

2.5.2013

Kuvasarja nuorten kuljettajien ajo-opetukseen 2012 – tekstiosio

Dia 1: Aloitusdia

Dia 2: Sisällysluettelo

Dia 3: Liikennevakuutuskeskuksen tehtävät

Liikennevakuutuskeskuksen (LVK) liikenneturvallisuuteen liittyvät tehtävät on esitetty diassa lyhyesti. Onnettomuustutkinnasta tarkemmin:

- Suomessa kaikki kuolemaan johtaneet tieliikenneonnettomuudet tutkitaan
- Tutkinnan tekevät tutkijalautakunnat, joita on 20 kpl (jako pääosin maakunnittain)
- Tutkijalautakunnissa on poliisi-, ajoneuvotekninen, liikennetekninen, lääkäri-, sekä käyttäytymistiedejäsen
- Jäseniä on yhteensä noin 300

LVK:n muita tehtäviä ovat muun muassa:

- toimiminen kansallisena vihreä kortti -järjestelmän toimistona ja takuurahastona
- toimiminen jäsenyhtiöiden yhdys- ja neuvotteluelimenä
- liikennevakuutuksien myöntäminen ulkomaisille ajoneuvoille
- ulkomaisten yhteyksien hoitaminen
- tuntemattomien, vakuuttamattomien, ulkomaisten ja siirtovakuutettujen ajoneuvojen aiheuttamien vahinkojen sekä ajoneuvojen aiheuttamien porovahinkojen hoitaminen
- hyvikkeiden periminen vakuuttamattomilta ajoneuvoilta
- vakuutustointia edistävien ohjeiden antaminen

Dia 4: Liikennevahingot vuonna 2011 –osion aloitusdia

Osiassa käsitellään liikennevakuutuksesta korvattuja liikennevahinkoja vuodelta 2011. Liikennevakuutusyhtiöt saavat vakuutuksenottajien vahinkoilmoituksista tietoa useammasta tapahtuneesta liikennevahingosta kuin mikään muu viranomainen tai organisaatio. Tässä tilastoon ovat tulleet sellaiset vahingot, joissa vakuutuksenottaja on jättänyt vakuutusyhtiölle vahinkoilmoituksen ja liikennevahingon johdosta on maksettu korvausta liikennevakuutusvelvollisen moottoriajoneuvon liikennevakuutuksesta.

Dia 5: Lakisääteisestä liikennevakuutuksesta korvatut vahingot 2011

Osiassa esitetään vuoden 2011 liikennevakuutuksesta korvatut vahingot. Vuonna 2011 tapahtui yhteensä 107 939 liikennevahinkoa, joista vakuutusyhtiöt maksoivat korvausta lakisääteisestä liikennevakuutuksesta. Vahingoista 19 167 oli henkilövahinkoja ja 88 772 omaisuus- tai muita vahinkoja. Henkilövahingoissa kuoli ja vammautui yhteensä 24 659 henkilöä. Lievästi vammautui 24 099, vaikeasti vammautui 365 ja kuoli 195 henkilöä. (Lähde: Vakuutusyhtiöiden liikennevahinkotilasto 2011, Liikennevakuutuskeskus, VALT)

Liikennevakuutuksesta maksettavat korvaukset vuonna 2011 sattuneille onnettomuuksille on 525 milj. €
Liikennevakuutuksesta maksettava keskimääräinen korvaus vuonna 2011 sattuneelle vahingolle on 4 500 €

2.5.2013

Dia 6: Liikennevakuutuskorvausten epääminen/alentaminen

Yleensä kaikki liikennevahingossa vammoja saaneet ovat oikeutettuja korvauksiin – myös vahinkoon syylliset. Liikennevakuutuslaissa on määräykset siitä, miten korvausta voidaan alentaa tai korvaus voidaan evätä vahingonkärsineen oman myötävaikutuksen perusteella. Omaisuusvahingon korvauksen epääminen tai alentaminen on mahdollista vahingonkärsineen oman myötävaikutuksen perusteella. Henkilövahingoissa, joilla tarkoitetaan vammaa, sairautta tai kuolemaa, korvauksen epääminen tai alentaminen vaatii vahingonkärsineen tahallisuutta, törkeää tuottamusta, alkoholin tai huumausaineen vaikutuksenalaisuutta tai rikollista menettelyä vahingon yhteydessä.

