחקר שהיה ממחיש וממקד את הבעיות של מערך פינוי והצלה של נפגעי תאונות דרכים בישראל. מאידך, בהשוואה

הבינלאומית שבוצעה במסגרת פרויקט אירופי SafetyNet, המערכת לניהול טראומה בישראל קיבלה ציון גבוה, כאשר ישראל מוקמה ביחד עם המדינות המובילות בנושא זה באיחוד האירופי (גרמניה, אוסטריה, אנגליה) - ראה דו"ח Gitelman et al (2008). מכאן, יש מקום להסיר נושא זה מרשימת הבעיות העיקריות של ישראל.

5.3 השוואה בין בעיות הבטיחות האופייניות לישראל ולמדינות המובילות

על סמך ריכוז ממצאי הספרות שהובא בסעיף הקודם, ניתן להצביע על 12 בעיות הבטיחות האופייניות לישראל. בסעיף זה, מבוצעת השוואה בין בעיות הבטיחות שזוהו בישראל עם הבעיות העיקריות שנמצאו במדינות המובילות בתחום הבטיחות בדרכים (ראה פרק 4.3). במידה ונמצא דמיון בין בעיות הבטיחות של ישראל לבין הבעיות של עשר המדינות המובילות, יש מקום להתאמת התערבויות הבטיחות שנמצאו כיעילות במדינות האחרות לתנאי הארץ.

טבלה 5.1 מביאה ממצאים מהשוואת בעיות הבטיחות העיקריות בישראל ובעשר המדינות המובילות. המספרים בסוגריים מציינים את מספר המדינות מתוך העשר, בהן הבעיה קיימת וטופלה בתוכניות הבטיחות מהעשור האחרון ו/או מתוכננת לטיפול בתוכניות בטיחות עתידיות.

מטבלה 5.1 ניתן לראות כי:

- 11 בעיות הבטיחות שהוגדרו בישראל, משותפות ליותר ממחצית מהמדינות המובילות בתחום הבטיחות בדרכים. בעיות אלה הן: האוכלוסיות הפגיעות של רוכבי אופנוע, ילדים וקשישים; נהגים צעירים; התנהגויות לא בטוחות - מהירויות נסיעה גבוהות, אי שימוש באמצעי בטיחות ברכב, נהיגה תחת השפעת אלכוהול; רמת בטיחות נמוכה של הדרכים החד-מסלוליות; בטיחות לא מספקת של רחובות עירוניים; אי הטמעת אמצעי הבטיחות בצי הרכב; הצורך בשיפור ניהול הבטיחות. כמו כן, בעיה אחת - היפגעות גבוהה של אוכלוסיית הולכי רגל - שותפה לישראל ולמחצית המדינות המובילות.

- מאידך, בעיות הבטיחות שנמצאו כאופייניות ביותר ממחצית המדינות שמובילות, אך לא נכללו ברשימת הבעיות האופייניות לישראל, הן: רוכבי אופניים, נהגים עם עבירות חוזרות, כלל הנהגים, נהגים מקצועיים, אי ציות כללי לחוקי תנועה, נהיגה תחת השפעת סמים או תרופות, בעיות בהנחיות לתכנון, מכשולים בצידי דרכים, בעיות בתחזוקת כלי רכב, אמצעי בטיחות מיוחדים ברכב כבד, זמן הגעת כוחות ההצלה לאחר תאונה.

בין הסיבות לאי הבלטת בעיות אלה בישראל ניתן לציין: חשיפה נמוכה של הבעיה (לדוגמא, מיעוט רוכבי אופניים בישראל מביא למיעוט נפגעים, אך לאו דווקא בגלל שהסיכון שלהם להיפגעות קטן); העדר נתונים אודות קיום הבעיה (לדוגמא, לא נבדק כמה מהמעורבים בתאונות נתונים תחת השפעת סמים או תרופות); היעדר מחקרים מהתקופה האחרונה שניתחו בעיה זו והוכיחו את חשיבותה בתנאי הארץ.

ראוי לציין שלפי הערכה מקיפה שבוצעה ע"י Elvik (2008), לטיפול ברוב בעיות אלה (שלא נכללו ברשימת החשובות עבור ישראל), פרט לשיפורי בטיחות ברכב כבד, לא נמצא פוטנציאל משמעותי לשיפור מצב הבטיחות במדינה. כמו כן, מרבית הבעיות שנותרו מחוץ לרשימת הבעיות החשובות

לישראל, לא קיבלו עדיפות גבוהה לטיפול ברשימת ההתערבויות המומלצות לקידום הבטיחות בדרכים במדינות האיחוד האירופי²⁸, לפי מסמך המדיניות שפורסם לאחרונה - EC (2010). כלומר, על אף המגבלות במקורות המידע ששימשו לאיתור הבעיות האופייניות לישראל, רשימת הבעיות שנוצרה מרכזת סוגיות שמוכרות כחשובות ביותר לשיפור מצב הבטיחות במדינות המתקדמות. עם זאת, במסגרת הכנת התוכנית הלאומית לבטיחות בדרכים בישראל, יש מקום לבחון גם את רשימת הבעיות שלא נכללו ברשימת הבעיות העיקריות.

טבלה 5.1. השוואת בעיות הבטיחות העיקריות בישראל ובעשר המדינות המובילות

תחום	בעיות בטיחות משותפות לישראל ולעשר המדינות (*)	בעיות בטיחות בעשר המדינות, שלא הוגדרו לטיפול בישראל (*)
אוכלוסיות פגיעות	1. רוכבי אופנוע (9) 2. ילדים (8) 3. קשישים (6) 4. הולכי רגל (5)	1. רוכבי אופניים (8) 2. רוכבי דו גלגלי קטן (טוסטוסים) (5)
נהגים	1. נהגים צעירים חסרי ניסיון (10)	1. נהגים עם עבירות חוזרות (9) 2. כלל הנהגים (7) 3. נהגים מקצועיים (6)
התנהגויות	1. מהירות גבוהה (10) 2. אי שימוש באמצעי בטיחות ברכב (9) 3. נהיגה תחת השפעת אלכוהול (10)	1. אי ציות לחוקי תנועה (10) 2. נהיגה תחת השפעת סמים או תרופות (9) 3. נהיגה בעייפות (4) 4. שימוש בטלפון נייד בנהיגה (3)
תשתית	1. בעיות בטיחות של דרכים בין עירוניות חד מסלוליות (10) 2. בעיות בטיחות של רחובות עירוניים (10)	1. בעיות בהנחיות לתכנון (8) 2. מכשולים בצידי דרכים (6) 3. אתרי תורפה (5) 4. בעיות באחזקה (4) 5. דרכים מהירות (3) 6. בטיחות באתרי עבודה (1) 7. התנגשויות בבעלי חיים (1) 8. מפגשי רכבת דרך (1) 9. בטיחות במנהרות (1)
רכב	1. אי הטמעת אמצעי בטיחות בצי הרכב (7)	1. בעיות בתחזוקת כלי רכב (8) 2. אמצעי בטיחות מיוחדים ברכב כבד (6) 3. הגבלות מיוחדות לרכב כבד (3)
מידע וידע	--	1. מידע על תאונות (5) 2. ידע על גורמי תאונות (1)
ניהול בטיחות	1. פיזור מטלות בין רשויות (6)	1. כוח אדם מקצועי (2) 2. מעורבות גורמים (2) 3. הגברת מודעות (2)
שירותי פינוי והצלה	--	1. זמן הגעת כוחות הצלה לאחר תאונה (6)

*בסוגריים מובא מספר מדינות, בהן הבעיה טופלה בתוכניות הבטיחות מהעשור האחרון או מתוכננת לטיפול בתוכניות בטיחות שוטפות/עתידיות - ראה תרשים 4.1.

²⁸ כאשר שתי בעיות בעדיפות גבוהה לטיפול באיחוד האירופי - שיפור מאגר מידע על תאונות וקיצור זמן הגעה של שירותי פינוי והצלה - עברו שיפור ניכר בעשור האחרון ולכן, לא נכללו ברשימת הבעיות האופייניות לישראל.

6. גזירת המלצות ליישום התערבויות הבטיחות בישראל

6.1 הסבר לשיטה ומקורות מידע

בפרק 5 הודגם כי בעיות הבטיחות האופייניות לישראל מוכרות בכל או בחלק ניכר מהמדינות המובילות בתחום הבטיחות בדרכים. לכן, יש מקום לבחון את רשימת האמצעים וההתערבויות שהופעלו בתוכניות בטיחות לאומיות של המדינות המובילות (ותרמו להצלחת מדינות אלה בהורדת מספרי ההרוגים והנפגעים בתאונות הדרכים), מבחינת התאמתם ליישום בישראל.

בחירת האמצעים וההתערבויות המומלצים ליישום בישראל התבססה על ניסיון קבוצתי מצטבר של המדינות המובילות (מיון, ניתוח וסיכום של התערבויות הבטיחות שיושמו במדינות אלה) וכמו כן, על אומדני יעילות של אמצעים/התערבויות שרוכזו במחקר (ראה סעיף 4.3.3). כפי שכבר צוין בפרקים הקודמים, ברוב המדינות שהצטיינו בהישגי הבטיחות בדרכים בשנות ה-2000 לא נערכו מחקרי הערכה מקיפים שהיו מקשרים, באמצעות מודל כמותי, בין ההתערבויות שבוצעו לבין הירידה בהרוגים, נפגעים או תאונות. כלומר, לשאלת תרומתן של התערבויות הבטיחות שיושמו במסגרת תוכניות בטיחות לאומיות של המדינות לשיפורי הבטיחות שנצפו במדינות אלה, לא קיימת תשובה מלאה. עם זאת, קיימות הערכות יעילות שבוצעו בהתייחס למרכיבים השונים של תוכניות הבטיחות; ממצאי הערכות אלה אותרו וסוכמו במחקר הנוכחי.

ממצאי ההערכות שרוכזו במחקר זה (ראה סעיף 4.3.3) מתייחסים בעיקר לשיפורי תשתית שיושמו בהיקפים ניכרים ולהגברת אכיפה ממוקדת של התנהגויות נבחרות כגון: מהירויות הנסיעה (ככלל, אכיפה אוטומטית), נהיגה תחת השפעת אלכוהול, שימוש באמצעי ריסון ברכב, ולעתים, התנהגויות נוספות (מעבר באור אדום בצומת, שימוש בפנסים ובקסדות ע"י רוכבי אופניים). לגבי יעילותם של שיפורים טכנולוגיים ברכב, שיפור תוכניות הכשרת הנהגים (עם דגש על רישיון נהיגה מדורג לנהגים צעירים) ואמצעים נוספים, יש מקום להסתמך על אומדני הכדאיות הכלכלית של אמצעים אלה שסופקו ע"י Elvik (2008) עבור התוכנית הלאומית לבטיחות בדרכים בנורווגיה. בהערכות הכדאיות של Elvik שימשו מקדמי ירידה בתאונות המובאים בספר של Elvik and Vaa (2004) עבור מגוון רחב של אמצעים והתערבויות הבטיחות. יש לציין שגם במקרה הכללי, כאשר באים לבצע הערכות של פוטנציאל בטיחותי מיישום אמצעי בטיחות כלשהו שעבורו טרם התקבלו הערכות יעילות בהפחתת תאונות או נפגעים, בתנאים המקומיים, ספר זה משמש כמקור ידע עיקרי על מקדמי ירידה בתאונות המזוהים עם האמצעים השונים. כל מקורות מידע אלה שימשו בסיס לבחירת התערבויות הבטיחות המומלצות ליישום בישראל.

כאשר יישום של אמצעי או התערבות מסוימת כרוך בדרישות לתנאי רקע מסוימים אשר, על סמך הניסיון המצטבר, עשויים לעכב או להמעיט את הצלחת האמצעי, הסתייגויות אלה מפורטות בסמוך להתערבויות המומלצות. ראוי לציין גם שחלק ניכר מהתערבויות הבטיחות הנגזרות מהניסיון הבינלאומי מוכרות בישראל אך אינן מיושמות בהיקף הנדרש. מכאן שמרבית ההתערבויות והאמצעים המומלצים ליישום אינם מהווים "פתרון פלא" חדש אלא מצביעים על צורך בשינוי בחלוקת המשאבים ובמיקוד המאמצים בטיפול בסוגיות בטיחות מסוימות.

6.2 התערבויות בטיחות המומלצות ליישום בישראל

סוגיות הבטיחות העיקריות הנדרשות לטיפול בישראל הן:

- יג. אוכלוסיות פגיעות: הולכי רגל
 - יד. אוכלוסיות פגיעות: רוכבי אופנוע
 - טו. אוכלוסיות פגיעות: ילדים
 - זט. אוכלוסיות פגיעות: קשישים
 - יז. נהגים צעירים
 - יח. התנהגויות: אי שימוש באמצעי בטיחות ברכב
 - יט. התנהגויות: נהיגה תחת השפעת אלכוהול
 - כ. התנהגויות: מהירות גבוהה
 - כא. תשתיות: בעיות בטיחות של רחובות עירוניים
 - כב. תשתיות: בעיות בטיחות של דרכים בין עירוניות חד מסלוליות
 - כג. רכב: אי הטמעת אמצעי בטיחות בצי הרכב
 - כד. ניהול בטיחות: פיזור מטלות בין רשויות
- על סמך הניסיון של עשר המדינות המובילות בתחום הבטיחות בדרכים, להלן רשימת ההתערבויות והאמצעים המומלצים לטיפול בסוגיות אלה:

א. אוכלוסיות פגיעות: הולכי רגל

בישראל, יש ייצוג יתר להולכי רגל הרגילים לעומת עשר המדינות המובילות. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- אמצעי תשתית: הקמת אזורי 30 קמ"ש בשכונות מגורים; הסדרת שבילי הליכה להולכי רגל; הסדרת מעברי חצייה; הפחתת נפחי תנועה באזורים עירוניים ע"י סלילת כבישים עוקפים; הפרדה פיסית בין שבילי הליכה לתנועה; מיתון מהירויות נסיעה באמצעות פתרונות תשתית; הפחתת המהירות המותרת ברחובות עירוניים במרכזי ערים המיועדים לשימוש משותף ע"י כלי רכב, אופניים והולכי רגל.
- אכיפה: תגבור אכיפה באזורים עירוניים בנושאי מהירות וחנייה באזור מעבר חצייה.
- חקיקה: חובת אפוד זוהר ברכב לשימוש בעת חירום - חקיקה בנושא חובת החזקה ושימוש באפוד זוהר כבר קיימת בארץ, משנת 2006²⁹; הגדלת קנסות על חנייה במעברי חצייה.
- רכב: התקנת מערכות זיהוי והתרעה ברכב המתריעות על הולכי רגל; שימוש במדד בטיחות חדש לרכב מהתוכנית EuroNCAP המעניק כוכבי בטיחות לכלי רכב עבור הגנה על הולכי רגל.
- התנהגויות: הגברת שימוש במחזירי אור על בגדי הולכי רגל שהולכים בחשיכה.

²⁹ תיקון מס' 69, תשס"ה 2005, תחולה 1 בינואר 2006

לגבי הימצאות נתונים על יעילות האמצעים, יצוין כי ממצאים כאלה קיימים עבור חלק מהאמצעים וביניהם: מיתון תנועה, אזורי 30 קמ"ש ואכיפת מהירות, אולם, ממצאים אלה קיימים לרוב לא בהקשר של השפעה על בטיחות הולכי רגל, אלא בהקשר כללי יותר³⁰. עם זאת, יודגש כי שילוב של ההתערבויות שצוינו לעיל מציג את הדרך המקובלת כיום בעולם לצמצום היפגעות הולכי רגל בתאונות הדרכים.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל ננקטו מספר אמצעים כדי להפחית את היפגעות הולכי הרגל, כמו: חובת שימוש באפוד זוהר במקרה חירום הדורש יציאה מרכב שנעצר בדרך בין עירונית, סלילת מדרכות, הפחתת נפחי תנועה באזורים עירוניים מבונים באמצעות כבישים עוקפים, הסדרת מעברי חצייה והכנת הנחיות תכנון לשיפור בטיחות הולכי רגל. יש להמשיך עם יישום אמצעים אלה.

אמצעים שננקטו בחלק מעשר המדינות ואשר לא ננקטו בארץ, אך מומלצים ליישום כוללים: פתרונות תשתית להפחתת מהירות במרכזי ערים; הגדלת קנסות על חנייה במעברי חצייה; אכיפה באזורים עירוניים; הפרדה בין שבילי הולכי רגל לבין נתיבי רכב; הורדת מהירות מרבית מותרת ברחובות ללא הפרדה בין שבילי הולכי רגל ונתיבי הרכב; הגברת שימוש במחזירי אור על בגדי הולכי רגל בחשכה.

