

PROMETNA VARNOST V SLOVENIJI

Road Safety in Slovenia

Bojan Žlender*

UDK 656.1.08(497.4)

Povzetek

Prometne nesreče so v razvitih državah in državah v razvoju ena najpomembnejših groženj za zdravje in življenje. Ker se dogajajo vsak dan in ker so tudi smrtne žrtve kot posledica nesreč pogoste, smo jih v naših vrednostnih merilih sprejeli kot davek sodobnega časa. Toda več kot 20 000 mrtvih (preglednica 1) v prometnih nesrečah, odkar je pred skoraj sto leti zapeljal po naših cestah prvi avto, in več kot 330 000 poškodovanih je znak za nacionalno katastrofo. Posledice prometnih nesreč povzročijo poleg nenadomestljivih človeških izgub tudi veliko materialno škodo. Vsako leto izgubimo v Sloveniji približno 45 milijard tolarjev (1).

Abstract

In the developed as well as in the developing countries, road accidents are one of the greatest threats to the health and lives of people. Because they occur every day and because their consequences are often fatal, they have been accepted in our value criteria as the price we are paying for progress. However, over 20,000 death victims (Table 1) and over 330,000 injured persons in road accidents since the first car appeared on our roads almost a hundred years ago is the sign of a national disaster. In addition to lost lives which cannot be replaced, serious material damage is caused in road accidents. In this way Slovenia loses approximately 45 billion tolar every year.

Prometna varnost v Sloveniji

Po podatkih Svetovne zdravstvene organizacije umre na svetu zaradi nesreč na cestah vsako leto 700 000 ljudi. Vsako leto se jih poškoduje 10 do 15 milijonov. To pomeni, da umre zaradi posledic prometnih nesreč vsakih 45 sekund en človek in da se vsaki dve sekundi eden poškoduje. Prometne nesreče dosegajo razsežnosti najhujših epidemij in so na vrhu med vzroki za smrt ali hude telesne poškodbe. Značilno je, da se v razvitih državah stopnja umrljivosti zaradi posledic prometnih nesreč postopno zmanjšuje, povečuje pa se v deželah v razvoju in tudi v državah vzhodne Evrope.


Slika 1. Delež mrtvih v prometnih nesrečah, izračunan na milijon prebivalcev za nekatere države (za označitev držav so uporabljene mednarodne avtomobilске oznake: I = Italija, D = Nemčija, S = Švedska, A = Avstija, SLO = Slovenija, GR = Grčija, H = Madžarska, HR = Hrvaška) Figure 1. Share of deaths in road accidents per million inhabitants in various countries (countries are designated with international country codes: I = Italy, D = Germany, S = Sweden, A = Austria, SLO = Slovenia, GR = Greece, H = Hungary, HR = Croatia)

V Sloveniji smo po številu žrtev med najnevarnejšimi državami Evrope. Le Portugalska in Grčija imata med državami Evropske unije podobno ali celo slabše stanje. Delež žrtev po posameznih kategorijah udeležencev je odvisen od stopnje razvoja. V nerazvitih državah so žrtve predvsem med pešci, kolesarji in potniki, v razvitejših pa so na prvem mestu vozniki in potniki v osebnih avtomobilih.

* Svet za preventivo in vzgojo v cestnem prometu Slovenije, Trdinova 8, Ljubljana

Med dejavniki prometne varnosti obravnavamo posebej vozila, cesto, človeka kot udeleženca v prometu in okolje oziroma družbeno okolje. Družbeno okolje vključuje moralne in pravne norme, socialne, ekonomske in politične razmere v družbi.

Pri predstavitvi stanja so upoštevani podatki o prometnih nesrečah, ki jih obravnava in zbira ministrstvo za notranje zadeve. Prometna nesreča je tista nesreča, v kateri je bilo udeleženo na javni cesti ali drugi prometni površini vsaj eno vozilo v gibanju in v kateri je en človek ali več ljudi izgubilo življenje oziroma je bila ena oseba ali več ljudi poškodovanih ali je nastala materialna škoda. Upoštevane so prometne nesreče, ki so se zgodile na ozemlju Slovenije. Pri smrtnih žrtvah so upoštevani vsi, ki so umrli zaradi posledic prometne nesreče v 30 dneh po nesreči.