1) *Rattijuopumustapauksissa liikennevakuutuskorvaus voidaan evätä vain rattijuopolta itseltään. Korkeimman oikeuden ennakkoratkaisun mukaan rattijuopon matkustajien korvausta ei voida enää nykyään alentaa.*

2) *Luvaton käyttö (kattaa siis kaikki luvattoman käytön tilanteet). Liikennevakuutuskorvaus voidaan suorittaa luvattomasti käyttöön otetun ajoneuvon kuljettajalle tai matkustajalle vain erityisestä syystä, mikäli kuljettaja tai matkustaja tiesi tai hänen olisi pitänyt tietää käyttöönoton luvattomuudesta. Muu ajoneuvon rikollinen käyttö ei sellaisenaan oikeuta korvauksen alentamiseen, ellei vahinkotapahtumaa itsessään ole aiheutettu tahallisesti tai törkeällä tuottamuksella.*

Esimerkiksi vakavasti loukkaantuneelle maksettavat korvaukset voivat olla 1-2 miljoonaa euroa.

Dia 7: Vaikeasti vammautuneiden ja kuolleiden sekä lievästi vammautuneiden lukumäärät 2005–2011

Osiossa esitetään liikennevakuutuksesta korvatuissa vahingoissa vaikeasti vammautuneiden ja kuolleiden sekä lievästi vammautuneiden lukumäärien kehitys vuosina 2005–2011. Kuvaajasta voidaan havaita, että vaikeasti vammautuneiden ja kuolleiden lukumäärä on pienentynyt, kun taas lievästi vammautuneiden kasvanut. Myös henkilövahinkojen lukumäärä on ko. ajanjaksona kasvanut. **Huom. y-akselien asteikot eivät ala nollasta.** (Lähde: Vakuutusyhtiöiden liikennevahinkotilasto 2011, Liikennevakuutuskeskus, VALT)

Dia 8: Aiheuttajakuljettajan sukupuoli vuonna 2011

Vuonna 2011 mieskuljettajat aiheuttivat noin 70 prosenttia kaikista korvatuista henkilö- ja liikennevahingoista. Mieskuljettajien aiheuttamissa vahingoissa oli osallisina noin 70 prosenttia kaikista uhreista. **Huom. vahinkoja ei ole suhteutettu sukupuolien ajosuoritteeseen, mistä johtuen miesten osuus vahingoista korostuu.** (Lähde: Vakuutusyhtiöiden liikennevahinkotilasto 2011, Liikennevakuutuskeskus, VALT)

Dia 9: Aiheuttajakuljettajan ikä vuonna 2011

Kuviosta on nähtävissä, että alle 26-vuotiaiden kuljettajien osuus liikennevahingoista on noin 30 % vuonna 2011. Heidän osuutensa henkilövahingoista oli puolestaan noin 40 %. Alle 26-vuotiaiden kuljettajien aiheuttamissa onnettomuuksissa osallisina oli lähes 40 % uhreista. **HUOM!** Tässä tulee huomioida alle 26-vuotiaiden kuljettajien kokonaislukumäärää verrattuna muiden ikäryhmien kuljettajien kokonaislukumääriin. Näin alle 26-vuotiaiden suuret %-osuudet vahingoista ja uhreista korostuvat entisestään. (Lähde: Vakuutusyhtiöiden liikennevahinkotilasto 2011, Liikennevakuutuskeskus, VALT)

2.5.2013

Dia 10: Vuosina 2006–2011 ensimmäisen ajokortin saaneiden kuljettajien vuonna 2011 aiheuttamien vahinkojen lukumäärät

Liikennevakuutuksesta korvatut vahingot. Vuosina 2006–2011 ensimmäisen ajokortin saaneiden kuljettajien yksityiseen liikenteeseen rekisteröidyillä henkilöautoilla vuonna 2011 aiheuttamien vahinkojen lukumäärät suhteutettuna ko. vuosina suoritettujen kuljettajatutkintojen määriin.

