

METODA SZACOWANIA RYZYKA W RUCHU DROGOWYM POJAZDÓW

Ryszard Michalski

Uniwersytet Warmińsko-Mazurski w Olsztynie
Katedra Budowy Eksploatacji Pojazdów i Maszyn

Streszczenie. W pracy przedstawiono zagadnienie ryzyka uszkodzeń w ruchu drogowym. Podano metodę szacowania ryzyka na podstawie analizy zdarzeń drogowych. Oszacowanie ryzyka przeprowadzono z wykorzystaniem arkusza kalkulacyjnego.

Słowa kluczowe: ocena ryzyka, pojazd, zdarzenia drogowe, uszkodzenia

WSTĘP

Bezpieczeństwo ruchu drogowego jest obecnie jednym z najważniejszych problemów rozwoju motoryzacji. Udział w ruchu drogowym związany jest z ryzykiem występowania zdarzeń drogowych. Pojęcie ryzyka definiowane jest w postaci iloczynu częstości występowania zdarzeń niepożądanych i konsekwencji (skutków) jakie te zdarzenia mogą powodować.

Pojazd jest nieodzownym elementem ruchu drogowego. Z jego eksploatacją wiąże się określone ryzyko uszkodzeń (rys. 1).

Rys 1. Schemat możliwych skutków zdarzeń drogowych
Fig. 1. Draft of possible results of road events

PRZEDMIOT, METODY I CEL BADAŃ

Badaniom poddano zdarzenia drogowe i ich skutki zaistniałe w okresie 2003–2005 na drogach krajowych, wojewódzkich i powiatowych usytuowanych na terenie powiatu mrągowskiego.

Obrażenia uczestników zdarzeń drogowych zostały zliczone na podstawie udostępnionych w Komendzie Powiatowej Policji w Mrągowie kart zdarzeń drogowych.

Karta zdarzenia drogowego zawiera następujące informacje o zdarzeniu: czas i miejsce, sygnalizacja świetlna w miejscu zdarzenia, rodzaj drogi, warunki atmosferyczne, oświetlenie, rodzaj zdarzenia, pojazdy uczestniczące, informacje o kierującym i uczestnikach, przyczyny zdarzenia, informacje o stopniu uszkodzeń ciała, dodatkowe informacje odnoszące się do kierującego pojazdem, takie jak liczba lat kierowania pojazdem, ucieczka z miejsca zdarzenia, uprawnienia do kierowania pojazdem, miejsce zamieszkania w odniesieniu do miejsca zdarzenia. Karta klasyfikuje uszkodzenia ciała na cztery kategorie: ciężko ranny, lekko ranny, zabity na miejscu oraz zmarły w ciągu 30 dni. Dane dotyczące liczby zdarzeń, a tym samym liczby analizowanych kart zawarto w tabeli 1.

Tabela 1. Zestawienie zdarzeń drogowych na terenie powiatu mrągowskiego
Table 1. Survey of road events in Mrągowo district

Rok	Kolizje	Wypadki	Ogółem
2003	464	87	551
2004	627	72	699
2005	587	70	657
Ogółem	1678	229	1907

Notatka urzędowa o wypadku (kolizji drogowej) zawiera następujące informacje o zdarzeniu: czas i miejsce, krótki opis zdarzenia z podaniem przyczyny, uczestników oraz skutków, stan trzeźwości uczestników, świadków zdarzenia, zastosowane środki prawne, szkic miejsca zdarzenia, uwagi.

Przy badaniu zdarzeń drogowych pod kątem uszkodzeń pojazdów analizie poddano 587 notatek urzędowych. Przy szacowaniu ryzyka uszkodzeń przyjęto zasadę, że każde uszkodzenie elementu kwalifikuje go do wymiany na nowy.

Określając uszkodzenia pojazdów, odniesiono się do uszkodzenia wybranych elementów konstrukcyjnych samochodu, które pokazano na rys. 2

Dane dotyczące uszkodzeń urządzeń i innych obiektów znajdujących się w pasie przydrogowym dróg powiatowych, powstałych w wyniku zaistniałych zdarzeń drogowych uzyskano z Powiatowego Zarządu Dróg w Mrągowie.

Przy szacowaniu stopnia uszkodzeń przyjęto następujące kategorie:

1. Kategoria A – **katastroficzna** – ofiary śmiertelne, trwałe kalectwo, utrata systemu, dewastacja nieruchomości i środowiska: pojazdy po dachowaniu i całkowicie zniszczone, uszkodzenia powyżej 60%, śmiertelna ofiara wypadku – osoba zmarła na miejscu wypadku lub w ciągu 30 dni od dnia wypadku na skutek doznanych obrażeń ciała.