Razvoj motorizacije

Število žrtev prometnih nesreč je tesno povezano z razvojem motorizacije, saj ta določa razvoj prometnic, zakonodaje in vpliva na zavedanje posledic nesreč. Zgodnji razvoj avtomobilizma (do sto vozil na tisoč prebivalcev) spremlja majhno število smrtnih žrtev in poškodovanih. V obdobju hitrega povečevanja števila motornih vozil, ko govorimo o eksploziji avtomobilizma (sto do tristo vozil na tisoč prebivalcev), se izredno poveča število mrtvih v cestnem prometu. Takrat je tudi mrtvih največ. V tretjem obdobju, obdobju zasičenosti (več kot tristo vozil na tisoč prebivalcev), pa se kljub povečevanju števila motornih vozil število nesreč in žrtev začne zmanjševati. Podatek o stopnji motorizacije je zunanji, merljiv pokazatelj, ki s svojim razvojem in spremljajočimi problemi pogojuje tudi družbene ukrepe in spreminjanje družbe, zato se pri ugotavljanju stopnje prometne varnosti pogosto uporablja. Tako kot mora posameznik zbrati dovolj znanja in izkušnje, da lahko varno sodeluje v prometu, mora družba doseči dovolj visoko raven motorizacije, prestopiti mora v stopnjo razvitosti in zasičenosti števila vozil, da se zave vseh posledic, ki jih prinaša sodoben promet, in da jih začne z ustreznimi ukrepi učinkovito odpravljati.

Slovenija je v razvoju motorizacije že dosegla stopnjo zasičenosti. Leta 1996 smo imeli 367 osebnih avtomobilov na 1000 prebivalcev. Glede na stopnjo motorizacije naš zaostanek za najrazvitejšimi državami ni velik in je bistveno manjši kot pri nekaterih državah Evropske unije ali srednje Evrope.


Slika 2. Število osebnih avtomobilov na tisoč prebivalcev v nekaterih državah (države so označene z mednarodnimi avtomobilskimi oznakami: I = Italija, D = Nemčija, S = Švedska, A = Avstija, SLO = Slovenija, GR = Grčija, H = Madžarska, HR = Hrvaška)

Figure 2. Number of automobiles per 1000 inhabitants in some countries; countries are designated with international country codes (I = Italy, D = Germany, S = Sweden, A = Austria, SLO = Slovenia, GR = Greece, H = Hungary, HR = Croatia)

Vpliv najpomembnejših dejavnikov na stanje prometne varnosti

Zakaj se kljub visoki stopnji motorizacije v Sloveniji število nesreč še ni začelo zmanjševati? Odgovor bomo poiskali s predstavitvijo vloge posameznih dejavnikov prometne varnosti. Prometna varnost je izredno zapleten sistem, ki deluje le, če so vsi ukrepi med seboj povezani in skladni. Med različnimi modeli, ki kažejo vpliv posameznih dejavnikov prometne varnosti na razmere v nekem okolju, smo izbrali model Rotima (slika 2), ki ponazarja soodvisnost ključnih dejavnikov prometne varnosti: ČLOVEKA, CESTE, VOZILA IN OKOLJA, čeprav ne poudarja natančnih razmerij med njimi. Poleg človeka kot najpomembnejšega dejavnika za stopnjo varnosti, cest in vozil uvaja tudi okolje, predvsem kot družbeno organiziranost, ki vpliva na druge dejavnike.