Kuvioon liittyvä huomio: Vuonna 2011 ensimmäisen ajokortin saaneiden kuljettajien vahinkomäärä on kerrottu kahdella, koska heidän on oletettu olleen mukana liikenteessä vuonna 2011 keskimäärin puoli vuotta. (Lähde: Vakuutusyhtiöiden liikennevahinkotilasto 2011, Liikennevakuutuskeskus, VALT)

Dia 11: Liikenneonnettomuuksien tutkinta – kuolemaan johtaneet moottoriajoneuvo-onnettomuudet –osion aloitusdia

Osiassa käsitellään liikenneonnettomuuksien tutkijalautakuntien tutkimia, kuolemaan johtaneita tieliikenneonnettomuuksia. Liikenneonnettomuuksien tutkijalautakuntatoiminta käynnistyi Suomessa vuonna 1968 ja laajeni kaikkiin lääneihin vuoteen 1971 mennessä. Aluksi onnettomuustutkinta keskittyi nimenomaan kuolemaan johtaneisiin moottoriajoneuvo-onnettomuuksiin. Vuodesta 1997 lähtien on tutkittu myös kaikki kuolemaan johtaneet kevyen liikenteen onnettomuudet. Liikenneonnettomuuksien tutkijalautakuntien toiminta on ollut lakisäätöistä (Laki tie- ja maastoliikenneonnettomuuksien tutkinnasta n:o 24/2001) vuodesta 2001 lähtien. Kuolemaan johtaneiden onnettomuuksien lisäksi tutkitaan erityishankkeina muitakin onnettomuuksia tutkintasuunnitelman mukaisesti (esim. raskaiden ajoneuvojen onnettomuudet ja moottorikelkkaonnettomuudet).

Dia 12: Onnettomuuksien ja niissä kuolleiden tai vammautuneiden henkilöiden lukumäärä vuosina 1992–2011

Huom. ei sisällä kevyeen liikenteen onnettomuuksia. Vuosien 1992–2011 tarkastelu osoittaa, että vuonna 2007 tutkittujen, kuolemaan johtaneiden moottoriajoneuvo-onnettomuuksien lukumäärä nousi 2000-luvun huippuarvoon, 291:een. Vuodesta 2008 lähtien tutkittujen onnettomuuksien määrä on laskenut, ja vuonna 2010 onnettomuusmäärä laski ennätysalennuksen alle 204:ään. Viimeisin tutkittu vuosi katkaisi myönteisen kehityksen, ja onnettomuusmäärä kasvoi 15 prosenttia vuodesta 2010. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 13: Onnettomuustyyppi vuosina 1992–2011

Kuolemaan johtaneissa onnettomuuksissa onnettomuustyypeistä yleisimpiä ovat suistumis- ja kohtaamisonnettomuudet. Risteysonnettomuuksien osuus on viime vuosina ollut reilu 10 prosenttia. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 14: Yleistä

- Tapahtumakuukausi: noin 40 % onnettomuuksista tapahtuu kesä–elokuussa
- Valoisuus: yli 60 % onnettomuuksista tapahtuu päivänvalossa
- Kelityyppi: yli 60 % onnettomuuksista tapahtuu kuivalla kesä- tai talvikelillä

(Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

2.5.2013

Dia 15: Aiheuttajakuljettajan ajoneuvo vuosina 1992–2011

Valtaosa, noin 80 % onnettomuuksien pääaiheuttajista on viime vuosina ollut henkilö- ja pakettiautoja. Moottoripyörien ja mopojen osuus onnettomuuksien pääaiheuttajista on ollut 10 % tienoilla. Vuonna 2011 osuus oli 14 %. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 16: Aiheuttajakuljettajan sukupuoli vuosina 1992–2011