2. Kategoria B – **poważna** – wielu rannych, choroby personelu, poważne zniszczenie systemu oraz szkody środowiskowe: pojazdy uszkodzone w dużym stopniu, uszkodzenia w granicach 31–60%, osoba ciężko ranna – tzn. doznała ciężkiego kalectwa,

ciężkiej nieuleczalnej lub długotrwałej choroby realnie zagrażającej życiu, trwałej choroby psychicznej, całkowitej lub znacznej trwałej niezdolności do pracy w zawodzie lub trwałego istotnego zeszpecenia lub zniekształcenia ciała oraz urazów w postaci np. złamań, uszkodzeń organów wewnętrznych, poważnych ran ciętych i szarpanych.

3. Kategoria C – **marginalna** – niewielu rannych i nieliczne przypadki zachorowań personelu, niewielkie uszkodzenia systemu i niewielkie szkody środowiskowe: pojazdy uszkodzone w niewielkim stopniu, uszkodzenia do 30%, osoba lekko ranna – tzn. poniosła uszczerbek na zdrowiu inny niż określony w punkcie 2, naruszający czynności narządu ciała lub rozstrój zdrowia na okres trwający nie dłużej niż 7 dni, stwierdzony przez lekarza.

4. Kategoria D – **pomijalna** – personel medyczny nie jest angażowany, uszkodzenia systemu i środowiska tak małe, że mogą być tolerowane: brak uszkodzeń pojazdu, brak uszkodzeń ciała.

Rys. 2. Schemat elementów konstrukcyjnych samochodu
Fig. 2. Draft of car construction elements

Do obliczeń przyjęto wartość samochodu marki Fiat Cinquecento jako pojazdu bazowego. W tabeli 2 podano wartości części i ich udział % w cenie pojazdu.

Obliczone dane w odniesieniu do poszczególnych kategorii dróg zawarto w tabelach 3 i 4.

Tabela 2. Wykaz wartości części pojazdu bazowego
Table 2. Table of values of base vehicle parts

Rodzaj części	Cena części, zł	Procent wartości auta, %
Przedni zderzak	111,44	5
Przedni pas	48	2
Tylny zderzak	90,96	4
Tylny pas	100	4
Maska	415,48	16
Przedni błotnik	140,75	6
Tylny błotnik	140,75	6
Przednie drzwi	200	8
Tylne drzwi	-	-
Kłapa bagażnika	415,15	16
Przednia szyba	242,94	10
Tylna szyba	110,30	5
Szyby boczne	25,43	1
Przedni reflektor	171	7
Przedni kierunkowskaz	40	2
Tylna lampa	70	3
Lusterko	89	4
Koło	200	8

Rozkład kategorii uszkodzeń w odniesieniu do poszczególnych rodzajów dróg przedstawiono w tabeli 4.

Do wyznaczania ryzyka wystąpienia uszkodzenia pojazdu w danej kategorii, w odniesieniu do poszczególnych rodzajów dróg przyjęto następujący wzór

$$R(k)_{i,j} = \frac{n_{i,j}}{N} \cdot 100\%$$

gdzie:

$R(k)_{i,j}$ – ryzyko wystąpienia uszkodzenia pojazdu w danej kategorii i na określonym rodzaju drogi;

$n_{i,j}$ – liczba uszkodzonych pojazdów w danej kategorii i na określonym rodzaju drogi;

N – ogólna liczba pojazdów uczestniczących w zdarzeniach;

$i = 1$ – dotyczy drogi krajowej;

$i = 2$ – dotyczy drogi wojewódzkiej;

$i = 3$ – dotyczy drogi powiatowej;

$j = 1$ – dotyczy uszkodzenia w kategorii A;

- $j = 2$ – dotyczy uszkodzenia w kategorii B;
 $j = 3$ – dotyczy uszkodzenia w kategorii C;
 $j = 4$ – dotyczy uszkodzenia w kategorii D.

Do szacowania ryzyka wykorzystano arkusz kalkulacyjny, który uaktywnia się automatycznie po dwukrotnym kliknięciu kursorem myszki w miejscu tabeli.