ב. אוכלוסיות פגיעות: רוכבי אופנוע

בדומה לנעשה בעשר המדינות, גם בישראל מספר רוכבי האופנוע ההרוגים נשאר יציב ואפילו עולה, בניגוד לירידה במספר ההרוגים בקרב משתמשי הדרך האחרים. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- אמצעי תשתית: התקנת מעקות בטיחות ידידותיים לרוכבי אופנוע בדרכים חדשות ובאתרים עם סיכון מוגבר לתאונות אופנוע, והתקנת מעקות בטיחות בצדי דרכים, בכלל.
- אכיפה: חבישת קסדות ע"י נהג אופנוע ונוסעיו.
- חקיקה: הגדלת קנסות על אי חבישת קסדה, העלאת הגיל המזערי לקבלת רישיון נהיגה לאופנוע, הנהגת רישיון נהיגה מדורג גם לאופנוע.
- רכב: יוזמה לחיוב התקנת ABS באופנועים, הדלקת אוטומטית של אורות יום (Headlamp on), שימוש במגבילי מהירות לסוגי אופנוע מסוימים³¹.
- הסברה: הסברה לרוכבי אופנוע בנושא שיפור נראות ונהיגה בגודש; פרסום דירוג איכות לקסדות.

³⁰ לממצאי ספרות פרטניים בנושאים אלה ראה, לדוגמא, דו"ח בלשה ואחרים (2009)

³¹ מומלץ לקידום ע"י EC (2010). כמו כן, מוצע לפתח ציוד מגן לאופנועים כגון: ביגוד מיוחד, ולשקול אפשרות לשילוב כרית אוויר בציוד אופנוע או בבגדי אופנוען.

עם זאת, עבור אף אחד מהאמצעים הללו לא נמצאו נתונים אודות יעילותם (על סמך מחקרי הערכה בלתי תלויים). הגברת האכיפה על אי-חבישת קסדות וניהול מהירות נמצאו כמשפרי התנהגויות משתמשי הדרך בכלל, כאשר אין נתונים נפרדים על יעילותם בקרב רוכבי אופנוע.

בין ההמלצות לטיפול בבעיית רוכבי האופנוע המופיעות במקורות נוספים (כגון: ETSC, 2008b; EuroRAP, 2008; SWOV, 2009) ניתן לציין: אכיפת חובת חבישת קסדות; התקנת מצלמות מהירות המסוגלות להבחין ברוכבים הנוסעים במהירות מופרזת ואכיפה של המהירות המותרת בקרב רוכבי אופנוע; שיפור הדרכת רוכבי אופנוע כולל זיהוי והערכת סיכונים; שיפור הדרכת נהגי כלי רכב כולל הבנה של מידת הפגיעות של רוכבי אופנוע והצורך "לחפש אותם" בזמן הנהיגה; עידוד מעבר הדרגתי לאופנועים כבדים יותר; מתן מידע אודות הבטיחות בחבישת קסדות וחינוך הרוכבים לחבישה נכונה; התייחסות לצרכים הספציפיים של רוכבי אופנוע בתכנון הכבישים ובתחזוקתם (תחזוקה טובה יותר בחורף, שימוש במשטחים נגד החלקה, תכנון צידי דרך סלחניים יותר).

למרות שבעיית בטיחות רוכבי אופנוע בולטת גם בישראל, בדומה לרוב המדינות, מספר האמצעים המיושמים עד כה קטן יחסית. האמצעים שננקטים בארץ ובחלק מעשר המדינות הם: אכיפה של חבישת קסדה, מעקות בטיחות בצידי הדרך.

אמצעים נוספים שלא מיושמים בארץ, אך מיושמים בחלק מעשר המדינות והמומלצים לקידום באיחוד האירופי הם: חיוב התקנת מעקות בטיחות ידיות לרוכבי אופנוע בדרכים חדשות ובמקומות מסוכנים בדרכים קיימות; הנהגת רישיון נהיגה מדורג גם לאופנועים; העלאת גיל מזערי לקבלת רישיון נהיגה לאופנוע; יוזמה לחיוב ABS (מניעת נעילת גלגלים בבלימה) לאופנועים, הדלקת אוטומטית של אורות יום (Headlamp on), שימוש במגבילי מהירות; הסברה לרוכבי אופנוע על שיפור נראות ונהיגה בגודש; פרסום דרוג איכות לקסדות; שיפור במבחני קבלת רישיון נהיגה לאופנוע; אכיפת מהירות של רוכבי אופנוע; שיפור תחזוקת הכבישים בהתאם לצרכים של רכב דו-גלגלי.

ג. אוכלוסיות פגיעות: ילדים

ישראל מתאפיינת בשיעור גבוה של ילדים הרוגים, במיוחד בגילים צעירים יותר, לעומת חלק ממדינות אירופה. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- אמצעי תשתית: דרכים בטוחות לבתי ספר, הפחתת מהירות סביב בתי הספר, הפחתת מהירות נסיעה במקומות חצייה של ילדים.
- חקיקה: חובת חבישת קסדות אופניים לילדים עד גיל 15 - בישראל קיימת תקנה על חובת חבישת קסדות אופניים בכל הגילאים, החל משנת 2007³².
- רכב: פרויקט עתידי - אוטובוס בית ספר בטוח וחכם - מיועד להגן על ילדים החוצים לפני או מאחורי אוטובוס בי"ס באמצעות תקשורת בין ילד הנושא תג לבין נהג האוטובוס, מה שמאפשר

³² תיקון מס' 80, תשס"ז 2007.

לנהג לדעת אם הילד נמצא במרחק של 100 מטר מהאוטובוס. התג קשור גם ליחידה של תחנת אוטובוס המזהירה כלי רכב אחרים הנמצאים בסביבה.

- חינוך והסברה: חינוך לבטיחות בגנים, בתי ספר ותיכונים, חינוך לבטיחות ילדים והורים, קמפיין להורים שימשו דוגמא חיובית לילדים בנושאי בטיחות, הסברה על התקני ריסון לילדים ברכב, הסברה על נקודות מתות בשדה הראייה של הנהג, הסברה שאחריות על הילדים היא בידי המבוגרים, קמפיינים על בטיחות לבתי ספר נבחרים.

עם זאת, בדומה לסוגיות הקודמות גם עבור אמצעים אלה לא נמצאו נתונים אודות יעילותם. כפי שצוין לעיל, הגברת אכיפה על אי חבישת קסדות וניהול מהירות נמצאו כמשפרי התנהגויות, אך אין נתונים נפרדים על יעילותם בקרב אוכלוסיית ילדים.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל ננקטו צעדים כדי להפחית את היפגעות הילדים בתאונות כגון: חינוך לבטיחות בגני ילדים ובבתי הספר; חקיקה - חובת חבישת קסדה לרוכבי אופניים; קמפיינים לאומיים בנושא חגירה ברכב; תקנות לריסון ילדים ברכב (תקנה על מושבי בטיחות לילדים ברכב - משנת 2004, עם תיקונים ב-2007³³); הסברה על התקני ריסון לילדים ברכב; שיפורי בטיחות סביב בתי ספר. עם זאת, נדרשת הגברת פעילויות בנושאים כגון: חגירה נכונה של ילדים ברכב, מיתון תנועה באזורי פעילות של ילדים.

אמצעים נוספים שנקטו בחלק מהמדינות ולא ננקטו בארץ כוללים: הסדרת דרכים בטוחות לבתי הספר; חינוך לבטיחות בבתי ספר תיכונים; הדרכת מורים; חינוך משותף לילדים והורים; הפחתת מהירות מותרת סביב בתי ספר ובמקומות חצייה של ילדים; הסברה על נקודות מתות בשדה הראייה של הנהג; הסברה לקידום חבישת קסדות אופניים בקרב ילדים.

ד. אוכלוסיות פגיעות: קשישים

בעיית היפגעות הקשישים משותפת לישראל ולעשר המדינות. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- אמצעי תשתית: תכנון המפחית מרחקי הליכה של קשישים בין בתם לבין מוקדי פעילות שלהם; שיפור בטיחות בנקודות חצייה.
 - רכב: תכנון אופניים יציבים לקשישים.
 - חינוך והסברה: קורסים מיוחדים לנהגים מעל גיל 65, מידע על השפעת תרופות על נהיגה.
 - טיפול רפואי: הכשרת רופאים לטיפול בנושאי בריאות הקשורים לנהיגה בקרב קשישים.
 - ניהול בטיחות: הכנת תוכנית למיפוי בעיות הבטיחות הקשורות להזדקנות האוכלוסייה.
- אודות יעילות אמצעים אלה לא נמצאו נתונים. הגברת אכיפת המהירות נמצאה כמשפרת התנהגויות הנהגים ומפחיתה היפגעות הולכי רגל, אך אין נתונים נפרדים על יעילותה בקרב קשישים.

³³ תקנה תשס"ה, 2004; תקנה מס' 2, תשס"ח, 2007.

כדי לצמצם את מספר הקשישים הנפגעים בתאונות בישראל עד כה לא ננקטו אמצעים ייעודיים. האמצעים שננקטו בחלק מעשר המדינות כוללים אמצעים עבור קשישים כנהגים, כרוכבי אופניים וכהולכי רגל. עבור הנהגים - נערכים קורסים מיוחדים לנהגים מעל גיל 65, נאסף מידע על השפעת תרופות על נהיגה, נערכת הכשרת רופאים לטיפול בנושאי בריאות הקשורים לנהיגה. עבור רוכבי אופניים - מבוצע תכנון אופניים יציבים לקשישים. עבור הולכי רגל - מבוצע שיפור בטיחות במעברי חצייה ותכנון עירוני המפחית מרחקי הליכה של קשישים בין ביתם לבין מוקדי משיכתם. בישראל, קיים צורך בהכנת תוכנית למיפוי וטיפול בבעיות הבטיחות הקשורות לאוכלוסיית הקשישים.

ה. נהגים צעירים

בעיית הייצוג הגבוה של הנהגים הצעירים בקרב ההרוגים משותפת לישראל ולמדינות האחרות. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- חקיקה: רישיון מדורג, נהיגה בליווי, עונשים מוגדלים על עבירות של נהג חדש, קביעת סף נמוך יותר של ריכוז אלכוהול מרבי בדם המותר בחוק - לנהג חדש.
- אכיפה: דגש מיוחד על אכיפת עבירות תנועה של נהגים חדשים.
- הכשרת נהגים צעירים: קורסים מתקדמים לנהגים צעירים; חובת לימוד בטיחות ותפיסת סיכונים כחלק מההכשרה; שינוי שיטת הלימוד; הגדלת שעות הדרכה; שיפור מבחני נהיגה.
- רכב: התקנת קופסא ירוקה ברכב המשדרת נתוני נהיגה בזמן אמת (מקנה הנחה בדמי ביטוח).
- חינוך והסברה: יצירת עמדה חיובית לגבי נהיגה בטוחה בקרב נהגים חדשים; פרויקטים קבוצתיים לשיפור נהיגת צעירים; חיזוק פרופיל פדגוגי של מורה הנהיגה; חינוך נהג לפני ואחרי קבלת הרישיון; חינוך לבטיחות בבתי ספר לצורך יצירת עמדות חיוביות להתנהגות בטוחה בתנועה.

בתוכניות הבטיחות שנבדקו לא נמצאו נתונים אודות יעילותם של אמצעים אלה. עם זאת, בסיכום מחקרי הערכה ממספר מדינות שנערך ע"י Elvik and Vaa (2004) נמצא שהגבלת רישיון הנהיגה לנהגים חדשים, מתקשרת עם ירידה של 9% בתאונות עם נפגעים. במחקר שנערך בישראל (גיטלמן ואחרים, 2006) נמצא כי כניסת התקנה המחייבת נהיגה בליווי לנהגים חדשים ומגבלות נוספות על נהגים צעירים התקשרה עם ירידה במעורבות נהגים צעירים בתאונות הדרכים. בדו"ח המסכם בנושא מעורבות נהגים צעירים בתאונות הדרכים שערכה עמותת "אור ירוק" צוין כי במדינות בהן יושם רישיון נהיגה מדורג מעורבות של נהגים צעירים בתאונות הדרכים פחתה באופן משמעותי (לוטן וגרימברג, 2008).

כמו כן, הגברת אכיפה בנושאי מהירות, נהיגה תחת השפעת אלכוהול וחגירת חגורות בטיחות תורמת לשיפור התנהגויות הנהגים בכלל ושל נהגים צעירים, בפרט.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל הונהגו נהיגה בליווי, רישיון מדורג (בישראל קיימת תקנה לנוהג חדש, משנת 2004, עם תיקונים משנת 2006³⁴), קיים דגש מיוחד על נהגים צעירים באכיפה ובחקירת תאונות, בוצעה החמרה בענישה על עבירות נהג חדש. כמו כן, בישראל מתקיימת פעילות נרחבת בנושא הדרכת נהגים צעירים חדשים, בתקופת הליווי ומייד אחריה. אמצעים נוספים שלא יושמו בארץ: חובת קורסים מתקדמים לנהגים צעירים; לימוד תיאורטי של בטיחות בנהיגה כנושא נפרד בהכשרת נהג; חינוך לנהיגה בטוחה בבתי ספר; הקטנת הסף המרבי המותר ע"פ חוק לרמת האלכוהול בדם, בקרב נהגים צעירים חדשים.

1. התנהגויות: אי שימוש באמצעי בטיחות ברכב

שיעור חגירת חגורות בטיחות במושב הקדמי בישראל נמוך לעומת חלק ממדינות אירופה, כאשר הבעיה חמורה אף יותר במושב האחורי. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- חקיקה: תקנות חדשות לריסון ילדים בנסיעה (בארץ, בשנת 2006 חלה חובת התקנת חגורות בטיחות בכל האוטובוסים משנת ייצור 1995 המשמשים להסעות תלמידים³⁵), החמרה בעונשים על אי חגירת ילדים במושב האחורי.
- אכיפה: אכיפת שימוש בחגורות בטיחות, התמקדות באכיפה של חגירת ילדים במושב האחורי, התמקדות באכיפת חגירה בקרב נהגי רכב כבד.
- רכב: קידום התקנת התרעה אוטומטית על אי חגירה בכלי רכב חדשים וישנים.
- חינוך והסברה: קמפיינים רב שנתיים.

קיימים ממצאי ספרות רבים להוכחת הקשר בין פעילויות אכיפה והסברה להגברת השימוש בחגורות בטיחות לבין שיפור בהתנהגות זו.

כמו כן, בין המלצות של ETSC (2009) לשיפור בטיחות בקרב ילדים המוסעים ברכב ניתן למצוא: אכיפת החקיקה בנושא חגורות בטיחות ואמצעי ריסון לילדים; הפיכת השימוש בכיסאות בטיחות נגד כיוון התנועה לחובה עבור ילדים עד גיל 4; הגברת מודעות ההורים לחשיבות השימוש באמצעי ריסון לילדים; הגדלת זמינותם ויכולת קנייתם, במיוחד עבור משפחות נטולות אמצעים.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל קיימות תקנות בנושא חגירת חגורות בטיחות וריסון ילדים ברכב, ומתבצעת הסברה באמצעי התקשורת.

אולם, בניגוד למדינות המובילות, בישראל שיעור האכיפה נמוך. כמו כן, יש מקום להגברה ולגיוון באמצעי הדרכה, חינוך והסברה בנושא זה.

³⁴ תיקון מס' 63 תשס"ד-2004; תיקון מס' 77 תשס"ז-2006

³⁵ תקנה א364 (א) לפיה בכל מושבי רכב להסעת תלמידים יותקנו חגורות ותהיה חובה לחגורן בכל נסיעה.

ז. התנהגויות: נהיגה תחת השפעת אלכוהול

בעיית הנהיגה תחת השפעת אלכוהול נמצאה כמרכזית בתוכניות הבטיחות הלאומיות של כל עשר המדינות. בישראל, מודעות לבעיה זו גברה בשנים האחרונות וכמו כן, פורסמו ממצאים ראשוניים המצביעים על כך שהיקף התופעה אינו זניח. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- חקיקה: הורדת סף ריכוז האלכוהול המותר בחוק, בחלק מהמדינות (לעתים רק עבור אוכלוסיות מסוימות של נהגים כמו נהגים חדשים או נהגי משאיות); הגדלת קנסות על נהיגה בשכרות, הגדלת ענישה במספר נקודות על עבירה זו; החרמת רכב במקרה של עברה זו; חובת הדרכה מחדש לנהגים בעלי עבירות מסוג זה; חובת התקנת Alcolock, בחלק מהמדינות, בכל כלי הרכב ובחלק מהמדינות, רק באוטובוסים, רכב כבד וכלי רכב של עבריינים חוזרים.
- אכיפה: הגברת אכיפה באמצעות הגדלת מספר בדיקות נשיפה בצדי דרכים; ביצוע בדיקת נשיפה לכל נהג שהמשטרה עוצרת.
- רכב: התקנת Alcolock.
- חינוך והסברה: אמצעי חינוך וקמפיינים למניעת נהיגה תחת השפעת אלכוהול.

במספר מדינות נמצא כי עלייה במספר בדיקות הנשיפה הובילה להפחתה במספר תאונות קטלניות הקשורות לשכרות. בהולנד ובלגיה דווח על עלייה במספר בדיקות הנשיפה שבוצעו, כאשר בהולנד קיימות הערכות לקשר בין הגברת האכיפה לבין ירידה בעבירות וירידה בנפגעים קשה בתאונות הדרכים.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל בשנים האחרונות גברה פעילות בנושא הנהיגה תחת השפעת אלכוהול, באמצעות עליה משמעותית בבדיקות, החמרה בענישה כולל שלילת רישיון והחרמת רכב, והסברה באמצעות קמפיינים (תקנות בנושא נהיגה בשכרות קיימות בארץ משנת 1982, עם עדכונים שונים³⁶).