Selvä enemmistö, keskimäärin noin 85 %, kuolemaan johtaneiden moottoriajoneuvo-onnettomuuksien pääaiheuttajista on tarkasteluajanjaksolla (1992–2011) ollut miehiä. Vuonna 2011 moottoriajoneuvo-onnettomuuksien pääaiheuttajista jopa 89 % oli miehiä. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 17: Aiheuttajakuljettajan ikä vuosina 1992–2011

Tarkastelujaksona noin joka neljäs kuolemaan johtanut moottoriajoneuvo-onnettomuus on alle 25-vuotiaan kuljettajan aiheuttama. HUOM. tässä tulee korostaa, että muut kuviossa olevat ikäryhmät kuin alle 25-vuotiaat kattavat 20 vuotta tai enemmän (25-44v, 45-64v, yli 65v). Toisin sanoen alle 25-vuotiaiden kuljettajien lukumäärä on pienempi kuin kuvion muiden ikäryhmien kuljettajien, minkä vuoksi heidän noin 25 %:n osuus kuolemaan johtaneista onnettomuuksista on erittäin merkittävä. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 18: Aiheuttajakuljettajan veren alkoholipitoisuus ja ylinopeus vuosina 1992–2011

Tarkastelujaksona keskimäärin joka neljäs kuolemaan johtaneen onnettomuuden pääaiheuttaja on ollut alkoholin vaikutuksen alaisena. Ylinopeutta on vastaavasti ajanut joka kolmas pääaiheuttaja. Pääaiheuttajista noin 15 % on ollut sekä alkoholin vaikutuksen alaisena että ajanut ylinopeutta.

Vuonna 2011 noin 60 % alle 25-vuotiaista aiheuttajakuljettajista ajoi ylinopeutta. Vastaavasti noin 40 % aiheuttajakuljettajista ajoi päihtyneenä. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 19: Turvavyön käyttämättömyys vuosina 1992–2011

Vuonna 2011 kuolemaan johtaneissa moottoriajoneuvo-onnettomuuksissa henkilö- ja pakettiautossa olleista kuljettajista ja matkustajista noin kolmannes ei käyttänyt turvavyötä. Tarkastelujaksona vähiten turvavyötä ovat käyttäneet takapenkillä matkustavat. (Lähde: VALT-vuosiraportti 2011, Liikennevakuutuskeskus, VALT)

Dia 20: Liikenneonnettomuuksien tutkinta: Case 1: Ylinopeus ja riittämätön näkemä

Liikenneonnettomuuksien tutkinta –osiossa käydään läpi kaksi liikenneonnettomuuksien tutkijalautakuntien tutkimaa onnettomuutta.

Tässä aineistossa esitetyt onnettomuustapaukset perustuvat todellisiin onnettomuustapauksiin, mutta niitä on muokattu onnettomuuksien osallisten anonymiteetin varmistamiseksi.

2.5.2013

Dia 21: Case 1: Lähtötiedot

Onnettomuus sattui talvella valoisaan vuorokauden aikaan. Näkyvyys oli hyvä. Henkilöauto A ajoi seututietä suurta ylinopeutta. Autossa oli neljä nuorta kuljettajan lisäksi. He olivat menossa urheiluharjoituksiin. Kukaan ei käyttänyt turvavyötä. Auto oli iältään noin 20 vuotta vanha. Autossa ei ollut ABS-jarruja tai turvatyynyjä.

Henkilöauto B ajoi kaavatietä ja oli liittymässä seututielle kolmion takaa. Autossa oli kolme nuorta, joista kaikilla oli turvavyö. He olivat menossa yhden autossa olevan luokse koulun hyppytunnin ajaksi.