Tabela 3. Specyfikacja uszkodzeń pojazdów za 2005 rok na terenie powiatu mragowskiego
 Table 3. List of damages to vehicles in 2005 in Mragowo district

Rodzaj uszkodzenia	Liczba uszkodzonych elementów na drodze krajowej	Liczba uszkodzonych elementów na drodze wojewódzkiej	Liczba uszkodzonych elementów na drodze powiatowej	Ogółem
Przedni zderzak	255	60	149	464
Przedni pas	87	21	51	159
Tylny zderzak	123	29	72	224
Tylny pas	48	11	28	87
Maska	154	36	90	280
Przedni błotnik	249	59	145	453
Tylny błotnik	117	28	68	213
Przednie drzwi	139	33	80	252
Tylne drzwi	77	18	45	140
Kłapa bagażnika	58	14	34	106
Przednia szyba	62	15	35	112
Tylna szyba	19	4	11	34
Szyby boczne	34	8	19	61
Przedni reflektor	216	51	125	392
Przedni kierunkowskaz	96	23	56	175
Tylna lampa	62	15	35	112
Lusterko	80	19	47	146
Koło	65	15	38	118
Liczba zdarzeń drogowych	361	85	211	657

Do wyznaczania ryzyka wystąpienia uszkodzenia ciała uczestników zdarzeń drogowych w danej kategorii, w odniesieniu do poszczególnych rodzajów dróg przyjęto następujący wzór:

$$R(c)_{i,j} = \frac{m_{i,j}}{N} \cdot 100\%$$

gdzie:

$R(c)_{i,j}$ – ryzyko wystąpienia obrażeń ciała w danej kategorii i na określonym rodzaju drogi;

$m_{i,j}$ – liczba osób, które doznały obrażeń ciała w danej kategorii i i na określonym rodzaju drogi;

M – ogólna liczba osób uczestniczących w zdarzeniach;

$i = 1$ – dotyczy drogi krajowej;

$i = 2$ – dotyczy drogi wojewódzkiej;

$i = 3$ – dotyczy drogi powiatowej;

$j = 1$ – dotyczy uszkodzenia w kategorii A;

$j = 2$ – dotyczy uszkodzenia w kategorii B;

$j = 3$ – dotyczy uszkodzenia w kategorii C;

$j = 4$ – dotyczy uszkodzenia w kategorii D.

Tabela 4. Rozkład kategorii uszkodzeń w odniesieniu do poszczególnych rodzajów dróg
Table 4. Distribution of damage categories in relation to particular kinds of roads

Kategoria ciężkości uszkodzeń pojazdów	Liczba uszkodzonych pojazdów na drogach krajowych	Liczba uszkodzonych pojazdów na drogach wojewódzkich	Liczba uszkodzonych pojazdów na drogach powiatowych	Ogółem
A	70	17	40	127
B	126	30	73	229
C	455	106	266	827
D	49	12	28	89
Ogółem	700	165	407	1272

Tabela 5. Arkusz kalkulacyjny szacowania ryzyka uszkodzenia pojazdu
Table 5. Spreadsheet of vehicle damage risk estimation

Kategoria uszkodzenia	Uszkodzone pojazdy DK	Uszkodzone pojazdy DW	Uszkodzone pojazdy DP	Ogółem
A	70	17	40	127
B	126	30	73	229
C	455	106	266	827
D	49	12	28	89
Ogółem	700	165	407	1272
	Drogi krajowe	Drogi wojewódzkie	Drogi powiatowe	
Ryzyko A	10%	10%	10%	10%
Ryzyko B	18%	18%	18%	18%
Ryzyko C	65%	64%	65%	65%
Ryzyko D	7%	7%	7%	7%

Nazwa parametru	Symbol	Jednostka miary	Zakres
Liczba uszkodzonych pojazdów w danej kategorii i na określonym rodzaju drogi	$n_{i,j}$	szt.	0–1000
Ogólna liczba pojazdów uczestniczących w zdarzeniach	N	szt.	0–1000
Liczba osób które doznały obrażeń w danej kategorii i na określonym rodzaju drogi	$m_{i,j}$	szt.	0–1000
Ogólna liczba osób które uczestniczyły w zdarzeniach	M	szt.	0–1000