Stanje vozil

Po številu vozil na tisoč prebivalcev smo že pred leti presegli najbolj kritično obdobje razvoja motorizacije. Kljub temu, da je povprečna starost naših osebnih avtomobilov 7,2 leti (stanje 31. decembra 1996), kar je celo manj kot v nekaterih evropskih državah, spada večina naših avtomobilov v spodnji in spodnji srednji razred. To seveda pomeni, da ne zagotavljajo toliko aktivne in pasivne varnosti z varnostno kabino in dodatno opremo (samozaščitni varnostni pasovi, varnostni meh, zavore ABS, klimatska naprava itn.) kot večja vozila. Pomen večje varnosti, ki jo zagotavlja vozilo, se kaže pri trkih dveh vozil ali pri trku vozila v trdno oviro ob cesti. Evans (3) je varnost vozil prikazal v razmerju z njihovo maso. Pri trku vozila z maso 1800 kg z vozilom, ki tehta 900 kg, je verjetnost, da bo v lažjem vozilu kdo umrl, 13-krat večja, kot če bi trčili dve vozili z maso 1800 kg. Če trčita dve manjši vozili, je verjetnost, da bo v vozilu kdo umrl, dvakrat večja, kot če bi trčili dve veliki vozili. Je večje število žrtev v osebnih avtomobilih posledica tega dejstva? Prav gotovo. Ne upošteva ga niti država, ko oblikuje davčno politiko pri osebnih avtomobilih, ne zavarovalnice ne lastniki z načinom vožnje, ki bi morala biti pri teh vozilih še bolj previdna, in ne kupci vozil.

Ceste

Velik napredek pri razvoju 14 835 km dolge cestne mreže je bil storjen z začetkom gradnje avtocestnega križa v Sloveniji, ki predvideva, da bomo poleg 293 km avtomobil-

skih cest (stanje decembra 1996) zgradili še več kot 300 km avtocest, ki bodo zagotavljale varen prevoz na glavnih smereh. Z zgraditvijo avtocestnega omrežja bomo zagotovili pogoje za večjo varnost pri daljših vožnjah, hkrati pa bi morali hitreje posodobljati državne ceste in spreminjati prometno okolje v naseljih. Slovenija ima v primerjavi s prometno varnejšimi državami bistveno več prometnih nesreč z mrtvimi udeleženci v naseljih (v obdobju 1994 do 1996 je v naseljih umrlo zaradi posledic prometnih nesreč kar 28 % ljudi). Smo ena zadnjih evropskih držav, ki še dovoljuje vožnjo s hitrostjo 60 km/h, in smo šele začeli uvajati ukrepe za umirjanje prometa, ki preprečujejo prehitro ali neprilagojeno vožnjo v stanovanjskih okoljih, blizu šol, vrtcev in igrišč. V pogojih mešanega prometa, kjer se na istih površinah srečujejo motorna vozila, pešci in kolesarji, med katerimi so še posebej ranljivi otroci in starejši, je treba prilagoditi prometno ureditev najšibkejšim. Le hitrosti do 30 km/h zagotavljajo


Slika 3. Povezanost dejavnikov prometne varnosti, Rotim (2)

Figure 3. Interconnectedness of factors affecting road safety

prebivalcem stanovanjskih sosesk varno življenje in hitrosti do 50 km/h omogočajo znosno sožitje pešcev, kolesarjev in motornih vozil. To tem bolj, ker je pretočnost prometa najboljša pri hitrosti 48 km/h. Pri tej hitrosti je razmerje varnostne razdalje med vozili in hitrostjo, ki zagotavlja, da v določenem času prevozi križišče ali odsek ceste največ vozil, idealno. Kako pomemben vpliv na varnost prometa ima hitrost, so na podlagi analize prometnih nesreč ugotovili strokovnjaki inštituta VTI (4). Samo 10-odstotna prekoračitev hitrosti pomeni 20 % več prometnih nesreč, 35 % več hudo poškodovanih in 50 % več mrtvih. Ceste morda res nimajo neposredne krivde pri visoki stopnji smrtnosti, saj bi se morali vozniki prilagoditi pogojem, ki jih nudijo, imajo pa velik posredni delež. To jasno kažejo podatki o številu prometnih nesreč in njihovih najhujših posledic, ki se z gradnjo avtocest in obvoznic bistveno zmanjšajo (štiri- do šestkrat), in to ne le na istih smereh, temveč v širšem okolju, saj se spremeni vrsta prometa in so drugačni prometni tokovi avtomobilov.