Dia 22: Case 1: Onnettomuus ja seuraukset

Onnettomuus:

Henkilöauto A havaitsee kaavatieltä seututielle kääntyvän henkilöauto B:n noin 200 metriä ennen liittymää. Ennen jarruttamisen aloittamista on A kulkenut jo yli 20 metriä. A tekee lukkojarrutuksen, jolloin auton ohjattavuus häviää täysin. Ylinopeudesta, jäisestä tienpinnasta ja kuluneista nastarenkaista johtuen A törmää B:n keulaan nopeuden ollessa vielä n. 65 km/h.

A:n suuresta ylinopeudesta ja kaavatien näkemärajoitteista johtuen B havaitsee A:n vasta kääntyttyään seututielle, jolloin onnettomuuden välttäminen on jo liian myöhäistä. B:n nopeus törmäyshetkellä on noin 20 km/h.

Seuraukset:

Henkilöauton A etumatkustaja kuoli välittömästi rintakehän alueen vammoihin hänen iskeytyessään auton sisä rakenteisiin. Kuljettaja vammautui lievästi ylävartalostaan.

Kaikki takamatkustajat vammautuivat vakavasti.

- Keskellä takana istunut sinkoutui auton keskikonsolia päin. Hän sai vakavia vammoja kasvoihinsa ja ylävartalonsa.
- Etumatkustajan takana istunut iskeytyi etumatkustajan istuinta vasten työntäen istuimen etukeno- asentoon. Hän sai vakavia pään vammoja.
- Kuljettajan takana istunut iskeytyi kuljettajan istuinta vasten sivuttaisessa asennossa. Häneltä murtuivat toinen yläraaja ja molemmat alaraajat.

Henkilöauto B:n kuljettaja ja kaikki matkustajat vammautuivat lievästi.

Dia 23: Case 1: Henkilöauto A

Kuva pahoin vaurioituneesta henkilöauto A:sta. Törmäyskohta oli auton oikeassa etukulmassa. Etumatkustajan istuimen selkänoja on vääntynyt voimakkaasti eteenpäin takamatkustajan siihen iskeytymisen johdosta. Oletettavaa on, että vaikka etumatkustaja olisi käyttänyt turvavyötä, olisi hän menehtynyt onnettomuudessa takamatkustajan iskeytyessä selkänojaan.

Jos kaikki henkilöauto A:ssa olisivat käyttäneet turvavöitä, olisi kuolinuhrilta vältytty ja vammautumiset olisivat olleet lievempiä. Jos auto olisi ollut uudempi ja sen kolariturvallisuus olisi ollut parempi, olisivat vammautumiset olleet edelleen lievempiä. Jos autossa olisi ollut ABS-jarrut ja/tai paremmat, vaatimukset täyttävät nastarenkaat, olisi törmäysnopeus ollut alhaisempi. ABS-jarrujen avulla olisi auton ohjattavuus säilynyt jarrutuksen aikana.

2.5.2013

Dia 24: Case 1: Henkilöauto B

Kuva pahoin vaurioituneesta henkilöauto B:stä. Törmäyskohta oli auton oikeassa etukulmassa. Turvavyöt ja lauenneet eteturvatyyny lievensivät vammautumisia merkittävästi.

Dia 25: Case 1: Henkilöauto B:n näkemä kaavatieltä

Henkilöauto B:n näkemä kaavatieltä seututielle henkilöauto A:n suuntaan noin 5 metriä ennen liittymää. Liittymän näkemää rajoittivat merkittävästi seututien lumipenikka ja tien varressa olevat puut. B:llä ei ollut mahdollisuutta havaita suurta ylinopeutta ajaa A:ta ennen seututielle liittymistään, jolloin oli jo liian myöhäistä. Liittymän näkemäalue on mitoitettu tien nopeusrajoituksen mukaan. Jos A olisi noudattanut nopeusrajoitusta, olisi B havainnut A:n ennen seututielle kääntymistään.