jeśli $i = 1$, to pojazd porusza się po drodze krajowej;
 jeśli $i = 2$, to pojazd porusza się po drodze wojewódzkiej;
 jeśli $i = 3$, to pojazd porusza się po drodze powiatowej;
 jeśli $j = 1$, to kategoria A (ofiary śmiertelne, trwałe kalectwo, utrata systemu, dewastacja nieruchomości i środowiska; pojazdy po dachowaniu i całkowicie zniszczone, uszkodzenia powyżej 60%; osoba zabita na miejscu, zmarła w ciągu 30 dni);
 jeśli $j = 2$, to kategoria B (wielu rannych, choroby personelu, poważne zniszczenie systemu oraz szkody środowiskowe; pojazdy uszkodzone w dużym stopniu, uszkodzenia w granicach 31–60%; ciężkie obrażenia ciała);
 jeśli $j = 3$, to kategoria C (niewielu rannych i nieliczne przypadki zachorowań personelu, niewielkie uszkodzenia systemu i niewielkie szkody środowiskowe; pojazdy uszkodzone w niewielkim stopniu, uszkodzenia do 30%, lekkie uszkodzenia ciała);
 jeśli $j = 4$, to kategoria D (personel medyczny nie jest angażowany, uszkodzenia systemu i środowiska tak małe, że mogą być tolerowane; brak uszkodzeń pojazdu brak uszkodzeń ciała).

$$R(k)_{i,j} = \frac{n_{i,j}}{N} \cdot 100\%$$

$$R(c)_{i,j} = \frac{m_{i,j}}{M} \cdot 100\%$$

Nazwa parametru	Symbol	Jednostka miary
Ryzyko uszkodzenia pojazdu w danej kategorii i na określonym rodzaju drogi	$R(k)_{i,j}$	%
Ryzyko wystąpienia uszkodzenia ciała w danej kategorii i na określonym rodzaju drogi	$R(c)_{i,j}$	%

Rys. 3. Algorytm szacowania ryzyka
 Fig. 3. Algorithm of risk estimation

Tabela 6. Arkusz kalkulacyjny szacowanie ryzyka uszkodzenia ciała uczestnika zdarzenia drogowego

Table 6. Spreadsheet of an estimation of body damage risk to a road accident victim

Kategoria uszkodzenia	Uczestnicy DK	Uczestnicy DW	Uczestnicy DP	Ogółem
A	13	11	12	36
B	30	6	3	39
C	136	38	45	219
D	1839	462	320	2621
Ogółem	2018	517	380	2915
	Drogi krajowe	Drogi wojewódzkie	Drogi powiatowe	
Ryzyko A	1%	2%	3%	1%
Ryzyko B	1%	1%	1%	1%
Ryzyko C	7%	7%	12%	8%
Ryzyko D	91%	89%	84%	90%

	A	B	C	D	E
1	Kategoria uszkodzenia	Uczestnicy DK	Uczestnicy DW	Uczestnicy DP	Ogółem
2	A	13	11	12	36
3	B	30	6	3	39
4	C	136	38	45	219
5	D	1839	462	320	2621
6	Ogółem	2018	517	380	2915
7					
8		Drogi krajowe	Drogi wojewódzkie	Drogi powiatowe	
9	Ryzyko A	1%	2%	3%	1%
10	Ryzyko B	1%	1%	1%	1%
11	Ryzyko C	7%	7%	12%	8%
12	Ryzyko D	91%	89%	84%	90%

Zdarzenia kategorii A - katastrofalne

Ofiary śmiertelne, trwałe kalectwo, utrata systemu, dewastacja nieruchomości i środowiska; pojazdy po dachowaniu i całkowite

Liczba uszkodzonych pojazdów na drodze krajowej 0

Liczba uszkodzonych pojazdów na drodze wojewódzkiej 0

Liczba uszkodzonych pojazdów na drodze powiatowej 0

Zdarzenia kategorii B - poważne

Wielu rannych, choroby personelu, poważne zniszczenie systemu oraz szkody środowiskowe; pojazdy uszkodzone w dużym stopniu, uszkodzenia w granicach 31- 60%; ciężkie obrażenia ciała

Liczba uszkodzonych pojazdów na drodze krajowej 0

Liczba uszkodzonych pojazdów na drodze wojewódzkiej 0

Liczba uszkodzonych pojazdów na drodze powiatowej 0

Zdarzenia kategorii C - marginalne

Niewielu rannych i nieliczne przypadki zachorowań personelu, niewielkie uszkodzenia systemu i niewielkie szkody środowiskowe; pojazdy uszkodzone w niewielkim stopniu, uszkodzenia do 30%; lekkie uszkodzenia ciała

Liczba uszkodzonych pojazdów na drodze krajowej 0

Liczba uszkodzonych pojazdów na drodze wojewódzkiej 0

Liczba uszkodzonych pojazdów na drodze powiatowej 0

Zdarzenia kategorii D - pomijalne

Personel medyczny nie jest angażowany, uszkodzenia systemu i środowiska tak małe, że mogą być toletowane; brak uszkodzeń pojazdu; brak uszkodzeń ciała

Liczba uszkodzonych pojazdów na drodze krajowej 0

Liczba uszkodzonych pojazdów na drodze wojewódzkiej 0

Liczba uszkodzonych pojazdów na drodze powiatowej 0

Liczba uszkodzonych pojazdów

657

◀ ▶

Rys. 4. Moduł obliczeniowy ryzyka uszkodzenia pojazdu
Fig. 4. Calculation module of vehicle damage risk

Do szacowania ryzyka wykorzystano arkusz kalkulacyjny, który uaktywnia się po dwukrotnym kliknięciu kursorem myszki w miejscu tabeli.

