

Ohituskielto ja ryhmitysalue

◀ **ASIKKALASSA** valtiolla 24 on ohituskieltomerkin vaikutusalueella varsinaisen ajokaistan vieressä levike, jota takaa tulijat voivat käyttää vasemmalle kääntyvien ohittamiseen oikealta. Jos paikka tulkitaan ryhmitysalueeksi, kaikki on kunnossa, muutoin ei.

▶ **KEHÄ III:n** ja Espoonlahden suuntaan johtavan tien liittymässä varsinaista ajokaistaa käyttävät eivät saa ohittaa kolmion takaa tulleita kiihdytyskaistan käyttäjiä, koska kysymyksessä ei ole ryhmitysalue. Kuinkahan moni kuljettaja tiedostaa tämän? Vastaavia paikkoja on muuallakin.

■ **LIIKENNEMERKKI** ”ohituskielto” kieltää ohituksen, vaikka keskiviiva ei ylittettäisikään. Kielto on yhtälailla voimassa niin vasemmalta kuin oikealtakin ohitettaessa.

Merkki ei enää - kuten joskus aikaisemmin - kiellä ”kääntymistä varten ryhmityneen ajoneuvon ohittamista ryhmitysalueella”. Ongelma

vain on, että kukaan ei tarkalleen tiedä mikä on ”ryhmitysalue”. Sitä ei ole lainsäädännössä määritelty.

”Ohittamistakaan” ei ole määritelty. Ohittaminen ei ainakaan ole toisen rinnalle tuleminen, rinnalla ajaminen ja ohituskiellon alkaessa toisen etupuolelle siirtyminen. Jos viime mainitussa tilanteessa

kyseessä olisi ohittaminen, jompikumpi rinnan ajavista syyllistyisi automaattisesti lainsäädännön vastaiseen toimintaan.

Ohittaminen tapahtuu varmuudella silloin, kun ajoneuvon takana samalla kaistalla oleva toinen ajoneuvo siirtyy edellä ajaneen ajoneuvon etupuolelle. Tästä huolimatta

ohituskieltomerkin sisältöön ei pidä sotkea ajokaistan vaihtamista tai vaihtamattomuutta. Nämä käsitteet ovat ihan toisissa pykälissä.

Monessa maassa kyseinen liikennemerkki kieltää vain sellaisen ohituksen, jossa ylitetään keskiviiva. Se on meidän lainsäädäntömme selvempi ratkaisu.

Ajokunto koetuksella

■ **KESÄLLÄ** ovat yöt valoisia ja ihmiset juhlatuulella. Se näkyy myös liikenteessä - muutenkin kuin rattijuoppouden lisääntymisenä.

Polkupyörällä liikkuminen on kesäaikaan aika paljon yleisempää kuin muina vuodenaikoina, ja pyöräileminen juovuksissa näyttää olevan suurempi ongelma kuin yleensä ymmärretään. Asiaa ei tiedosteta, koska suurin osa pyöräilyonnettomuuksista jää virallisten tilastojen ulkopuolelle.

Jopa kolmasosa henkilövahinkoon johtaneista pyöräilyonnettomuuksista on ajettu humalapäissään. Tyypillinen tapahtuma-ajankohta on viikonloppuyö, ja sanomattakin on selvää, että humalaiset pyöräilijät käyttävät ani harvoin kypärää.

Kaikesta huolimatta lähes puolet

suomalaisista pitää humaltuneena pyöräilyä hyväksyttävänä. Aika moni myöntää joskus itsekkin syyllistyneensä siihen.

Rattijuoppoutta ei sen sijaan hyväksytä lainkaan. Liikenneturvan kyselyn mukaan lähes kaikki vastaajat pitivät erittäin tärkeänä, ettei omassa naapurustossa tai kotikadulla olisi rattijuoppoja. Tämän lisäksi yhdeksän vastaajaa kymmenestä kertoi todennäköisesti ilmoittavansa poliisille, jos tietää jonkun lähteneen ajamaan juovuksissa.