Dia 26: Case 1: Henkilöauto A:n näkemä seututieltä

Henkilöauto A:n näkemä seututieltä kaavatien liittymän suuntaan n. 200 metriä ennen liittymää. Näkemää seututieltä kaavatielle rajoittivat lumipenikka ja puut. Jos A olisi noudattanut nopeusrajoitusta, olisi hänellä ollut merkittävästi enemmän aikaa jarruttaa. Näin törmäysnopeus olisi ollut huomattavasti alhaisempi.

Dia 27: Case 1: Riskitekijät

Riskitekijät jaetaan välittömiin riskitekijöihin ja taustatekijöihin. Välittömät riskitekijät ovat ajallisesti lähinnä onnettomuustapahtumaa ja vaikuttavat äkillisenä muutoksena aktiivisesti tapahtumien kulkuun. Välitön riski on käytännössä riskiketjun viimeisin lenkki ja osalliselle voidaan määritellä vain yksi välitön riskitekijä.

Välittömät riskitekijät:

- Henkilöauto A: ei havainnut toista osapuolta riittävän ajoissa suuresta ylinopeudestaan johtuen
- Henkilöauto B: vaaraa ei ollut havaittavissa riittävän ajoissa A:n suuresta ylinopeudesta ja rajoitetusta näkemästä johtuen

Taustatekijät (taustariskit) selittävät välittömien riskitekijöiden syntyä ja voivat muodostaa pitkiä ketjuja. Taustalla vaikuttavat riskitekijät ovat luonteeltaan melko pysyviä ja sijaitsevat ikään kuin kauempana itse onnettomuudesta. Taustalla vaikuttavia tekijöitä ovat myös tilanteessa vallinneet puuttuvat tekijät.

Taustariskit:

- Henkilöauto A:
 - Suuri ylinopeus
 - Jäinen tienpinta, mikä pidensi jarrutusmatkaa merkittävästi
 - Lumipenikka ja puut heikensivät näkemää kaavatielle
 - 20 vuotta vanha auto, jonka kolariturvallisuus heikko. Ei ABS-jarruja
 - Kuluneet nastarenkaat
 - Kukaan ei käyttänyt turvavyötä
 - Kokematon kuljettaja (mm. lukkojarrutus)
 - Halu näyttää kavereille
- Henkilöauto B:
 - Lumipenikka ja puut heikensivät näkemää seututielle

2.5.2013

Dia 28: Case 1: Parannusehdotukset

Tähän onnettomuuteen on liikenneonnettomuuksien tutkijalautakunta esittänyt liikenneturvallisuuden parantamiseksi seuraavia parannusehdotuksia:

- Riskien ennakoitiin lisäpanostusta kuljettajaopetuksessa
- Älykkään nopeudenrajoittimen käyttöönotto uusissa autoissa
- Liittymäalueiden näkemien parantaminen
- Turvavyön käytöstä muistuttavan merkkiäänen lisääminen vanhoihin ajoneuvoihin
- Valistusta turvavöiden käytöstä
- Valistusta ylinopeuden vaaroista muun liikenteen väistämistarpeen arvioimisessa
- Yhteiskunnan tulisi tukea ajoneuvokannan uudistumista

Dia 29: Liikenneonnettomuuksien tutkinta: Case 2: Krapulapäivä

Tässä aineistossa esitetyt onnettomuustapaukset perustuvat todellisiin onnettomuustapauksiin, mutta niitä on muokattu onnettomuuksien osallisten anonyymiteetin varmistamiseksi