Družbeno okolje

Skladno delovanje sistema prometne varnosti je torej poleg varnih prometnic in vozil odvisen tudi od okolja in človeka kot udeleženca v prometu. Zlasti družbeno okolje kot sistem pravnih in moralnih norm določa stanje in ravnanje drugih dejavnikov. Ekonomske in socialne krize, visoka stopnja brezposelnosti ali hudi politični pretresi v

državi pomembno vplivajo na ravnanje ljudi, na njihovo čustveno in mentalno stanje. Države skušajo zagotavljati prometno varnost z ustrežno prometno zakonodajo in nacionalnimi programi ukrepov, ki jih uvajajo. V Sloveniji žal zaostajamo pri obeh. Nova prometna zakonodaja nastaja že od leta 1991. Smo zadnja država srednje Evrope, ki še ni sprejela sodobnejšega zakona o varnosti cestnega prometa. Vlada je sicer že pripravila predlog zakona za tretje branje, vendar bo v najboljšem primeru začel veljati šele leta 1998. Nimamo še nacionalnega programa, ki bi združil ukrepe na različnih področjih.

Prvi poskus, da bi oblikovali skupno politiko prometne varnosti, ki bi povezala napore na področju preventive in vzgoje v cestnem prometu, v izobraževanju, na področju kaznovalne politike, cestnega gospodarstva, zdravstva, zavarovalništva, raziskovalne dejavnosti in drugih, ki neposredno ali posredno vplivajo na dogajanje na cestah, je bila akcija -10 %, sprejeta leta 1988. V prvih letih (do vojne v Sloveniji in dogodkov po njej) je prispevala k zmanjšanju nesreč in posledic, nato pa je bila, tudi zaradi drugih nujnih dejanj, počasi pozabljena. Ne glede na zahtevnost osamosvojitve, ki je zahtevala izredne napore za sprejem nove zakonodaje, toliko let res ne bi smeli izgubiti za učinkovit nacionalni program prometne varnosti in novo prometno zakonodajo.

Človek - udeleženec v prometu

Človek kot udeleženec prometa je kljub vsem pogojem, ki jih določajo drugi dejavniki, tisti, ki se lahko in se mora prilagajati trenutnim razmeram okolja, v katerem se giblje ali vozi. Njegov vpliv na varnost prometa je odločilen.


Slika 4. Vloga posameznih dejavnikov pri nastanku prometnih nesreč

Figure 4. Role of individual factors in road accidents

Raziskave o vplivu in pomenu različnih dejavnikov pri nastanku prometne nesreče (Velika Britanija, Švica, Francija, Nemčija) kažejo, da je subjektivni človeški dejavnik pri 65 % nesreč, cesta in njena prometna ureditev v povezavi z neustreznim ravnanjem človeka pri 20 do 30 % ter vozilo in človek pri 5 do 10 %.

Več strokovnjakov postavlja na podlagi raziskav v Veliki Britaniji (5) na najpomembnejše mesto človeka, ki je pri 65 % edini krivec za nesrečo. Zaradi slabih cest in tem

razmeram neprilagojenega ravnanja udeležencev v prometu se zgodi 24,5 % nesreč, druge povezave pa so manj pomembne. Podobne rezultate so dobili ameriški raziskovalci v raziskavi, ki je potekala neodvisno od angleške (6). Med udeleženci v prometu imajo odgovornejšo vlogo tisti, ki so uporabniki močnejših vozil (avtomobilov, tovornih vozil in avtobusov).

Žrtve in povzročitelji prometnih nesreč v Sloveniji glede na vrste udeležencev

Največ smrtnih žrtev zaradi posledic prometnih nesreč je med vozniki in potniki v osebnih avtomobilih. Vozniki osebnih avtomobilov so tudi edina skupina udeležencev, med katerimi je glede na leto 1970 več žrtev, in to kar za 45 % več.

Največ mrtvih med vozniki in potniki (preglednica 2) je bilo leta 1989 (334 mrtvih oz. 60,3 % vseh mrtvih). Večje število mrtvih med vozniki in potniki je posledica pogostejše izpostavljenosti kot pred leti (merimo jo po številu prevoženih kilometrov), a je hkrati tudi posledica opustitve tistih ukrepov, ki bi jih vozniki in potniki morali upoštevati za svojo varnost (nepripenjanje z varnostnimi pasovi, prehitra vožnja, vožnja pod vplivom alkohola), in zagotovo niso posledica nepravilnosti na cestah ali v vozilu.