Näinkin selvä kyselytulos herättää ihmetystä. Jos kansa yksimielisesti tuomitsee rattijuoppouden, mistä kaikki rattijuopot tulevat? Olisiko niin, että rattijuopot itsekkin tuomitsevat toimintansa, jos sitä sataan heiltä kysymään.

Joka tapauksessa rattijuoppous on liikenteemme suurimpia ongelmia. Kannattaa tosin muistaa, että rattijuoppousonnettomuuksien

suurin riskiryhmä ovat rattijuopot itse ja heidän kyytiinsä uskaltaneet henkilöt. Ulkopuoliset joutuvat melko harvoin uhreiksi. Tietysti jokainen tapaus on liikaa.

Parempaan suuntaan olemme kuitenkin menossa. Rattijuoppous ja rattijuoppojen aiheuttamat liikenneonnettomuudet ovat vähentyneet, mutta alkoholi on edelleen osallisena joka kolmannessa kuolemaan johtaneessa onnettomuudessa.

Onnettomuuteen joutunut rattijuoppo on useimmiten myös tuhissa humalassa. Viime vuonna lähes yhdeksän onnettomuuskuuluttajaa kymmenestä ylitti törkeän rattijuoppouden rajan. Tämän lisäksi 40 prosentilla heistä oli taustallaan aikaisempi rattijuoppoustopiomio.

Rattijuoppouteen verrattavissa oleva ilmiö - ja kesäajalle tyypillinen - on myös väsyneen ajaminen. Erilaiset valoisten öiden akti-

viteetit lisäävät helposti univelan syntymistä.

Jo normaalin pitkän päivän valvominen (yli 16 tuntia yhtäjaksoisesti) vaikuttaa ajokykyyn tavalla, jota on verrattu puolen promillen humalatilaan. Kokonaisen vuorokauden valvominen - mikä ei lie ne bilettäjäpiireissä kovin tavontaa - vastaakin sitten jo promillen humalatilaa. Havainnointi heikkenee, reagointi hidastuu ja arviointikyky huononee.

Väsyneen ajaminen on ongelma, jonka useimmat kuljettajat itsekkin tunnistavat. Liikenneturvan kyselyssä lähes joka kuudes kuljettaja ilmoittaa ajaneensa viimeisen vuoden aikana niin väsyneenä, että on pelännyt nukahtavansa rattiin.

Väsyneen ajaminen ei ole siis lainkaan viisasta. Tuntuu vain siltä, että siihen liittyvää riskiä ei ote- ta vakavasti.

Sama vaatimus - eri tapa soveltaa

■ KÄYTÄNNÖSSÄ lähes kaikki mopoilijat ja moottoripyöräilijät käyttävät Suomessa kypärää. Rangaistus käyttämättömyydestä on 35 euron rikesakko. Moni on varmaan lomamatkoillaan ihmetellyt, millainen kypäränkäyttöpakko on voimassa Etelä-Euroopassa.

Otetaanpa esimerkiksi vaikka Kreetta. Sielläkin täytyy käyttää kypärää ja rangaistus käyttämättömyydestä on kymmenen kertaa kovempi kuin meillä eli 350 euroa. Tästä huolimatta kypärän käyttöaste on korkeintaan 10 prosenttia.

Miten ”kurittomuus” on selitettävissä? Syy on näkee paikan päällä nopeasti. Poliisi ei kiinnitä kypärättömiin motoristeihin mitään huomiota. Säännös on olemassa, mutta nähtävästi sitä ei ole tarkoitettu otettavaksi tosissaan.

Meidän pohjan ihmisten ja eteläisten unionikumppaneidemme välillä vallitsee valtaisia kulttuurieroja. Tästä huolimatta lainsäädännön pykälää sorvataan EU:ssa ajatuksella, että ne vaikuttavat samalla tavalla koko unionin alueella.