לעומת זאת, אמצעי שלא יושם בארץ - חקיקה המגדירה סף אלכוהול נמוך יותר לאוכלוסיות מיוחדות כגון נהגים צעירים ונהגי רכב כבד.

ח. התנהגויות: מהירות גבוהה

בישראל, היקף עבירות המהירות גבוה בכל סוגי הדרכים, עירוניות ובין עירוניות. בעיית המהירות נמצאה כמרכזית בתוכניות הבטיחות הלאומיות של כל עשר המדינות שנבחרו. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- חקיקה: הפחתת מהירות מותרת בסוגי דרך מסוימים; הפחתת מהירות מותרת בחורף; שינוי חקיקה לצורך שיפור השפעת אכיפה אוטומטית - העברת אחריות על עבירה לבעל הרכב; קנסות

³⁶ תיקון התשמ"ב (מס' 3), התשנ"ד (מס' 4), תיקון מס' 35 תשנ"ה-ה-1995, תיקון מס' 72 תשס"ו-ו-2005, תיקון מס' 88 תשס"ח-ח-2008

גבוהים ודיפרנציאליים על עברת מהירות; הענשה קשה לעבריינים כבדים; הגבלת מהירות למשאיות, בדרכים מהירות, ל- 90 קמ"ש.

- אכיפה: אכיפה אוטומטית באמצעות מצלמות מהירות קבועות וניידות; אכיפה באמצעות בקרת קטעים ועקיבה אוטומטית; התמקדות באכיפה בדרכים בין עירוניות חד-מסלוליות; ענישה במסלול אדמיניסטרטיבי מהיר.
- חינוך והסברה: קמפיינים שנתיים למניעת נהיגה במהירות גבוהה וקמפיינים לנהיגה במהירות המותרת; קורס לעברייני מהירות המגביר מודעות לסכנה בנהיגה מהירה; אמצעי חינוך לשינוי ההתנהגות.
- תשתית: גישה מערכתית ושקולה לקביעת מהירויות מותרות; מהירות מותרת מתחלפת בדרכים ראשיות.
- רכב: שימוש במגבילי מהירות בסוגי רכב נבחרים - אוטובוסים, משאיות.

אכיפת מהירות באמצעות מצלמות קבועות התקשרה עם הפחתה במספרי ההרוגים ופצועים קשה בשוודיה, אנגליה וצרפת. כמו כן, בהולנד, צרפת, שוודיה ובלגיה נמצא כי אכיפת מהירות הביאה להפחתה במהירויות הנסיעה. בהולנד, שוודיה וצרפת דווח על עלייה בשיעור התקנת מצלמות מהירות קבועות.

בדומה לנעשה במדינות המובילות בביטוחות, גם בישראל ננקטו מספר אמצעים כמו: חקיקה - יצירת מדרג של עונשים על פי חומרת העבירה; אפשרות לענישה של בעל הרכב; ענישה מיידית לעבירה חמורה; הסברה באמצעות קמפיינים.

בניגוד לנעשה במדינות המובילות, בישראל חסרה אכיפה אוטומטית מסיבית של מהירויות הנסיעה. כמו כן, קיים צורך בתגבור אמצעי חינוך והסברה בנושא סכנות המהירות, כדי ליצור תמיכה ציבורית באכיפת מהירויות הנסיעה.

ט. תשתיות: בעיות בטיחות של רחובות עירוניים

בישראל, פורסמו הנחיות למיתון תנועה ולתכנון רחובות ידידותיים להולכי רגל בערים, אך יישומן מועט. זאת, בניגוד לחלק גדול מעשר המדינות שבהן יישום של אמצעים אלה נמצא בשלב מתקדם. אמצעי התשתית המוצעים להתמודדות עם בעיה זו בעשר המדינות הם:

- אמצעי מיתון תנועה, הקמת אזורי 30 קמ"ש, מעגלי תנועה בדרכים מאספות, סלילת דרכים עוקפות לצורך צמצום תנועה עוברת ברחובות מגורים ומסחר, הפרדת תנועת כלי רכב מתנועת אופניים והולכי רגל, בדרכים ללא הפרדה - הגבלת מהירויות מותרות.

בספרות המקצועית קיימות הוכחות רבות לקשר בין מיתון תנועה, הקמת אזורי 30 קמ"ש וכו' לבין ירידה בתאונות. בהולנד, בעשור האחרון, היקף היישום של אזורי 30 קמ"ש הגיע ל- 70%. כמו כן, ע"פ הדיווח מהשנים האחרונות, בהולנד, הסדרת אזורי 30 קמ"ש והפיכת צמתים למעגלי תנועה בדרכים עירוניות הביאו להפחתה ניכרת בנפגעים.

להורדת מספרי הנפגעים ברחובות העירוניים קיימים מספר אמצעים שנקטו בחלק ניכר מעשר המדינות בהיקפים נרחבים שהם: הפיכת אזורים בערים לאזורי 30 קמ"ש, מיתון תנועה והקמת מעגלי תנועה. לעומת זאת, בישראל, פרט ליישום מעגלי תנועה בצמתים של רחובות עירוניים כמעט ולא מבצעים מיתון תנועה או אזורי 30 קמ"ש, על אף קיום ההנחיות לתכנון. יישום נרחב של אזורי 30 קמ"ש ושל אמצעים למיתון תנועה במרכזי ערים היה מסייע גם בהפחתת תאונות עם מעורבות הולכי רגל ילדים וקשישים, אשר אובחנו כבעיות בישראל.

י. תשתיות: בעיות בטיחות של דרכים בין עירוניות חד מסלוליות

בישראל, כמו במרבית המדינות מתוך עשר המדינות שנבחנו, מספר הרועים לנסועה בדרכים החד-מסלוליות גבוה. האמצעים שהוצעו להתמודדות עם בעיה זו בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- תשתית: הפיכת דרכים חד-מסלוליות לדו-מסלוליות; הפרדה בין נתיבי התנועה באמצעים שונים: מעקות כבלים, פסי הרעדה משוננים, אזורי חיץ; הסדרת קטעי דרכים "2+1"; הורדת מהירות מותרת ל-70 קמ"ש; הסדרת אזורי 60 קמ"ש בקטעי דרך בהם דרושה נגישות; שיפור סביבת הדרך באמצעות סלילת שוליים ושיפורי תמרוח; פיתוח ויישום מעקות בטיחות; הסדרת צידי דרך סלחניים ללא מכשולים; הקמת מעגלי תנועה בצמתים; הצרת דרכים; שיפור תחזוקת חורף; פיתוח מערכות חדשות למתן מידע לנהג על תנאי הדרך; קידום דרכים המסבירות את עצמן - קביעת מהירות מותרת אמינה, התאמת מהירות באמצעות תשתית.
- אכיפה: הגברת אכיפה בקטעי דרך מסוכנים.

ע"פ הדיווחים, טיפולים שונים לצורך הפרדה בדרכים בין עירוניות חד מסלוליות בשוודיה ופינלנד הביאו להפחתה במספר התאונות הקטלניות; בהולנד, הפיכת הדרכים לדרכי 60 קמ"ש, הביאה להפחתה במספר ההרוגים והפצועים. בהולנד, שוודיה וגרמניה קיימים נתונים על היקף יישום ההפרדה בין כיווני התנועה והפיכת הדרכים החד-מסלוליות לדרכי 60 קמ"ש.

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל מיושמים אמצעים כגון: הפיכת דרכים חד-מסלוליות לדו-מסלוליות; שיפור סביבת הדרך; התקנת מעקות בצידי הדרך. עם זאת, היקף היישום של אמצעים אלה בדרכים החד-מסלוליות נראה כלא גבוה, יחסית לאורך הכולל של הדרכים. אמצעים רבים אחרים ננקטו בחלק מעשר המדינות ולא ננקטו בישראל, כמו: הפחתת מהירות בדרכים החד-מסלוליות באמצעות חקיקה (הפחתת המהירות המרבית המותרת מ-80 קמ"ש ל-70 או 60 קמ"ש), ובאמצעות שינוי תשתית כגון הצרת שטח המיסעה, התקנת פסי צבע משוננים במרכז הדרך; הפיכה לדרכי "2+1" עם הפרדה באמצעות מעקות כבלים; הפיכת צמתים למעגלי תנועה³⁷; הגברת אכיפה בקטעי דרך מסוכנים.

³⁷ שימוש באמצעי זה בדרכים הבין עירוניות בארץ מיושם במידה מועטה ורק לאחרונה

יא. רכב: אי הטמעת אמצעי בטיחות בצי הרכב

בישראל, כמו ברוב המדינות שנבחנו, כלי רכב חדשים מצוידים באמצעי בטיחות אקטיביים ופאסיביים. האמצעים שהוצעו לשיפור בטיחות כלי רכב בעשר המדינות מתחלקים לפתרונות בתחומים אלה:

- בטיחות אקטיבית ופאסיבית של רכב קל: הגברת שימוש בכריות אוויר בצי הרכב; הגברת שימוש בבקרת יציבות (ESP); מיגון נוסעים בתכנון הרכב; שילוב היבטי בטיחות אקטיביים במבחני EuroNCAP; תכנון טוב יותר של ממשק אדם-רכב; פעילות כדי לצייד מכוניות חדשות במערכות מסוג: Ecall, Alcolock ובקרת (הגבלת) מהירות אוטומטית על פי נתוני קטעי הדרך (ISA); בהתרחש תאונה של נפילה למים ביטול נעילת דלתות אוטומטיים; מידע לניווט ברכב.
- כלי רכב גדולים: משאיות - חובת התקנה של פס רוחבי בין הסרן הקדמי לאחורי למניעת כניסה של כלי רכב מתחת למשאית מהצד; מראות אחוריות נוספות; משאיות ואוטובוסים - חובת מגביל מהירות; פיתוח מערכות בקרת יציבות (ESP) לרכב כבד.
- אופנועים: דרישה למערכת מניעת נעילת בלמים (ABS).
- חקיקה ותקינה: תמריצי מס לפרישה של כלי רכב ישנים; קביעת סטנדרט למדינות האיחוד האירופי למערכות תמיכה לנהג, קידום שימוש נכון בהם ומניעת השלכות שליליות; ביסוס תקינה חדשה לבטיחות רכב.

במחקר של Elvik (2008) נמצא כי יותר ממחצית מהאמצעים היעילים ביותר בהפחתת מספר ההרוגים שייכים לקטגוריה של אמצעי בטיחות ברכב. כמו כן, להגברת היישום של אמצעי בטיחות בכלי הרכב מיוחס כיום פוטנציאל גבוה לשיפור הבטיחות במדינות האיחוד האירופי (EC, 2010).

בדומה לנעשה במדינות המובילות בבטיחות, גם בישראל מחייבים רכב חדש לעמוד בתקינה אירופאית, לפיה מוסיפים אמצעי בטיחות שונים כחובה בכלי רכב חדשים. חובת התקנה של מגביל מהירות לאוטובוסים ומשאיות קיימת בישראל³⁸, אך אכיפת השימוש במגביל המהירות לא קיימת. לאחרונה, ננקטו בארץ צעדים ראשונים להצעת גיל צי הרכב באמצעות תמריצים כספיים לגריסת רכב ישן.

יש לצפות לפוטנציאל גבוה לשיפור הבטיחות בישראל מיישום מבוקר של אמצעים להגברת בטיחות אקטיבית ופאסיבית של כלי הרכב. מכאן, יש מקום לבחינת אפשרויות לאימוץ בישראל של אותן ההחלטות בנוגע לשיפורים ברכב שקיבלו קידום ותמיכה באיחוד האירופי. מומלץ לשקול אפשרות לחיוב דגמי רכב חדש המובאים לישראל לעמוד במבחני בטיחות של EuroNCAP ברמה של 4 כוכבים, לפחות.

³⁸ תק' (מס' 2) תשנ"ו-1995: תקנת תעבורה, המחייבת התקנת מכשיר המגביל את המהירות בכלי רכב משנת יצור 96 ומעלה: אוטובוס וטיולית - מהירות מרבית של 100 קמ"ש; רכב מסחרי ורכב מורכב - מהירות מרבית של 85 קמ"ש.

יב. ניהול בטיחות: פיזור מטלות בין רשויות

בכל התוכניות הלאומיות לבטיחות בדרכים קיים צד ארגוני המחלק בין הרשויות השונות תחומי אחריות ומטלות. בישראל, המליצה ועדת שיינין (2005) על מספר שינויים ארגוניים לצורך שיפור תהליכי ניהול הבטיחות במדינה, אולם רק חלק מההמלצות יושמו. להלן רשימת האמצעים מתוך תוכניות הבטיחות הלאומיות של עשר המדינות:

- תיאום בין רשות מרכזית, אזורית ומקומית וחלוקת מטלות ביניהם; מתן חופש לעיריות ביוזמות לבטיחות בדרכים; שיתוף פעולה בין בעלי עניין בפעילות לשימוש בטוח במערכות תחבורה; הגברת שיתוף פעולה בין הרשויות במדינה; הגברת העניין התקשורתי בנושא בטיחות בדרכים על ידי ארגונים הדורשים שיפור בתחום הבטיחות בדרכים; הגברת מעורבות התושבים בשיפור הבטיחות בדרכים; הכשרת אנשי מקצוע לעסוק בבטיחות בדרכים; העברת קורסים למומחי תחבורה ותנועה.

הנושא מוזכר כבעיה שיש לטפל בה, בחלק קטן מתוכניות הבטיחות של עשר המדינות. מאידך, סיכומי ידע בינלאומיים בתחום הבטיחות בדרכים שפורסמו לאחרונה כגון: OECD/ITF (2008), מייחסים חשיבות עליונה לניהול בטיחות יעיל, כאשר הבנק העולמי פרסם הנחיות לאבחון מערכת ניהול הבטיחות במדינה מבחינת יכולתה להביא לשיפור בטיחות ניכר (Bliss and Breen, 2009).

נראה כי חלק גדול מהמרכיבים הנדרשים ממערכת ניהול הבטיחות במדינה שמומלצים בתוכניות בטיחות לאומיות של המדינות המובילות קיימים באופן חלקי או שאינם קיימים כלל בארץ. יש מקום לביצוע אבחון מעמיק של המערכת בישראל ולהקמת מסגרות מתאימות לפיתוח ויישום תוכניות בטיחות מקיפות ויעילות.

6.3 דיון

מחקר זה סיכם, באופן פרטני, את ניסיון המדינות המובילות בתחום הבטיחות בדרכים מבחינת בעיות בטיחות עיקריות שנבחרו לטיפול במדינות אלה ואמצעים והתערבויות הבטיחות שיושמו לטיפול בבעיות. כל המדינות שנבחרו לבחינה המעמיקה הדגימו הישגים משמעותיים בתפקודן הבטיחותי, בעשור האחרון: ירידות חזקות במספרי הרוגים ונפגעים בתאונות ו/או הגעה לשורת המדינות הבטוחות ביותר בעולם ע"פ מדדי בטיחות עיקריים (רמת הסיכון ביחס לאוכלוסייה, כלי רכב, נסועה). במקביל, בהתבסס על פרסומים מהשנים האחרונות, במחקר זהו 12 בעיות בטיחות האופייניות לישראל. בעיות אלה אופייניות גם למדינות האחרות שנבחנו במחקר. לכן, על סמך התערבויות הבטיחות שיושמו לטיפול בבעיות דומות במדינות האחרות, היה ניתן לגזור המלצות לאמצעים והתערבויות הבטיחות הנדרשים ליישום בתנאי הארץ. להתערבויות הבטיחות שיושמו בחו"ל נערך ריכוז ממצאים על יעילותם הבטיחותית; מידע זה סייע בבחירת התערבויות הבטיחות ליישום בישראל.

הממצאים הפרטניים שנאספו במחקר יכולים לשמש בסיס לפיתוח תוכנית לאומית חדשה לקידום הבטיחות בדרכים בישראל. עם זאת, להערכת פוטנציאל האמצעים לשיפור הבטיחות בישראל,

מומלץ לבצע הערכה כמותית במונחים תועלת-עלות, בדומה להערכה שבוצעה ע"י Elvik (2008), לגבי מרכיבי התוכנית הלאומית לבטיחות בדרכים בנורווגיה.

האמצעים וההתערבויות הנדונים שייכים לתחומים שונים והם כפופים, מבחינת האחריות, לרשויות השונות. לדוגמא, תכנון וביצוע תשתיות נתון בידי החברה הלאומית לדרכים, משרד התחבורה ורשויות מוניציפאליות. מימון האמצעים כפוף למשרד האוצר. חינוך נתון בידי משרד החינוך ומחלקות החינוך ברשויות המוניציפאליות. אכיפה וענישה כפופים למשטרת התנועה, לפקחי הרשויות המקומיות ולבתי המשפט (שמהווים רשות עצמאית הקשורה למשרד המשפטים). סמכות החקיקה נתונה לכנסת. מכיוון שמימוש אמצעי הבטיחות ברמה לאומית קשור לכל הרשויות הנ"ל, יש לערב את כל הרשויות בגיבוש התוכנית. יש לזכור שרק בדרך מעורבות כל הגורמים בגיבוש התוכנית, ופיצול המטלות בין הרשויות המבצעות השונות, ניתן להגיע למימוש התוכנית הלאומית לבטיחות בדרכים ועמידה ביעדיה. ניטור ביצוע התוכנית, הערכה ודיווח שיטתי הינם חלקים בלתי נפרדים מיישום התוכנית.