Slika 5. Število smrtno ponesrečenih v Sloveniji po vrsti udeležencev in po letih

Figure 5. Number of deaths in Slovenia according to type of participant and year

Delež pešcev med mrtvimi udeleženci v prometu se je v obdobju od leta 1970 do 1996 zmanjšal z 224 leta 1970 (36 % vseh mrtvih na cestah) na 62 mrtvih (16 %) in je enak deležu žrtev med pešci v razvitejših državah. Med pešci so žrtve predvsem starejši pešci, stari več kot 65 let, pogosto v neurejenih okoljih brez pločnikov in razsvetljave. Zmanjšanje števila žrtev med pešci je rezultat načrtno prometne vzgoje, ki poteka že veliko let, in urejanja okolij, ki s pločniki in urejenimi prehodi za pešce zagotavljajo večjo varnost.

V obdobju 1970 do 1996 se je zmanjšalo tudi število žrtev med kolesarji, čeprav moramo upoštevati posebnosti pri razvoju kolesarskega prometa. Z razvojem avtomobilizma je bilo kolo dolgo časa potisnjeno na stranski tir.

Vozniki osebnih avtomobilov so najpogostejši povzročitelji prometnih nesreč. Največ jih je v starostni skupini mladih voznikov od 18 do 24 let, ki predstavlja 15 % voznikov. Ti povzročijo 25 % vseh nesreč (6). Moški povzročijo 85,5 % vseh prometnih nesreč, ženske le 14,5 %. Po spolu se spreminja tudi delež vzrokov, vendar so si podobni, če upoštevamo tudi število prevoženih kilometrov. Ti so poleg starosti voznika pomembnejši pri ugotavljanju ogrožanja. Več nesreč povzročijo vozniki, ki so prevozili več kilo-

Preglednica 1. Število prometnih nesreč, mrtvih in poškodovanih od leta 1954 do 1994 v Sloveniji
Table 1. Number of road accidents, deaths and injuries from 1954 to 1994 in Slovenia

leto year	prometne nesreče z mrtvimi in telesno poškodovanimi road accidents with deaths and injuries	mrtvi deah	poškodovani injured
1954		92	705
1955		110	1218
1956		99	1418
1957		117	2295
1958		162	3239
1959		245	3982
1960		192	4043
1961		235	4264
1962		236	4864
1963		246	5495
1964		336	6679
1965		327	7327
1966		408	8569
1967		421	8603
1968		497	9220
1969		583	10 022
1970	8300	620	11 173
1971	8672	644	11 689
1972	8413	625	11 097
1973	8500	701	11 238
1974	7936	557	10 236
1975	8192	596	10 780
1976	8001	587	10 623
1977	8911	680	11 847
1978	7951	729	10 619
1979	7537	735	9990
1980	6941	558	9369
1981	6499	565	8597
1982	6866	569	9155
1983	6070	527	7874
1984	5546	492	7374
1985	5481	464	7016
1986	5942	504	7847
1987	6364	558	8501
1988	6085	551	7850
1989	5825	554	7405
1990	5177	517	6553
1991	5479	462	6938
1992	5781	492	7254
1993	6290	493	7762
1994	6552	505	7929
1995	6509	415	7940
1996	6273	389	7705
SKUPAJ/TOTAL	186 093	19 395	324 304

metrov (7), kar je posledica življenjskega sloga in njihovega načina vožnje.