Seurasimme Kreetan Rethymnossa, kuinka jalkautunut moottoripyöräpoliisi kirjoitti maksulappuja pysähtymiskieltoalueella oleville autoille. Tuona aikana paikan ohitti laskujemme mukaan 85 kypärätön-

tä kaksipyöräisen kuljettajaa. Se ei sakottajaa kiinnostanut.

Meillä kaikki säännökset otetaan tosissaan. Kuvittelemme herkästi, että näin tehdään muuallakin. Se on harhaluulo.

➤ **LÄHTÖ** liikennevaloista tapahtuu rivakasti. Kolmesta rinnakkain ajavasta keskimäisellä on kypärä sentään mukanaan. Ollaan Kreetan Rethymnossa.

KUVA: FINRACE/MIKA MÄKI

➤ **KILPA-AUTOLLA** varikkoalueilla tapahtuneita onnettomuuksia korvataan liikennevakuutuksesta. Kilpailutilanteiden onnettomuuksiin tarvitaan erillistä vakuutusturvaa.

- Kilpa-autoilla tulee olla liikennevakuutus, poikkeustilanteita ei juuri ole.
- Usein tarvitaan myös lajiiliiton edellyttämä lisenssivakuutus.
- Lakisääteisiä ja pakollisia vakuutuksia voidaan täydentää vapaaehtoisella tapaturmavakuutuksella.
- Liikenteestä eristetty kilpailualue ei ole liikennevakuutuslain piirissä.
- Liikennevakuutus korvaa henkilövahinkoja ja syyttömän osapuolen omaisuusvahinkoja.

LÄHDE: LIIKENNEVAKUUTUSKESKUS

■ **TEKNOLOGIAN** tutkimuskeskus VTT uskoo, että sähköautojen osuus uusien henkilöautojen myynnistä Suomessa kasvaa jopa 10-15 prosenttiin vuoteen 2020 mennessä. Tässä yhteydessä ladattavat hybridit on laskettu myös sähköautoiksi.

■ **USEISSA** maissa uusien ajokorttien määrä on kääntynyt laskuun. Näyttää siltä, että ihmisillä ei tulevaisuudessa ole yhtä suurta tarvetta omistaa autoa kuin nykyisin. Tutkijoiden mukaan autojen yhteiskäyttö, joukkoliikenne ja uudet liikkumispalvelut riittävät kattamaan tarpeet.

■ **EUROOPAN** teillä kuolee miehiä kolme kertaa enemmän kuin naisia. Tämä käy ilmi tuoreessa EU-maiden liikenneonnettomuuksia käsittelevässä tutkimuksessa. Viranomaisten johtopäätös tutkimustuloksen johdosta on karu: aja kuin nainen, niin selviät hengissä!

Kilpa-ajoneuvot tarvitsevat liikennevakuutuksen

■ **LIIKENNEVAKUUTUSKESKUS** muistuttaa, että myös pelkästään kilpakäytössä oleville ajoneuvoille tulee lähes poikkeuksetta ottaa liikennevakuutus. Ainoa poikkeus, jossa liikennevakuutusta ei tarvita, on ajoneuvon käyttäminen yksinomaan eristetyllä alueella.

Liikennevakuutuskeskuksen mukaan liikenteestä eristetty alue tarkoittaa sitä, että alue on eristetty esimerkiksi aidoilla ja kaiken muun liikenteen pääsy on estetty aukottomalla vartioinnilla. Käytännössä esimerkiksi motocross- ja mikroautoradat tai varikkoalue-

et ovat harvoin liikennevakuutuslain tarkoittamalla tavalla eristettyjä alueita.

Liikennevakuutus kattaa nimenomaan eristämättömillä rata-alueilla tapahtuneita vahinkoja, kilpailutilanteissa tarvitaan muuta lajikohdosta vakuutusturvaa.