סוגית הצורך בהתאמה ל-"תרבות הישראלית" לא נדונה בהקשר האמצעים וההתערבויות המומלצים עקב אוניברסאליות של חלק ניכר מהם - אמצעי תשתית, אכיפה, שיפורים ברכב, חקיקה - אשר הוכחה ע"י תרומתם לשיפורי הבטיחות במדינות השונות. אומנם, בטרם יישום האמצעים יש לבצע הערכות מקדימות בתנאים המקומיים ולא פעם, להשקיע מאמצים בהכנת הרקע המתאים ליישומם (בייחוד, בנוגע לאכיפה מסיבית של מהירויות הנסיעה; מיתון תנועה במרכזי ערים; הורדת מהירויות הנסיעה בדרכים החד-מסלוליות - אשר דורשים שינוי בסדרי העדיפויות ומעבר לנקודת המבט הבטיחותית בראיית הדברים). עם זאת, אין סיבה לצפות שיישום שיטתי של אמצעים אלה לא יביא לשיפורי בטיחות ניכרים, בדומה להישגים שליוו אמצעים אלה במדינות האחרות.

כמו כן, במסגרת הכנת הרקע ליישום התערבויות משמעותיות יותר, יש מקום לבחון את רמת קבלת האמצעים ע"י החברה, כאשר "נכונות" או "אי נכונות" החברה לקבל אמצעי או התערבות מסוימת מוערכות באמצעות שיטות מקובלות כגון: סקרי דעת ועמדות; דיונים בקבוצות מיקוד וכו'.

מאידך, התאמה לייחודיות החברה הישראלית אכן נדרשת ברוב הנושאים הקשורים להסברה, חינוך, הדרכה, הכשרת נהגים וכד'. כמו כן, ההתערבויות הקשורות לאוכלוסיות החלשות ולהתנהגויות של משתמשי הדרך עשויות להרוויח מהבנה מעמיקה יותר של תכונות, מבנה, תהליכים פנימיים וכו' של החברה הישראלית.

מראי מקום

- אזורי מיתון תנועה - הנחיות. (2002). משרד התחבורה.
- בלשה, ד., גיטלמן, ו., כרמל, ר., הנדל, ל., ופיסחוב, פ. (2009). פתרונות תשתית לשיפור בטיחותם של הולכי הרגל בתנאי הארץ. דו"ח מחקר מס' S/2/2009, המכון לחקר התחבורה ומרכז רן נאור לחקר הבטיחות בדרכים, הטכניון - מכון טכנולוגי לישראל.
- גיטלמן, ו., הקרט, ש., דובא, א. וכהן, א. (2006). בחינת השינויים במעורבותם של נהגים צעירים בתאונות הדרכים. פרסום מס' 306/2006. המכון לחקר התחבורה, טכניון.
- גיטלמן, ו., פיסחוב, פ., כרמל, ר., הנדל, ל., ובלשה, ד. (2009). סקר ארצי של מהירויות נסיעה בישראל: סקר מהירויות 2009. דו"ח מחקר מס' S/5/2009, המכון לחקר התחבורה ומרכז רן נאור לחקר הבטיחות בדרכים, הטכניון - מכון טכנולוגי לישראל.
- גיטלמן, ו., פיסחוב, פ., הנדל, ל., כרמל, ר., בלשה, ד. (2009). שימוש באמצעי בטיחות לילדים בכלי רכב פרטיים: סקר תצפיות ארצי 2008. דו"ח מחקר מס' S/4/2009, המכון לחקר התחבורה ומרכז רן נאור לחקר הבטיחות בדרכים, הטכניון - מכון טכנולוגי לישראל.
- הלמ"ס - תחום תחבורה ותקשורת (2006). המלצות לוועדה המייעצת.
- הנחיות לתכנון רחובות בערים - הנחיות לתכנון צמתים (2009). משרד התחבורה והבטיחות בדרכים ומשרד הבינוי והשיכון.
- הנחיות לתכנון רחובות בערים - מרחב הרחוב (2009). משרד התחבורה והבטיחות בדרכים ומשרד הבינוי והשיכון.
- הנחיות לתכנון רחובות בערים - תנועת אופניים (2009). משרד התחבורה והבטיחות בדרכים ומשרד הבינוי והשיכון.
- הנחיות לתכנון רחובות בערים - תנועת הולכי רגל (2009). משרד התחבורה והבטיחות בדרכים ומשרד הבינוי והשיכון.
- הקרט, ש. וגיטלמן, ו. (2008). מספר ההרוגים, הנסועה, אורך הדרכים ושיעור ההרוגים לנסועה בדרכים הלא עירוניות בישראל בשנים 2004-2006. הוכן כחלק מפעילות ישראל בתוכנית PIN-ETSC.
- הקרט, ש., גיטלמן, ו., לוטן, צ., פראטו, ק., וגרימברג, ע. (2008). מדדים לבטיחות בדרכים בישראל בהשוואה לאירופה במתכונת תוכנית ESTC-PIN.
- ועדת שיינין (2005). דו"ח ועדת מומחים שמונתה ע"י שר התחבורה מר מאיר שטרית להכנת תוכנית לאומית רב-שנתית לבטיחות בדרכים.
- לוטן, צ. וגרימברג, ע. (2008). מעורבות נהגים צעירים בתאונות דרכים: נתונים, מגמות ומחקרים. הוצג במסגרת יום עיון בנושא: נהגים צעירים - בדרך אל הכביש. אור ירוק

- מרכז מידע (2008). מרכז מידע ובסיס מידע של הרשות הלאומית לבטיחות בדרכים לניתוח מאפייני תאונות דרכים בישראל. כתבה לידיעון משרד התחבורה.
- פלג, ק. (2009). רמת אלוהול בדם נהגים שהיו מעורבים בתאונות דרכים בישראל. המרכז הלאומי לחקר טראומה ורפואה דחופה, מכון גרטנר לחקר אפידמיולוגיה ומדיניות בריאות, תל-השומר.
- פראטו, ק.ג., גיטלמן, ו. ובכור, ש. (2009). מיפוי המאפיינים והגורמים לתאונות דרכים קטלניות בישראל. דו"ח מחקר מס' S/1/2009, המכון לחקר התחבורה ומרכז הן נאור לחקר הבטיחות בדרכים, הטכניון - מכון טכנולוגי לישראל.
- Austrroads (2010). Road Safety Engineering Risk Assessment Part 6: Crash Reduction Factors. Austrroads Ltd.
- Bliss T. and Breen J. (2009). Implementing the Recommendations of the World Report on Road Traffic Injury Prevention. Country Guidelines for the Conduct of Road Safety Capacity Reviews and the Related Specification of Lead Agency Reforms, Investment Strategies and Safety Projects. World Bank Global Road Safety Facility, Washington, DC.
- Chapelon, J. (2006). Safety Trends in France. French Road Safety Observatory.
- Commission of the European Communities (2003). European Road Safety Action Programme: Halving the number of road accidents victims in the European Union by 2010: A shared responsibility. Brussels.
- EC (2010). Road Safety Programme 2011-2020: detailed measures. MEMO/10/343. European Commission, Brussels, 20 July 2010.
- Elvik, R. (2008). Road Safety Management by Objectives: A Critical Analysis of the Norwegian Approach. Accident Analysis and Prevention. 40, 1115-1122.
- Elvik, R. and Amundsen, A.H. (2000). Improving road safety in Sweden. Main Report. Report 490, Institute of Transport Economics, Oslo.
- Elvik, R. and Vaa, T. (2004). The Handbook of Road Safety Measures. Elsevier Science, Oxford.
- Etats Généraux de la Sécurité Routière (EGSR) (2007). Rapport de la Commission Fédérale pour la Sécurité Routière.
- European Road Assessment Programme (EuroRAP) (2008). Barriers to Change: Designing Safe Roads for Motorcyclists - Position Paper on Motorcycles and crash barriers. EuroRAP AISBL.
- European Road Safety Observatory (ERSO) (2008). Annual Statistical Report 2008.

- European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.
- European Transport Safety Council (ETSC) (2006b). A Methodological Approach to National Road Safety Policies. Brussels.
- European Transport Safety Council (ETSC) (2007). Road Safety Improvement in Portugal. Pin Talk in Lisbon, Portugal.
- European Transport Safety Council (ETSC) (2008). 2nd PIN Annual Report: Countdown to 2010 - Only Two More Years to Act!
- European Transport Safety Council (ETSC) (2008b). Vulnerable Riders - Safety Implications of Motorcycling in the European Union.
- European Transport Safety Council (ETSC) (2009). 3rd PIN Annual Report: 2010 on the Horizon.
- European Transport Safety Council (ETSC) (2010). Tackling the three main killers on the roads. A priority for the forthcoming EU Road Safety Action Programme. PIN Flash n.16, European Transport Safety Council
- Evans, L. (2004). Traffic Safety. Bloomfield Hills, Michigan: Science Serving Society.
- Featherstone, M. (2004). Automobilities - an Introduction. *Theory Culture and Society* 21 (4-5):1-24.
- Gitelman, V., Auerbach K., Doveh E., Avitzour M. and Hakkert, S. (2008) Safety Performance Indicators for Trauma Management: Theory Update. Deliverable D3.11b of the EU FP6 project SafetyNet.
- Haddon, W. (1970). A logical framework for categorizing highway safety phenomena and activity. Paper presented at Tenth International Study Week in Traffic and Safety Engineering, Rotterdam.
- International Traffic Safety Data and Analysis Group (IRTAD) (1998). Special Report: Definitions and Data Availability. BAST, Germany.
- International Traffic Safety Data and Analysis Group (IRTAD) (2008). Progress in Road Safety Slowing down.
- International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.

- Jaffe, D. H., Savitsky, B., Zaistev, K., Hiss, J., and Peleg, K. (2009). Alcohol and Driver Fatalities in Israel: An Examination of the Current Problem. IMAJ vol 11, 725-729..
- NCHRP 617 (2008). Accident modification factors for traffic engineering and ITS improvements. National Cooperative Highway Research Program (NCHRP) Report 617, Transportation Research Board, Washington, DC.
- OECD (1997). Safety of Vulnerable Road Users. Paris.
- OECD (2002). Safety on the roads: What's the vision? Paris.
- OECD/ECMT (2001). Ageing and Transport: mobility needs and safety issues.
- OECD/ECMT (2006). Achieving Ambitious Road Safety Targets: Country Reports on Road Safety Performance.
- OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.
<http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html>
- OECD/ITF (2008). Towards Zero Road Deaths: Safe System to Achieve Ambitious Targets, Organisation for Economic Co-operation and Development. International Transport Forum.
- Peden, M., Scurfield, R., Sleet, D., Mohan, D., Hyder, A. A., Jarawan, E., Mathers, C., eds. (2004). World Report on Road Traffic Injury Prevention. Geneva: World Health Organization.
- PIARC (2003). Road Safety Manual. Recommendations from the World Road Association.
- ROSEBUD (2003). Screening of Efficiency Assessments Experiences Report "State of the Art": Federal highway Research Institute - BAST, Germany.
- SUPREME (2007). Summary and Publication of Best Practices in Road Safety in the Member States: SUPREME.
- SWOV (2007). The relation between speed and crashes. SWOV Fact sheet, January 2007. SWOV institute for Road Safety research, Leidschendam.
- SWOV (2009). Motorcyclists. SWOV Fact sheet, January 2009. SWOV institute for Road Safety research, Leidschendam.

- Transportation Research Board (TRB) (2009). Achieving Traffic Safety Goals in the United States: Lessons from Other Nations. Washington, DC.
- Vis M. A. and Eksler V. (Eds.) (2008) Road safety performance indicators: country comparisons. Deliverable D3.11a of the EU FP6 project SafetyNet.
- Wijnen, W., Mesken, J. & Vis, M.A. (2010). Effectiviteit en kosten van verkeersveiligheidsmaatregelen. SWOV R-2010-9, Leidschendam.
- Wong, S.C., Sze, N.N., Yip, H.F., Loo, B.P.Y., Hung, W.T., and Lo, H.K. (2006). Association between setting quantified road safety targets and road fatality reduction. *Accid. Anal. Prev.* 38, 997-1005

מסמכים עם פירוט תוכניות בטיחות לאומיות לפי מדינה

שפת המסמכים	מסמכי תוכניות לאומיות שנבדקו	המדינות
אנגלית	<p>1. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.</p> <p>http://www.internationaltransportforum.org/itrc/safety/targets/Performance/performance.html</p>	1. הולנד
אנגלית	2. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	
אנגלית	3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	
אנגלית	4. Wegman F.C.M. and Aarts L.T. (Eds) (2006). Advancing sustainable safety: national road safety outlook for 2005-2020. SWOV, The Netherlands	
אנגלית	5. Ministry of Transport, Public works and Water Management (2008). Road Safety Strategic Plan 2008-2020.	
הולנדית, עם תקציר באנגלית	6. Aarts, L.T., Weijermars, W.A.M., Schoon, C.C. & Wesemann, P. (2008). Maximaal 500 verkeersdoden in 2020: waarom eigenlijk niet? SWOV R-2008-5, Leidschendam.	
הולנדית, עם תקציר באנגלית	7. Weijermars, W.A.M., Goldenbeld, Ch., Bos, N.M. & Bijleveld, F.D. (2008). De verkeersveiligheid in 2007: is stilstand achteruitgang? SWOV R-2008-12, Leidschendam.	
הולנדית, עם תקציר באנגלית	8. Wijnen, W., Mesken, J. & Vis, M.A. (2010). Effectiviteit en kosten van verkeersveiligheidsmaatregelen. SWOV R-2010-9, Leidschendam.	
הולנדית, עם תקציר באנגלית	9. Christoph, M.W.T. (2010). Schatting van verkeersveiligheidseffecten van intelligente voertuigsystemen. SWOV R-2010-8, Leidschendam.	
אנגלית	1. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	.2
אנגלית	2. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and	גרמניה

	<p>Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.</p> <p>http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html</p>	
אנגלית	3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	
גרמנית	4. Bundesministerium für Verkehr, Bau-und Wohnungswesen (2001). Programm Für mehr Sicherheit im Straßenverkehr. Berlin.	
גרמנית – סקירת תאונות שנתית	5. Deutscher Bundestag (2002). Bericht der Bundesregierung über Maßnahmen auf dem Gebiet der Unfallverhütung im Straßenverkehr und Übersicht über das Rettungswesen 2000 und 2001 – Unfallverhütungsbericht Straßenverkehr 2000/2001. Drucksache 14/9730.	
גרמנית – סקירת תאונות שנתית	6. Deutscher Bundestag (2004). Bericht der Bundesregierung über Maßnahmen auf dem Gebiet der Unfallverhütung im Straßenverkehr 2002 und 2003 – Unfallverhütungsbericht Straßenverkehr 2002/2003. Drucksache 15/3427.	
גרמנית – סקירת תאונות שנתית	7. Deutscher Bundestag (2006). Bericht der Bundesregierung über Maßnahmen auf dem Gebiet der Unfallverhütung im Straßenverkehr 2004 und 2005 – Unfallverhütungsbericht Straßenverkehr 2004/2005. Drucksache 16/2100.	
גרמנית – סקירת תאונות שנתית	8. Deutscher Bundestag (2008). Bericht der Bundesregierung über Maßnahmen auf dem Gebiet der Unfallverhütung im Straßenverkehr 2006 und 2007 – Unfallverhütungsbericht Straßenverkehr 2006/2007. Drucksache 16/10230.	
אנגלית	<p>1. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.</p> <p>http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html</p>	3. שוויץ

אנגלית	2. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	
אנגלית	3. Federal Roads Authority (FEDRO) (2005). Via Sicura: Federal Action Programme for Greater Road Safety. ASTRA, Bern.	
אנגלית	1. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	4. צרפת
אנגלית	2. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris. http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html	
אנגלית	3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	
אנגלית	4. Chapelon, J. (2006). Safety Trends in France. French Road Safety Observatory.	
אנגלית	5. FIA Foundation for the Automobile and Society (2008). Road Safety in France: Reflections on three decades of road safety policy.	
אנגלית	1. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	5. אנגליה
אנגלית	2. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris. http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html	
אנגלית	3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	
אנגלית	4. Broughton, J. (2006). Monitoring Progress towards the GB Casualty Reduction Target. TRL Limited.	