Med okoliščinami ali vzroki za nastanek nesreč sta daleč najpomembnejša hitrost in alkohol. Kako vpliva hitrost na nastanek nesreč in hudost posledic, smo že pojasnili. Težji je odgovor na vprašanje, zakaj vozimo tako hitro? Le redko vozimo prehitro zato, da bi prišli hitreje na cilj, saj je prihranek časa na najpogostejših poteh v službo in domov nepomemben. S hitro vožnjo pogosto zadovoljujemo druge, neprometne motive (samodokazovanje in postavljanje pred vrstniki, užitki, ki jih nudi tvegana vožnja, kompenzacijski motivi), zato je treba zagotavljati upoštevanje hitrosti predvsem z oblikovanjem prometnih površin in kontrolami. Enako pomemben problem predstavlja za varnost prometa vožnja pod vplivom alkohola. Po ocenah strokovnjakov je med povzročitelji prometnih nesreč 25 do 30 % vinjenih voznikov (8). Posledice so katastrofalne.

Sposobnost zaznavanja, ocenjevanja in reagiranja, občutek odgovornosti se zmanjšajo že pri majhni koncentraciji alkohola, hkrati pa se povečuje število napak in subjektivni občutek voznika, kaj zmore. Pri koncentraciji alkohola 0,5 g/kg (promil) je dvakrat večja verjetnost, da bo voznik povzročil prometno nesrečo, pri 1,3 g/kg 15-krat in pri 1,5 g/kg 25-krat, kot pri treznem vozniku (9).

Kaj lahko storimo, da bi zagotovili večjo varnost na cestah

Če si lahko privoščimo poenostavljen pristop, bi ukrepe razdelili na dve ravni. Na institucionalno, pri kateri mora Slovenija v najkrajšem času sprejeti sodobno prometno zakonodajo in nacionalni program prometne varnosti, ki bo povezal posamezne akcije, in na raven posameznika, ki lahko z upoštevanjem nasvetov in pravil ravnanja v prometu stori več za svojo varnost.

Nacionalni program prometne varnosti mora zagotoviti skladnost dela državnih organov in drugih organizacij, da se zagotovi sprejem in uveljavitev:

- zakonodaje, ki bo uredila vse od prometnih pravil, nadzora, izreka kazni za kršitve do izterjave in izvedbe postopkov
- ukrepov na področjih cest in prometne politike, šolstva s prometno vzgojo na vseh ravneh šolanja, zdravstva v preventivnem in kurativnem delu z dobro organizirano reševalno dejavnostjo, raziskovalne dejavnosti in
- izvajanja informativnih in preventivnih akcij v sredstvih obveščanja.

Udeleženci v prometu bomo morali sprejeti varnost kot način življenja. To lahko izpeljemo tako, da bomo sprejeli vse izdelke, ki zagotavljajo večjo varnost (npr. uporaba kresničk pri pešcih, varnostnih čelad pri kolesarjih in voznikih motornih koles, varnostnega pasu v avtomobilu), in da bomo presojali vse odločitve, ki so bodisi naše osebne (npr. nakup avtomobila) bodisi skupne (urejanje soseke, gradnja novih cest).

Tak pristop bo zagotovil, da ne bo več pomanjkanja denarja za dovolj vzgojnih in preventivnih akcij, za sredstva za opremo prometne policije, reševalno službo in ne nazadnje, da bo v Sloveniji raziskovalni inštitut, ki se bo načrtno ukvarjal z varnostjo prometa.

Literatura

1. Bundesanstalt für Strassenwesen, 1992, Unfallkosten in DM, Bergisch Gladbach, Z2-euUKREAL; Krupp R., Hundhanusen g. 1984, Volkswirtschaftliche bewertung von Personenschäden im Strassenverkehr, Bundesanstalt für Strassenwesen, Bergisch Gladbach, 45-46.
2. Rotim F. (1990), Savremeni pristupi istraživanju sigurnosti cestovnog prometa, Elementi sigurnosti cestovnog prometa, Zagreb, 1-36.
3. Evans L. (1990) An Attempt to Categorize the Main Determinants of Traffic Safety, Caen, Paradigme, 46-52
4. VTI, 1987, Swedish Road and Traffic Research Institute, (1985/86), Annual Report 1985/86, Linköping
5. Rumar K. (1991), The role of perceptual and cognitive filters in observed behavior. V Evans L. & Schwing R.C. Human Behavior and Traffic Safety, New York: Plenum Press, 151-165
6. Polič M. & Žlender B., (1993), Zaznava odgovornosti mladih voznikov za prometne nezgode, Cestarski dnevi 93 Zbornik kratkih vsebin referatov, DRC Družba za raziskave v cestni in prometni stroki Slovenije, Ljubljana, 163-167.