Moduł zapisano w postaci cyfrowej za pomocą programu Delphi, na postawie algorytmu podanego na rys. 3.

Po naciśnięciu przycisku „Uszkodzenia pojazdu” uruchamiany jest moduł obliczeniowy ryzyka uszkodzenia pojazdu (rys. 4). Aby program mógł oszacować ryzyko uszkodzenia pojazdu, użytkownik powinien przy pomocy suwaków nastawić liczbę uszkodzonych pojazdów w danych kategoriach uszkodzeń w odniesieniu do poszczególnych rodzajach dróg, podać ogólną liczbę zdarzeń i uruchomić program obliczeniowy za pomocą przycisku „Oblicz”.

Podobna procedura obowiązuje przy szacowaniu ryzyka uszkodzenia ciała uczestników zdarzeń drogowych, a uruchamia się ją poprzez naciśnięcie przycisku „Uszkodzenie ciała”, co powoduje przejście do właściwego modułu obliczeniowego

PODSUMOWANIE

Z przeprowadzonego szacowania wynika, że ryzyko określonego uszkodzenia pojazdu na poszczególnych drogach jest zbliżone. Największe prawdopodobieństwo 65% odnosi się do uszkodzenia pojazdu, przy czym uszkodzenia te będą zawarte w kategorii C – **marginalnej**.

Prawdopodobieństwo całkowitego uszkodzenia pojazdu wynosi odpowiednio 1% dla dróg krajowych, 2% dla dróg wojewódzkich i 3% dla dróg powiatowych.

Z oszacowanego ryzyka wynika także, że prawdopodobieństwo wystąpienia uszkodzeń kategorii A – **katastroficznej** wynosi odpowiednio 1% dla dróg krajowych, 2% dla dróg wojewódzkich i 3% dla dróg powiatowych.

Szacowanie ryzyka uszkodzenia otoczenia jest zbędne z uwagi na pomijalną częstotliwość ich występowania, a także małe wartości uszkodzeń w porównaniu z budżetem przypadającym na administrowanie tymi drogami.

Dalsze prace związane z komputerowym szacowaniem ryzyka eksploatacji pojazdów mogą zmierzać w kierunku wprowadzenia do szacowania tego ryzyka czynników drogowo-ruchowych (w głównej mierze prędkości, struktury sieci i geometrii dróg), danych odnośnie kierowcy oraz danych odnośnie pojazdu. Takie szacowanie ryzyka wskaże kierunki, w jakich należy podążać, aby zminimalizować skutki zdarzeń drogowych.

PIŚMIENNICTWO

- Datka S., Suchorzewski W., Tracz M. 1999: Inżynieria ruchu. Wyd. Komunikacji i Łączności. Warszawa.
- Kwasowicz W. 2002: Object Pascal i Delphi. Wyd. MIKOM Warszawa.
- Polska Norma PN-IEC 812, grudzień 1994 – Procedura analizy i skutków uszkodzeń.
- Polska Norma PN-IEC 60300-3-9, czerwiec 1999 – Analiza ryzyka w systemach technicznych.
- Radkowski S. 2003: Podstawy bezpiecznej techniki. Wyd. PW.
- Reński A. 2000: Modelowanie działania kierowcy w układzie kierowca-pojazd-otoczenie. Warszawa

- Ślęzak D. 2006: Komputerowe szacowanie ryzyka eksploatacji pojazdów w zdarzeniach drogowych. Praca dyplomowa wyk. pod kierunkiem R. Michalskiego, UWM w Olsztynie. Wydział Nauk Technicznych.
- Sterna W. 2004: Delhi od podstaw. Wyd. MIKOM, Warszawa.
- Wicher J. 2002: Bezpieczeństwo samochodów i ruchu drogowego. Wyd. Komunikacji i Łączności. Warszawa.

METHOD OF ROAD TRAFFIC RISK ESTIMATION

Summary. The issue of damage risk in traffic was presented in the paper. There was evaluated the method of risk assessment on the ground of traffic accidents analysis. The risk assessment was performed using spreadsheet software.

Key words: risk assessment, vehicle, accident, damage