אנגלית	5. Second Review of the Government's Road Safety Strategy (2007).	
אנגלית	6. Tomorrow's roads: safer for everyone.	
אנגלית	7. DfT (2009). A safer Way: Consultation on Making Britain's Roads the Safest in the World.	
אנגלית	1. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	.6 שוודיה
אנגלית	2. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris. http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html	
אנגלית	3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	
אנגלית	4. European Transport Safety Council (ETSC) (2009). 3rd PIN Annual Report: 2010 on the Horizon.	
אנגלית	5. Berg, Y., Strandroth, J., & Lekander, T. (2009). Monitoring performance indicators in order to reach Sweden's new road safety target-a progress towards Vision Zero. 4th IRTAD conference. 16-17 September, 2009, Seoul, Korea.	
אנגלית	6. Vägverket - Swedish Road Administration (2007). Road safety trend in Sweden.	
אנגלית	7. Vägverket - Swedish Road Administration (2008). An independent review of road safety in Sweden.	
אנגלית	8. Elvik, R., Kolbenstvedt, M., Elvebakk, B., Hervik, A., & Braein, L. (2009). Costs and benefits to Sweden of Swedish road safety research. Accident Analysis and Prevention.	
אנגלית	1. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	.7 מרוגיה
אנגלית	2. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving	

אנגלית	<p>ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.</p> <p>http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html</p> <p>3. Elvik, R. (2008). Road Safety Management by Objectives: A Critical Analysis of the Norwegian Approach. Accident Analysis and Prevention. 40, 1115-1122.</p>	
<p>אנגלית</p> <p>אנגלית</p> <p>אנגלית</p> <p>אנגלית</p> <p>אנגלית</p> <p>אנגלית</p>	<p>1. OECD/ECMT (2006). Achieving Ambitious Road Safety Targets: Country Reports on Road Safety Performance.</p> <p>2. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.</p> <p>3. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.</p> <p>4. Government resolution on improving road safety in Finland, 9.th of March 2006. Site: http://www.valppainmielin.fi/en/liitetiedostot/valtioneuvoston_periaatepaatos.pdf</p> <p>5. Ministry of Transport and Communications Finland (2006). Programmes and strategies 1/2006. Road Safety 2006-2010. Site: http://www.lvm.fi/c/document_library/get_file?folderId=22167&name=DLFE-6008.pdf.</p> <p>6. Finish National Road Administration (1999). Road Safety Program 2005. Helsinki.</p>	8. פינלנד
<p>אנגלית</p> <p>אנגלית</p> <p>אנגלית</p>	<p>1. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.</p> <p>2. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.</p> <p>3. OECD/ECMT (2008). Country reports on road safety performance. Organisation for Economic Co-operation and Development /European Conference of Ministers of Transport. OECD/ECMT working group on achieving ambitious road safety targets, Joint OECD/ECMT Transport Research Centre, Paris.</p> <p>http://www.internationaltransportforum.org/jtrc/safety/targets/Performance/performance.html</p>	9. בלגיה

צרפתית	4. Etats Généraux de la Sécurité Routière (EGSR) (2007). Rapport de la Commission Fédérale pour la Sécurité Routière.	
צרפתית	5. Etats Généraux de la Sécurité Routière (EGSR) (2001). Rapport du Comite D'accompagnement AU Comite De Pilotage.	
צרפתית - מחוז 1	6. Parlement Wallon (2009). Déclaration De Politique Régionale Wallonne.	
הולנדית - מחוז 2	7. Verkeersveiligheidsplan Vlaanderen (2008). Brussel.	
אנגלית	1. European Transport Safety Council (ETSC) (2006a). Traffic Law Enforcement across the EU. Brussels.	.10 פורטוגל
אנגלית	2. European Transport Safety Council (ETSC) (2008). 2nd PIN Annual Report: Countdown to 2010 - Only Two More Years to Act!	
אנגלית	3. European Transport Safety Council (ETSC) (2009). 3rd PIN Annual Report: 2010 on the Horizon.	
אנגלית	4. International Traffic Safety Data and Analysis Group (IRTAD) (2009). IRTAD Annual Report 2009.	
אנגלית	5. OECD/ECMT (2006). Achieving Ambitious Road Safety Targets: Country Reports on Road Safety Performance.	
אנגלית	6. European Transport Safety Council (ETSC) (2007). Road Safety Improvement in Portugal. Pin Talk in Lisbon, Portugal.	
פורטוגזית	7. PNPR (2003). Plano Nacional de Prevencao Rodoviaria.	
פורטוגזית	8. Presidencia Do Conselho De Ministros. Resolucao do Conselho de Ministros n. 54/2009.	

נספח א': מפתח המדינות

AT - אוסטריה
AUS - אוסטרליה
BE - בלגיה
CH - שוויץ
CZ - צ'כיה
DE - גרמניה
DK - דנמרק
EE - אסטוניה
EL - יוון
ES - ספרד
FI - פינלנד
FR - צרפת
HU - הונגריה
IE - אירלנד
IL - ישראל
IT - איטליה
LT - ליטא
LU - לוקסמבורג
LV - לאטביה
MT - מאלטה
NL - הולנד
NO - נורווגיה
PL - פולין
PT - פורטוגל
RO - רומניה
SE - שוודיה
SI - סלובניה
SK - סלובקיה
UK - אנגליה
USA - ארה"ב

נספח ב': סקירה מפורטת של תוכניות בטיחות לאומיות של עשר המדינות הנבחרות

עשר מדינות טבלת השוואה של תוכניות בטיחות של הולנד וגרמניה

2		1		בעיות מוגדרות בתוכנית	
גרמניה DE		הולנד NL			
מטרות ואמצעים 2007 ובעתיד	תוכנית ראשונה 2001 הולכי רגל	תוכנית המשך - תוספות לתוכנית 2008	תוכנית בטיחות ברת קיימא אתחול 1998 המשך 2002	תוכנית ושנת התחלתה	אוכלוסיות פגיעות
	הגנה עליהם-			הולכי רגל	
	קשישים	קשישים		קשישים	
	קמפיינים להגברת אחריות חברתית ושינוי בהתנהגות בתנועה				
	רוכבי אופניים	רוכבי אופניים	רוכבי אופניים	רוכבי אופניים	
	הגנה עליהם- סלילת שבילי אופניים		אין חובת חבישת קסדה, איסור על טוסטוסים לנסוע בשבילי אופניים,		
		רוכבי טוסטוסים	רוכבי טוסטוסים	רוכבי טוסטוסים	
		חובת מבחני מעשי לקבלת רישיון נהיגה על טוסטוס, איסור בשימוש בטלפון נייד בנהיגה על טוסטוס,	חובת התקנת מספרי רישוי לצורך הקלת אכיפה,		
	רוכבי אופנוע	רוכבי אופנוע		רוכבי אופנוע	
יחזמה לחיוב מערכת מניעת נעילה בבלימה לאופנועים (לא מאושר עדיין)		מעקות בטיחות ידידותיים לרוכבי אופנוע			
	ילדים			ילדים	
	קמפיינים להגברת אחריות חברתית ושינוי בהתנהגות בתנועה				

מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	התנהגויות
הגדלת סנקציות (2008), התקנת מצלמות מהירות על ידי רשויות מקומיות,	הגברת שימוש במצלמות מהירות קבועות וניידות, זיהוי עבירות ע"י מערכות עקיבה אוטומטיות, הגדלת סנקציות,	שימוש באמצעי אכיפת מהירות חדשניים, אכיפת מהירות יעד,	התקנת מצלמות מהירות קבועות וניידות, הטלת קנס על בעל רכב במקום על נהג, הקמת קבוצות אכיפה אזוריות, ביצוע קמפיינים רב שנתיים (מתן מידע ואכיפה), הגברת אכיפה וענישה,		
נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	
הגדלת סנקציות (2008),	ביצוע בדיקות אלכוהול לנהגים חשודים (על פי החוק אסור לבצע בדיקה ללא חשד),	הפעלת אמצעי חינוך והסברה כלפי נהגים שנתפסו עם ריכוז אלכוהול קצת מעל למותר, חוק להתקנת נועל אלכוהול alcolock (בהכנה),	אכיפה באמצעות בדיקות אקראיות בצידי דרך, מגבלת ריכוז אלכוהול 0.2 גר' לל" לנהגים חדשים (5 שנים ראשונות), הפעלת אמצעי חינוך לנהגים שנתפשו נוהגים תחת השפעת אלכוהול. ביצוע קמפיינים רב שנתיים (מתן מידע ואכיפה), הגברת אכיפה וענישה,		
	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות		נהיגה תחת השפעת סמים ותרופות	
	השעית רישיון לנהג שנמצא נוהג תחת השפעת סמים, הדרכת שוטרים לזיהוי נהגים תחת השפעת סם,	הפצת מידע על סמים מסוכנים,			
		נהיגה בעייפות		נהיגה בעייפות	
		קמפיין בנושא עייפות בנהיגה,			
אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	
הגדלת סנקציות (2008) על אי שמירת מרחק,		ביצוע קמפיינים רב שנתיים, שימוש באמצעי אכיפה חדשניים, הגדלת קנסות ב 20%,	ביצוע קמפיינים רב שנתיים (מתן מידע ואכיפה), מעבר ברמזור אדום - הגברת אכיפה וענישה,	בנוסף למהירות (ואלכוהול)	

	שימוש בטלפון בנהיגה			שימוש בטלפון בנהיגה	
	הגדלת ענישה על עבירה זו,				
			אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	
			אכיפת חגירת חגורות בטיחות, אכיפת שימוש בקסדה, הגברת אכיפה וענישה,		
תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית		תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות
כתיבת הנחיות תכנון חדשות לדרכים עירוניות לתנועת אופניים, לתכנון רמזורים,	הרחבת אזורי 30 קמ"ש, צמצום תנועה עוברת ברחובות עירוניים באמצעות סלילת דרכים עוקפות,		הגדרת מעל 50% מהרשת כאזור 30 קמ"ש, מעגלי תנועה,		
תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	
בעיות- תאונות בשל עקיפה בדרך חד מסלולית, כתיבת הנחיות תכנון חדשות לדרכים בין עירוניות, הפחתת מהירות מותרת,	ביצוע תוכנית "עקיפה ללא סיכון" הכוללת הפרדה בדרכים חד מסלוליות, התאמת מהירות לתנאי השטח באמצעות תשתית, מעגלי תנועה, הרחבת רשת הדרכים המהירות הבטוחות, פיתוח מעקות בטיחות לכל סוגי הדרכים כולל גשרים, תחזוקת חורף באמצעות מערכת התרעה לנהגים המשדרת מידע לנהג על תנאי הדרך ומזג האוויר, הפשרת קרח אוטומטית בקטעי דרך קריטיים, ניתוח בטיחות לכל קטעי רשת הדרכים כסיוע להקצעת משאבים נכונה לשיפורי בטיחות,	דירוג בטיחות אירופי לדרכים (EuroRAP), דרך חד מסלולית- הגבלת מהירות ל 90 קמ"ש לכל כלי רכב,	דרך חד מסלולית- הורדת מהירות מותרת באזורי נגישות ל 60 קמ"ש, מעגלי תנועה,		
	תכנון		תכנון	תכנון	
	שילוב בטיחות בדרכים בתכנון, יישום הנחיות תכנון לרשת דרכים בטוחה, יישום תסקירי בטיחות,		כתיבת הנחיות חדשות לתכנון דרכים,		

				אחזקה	
מכשולים בשוליים	מכשולים בשוליים		מכשולים בשוליים	מכשולים בשוליים	
	הנחיות לצידי דרך פנויים ממכשולים,		הסרת מכשולים בצידי דרך, התקנת מעקות בטיחות בצידי דרך		
				בטיחות במנהרות	
				אתרי תורפה	
				אתרי עבודה	
				התנגשות בבעלי חיים	
				מפגשי רכבת דרך	
	דרכים מהירות		דרכים מהירות	דרכים מהירות	
	ניהול תנועה דינמי באמצעות שילוט מתחלף,		בדרכים מהירות עירוניות הורדת מהירות מותרת מ 100 קמ"ש ל 80 קמ"ש		
אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב		אי הטמעת אמצעי בטיחות בצי הרכב	רכב
ביסוס תקנות חדשות אירופאיות אחידות למערכות בטיחות ברכב, שילוב הביטי בטיחות אקטיביים במבחני EuroNCAP, התייחסות להיבטי אבטחה של מערכות בטיחות,	קידום שימוש נכון במערכות תמיכה לנהג, הגדלת שימוש במערכות בקרת יציבות בצי הרכב,	מערכות בקרת יציבות, התקנת לוחיות רישוי לזיהוי כלי רכב, התקנת מערכות eCall לקריאה אוטומטית לכוחות הצלה אחרי קרות תאונה,			

	אחזקה	בעיות בתחזוקת כלי רכב	אחזקה	בעיות בתחזוקת כלי רכב	
		קביעת סטנדרט למדינות האיחוד האירופי לבדיקה טכנית של כלי רכב, הגדלת ענישה על ליקוי טכני ברכב, הגדלת ענישה על שינוי להפרת תקנות הנדסת רכב,	חובת בדיקה שנתיית לרכב בין 3 ומעלה, בדיקת זיופים של מספרי רישוי.		
	אמצעי בטיחות מיוחדים ברכב כבד	אמצעי בטיחות מיוחדים ברכב כבד		אמצעי בטיחות מיוחדים ברכב כבד	
	תקנות להתקנת מערכות בקרת יציבות לכלי רכב כבדים נמצאות בשלבי פיתוח,	כלי רכב כבדים- שיפור בטיחות בפניות ימינה ומניעת התהפכות, משאיות כבדות חובת התקנת מראות לזיהוי נקודות עורות החל מ 2011,			
				הגבלות מיוחדות לרכב כבד	
	מידע על תאונות	מידע על תאונות		מידע על תאונות	מידע וידע
	שיפור איכות צוותים מקומיים לחקירת תאונות	מידע על נפגעים קשה ומאושפזים, שיפור איכות דווח על תאונות			
				גורמי תאונות	
		פיזור מטלות	פיזור מטלות	פיזור מטלות	ניהול בטיחות
		שיתוף פעולה בינלאומי ולאומי, הגברת אכיפה ע"י קבוצות אכיפה אזוריות, מתן קנסות ע"י רשויות מקומיות	הקמת קבוצות אכיפה אזוריות		

				כוח אדם	
				ערוב גורמים	
				הגברת מודעות	
שיפור זמן הגעת כוחות הצלה אחרי תאונה			שיפור זמן הגעת כוחות הצלה אחרי תאונה	שיפור זמן הגעת כוחות הצלה אחרי תאונה	שרותי פינוי והצלה
תמיכה בהכנסת eCall בכלי רכב חדשים (2007),			התאמת כלי רכב להתקנת מערכת eCall לקריאה אוטומטית לכוחות הצלה אחרי קרות תאונה, ניהול אירועים בדרכים מהירות ואזוריות ראשיות, פיקוח על זמן הגעת אמבולנסים- מקסימום 15 דק'; הפעלת מסוקי טראומה,		

עשר מדינות טבלת השוואה של תוכניות בטיחות של שוויץ וצרפת

4		3		בעיות מוגדרות בתוכנית	
צרפת FR		שוויץ CH			
מטרות ואמצעים	תוכנית ראשונה	תוכנית "Via sicura"	תוכנית פעילות בטיחות בדרכים RTA	תוכנית	אוכלוסיות פגיעות
2007 ובעתיד	2002	מ 2002 עד היום בהליכי אישור	2001	ושנת התחלה	
		הולכי רגל		הולכי רגל	
				קשישים	
רוכבי אופניים		רוכבי אופניים		רוכבי אופניים	
חובת לבוש זוהר ברכיבה בזמן חשכה מחוץ לעיר (2008).	אין חובת חגירה		(אין חובת חבישת קסדות),		
	רוכבי טוסטוסים			רוכבי טוסטוסים	
	חובת מבחן בטיחות בדרכים לקבלת רישיון				
רוכבי אופנוע		רוכבי אופנוע		רוכבי אופנוע	
		חובת הדרכה נוספת לקבלת רישיון.			
		ילדים	ילדים	ילדים	
		הדרכות בנושא בטיחות מגיל גן ועד תיכון.	קמפיינים על ריסון ילדים,		

נהגים	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים
	הגדלת סנקציות - איבוד רישיון לנהג חדש בגלל ריכוז אלכוהול בדם בין 0.5-0.8 גר' ל" - דרישה למבחן נהיגה חדש אחרי 6 חודשי שלילה, מתן רישיון על תנאי ל 6 חודשים לנהג חדש, ב 3 שנות נהיגה ראשונות לנהג חדש מותר לצבור 6 (במקום 12) נק'. חובת מבחן לבטיחות בדרכים לקבלת רישיון	הכנסת מערכות ניהול איכות למבחני הנהיגה,	רישיון מדורג- לאחר קבלת רישיון לתקופה של 3 שנים עם מערכת ענישה מחמירה יותר וחובת הדרכה נוספת לקבלת רישיון קבוע.		
	נהגים מקצועיים	נהגים מקצועיים		נהגים מקצועיים	
	חובת התקנת נעילת אלכוהול באוטובוסים של בתי הספר (2009),	יישום מגבלת ריכוז אלכוהול לנהגי אוטובוס 0.2 גר' ל" ,			
		כל הנהגים		כל הנהגים	
		סטנדרטיזציה של דרישות לקביעת כשרות לנהוג, בדיקה תקופתית של כשרות לנהוג- אבטחת איכות בבדיקות כשרות לנהוג, ניסוח ברור של חוקי התנועה,			
	נהגים עם עברות חוזרות	נהגים עם עברות חוזרות		נהגים עם עברות חוזרות	
	החמרה בשיטת ניקוד, החמרה בענישה על עברות חוזרות,	הדרכה שיטתית לעבריינים חוזרים.			
	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	התנהגויות
	בדרכים בין עירוניות משניות. המשך התקנת מצלמות מהירות אוטומטיות	אכיפה אוטומטית נרחבת באמצעות מצלמות -מחשוב נתוני נהגים וכלי רכב- ייעול טיפול משפטי וענישה כבדה,	סטנדרטיזציה של המהירות המותרת,	אכיפה, קיום תקנות מחמירות בנוגע להשעיית רישיון נהיגה.	

נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול
חקיקת חוק המחייב עבריון שנהג בשכרות להתקין נעילת אלכוהול ברכבו (2009)	הגדלת סנקציות - עלייה מ' 3 נק' ל' 6 נק' בגלל ריכוז אלכוהול בדם בין 0.5-0.8 גר' ל', הגברת אכיפה,	הדרכה מחדש לנהגים שנתפסו נוהגים תחת השפעת אלכוהול, פיתוח מבחני נשיפה מהימנים ברמה של 100%,	הורדת רמת ריכוז אלכוהול מותר מ 0.8 ל- 0.5 גר' ל', ביצוע בדיקות נשיפה אקראיות, קיום תקנות מחמירות בנוגע להשעיית רישיון נהיגה.	
	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות
	ביצוע בדיקת סמים במקרה מוות מתאונה,	העלאת מודעות להשפעת תרופות על נהיגה, הדרכה מחדש לנהגים שנתפסו נוהגים תחת השפעת סמים,	רמת ריכוז סמים מותרת בדם - 0,	
			נהיגה בעייפות	נהיגה בעייפות
			אכיפה של שעות מנוחה ונהיגה לנהגים מקצועיים,	
אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	אי ציות לחוקי תנועה		אי ציות לחוקי תנועה
התקנת מצלמות רמזור,		אכיפת שמירת מרחק בין כלי רכב,		(בנוסף למהירות ואלכוהול)
				שימוש בטלפון בנהיגה
אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות
חובת אפוד זוהר ומשולש ברכב (2008),	הגדלת סנקציות מנק' 1 ל' 3 נק' על אי חגירה,		חובת הדלקת אורות ביום, חובת התקנת חגורות בטיחות במיניבוסים, חובת שימוש באמצעי ריסון ילדים, קמפיינים ואכיפה לעידוד שימוש בחגורות בטיחות, קמפיינים על חבישת קסדות.	

תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות
	שיפור תשתיות - שיפורי בטיחות מקומיים,	מיתון תנועה, פתרונות של דו קיום		
	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית
	שיפור תשתיות , ועדות לשיפור שילוט במחוזות,	הפרדה בין מסלולים באמצעות מעקות בטיחות במפרדה,		
	תכנון	תכנון		תכנון
	תסקירי בטיחות במערכת הדרכים הלאומית הבין עירונית,	סטנדרטיזציה של המהירות המותרת, תסקירי בטיחות,		
		אחזקה		אחזקה
		תפעול ותחזוקה של תשתיות דרכים,		
	מכשולים בשוליים			מכשולים בשוליים
	תוכנית לתנאי דרך סלחניים- סילוק מכשולים או מיגון בצידי הדרך,			
			בטיחות במנהרות	בטיחות במנהרות
			שדרוג בטיחותי של מנהרות, שיפורי תשתית, שיפור תחזוקה.	
		אתרי תורפה		אתרי תורפה
		טיפול בנקודות תורפה, הסרת נקודות סיכון פוטנציאליות,		
				אתרי עבודה
				התנגשות בבעלי חיים

				מפגשי רכבת דרך	
				דרכים מהירות	
		אי הטמעת אמצעי בטיחות בצי הרכב		אי הטמעת אמצעי בטיחות בצי הרכב	רכב
		שיפור תקנות הנוגעות לנראות כלי רכב, מעקב אחר שיחות חרום מטלפון נייד.			
	אחזקה	אחזקה		בעיות בתחזוקת כלי רכב	
	גידול מספר נקודות בדיקת תקינות,	הגבלה על שינויים בגלגלים,			
			אמצעי בטיחות מיוחדים ברכב כבד	אמצעי בטיחות מיוחדים ברכב כבד	
			רכב כבד - חובת מגביל מהירות לרכב כבד ואוטובוסים, יישום בקרת מהירות דיגיטאלית, חובת ציוד רכב כבד במטף כיבוי,		
			הגבלות מיוחדות לרכב כבד	הגבלות מיוחדות לרכב כבד	
			רכב כבד - אכיפה של עומס יתר,		

מידע וידע	מידע על תאונות	מידע על תאונות		
		שיפור איסוף נתוני תאונות, ניתוח מקומות תורפה על פי מאפייני תאונות בולטים, ניתוח מקומות מסוכנים על פי קונפליקטים. פיתוח בסיס נתונים למחקר בתחום בטיחות בדרכים.		
			גורמי תאונות	
ניהול בטיחות		פיזור מטלות		פיזור מטלות
		שיפור בטיחות באמצעות שיתוף פעולה בין לאומי בנושאים: כלי רכב, עבירות חוצות גבולות. ניהול מדיניות בטיחות בדרכים, שימוש יעיל במשאבים.		
		כוח אדם		כוח אדם
		קורסי הדרכה לאנשי מקצוע בתחום בטיחות בדרכים,		
				ערוב גורמים
				הגברת מודעות
שרותי פינוי והצלה		שיפור זמן הגעת כוחות הצלה אחרי תאונה		שיפור זמן הגעת כוחות הצלה אחרי תאונה
		אבטחת איכות של שרותי ההצלה.		

עשר מדינות טבלת השוואה של תוכניות בטיחות של אנגליה ושוודיה

6		5		בעיות מוגדרות בתוכנית	
שוודיה SE		אנגליה UK			
בעיות ואמצעים חדשים	תוכנית "חזון 0"	חזון יעדים ואמצעים לעתיד	אסטרטגיה לאומית- כבישי המחר בטוחים לכולם	תוכנית ושנת התחלתה	אוכלוסיות פגיעות
2009	1997	2010	2000	הולכי רגל	
			הולכי רגל		
			תכנון שיפורים להולכי רגל בדרכים מקומיות, העלאת מודעות נהגי רכב למידת הפגיעות של הולכי רגל, בניית רשת שבילי הולכי רגל בטוחים, התקנת תאורה להולכי רגל, הקמת מעברי חצייה המתוכננים כנדרש, שיפור צמתים מרומזרים, מיתון תנועה להפחתת מהירות רכב, הגברת מודעות בקרב הולכי רגל לשימוש באביזרים שישפרו נראותם, קמפיינים,		
			קשישים	קשישים	
			פיתוח קורס הדרכה לרכיבה על אופניים לקשישים,		
רוכבי אופניים			רוכבי אופניים	רוכבי אופניים	
(אי שימוש בקסדות)			תכנון שיפורים לרוכבי אופניים בדרכים מקומיות, העלאת מודעות נהגי רכב למידת הפגיעות של רוכבי אופניים, סלילת שבילי אופניים, שיפור צמתים להגברת בטיחות רוכבי אופניים, הפחתת מהירות מותרת לרכב במקומות מסוכנים, הפחתת נפחי כלי רכב באזור עירוני, קמפיינים לשיפור בטיחות רוכבי אופניים, אכיפת מהירות, קידום שימוש בקסדות אופניים, (אין חובת חבישה), קמפיינים על בטיחות,		
רוכבי טוסטוסים				רוכבי	

טוסטוסים				
טוסטוסים				
דרישה להדרכה ורישיון לנהיג טוסטוס (מגיל 15),				
רוכבי אופנוע	רוכבי אופנוע	רוכבי אופנוע	רוכבי אופנוע	
			שיפור איכות ההכשרה, שיפור תהליך ההכשרה והבחינה, פרסום עצות לרוכבים החוזרים לרכב אחרי הפסקה ולרוכבי אופנוע העושים זאת לצורך עבודה, העלאת מודעות נהגי רכב למידת הפגיעות של רוכבי אופנוע, קידום שיפורים הנדסיים וקביעת סטנדרטים טכניים לצורך הגנה על רוכבי אופנוע (קידום התקנת ABS באופנועים, קביעת סטנדרטים לקסדות בטיחות, חקירת תאונות אופנועים), הקמת קבוצות ייעוץ בשיתוף ארגוני רוכבים שתדון בנושי בטיחות אופנועים והתנהגות אופנוענים.	
ילדים	ילדים	ילדים	ילדים	
	אכיפת מהירויות סביב בתי ספר, חובת חבישת קסדת אופניים לילדים עד גיל 15 כרוכבים וכנסעים, פרויקט "אוטובוס בית ספר בטוח וחכם" מגן על הולכי רגל בעלי תג מיוחד החוצים בקרבת אוטובוס הסעה לביה"ס ע"י שליחת אזהרה לנהג המתקרב לילד,		תינוקות וילדים בגיל גן- יעוץ להורים וגנות בנושר רישון ילדים ברכב, פורומים להורים משכבות סוציו כלכליות נמוכות בנושא מניעת תאונות דרכים לילדים והתמודדות עם תוצאות תאונה, קמפיינים להורים-שיהיו דוגמה לילדים, שיפור ואחידות של סטנדרטים להתקני רישון ברכב, ילדי בי"ס יסודי- הסברה והדרכה על התנהגות נכונה כהולכי רגל ואח"כ כרוכבי אופניים, הגברת שימוש בקסדות, עידוד להליכה ברגל לביה"ס, עידוד להגעה לביה"ס באופניים ותח"צ, ילדים בתיכון- הסברה על בטיחות בהליכה בעיר למרחקים גדולים. קמפיינים להעלאת מודעות לבטיחות בדרכים לילדים,	

נהגים	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון
			מתן הדרכה לצעירים על תפיסה נכונה של נהיגה בטוחה, הנחיית לומדי נהיגה להתייחס ללימוד נהיגה כמכין לנהיגה נכונה ולא רק כצורך לעמוד במבחן. העלאת רמת הכשרת מורי הנהיגה, שיפור מבחן נהיגה -הוספת מבחן תפישת סיכונים למבחן התיאוריה, רישיון נהיגה מדורג לנהג חדש, שיפור איכות קורס נהיגה מתקדמת, קמפיינים על בטיחות נהגים חדשים,		נהגים חדשים (עד שנתיים) במקרה של השעיה בגלל נהיגה תחת השפעת אלכוהול צריכים לעבור מבחן תיאורטי ומעשי מחדש,
		נהגים מקצועיים	נהגים מקצועיים	נהגים מקצועיים	
			קיום הדרכה לנהגים מקצועיים, אכיפת חוקי שעות נהיגה ומנוחה לנהגי משאיות ואוטובוס		
			כל הנהגים	כל הנהגים	
			קידום שימוש בטכנולוגיות חדשות לצורכי אכיפה- רישיון נהיגה חכם.		
		נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	
		שיתוף פעולה לתפישת נהגים ללא רישיון	מתן דגש רב יותר לחינוך והדרכה מחדש לנהגים שביצעו עברות קלות, הדרכה כעונש על עברות חמורות,		
	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה
	הרחבת שימוש במצלמות אכיפה, חקיקה על 10 צעדים להגבלת מהירות - 30-120 קמ"ש,	אכיפה אוטומטית באמצעות צלמות קבועות וניידות, אכיפה באתרים עם סיכון גבוה לתאונות, אכיפה באזורים רגישים כמו בתי ספר ודרכים משניות,		פרסום נרחב על הסיכון במהירות מופרזת, פיתוח מסגרת לקביעת מהירות נכונה לכל דרך והתקנת אמצעים מתאימים להשגת מהירויות אלו, יישום אסטרטגיה לניהול מהירות, בניית דרכים המסבירות את עצמן לנהג, אכיפת מהירות באמצעים אוטומטיים, בקרת מהירות אוטומטית לקטעי דרך, קורסי מודעות לעבריינים שנתפסו על מהירות גבוהה מאוד, קידום טכנולוגיות חדשות לאכיפה- מצלמות מהירות דיגיטליות, החמרה בחיוב נקודות בגלל נסיעה במהירות מופרזת,	

נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול
נבחנת דרישה לחייב רכב חדש משנת 2012 בנעילת אלכוהול,	יישום מגבלת אלכוהול של ריכוז מרבי 0.2 גר' לל", עלייה במספר בדיקות נשיפה- לכל נהג שנעצר מסיבה כל שהיא נבדק באמצעות נשיפון, יש שימוש וולונטרי בנועל אלכוהול במוניות אוטובוסים וכלי רכב כבדים, שימוש בתנאים מסוימים בנעילת אלכוהול כחלופה לביטול רישיון נהיגה, מעקב אחר נהגים שביצעו עברת נהיגה בשכרות,		יישום מגבלת אלכוהול 0.8 גר' לל" ביצוע בדיקות נשיפה לנהגים חשודים (בדיקות נשיפה אקראיות אינן מותרות), החמרת ענישה, קורסי שיקום לעבריינים, קמפיינים הסברתיים,	
		נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות
			חקיקה המאפשרת ביצוע בדיקת סמים בצידי הדרך, שיפור יכולת זיהוי שימוש בסם, הדרכת שוטרים בטכניקות זיהוי, ביצוע מחקרים לשיפור הבנה של השפעת סמים על נהיגה, קמפיינים	
			נהיגה בעייפות	נהיגה בעייפות
			העלאת מודעות הציבור לגבי הסכנה בנהיגה בעייפות- קמפיינים,	
	אי ציות לחוקי תנועה		אי ציות לחוקי תנועה	אי ציות לחוקי תנועה
			שיפור יעילות האכיפה, קמפיינים וחינוך לשיפור הבנת חוקי התנועה וכיבודם, קביעת קנסות מתאימים לחומרת העברות, הגדרת עבירות חדשות של גרימת מוות עקב נהיגה חסרת אחריות	(בנוסף למהירות (ואלכוהול)

		שימוש בטלפון בנהיגה		שימוש בטלפון בנהיגה	
		נקודות ענישה בגלל שימוש בטלפון בנהיגה			
	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	
	אכיפה, מעקב אחר נהגים שביצעו עברת אי חגירה,		אכיפה וקמפיינים לחגירת חגורות בטיחות,		
תשתיות	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	
	מיתון תנועה, אזורי 30 קמ"ש בשכונות מגורים, הפרדה בין תנועת רכב לבין תנועות אופניים, הסדרת מעברי חצייה,	הסדרת אזורי 30 קמ"ש בקרבת באזורים עם תנועת הולכי רגל- בתי ספר ומרכזי קניות	תכנון שיפורים להולכי רגל רוכבי אופניים ותנועת רכב, שימוש בתוכניות תחבורה מקומיות לקידום בטיחות שכונות מגורים, יישום אמצעי מיתון תנועה,		
	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	
	בדרכים חד מסלוליות מעקות כבלים, במפרדה של 2+1, שיפורי צמתים,		תכנון ארוך טווח לשיפור רשת הדרכים הלאומית (בין עירונית ראשית), ניהול תנועה ושימוש במידע העוזר לבטיחות, טיפול בטיחותי בדרכים חד מסלוליות לכל אורכן (לא רק בנקודות תורפה), פיתוח מסגרת לקביעת מהירות נכונה לכל דרך והתקנת אמצעים מתאימים להשגת מהירויות אלו,		
	תכנון	תכנון	תכנון	תכנון	
	חקיקה על 10 צעדים להגבלת מהירות - 30-120 קמ"ש, התאמת מהירות מותרת לדרישות בטיחות וקיבולת דרכים סקירה של כל רשת הדרכים בארץ תוך שינוי מהירות מותרת על פי הממצאים,	התאמת מהירויות לכל חלקי רשת הדרכים,		הנחיות תכנון חדשות עם דגש- תכנון הנדסי טוב מקטין סיכון לתאונות, שילוב תסקירי בטיחות בתכנון, ביצוע תסקירי בטיחות, פיתוח מסגרת לקביעת מהירות נכונה לכל דרך,	

אחזקה	אחזקה	אחזקה	אחזקה	אחזקה	
			שיפור תחזוקה בדרכים הבין עירוניות, בנייה תפעול ואחזקה של דרכים מקומיות חד מסלוליות,		
	מכשולים בשוליים				
	מכשולים בשוליים	שיפורים בצידי הדרך, התקנת מעקות בטיחות,			
	בטיחות במנהרות				
	אתרי תורפה				
	אתרי עבודה				
	התנגשות בבעלי חיים				
	מפגשי רכבת דרך				
	דרכים מהירות				
אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב	רכב
שאיפה להתקנת תזכורת חגירת חגורת בטיחות במספר גדול של כלי רכב,	יצירת שוק למערכות בטיחות חכמות ברכב: התאמת מהירות חכמה נעילת אלכוהול ותזכורת לחגירת חגורות בטיחות.	הערכת יעילות של אמצעים קיימים, פיתוח מערכות למניעת התנגשות,	חיזוק אמצעים למניעת תאונות- ABS, חיזוק אמצעים להגנה על נוסעי רכב במקרה תאונה (הגנה צידית, חגורות בטיחות), התקנת אמצעים ברכב להגנה על משתמשי דרך אחרים (עיצוב חזית הרכב), העלאת מודעות הציבור לבטיחות כלי רכב שונים,		