Preglednica 2. Mrtvi v cestnem prometu po vrstah udeležencev od leta 1970 do 1996; indeks 1970 = 100
Table 2. Deaths in road accidents according to type of participant from 1970 to 1996, 1970 index = 100

leto year	pešci pedestrians		kolesarji cyclists		vozniki KM, MK motorcyclists		vozniki OA motor vehicle drivers		drugi other		potniki passengers	
		indeks index		indeks index		indeks index		indeks index		indeks index		indeks index
1970	224	100,0	69	100,0	60	100,0	108	100,0	19	100,0	140	100,0
1971	184	82,1	83	120,3	57	95,0	152	141,7	30	157,9	138	98,6
1972	229	102,2	92	133,3	49	81,7	108	100,0	22	115,8	125	89,3
1973	213	95,1	102	147,8	60	100,0	135	125,0	41	215,8	150	107,1
1974	150	67,0	91	131,9	37	61,7	118	109,3	38	200,0	123	87,9
1975	176	78,6	119	172,5	31	51,7	112	103,7	30	157,9	128	91,4
1976	188	83,9	84	121,7	36	60,0	126	116,7	29	152,6	124	88,6
1977	224	100,0	109	158,0	32	53,3	133	123,1	31	163,2	151	107,9
1978	253	112,9	97	140,6	44	73,3	148	137,0	47	247,4	140	100,0
1979	205	91,5	127	184,1	32	53,3	152	140,7	48	252,6	171	122,1
1980	145	64,7	82	118,8	31	51,7	142	131,5	33	173,7	125	89,3
1981	142	63,4	93	134,8	22	36,7	122	113,0	40	210,5	146	104,3
1982	157	70,1	102	147,8	23	38,3	125	115,7	41	215,8	121	86,4
1983	148	66,1	100	144,9	28	46,7	111	102,8	28	147,4	112	80,0
1984	119	53,1	60	87,0	56	93,3	121	112,8	31	163,2	105	75,0
1985	112	50,0	53	76,8	77	128,3	93	86,1	28	147,4	101	72,1
1986	106	47,3	54	78,3	77	128,3	129	117,4	15	78,9	123	87,9
1987	140	62,5	47	68,1	56	93,3	153	141,7	24	147,4	138	98,6
1988	117	52,2	40	58,0	62	103,3	163	150,9	30	157,9	139	99,3
1989	103	46,0	50	72,5	50	83,3	182	168,5	17	89,5	152	108,6
1990	108	48,2	47	68,1	54	90,0	162	150,0	14	73,7	132	94,3
1991	89	39,7	40	58,0	56	93,3	151	139,8	13	68,4	113	80,7
1992	117	52,2	38	55,1	48	80,0	178	164,8	17	89,5	94	59,1
1993	112	50,0	37	53,6	36	60,0	187	173,1	24	126,3	97	61,0
1994	99	44,2	38	55,1	40	66,7	178	164,1	25	131,6	125	89,3
1995	83	37,1	35	50,7	32	53,3	150	138,9	14	73,7	101	72,1
1996	62	27,7	14	20,3	41	68,3	157	145,4	15	78,9	100	71,4
Skupaj Total	4005	-	1903	-	1227	-	3796	-	744	-	3414	-

7. Stradling S.G., Parker D: (1997) Violations and Accidents on the Road, zbornik British Psychological Society Annual Conference, Edinburg

8. Žlender B. & Šefman P. (1993) Alkohol in varnost v cestnem prometu, Medicinski razgledi, Ljubljana

9. Denny R.C. Alcohol and Accidents, Sigma Press, Wilmslow, 1986.

10. Svet za preventivo in vzgojo v cestnem prometu (1993) SPV 1972-1997, Ljubljana.

11. MNZ 1970-1992, Ministrstvo za notranje zadeve, Statistični podatki prometnih nezgod, motornih vozil in voznikov motornih vozil za leta 1970 - 1996, Ljubljana.