Dia 30: Case 2: Lähtötiedot

Onnettomuus sattui kesäisenä iltapäivänä. Päivä oli kirkas ja helteinen, ja tienpinta oli kuiva. Henkilöauto A ajoi kuljettajalle hyvin tuttua mutkaista soratietä. Autossa oli kuljettajan lisäksi kaksi nuorta naista. Takana istunut nainen ei käyttänyt turvavyötä. Kuljettaja oli viemässä naisia kotiin kosteiden juhlien jälkeisenä iltapäivänä. Hän ajoi suurta ylinopeutta mutkikkaalla tiellä ja kertoi naismatkustajien nauraneen ja kehuneen hänen ajotaitojaan. Kuljettajan veren alkoholipitoisuus oli 0,4 ‰. Arviolta alkoholipitoisuus oli yli 0,5 ‰ hänen lähtiessä ajamaan. Hän oli tarkistanut ”humalatilansa” ennen ajamista puhaltamalla omistamaansa alkometriin, joka oli näyttänyt lukemaa 0,2 ‰. Kuljettaja oli nukkunut noin neljä tuntia ennen ajoon lähtöä. Henkilöauto A oli noin 20 vuotta vanha. Sen alla oli sekalaisia renkaita, mm. yksi kitkarengas.

Dia 31: Case 2: Onnettomuus ja seuraukset

Onnettomuus:

Henkilöauto A ajaa suurta ylinopeutta mutkikkaalla soratiellä. Saavuttuaan kovalla nopeudella vasemmalle kaartuvaan mutkaan auto ajautuu oikealle piennaralueelle ja lähtee nelipyöräluisuun. Auto ajautuu ulos tieltä ja törmää oikean kyljen takaovi edellä puuhun. Tämän jälkeen auto sinkoutuu katolleen pysähtyen noin 20 metrin päähän törmäyspaikasta.

Seuraukset:

Turvavyötön, oikealla takana istunut matkustaja kuoli onnettomuudessa saamiinsa rintakehän alueen ja sisäelinten vammoihin onnettomuuspaikalla, josta hänet löydettiin ajoneuvon vierestä makaamasta.

Etumatkustaja sai lievän niskavamman. Kuljettaja ei vammautunut.

Dia 32: Case 2: Tulosuunta ja törmäyspiste

Tulosuunta, noin 100 metriä ennen törmäyspistettä: vasemmalle kaartuva mutka on alkanut noin 150 metriä ennen törmäyspistettä, jolloin törmäyspistettä ei vielä ollut havaittavissa.

Törmäyspiste ja loppusijainti: puu, johon auton oikea kylki osuu. Lisäksi kuvassa on katolleen sinkoutuneen auton loppusijainti, n. 20 metrin päässä törmäyspisteestä.

2.5.2013

Dia 33: Case 2: Henkilöauto A

Pahoin vaurioitunut henkilöauto A: auto iskeytyi puuhun oikean takaoven kohdalta. Vaikka takamatkustaja olisi käyttänyt turvavyötä, ei hän törmäyksen rajuudesta johtuen olisi selvinnyt onnettomuudesta hengissä.

Dia 34: Case 2: Riskitekijät

Välittömät riskitekijät:

Kuljettaja menetti ajoneuvonsa hallinnan.

Taustariskit:

- Suuri ylinopeus
- Kuljettajan näyttämisen halu ajaa lujaa, kyydissä olleiden naisten kannustus
- Erityyppiset renkaat, etenkin taka-akselilla ollut kitkarengas
- Krapulapäivä: lyhyet, humalatilasta johtuen huonot yöunet sekä veren alkoholipitoisuus (0,4 promillea), **kuljettajan vireystila alhainen**
- Auto oli vanha, eikä auton turvallisuus vastaa nykyisiä vaatimuksia
- Takamatkustaja ei käyttänyt turvavyötä

Dia 35: Case 2: Parannusehdotukset

Tähän onnettomuuteen on onnettomuustutkijalautakunta esittänyt liikenneturvallisuuden parantamiseksi seuraavia parannusehdotuksia:

- Väsymyksen vaarallisuuden voimakkaampi esilletuonti
- Riskikäyttäytymisen vaarojen ja seurausten painottaminen kuljettajakoulutuksessa
- Autokannan nuorentaminen keventämällä uusien autojen verotusta

Dia 36: Lopetusdia