			בעיות בתחזוקת כלי רכב	בעיות בתחזוקת כלי רכב	
			קביעת סטנדרט טוב יותר לתחזוקת רכב, קביעת הנחיות לביצוע בדיקות תקופתיות לכשירות רכב, הדגשת צורך בביצוע בדיקות בטיחות לכלי רכב חדשים על ידי היצרנים לצורך הפחתת כמות קריאות לתיקון.		
			אמצעי בטיחות מיוחדים ברכב כבד	אמצעי בטיחות מיוחדים ברכב כבד	
			התקנת אמצעים ברכב להגנה על משתמשי דרך אחרים (הגנה צידית במשאיות), העלאת מודעות הציבור לבטיחות כלי רכב שונים,		
				הגבלות מיוחדות לרכב כבד	
	מידע על תאונות	מידע על תאונות		מידע על תאונות	מידע וידע
	הגדרת פצוע קשה על פי יכולת תפקודית אחרי התאונה (ולא על פי דוח משטרת).	הקמת מערכת המספקת מידע על תאונות.			
		גורמי תאונות		גורמי תאונות	
		רשות הדרכים מבצעת חקירות עומק לכל התאונות הקטלניות ובוחנת אמצעי מניעה.			
			פיזור מטלות	פיזור מטלות	ניהול בטיחות
			ביצוע ניטור מאמצי רשויות מקומיות בצמצום מספר הנפגעים,		
				כח אדם	

				ערוב גורמים	
הגברת מודעות	הגברת מודעות			הגברת מודעות	
ניהול על פי מטרות,	יצירת קואליציה לאומית לבטיחות בדרכים.				
				שיפור זמן הגעת כוחות הצלה אחרי תאונה	שרותי פינני והצלה

עשר מדינות טבלת השוואה של תוכניות בטיחות של נורבגיה ופינלנד

8		7		בעיות מוגדרות בתוכנית	
פינלנד FI		נורווגיה NO			
תוכנית רביעית 2006	תוכנית שנייה ושלישית 1997 2001	הבעיות היום 2010	תוכנית ראשונה 2002	תוכנית ושת התחלתה	אוכלוסיות פגיעות
		הולכי רגל		הולכי רגל	
קשישים	קשישים		קשישים	קשישים	
תוכנית למיפוי בעיות בטיחות הקשורות להזדקנות האוכלוסייה,	חינוך לבטיחות לכל אורך החיים,		קורסים על בטיחות לקשישים,		
	רוכבי אופניים			רוכבי אופניים	
	חובת חבישת קסדות (ללא אכיפה) שיעור חבישה נמוך בקרב מבוגרים				
				רוכבי טוסטוסים	
קמפיינים לבטיחות רוכבי טוסטוסים בבתי ספר תיכונים,					
רוכבי אופנוע		רוכבי אופנוע		רוכבי אופנוע	
בחינת אפשרות להעלאת סף הגיל לקבלת רישיון (לא לטוסטוסים), החמרת דרישות מבחן הנהיגה, רישיון נהיגה מדורג לאופנוע, מתן תשומת לב על בעיות הבטיחות של רוכבי האופנוע בקרב נהגים חדשים,					

ילדים	ילדים	ילדים	ילדים	ילדים	
שיפור בטיחות ילדים ההולכים לבית הספר באמצעות קמפיינים המכוונים לבתי ספר מסוימים, באמצעות	חובת חבישת קסדות לכולם (ללא אכיפה) שיעור חבישה גבוה בקרב ילדים קטנים, חינוך לבטיחות לכל אורך החיים,	שוקלים לחייב חבישת קסדות אופניים לילדים	חינוך לילדי גן וילדי בית ספר,		
נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון		נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים
רפורמה בהוראת נהיגה- הגדלת מספר שיעורי נהיגה באמצעות קביעת סטנדרטים להוראת נהיגה,	בחנית רישיון נהיגה מדורג לנהגים חדשים,		מערכת חדשה ללימוד נהיגה		
נהגים מקצועיים				נהגים מקצועיים	
אימוץ דרישות אירופאיות להדרכת נהגי רכב כבד, שיפור בהדרכת נהגי רכב כבד,					
	כל הנהגים		כל הנהגים	כל הנהגים	
	חובת דיווח על רופאים לדווח למשטרה על אי כשירות לנהיגה,				
נהגים עם עברות חוזרות	נהגים עם עברות חוזרות		נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	
בדיקת אפשרות להפוך את alcolock לחובה בקרב עבריינים חוזרים, הפעלת שיטת ניקוד,	חקיקה- נהגים שמקבלים 3 קנסות בשנה או 4 בשנתיים מושעים מנהיגה לתקופה של חודש עד 6 חדשים,		שיטת ניקוד חדשה,		

התנהגויות	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה
			אכיפה באמצעות מצלמות מהירות, קמפיין המסביר את הקשר בין מהירות לסיכון וחומרת תאונה, גידול חד בקנסות ,		הגברת אכיפה אוטומטית, הגברת אכיפה באמצעים ניידים באמצעות טכנולוגיה חדשה, המשך פיתוח מערכות ענישה (בדיקת אפשרות להרחבת יסוים קנסות קבועים), בדיקת הנחיות להצבת מגבלות מיוחדות לסוגי דרך שונים, התחלת ניסוי אכיפה המבוסס על הערכת זמן נסיעה וזיהוי אוטומטי של כלי רכב,
	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול
	המשך פיתוח אמצעים לגילוי אלכוהול אצל נהגים, קידום שימוש נרחב ב alcoholock בקרב נהגים מקצועיים,	יישום מגבלת ריכוז אלכוהול 0.5 גר' לל', מבחני נשיפה אקראיים בדרך במקום ובזמן עם סיכון גבוה, חוק חדש עם איסורים חמורים יותר לנהיגה בהשפעת אלכוהול כולל קביעת קריטריון מינימאלי לשלילת רישיון נהיגה, קמפיינים על נהיגה בשכרות,		הורדת ריכוז אלכוהול מותר ל 0.2 גר' לל',	
	נהיגה תחת השפעת סמים ותרופות		נהיגה תחת השפעת סמים ותרופות		נהיגה תחת השפעת סמים ותרופות
	המשך פיתוח אמצעים לגילוי סמים אצל נהגים,				
				נהיגה בעייפות	נהיגה בעייפות
				קמפיין המעודד נהגים לעצור ל 15 דקות כאשר הם עייפים	
		אי ציות לחוקי תנועה		אי ציות לחוקי תנועה	אי ציות לחוקי תנועה

			גידול חד בקנסות	(בנוסף למהירות ואלכוהול)	
				שימוש בטלפון בנהיגה	
	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות (חגורות)	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	
	אכיפת חגירת חגורות בטיחות, קמפיינים לחגירת חגורות בטיחות,		קמפיינים לעידוד חגירת חגורות בטיחות ודרישה לאפוד זוהר ברכב לשימוש ביציאה מהרכב בחרום,		
	תשתיות לא בטוחות בדרך עירונית		תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות
	מיתון תנועה באזורי מגורים ומרכזי ערים, הגבלת מהירות בצירים עירוניים ל 40 קמ"ש כאשר אין שבילי אופניים והולכי רגל מופרדים מהדרך, ריסון מהירויות באמצעות מעגלי תנועה מעברי חצייה מוגבהים ועוד,				
	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	
	המשך מדיניות, הגדלת שימוש בפסי הרעדה, הפצת מידע לגבי תנאי דרך ומזג אויר חריגים באמצעות טכנולוגיות חדשות,	מעקות בטיחות במפרדה בדרכים חד מסלוליות 1+2 ו- 1+1,	בעיות -הרבה תאונות חזית-חזית ורכב בודד	הפחתת מהירות מותרת מ 80 ל 70 קמ"ש בחלק מהדרכים החד מסלוליות, ביצוע הפרדה עם מעקה כבלים בדרכים חד מסלוליות 1+2, 1+1, שדרוג תמרורים,	
				תכנון	
	אחזקה			אחזקה	

שיפור תחזוקת חורף					
	מכשולים בשוליים			מכשולים בשוליים	
	מעקות בטיחות בצדי הדרך, הסרת מכשולים מצדי הדרך,				
				בטיחות במנהרות	
אתרי תורפה			אתרי תורפה	אתרי תורפה	
הגברת אכיפה באתרי תורפה מרובי תאונות,			אתרים עם ריבוי תאונות נבדקים מבוצעים בהם שיפורים ומתקיים מעקב על יעילותם,		
				אתרי עבודה	
התנגשות בבעלי חיים				התנגשות בבעלי חיים	
מניעת התנגשות בבעלי חיים באמצעות התקנת גדרות, הגדלת מספר מעברים לבעלי חיים בהפרדה מפלסית, שיפור ראות,					
מפגשי רכבת דרך				מפגשי רכבת דרך	
הפרדות מפלסיות במפגשי רכבת-דרך,					
				דרכים מהירות	

רכב	אי הטמעת אמצעי בטיחות בצי הרכב			אי הטמעת אמצעי בטיחות בצי הרכב	אי הטמעת אמצעי בטיחות בצי הרכב
					קידום התקנת מערכות בקרת מהירות ISA כסטנדרט בכלי רכב חדשים, קידום הפיכת נועל אלכוהול כמכשיר סטנדרטי ברכב חדש, פיתוח מערכות מידע לנהג לקבלת מידע תנועתי מעודכן- מגבלת מהירות,
				בעיות בתחזוקת כלי רכב	אחזקה
					הגדלת מספר נקודות לבדיקת רכב כבד,
				אמצעי בטיחות מיוחדים ברכב כבד	אחזקה
					בדיקת אפשרות בקרת מהירות נסיעת רכב כבד באמצעות טכוגרפים, קידום מערכת בקרת יציבות לאוטובוסים ובעתיד גם למשאיות,
				הגבלות מיוחדות לרכב כבד	הגבלות מיוחדות לרכב כבד
					רכב כבד - יזום חקיקה אירופית להקטנת הגבלת מהירות לרכב כבד, קידום שימוש נרחב ב alcolock בקרב נהגים מקצועיים בהסעות לבתי ספר והסעות אחרות, הגדלת מספר נקודות מנוחה לנהגי רכב כבד, הידוק פיקוח על תנועת רכב כבד - זמני נהיגה ומנוחה מהירות עומס יתר אבטחת מטענים תוך הדגשת אחריות הגוף המזמין והגוף המשלח, הגברת פיקוח על תנועה החוצה את המדינה,

מידע על תאונות				מידע על תאונות	מידע וידע
שיפור קשר בין נתוני נפגעים מתאונות של המשטרה ונתוני הנפגעים של מערכת הבריאות- לצורך שיפור ניטור תאונות חמורות,					
				גורמי תאונות	
פיזור מטלות				פיזור מטלות	ניהול בטיחות
שיתוף פעולה טוב יותר בין רשויות שונות,					
				כח אדם	
				ערוב גורמים	
				הגברת מודעות	
שיפור זמן הגעת כוחות הצלה אחרי תאונה	שיפור זמן הגעת כוחות הצלה אחרי תאונה			שיפור זמן הגעת כוחות הצלה אחרי תאונה	שרותי פינוי והצלה
הגדלת מספר שעות הדרכה לרופאים לנושאי בריאות הקשורים לתאונות, קידום פרויקט אירופי -מערכת eCall לקריאה אוטומטית לכוחות הצלה אחרי קרות תאונה,	עבודה עם האיחוד האירופי על הכנסת מערכת eCall לקריאה אוטומטית לכוחות הצלה אחרי קרות תאונה,				

עשר מדינות טבלת השוואה של תוכניות בטיחות של בלגיה ופורטוגל

10		9		בעיות מוגדרות בתוכנית	
פורטוגל PT		בלגיה BE			
אסטרטגיה לאומית לבטיחות בדרכים 2008	תוכנית ראשונה 2003	בעיות היום ויזמות חדשות 2007	תוכנית ראשונה 2001	תוכנית ושנת התחלתה	אוכלוסיות פגיעות
הולכי רגל	הולכי רגל			הולכי רגל	
הסברה לנהגים, מיתון תנועה, הגבלת מהירות, אכיפת מהירות, העלאת מודעות אצל נהגים חדשים להולכי רגל, בניית כבישי טבעת סביב לערים להפחתת תנועה עוברת בעיר, הגברת בקרה על נהגים באזורים עם הרבה הולכי רגל, הגדלת קנסות על חנייה על מעבר חצייה, הכנת הנחיות תכנון חדשות עם הסדרי הולכי רגל,	קמפיינים בנושא בטיחות הולכי רגל, שימוש באפוד זוהר על ידי נהג שרכבו נתקע,				
		קשישים		קשישים	
		חינוך לבטיחות			
רוכבי אופניים			רוכבי אופניים	רוכבי אופניים	
קמפיינים פרסומיים להעלאת מודעות לשיפור נראות ע"י שימוש במחזירי אור, קידום שימוש בקסדות, עידוד נהגים לשנות התנהגות ליד רוכבי אופניים	אין חובת חבישת קסדה				
	רוכבי טוסטוסים		רוכבי טוסטוסים	רוכבי טוסטוסים	

תקנה מחיבת טוסטוסים לשימוש בשבילי אופניים מקבילים לדרכים בהם מהירות מותרת מעל 50 קמ"ש,			חובת חבישת קסדה	קמפיינים לבטיחות רוכבי טוסטוסים בבתי ספר תיכוניים,
רוכבי אופנוע	רוכבי אופנוע	רוכבי אופנוע	רוכבי אופנוע	רוכבי אופנוע
			חיוב התקנת מעקות בטוחות ידידותיים לרוכבי אופנוע בדרכים חדשות ובמוקדי סיכון בדרכים קיימות,	התקנת מעקות בטוחות ידידותיים לרוכבי אופנוע, אכיפה חבישת קסדות והדלקת אורות יום, הגדלת קנסות על אי חבישת קסדה, שיפור הדרכה ומבחני רישוי לנהגי אופנוע,
ילדים	ילדים	ילדים	ילדים	ילדים
הפחתה במהירות מותרת סביב בתי ספר, פרסום תקנות לשימוש בחגורות ברכב הסעה, תקנות לשימוש באמצעי ריסון לילדים ברכב, שיפורי תשתיות באזורי 30 קמ"ש סביב בתי ספר,	חינוך לבטיחות לכל הגילים	חינוך לבטיחות בבתי ספר, חלוקת חוברות בטוחות בדרכים לתלמידים בבתי ספר,	חינוך לבטיחות בבתי ספר לילדים עד גיל 12 בשיתוף המשפחות, הדרכת מורים, חלוקת חומר פדגוגי לילדים בגיל 6-12,	
נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון	נהגים חדשים צעירים חסרי ניסיון
			שינוי מערך בחינות לרישיון נהיגה, הארכת רישיון נהיגה זמני לנהג חדש משנתיים 3 שנים,	קמפיינים המיועדים לנהגים צעירים המבוססים על המסר "נהג תורן",
נהגים מקצועיים				
חוק חדש לבדיקת כשירות נהגים מקצועיים,				
כל הנהגים	כל הנהגים		כל הנהגים	כל הנהגים
			מבחני נהיגה חדשים,	שיפור הדרכה, מבחני נהיגה תיאוריה ומעשי חדשים לנהגים עם הנחלת גישה נכונה למהירות למשתמשי דרך אחרים לאלכוהול ולסמים,

	נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	נהגים עם עברות חוזרות	
	החמרה בשיטת ניקוד-תקופת המתנה לפני "פתיחת דף חדש" גדלה מ 3 ל 5 שנים.	מדיניות איתור וענישה אחידים, הקמת בנק נתוני כל העברות שבוצעו,	החמרה בענישה על עברות חוזרות,		
התנהגויות	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	מהירות גבוהה	
הגברת אכיפה, קמפיינים המעלים את המודעות לסכנה במהירות מופרזת,	עדכון חוקי התנועה המאפשר למשטרה להפיק קנס תנועה במקום האירוע, עדכון חוקי התנועה על אחריות בעל רכב על עברה שביצע רכב, הגדלת קנסות, הצבת מצלמות אוטומטיות לאכיפה בדרכים עם שעור תאונות גבוה בשעות קריטיות ובדרכים שידוע שנהגים נוהגים בהם במהירות מופרזת, הגדלת קנסות על מהירות מופרזת - קביעת עבירה חדשה של מהירות 60-80 קמ"ש מעל למותר עם קנס גבוה והשעיית רישיון נהיגה, תוספת מכשירי רדאר לאכיפה,	אכיפה באתרים ובשעות עם סיכון גבוה	אכיפה, הפקת קנסות עם דרישת תשלום מיידית, הפחתה במהירות מותרת בדרך מהירה למשאיות ל 90 קמ"ש, קמפיינים סדירים על מהירות,		
נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	נהיגה תחת השפעת אלכוהול	
אכיפה, שימוש נרחב יותר בקורסי שיקום לנהגים שנתפסו, קמפיינים המיועדים לנהגים צעירים המבוססים על המסר "נהג תורן",	יישום מגבלת ריכוז אלכוהול בדם של 0.5 גר' לל', גידול במספר בדיקות נשיפה אקראיות, הגדלת קנסות על נהיגה בשכרות, קמפיינים על נהיגה בשכרות, החמרת ענישה- במקרה עברה קשה חובת מבחן נהיגה מעשי מחדש,	דיון על תקנה של מגבלת ריכוז מרבי של אלכוהול בדם 0.2 גר' לל' לנהג חדש (רישיון עד שנתיים) נהגי משאית ואופנוע, מבחני נשיפה חדשים, בהכנה חקיקה על חובת התקנת alcolock, אכיפה באתרים ובשעות עם סיכון גבוה	התקנת תקנות וביצוע אכיפה, קמפיין להגדלת מודעות על "נהג תורן", קמפיינים סדירים על נהיגה בשכרות		
	נהיגה תחת השפעת סמים ותרופות	נהיגה תחת השפעת סמים ותרופות		נהיגה תחת השפעת סמים ותרופות	

	חייב נהג מעורב בתאונה לעבור בדיקת סמים,				
				נהיגה בעייפות	
	אי ציות לחוקי תנועה		אי ציות לחוקי תנועה	אי ציות לחוקי תנועה	
	קמפיינים לציית לחוקי התנועה		החמרה בענישה על עברות תנועה, הגדלת עונש על תאונות פגע וברח,	(בנוסף למהירות ואלכוהול)	
			שימוש בטלפון בנהיגה	שימוש בטלפון בנהיגה	
			קמפיינים על שימוש בטלפון בנהיגה,		
	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	
	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	אי שימוש באמצעי בטיחות	
	אכיפת אי חגירה של חגורות בטיחות, קמפיינים על השלכות נהיגה ללא חגירה,	עדכון חוקי התנועה המאפשר למשטרה להפיק קנס תנועה ודרישה לתשלום במקום האירוע, הגדלת קנסות, קמפיינים על השלכות אי חגירה יחד עם הגברת אכיפה- במיוחד על אי חגירה במושב האחורי ושימוש בהתקן ריסון לילדים, הטלת אחריות של אי חגירה של נוסע על הנהג,	אכיפה של שימוש בחגורות בטיחות באתרים ובשעות עם סיכון גבוה	אכיפה, קמפיינים סדירים על חגירת חגורות בטיחות, חוק המחייב החזקת אפוד זוהר ברכב,	
	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות לא בטוחות בדרך עירונית	תשתיות
	יישום מיתון תנועה,	יישום מיתון תנועה,	שיפורי תשתית באזורי 30 קמ"ש,		
		תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	תשתיות לא בטוחות בדרך בין עירונית	

	שיפור דרכים קיימות, ניהול קטעי דרך בעלי סיכון גבוה, סלילת שולי דרך, שיפור אחזקת תמרורי דרך, שימוש במערכות ניהול תנועה חכמות,	שדרוג דרכים קיימות			
תכנון	תכנון	תכנון	תכנון	תכנון	
תסקירי בטיחות לדרכים, הערכת השפעה של שיפורי תשתית על בטיחות, קביעת הררכיה של דרכים עם מגבלות מהירות מתאימות לדרכים על פי קווים מנחים עקביים באמצעות ספר הנחיות.	ביצוע תסקירי בטיחות לדרכים חדשות	תסקירי בטיחות במהלך התכנון			
אחזקה	אחזקה			אחזקה	
בדיקות בטיחות לתשתית הדרכים והצבת רמות בטיחות להתערבות,	בדיקות בטיחות לתשתית הדרכים,				
	מכשולים בשוליים			מכשולים בשוליים	
	הסרת מכשולים בצידי הדרך, יצירת צידי דרך סלחניים,				
				בטיחות במנהרות	
אתרי תורפה			אתרי תורפה	אתרי תורפה	
ניהול אתרי תורפה			בוצעה בדיקה למציאת אזורים מסוכנים הדורשים טיפול מידי,		
	אתרי עבודה			אתרי עבודה	
	מתן דגש על בטיחות באתרי עבודה,				
				התנגשות בבעלי חיים	
				מפגשי רכבת דרך	

	דרכים מהירות			דרכים מהירות	
	הגדלה משמעותית באורך רשת הדרכים המהירות,				
		אי הטמעת אמצעי בטיחות בצי הרכב		אי הטמעת אמצעי בטיחות בצי הרכב	רכב
		הכנת חקיקה על חובת התקנת alcolock,			
	בעיות בתחזוקת כלי רכב		אחזקה	בעיות בתחזוקת כלי רכב	
	החמרה בביצוע בדיקות טכניות לרכב- תקופתיות ואחרי תאונה, החמרת עונשים על אי ביצוע בדיקת רכב, שיפור ידע בוחני הרכב, ביצוע בדיקות רכב כבד בשולי הדרך, מתן תמריצי מס לגריטת רכב ישן,		כתיבת תקנות לביצוע בדיקות כלי רכב		
	אמצעי בטיחות מיוחדים ברכב כבד			אמצעי בטיחות מיוחדים ברכב כבד	
	חובת התקנת חגורות בטיחות באוטובוסים, חובת התקנת חגורות בטיחות ברכב כבד,				
			הגבלות מיוחדות לרכב כבד	הגבלות מיוחדות לרכב כבד	
			איסור על משאיות מעל 7.5 טון לעקוף בגשם, איסור על משאיות 3.5 טון לעקוף בדרך חד מסלולית דו נתיבית,		
				מידע על תאונות	מידע וידע

				גורמי תאונות	
			פיזור מטלות	פיזור מטלות	ניהול בטיחות
			הוקם כוח משימה יעודי לבטיחות בדרכים,		
כח אדם				כח אדם	
קורסי הדרכה למומחי תחבורה ותנועה,					
	ערוב גורמים	ערוב גורמים		ערוב גורמים	
	הפעל לחץ חברתי בנושא בטיחות בדרכים דרך אמצעי תקשורת על ידי ארגונים שונים,	ערוב כל האזרחים בשיפור הבטיחות בדרכים, הקמת רשת מתנדבים תחת פרויקט אירופי VAMOS			
הגברת מודעות				הגברת מודעות	
קמפיינים להגברת מודעות לבטיחות בדרכים					
שיפור זמן הגעת כוחות הצלה אחרי תאונה	שיפור זמן הגעת כוחות הצלה אחרי תאונה		שיפור זמן הגעת כוחות הצלה אחרי תאונה	שיפור זמן הגעת כוחות הצלה אחרי תאונה	שרותי פינוי והצלה
שיפור יעילות מערכת קריאה בשעת חרום, שיפור זמן תגובה של שרותי החירום,	שיפור מערך העזרה לנפגעים- בתי חולים ומרכזי בריאות,		האחדה של שיגור כוחות חרום- מכבי אש, משטרה ואמבולנסים, התקנת רשת רדיו לאומית לכל שרותי החרום,		

נספח ג': אומדני תועלת ועלות לאמצעי בטיחות בהולנד³⁹

אמצעי תשתית לקטעי דרכים

אמצעי	סוג דרך	אפקט בטיחותי - אחוז ירידה בהרוגים/ נפגעים קשה			שעור הקבוצה המושפעת		אפקט בטיחותי מסכם על הקבוצה המושפעת (עלות / יורו / ליחידה)		
		הרוגים	פצועים קשה	מקור	הרוגים	פצועים קשה	התקנה	תפעול	יחידה
הקמת אזורי 30 קמ"ש	רחובות מגורים	25%	25%	Elvik (2001); Vis & Kaal (1993)	100%	100%	40,000	0	ק"מ
הקמת אזורי 30 קמ"ש באמצעים זולים יחסית ("הקמה צנועה")	רחובות מגורים	15%	15%	Schoon (2000)	100%	100%	20,000	0	ק"מ
שביל מופרד לאופניים	רחובות מאספים	25%	25%	Welleman & Dijkstra (1988)	19%	19%	55,000	550	ק"מ
שביל מופרד לאופניים וטוטוסים	רחובות מאספים	25%	25%	Welleman & Dijkstra (1988)	9%	9%	55,000	550	ק"מ
הקמת דרכי שרות	בעיר	25%	25%	Michels & Meijer - 1989	35%	24%	370,000	3,700	ק"מ
הקמת דרכי שרות	מחוץ לעיר	18%	18%	Goudappel -2001	12%	12%	370,000	3,700	ק"מ
איסור חנייה מקבילה	רחובות מאספים בעיר	67%	67%	inschatting SWOV	18%	18%	אין נתונים	אין נתונים	
הקמת אזורי 60 קמ"ש	בדרכים בין עירוניות	25%	25%	Vis & Kaal -1993	100%	100%	12,000	0	ק"מ
הקמת אזורי 60 קמ"ש באמצעים זולים יחסית ("הקמה צנועה")	בדרכים בין עירוניות	17%	17%	Beenker (2004)	100%	100%	6,000	0	ק"מ
הפרדה בין כווני הנסיעה באמצעים קלים	בדרכים מאספות בין עירוניות	20%	20%	Van Beek (niet gepubliceerd)	100%	100%	2,000	20	ק"מ

³⁹ מקור הנתונים בטבלאות שתורגמו מהולנדית: (2010) Wijnen et al

אין נתונים	אין נתונים	אין נתונים	30%	40%	100%	100%	Elvk & Vaa -2004	30%	40%	בדרכים מאספות בין עירוניות	הפרדה מלאה בין כוונת הנסיעה
ק"מ	0	6,000	5%	5%	100%	100%	Schoon (2000)	5%	5%	בדרכים מאספות בין עירוניות	צמצום מעברי חצייה
ק"מ	0	25,000	7%	7%	35%	35%	Schoon (2000)	20%	20%	בדרכים מאספות בין עירוניות	חיזוק שוליים
ק"מ	0	270,000	25%	25%	35%	35%	Schoon (2000)	69%	69%	בדרכים מאספות בין עירוניות	פינוי מכשולים מעבר לשול
ק"מ	2,600	200,000	25%	25%	35%	35%	Elvk & Vaa -2004; Schoon (2000)	75%	75%	בדרכים מאספות בין עירוניות	התקנת מעקה בטיחות מסוג WICON
ק"מ	9,000	900,000-1,200,000	50%	50%	100%	100%	Schoon (2000)	50%	50%	בדרכים אזוריות ראשיות	הסדרה בטיחותית של קטעי דרך וצמתים

אמצעי תשתית בצמתים

עלות (יורו / ליחידה)			אפקט בטיחותי מסכם על הקבוצה המושפעת		שעור הקבוצה המושפעת		אפקט בטיחותי - אחוז ירידה בהרוגים/ נפגעים קשה			סוג דרך	אמצעי
יחידה	תפעול	התקנה	פצועים קשה	הרוגים	פצועים קשה	הרוגים	מקור	פצועים קשה	הרוגים		
צומת	0	400,000 (חד מסלולי) 600,000, (דו מסלולי)	75%	75%	100%	100%	Dijkstra (2005), Schoon & Van Minnen (1993)	75%	75%	מאספים בעיר	הפיכת צמתים למעגלי תנועה
צומת	0	400,000 (חד מסלולי) 600,000, (דו מסלולי)	70%	70%	100%	100%	Fortuijn (2005)	70%	70%	מאספים מחוץ לעיר	הפיכת צמתים למעגלי תנועה
צומת	0	15,000	20%	20%	100%	100%	Schoon (2000)	20%	20%	מאספים בעיר	הגבהת צמתים
צומת	0	15,000	30%	30%	100%	100%	Fortuijn et al. 2005	30%	30%	מאספים מחוץ לעיר	הגבהת צמתים
צומת	0	15,000	22%	22%	100%	100%	Van Minnen & Catshoek (1997)	22%	22%	צמתים בין רחובות מאספים לרחובות מקומיים	הפיכת צמתים לצמתי ימין-ימין עם מפרדה רציפה
ק"מ	0	12,000	47%	47%	100%	100%	Beenker (2004)	47%	47%	צמתים בין רחובות מקומיים מחוץ לעיר	הסדרה של אזורי 60 קמ"ש
ק"מ	0	6,000	15%	15%	100%	100%	Schoon (2000)	15%	15%	צמתים בין רחובות מקומיים מחוץ לעיר	הסדרת אזורי 60 קמ"ש באמצעים זולים ("הסדרה צנועה")

אמצעים המשפיעים על התנהגות

אמצעי	אפקט בטיחותי - אחוז ירידה בהרוגים/ נפגעים קשה			שעור הקבוצה המושפעת		אפקט בטיחותי מסכם על הקבוצה המושפעת		עלות (יורו / ליחידה)		
	הרוגים	פצועים קשה	מקור	הרוגים	פצועים קשה	הרוגים	פצועים קשה	התקנה	תפעול	יחידה
הגברת אכיפת מהירות באמצעות מצלמות קבועות בדרכים עירוניות	59%	44%	Snelheidsreductie: Gains et al. (2005);	100%	100%	59%	44%	43,000	150	מצלמה
הגברת אכיפת מהירות באמצעות מצלמות קבועות בדרכים בין עירוניות	38%	27%	Goldenbeld & Van Schagen (2005); Keal et al. (2002);	100%	100%	38%	27%	43,000	150	מצלמה
הגברת אכיפת מהירות באמצעות מצלמות נידות בדרכים עירוניות	38%	27%	Elvik (1997). Berekening slachtofferreductie:	100%	100%	38%	27%	0	90	ניידת
הגברת אכיפת מהירות באמצעות מצלמות נידות בדרכים בין עירוניות	9%	6%	Elvik (2004); Nilsson (2004)	100%	100%	9%	6%	0	90	ניידת
הגברת אכיפת על מעבר באור אדום	20%	20%	Dobbenberg (2006); Via Verkeersadvies (2005)	100%	100%	20%	20%	192,000	600	צומת
הגברת אכיפת אסור נהיגה בהשפעת אלכוהול	20%	20%	Inschatting SWOV	20%	16%	4%	3%	0	0	הפעלה ארצית
הגברת אכיפת שימוש בחגורות בטיחות	0.3%	0.1%	SWOV (2010b); Schoon (2004)	100%	100%	0.3%	0.1%	0	1,800,000	הפעלה ארצית
הגברת אכיפת חבישת קסדות בדו גלגלי עם מנוע קטן	28%	26%	Inschatting op basis van Huijbers & Van Kampen (1985)	6%	15%	2%	4%	0	3,200,000	הפעלה ארצית
תרבות לבטיחות בדרכים (safety culture)	20%	20%	Wouters & Bos (2000)	27%	18%	4%	3%	8,400,000	6,600,000	הפעלה ארצית
מבחן מעשי לנהיגה בדו גלגלי עם מנוע קטן	10%	10%	Schoon (2000)	10%	22%	1.0%	2.2%	2,500,000	27,000,000	הפעלה ארצית

אמצעי בטיחות לכלי רכב

עלות (יורו / ליחידה)		אפקט בטיחותי מסכם על הקבוצה המושפעת		שעור הקבוצה המושפעת		אפקט בטיחותי - אחוז ירידה בהרוגים/ נפגעים קשה			אמצעי	
						מקור	פצועים קשה	הרוגים		
יחידה	תפעול	התקנה	פצועים קשה	הרוגים	פצועים קשה	הרוגים	מקור	פצועים קשה	הרוגים	
הפעלה ארצית	17,000,000	50,000	0.04%	0.04%	4%	4%	Schoon & Polak (1998)	4%	4%	מחזיר אור קדמי לאופניים
הפעלה ארצית	1,400,000	26,000,000	3%	1%	22%	10%	Schoon (2000)	12%	12%	חובת רישוי לודו גלגלי עם מנוע קטן
על כל כלי הרכב הפרטיים	0	24,000,000	4%	7%	15%	26%	Erke (2008); Lie et al. (2006); inschatting SWOV op basis van ongevallenstatistiek	25%	25%	הגדלת שיעור כלי רכב עם הרבה כוכבי בטיחות לפי EuroNCAP, בצי כלי הרכב
על כל המשאיות	0	23 min (מראות) / 144 min (מצלמות)	0.1%	0.8%	0.3%	2%	Schoon (2000); Van Kampen & Schoon (1999)	40%	40%	שיפור שדה הראייה במשאיות
על כל המשאיות	0	432	0.03%	0.21%	0.3%	2%	Schoon (2000); Van Kampen & Schoon (1999)	10%	10%	הגנה צדית למשאיות (מניעת כניסת כלי רכב קל מתחת למשאית בעת התנגשות)
על כל המשאיות והמסחריות	2,040,000	900,000,000	4%	5%	18%	27%	Wouters & Bos (2000)	20%	20%	אמצעים טכנולוגיים: קופסא שחורה (רישום אירועים) למשאיות ורכב מסחרי