

MAANTEEAMET

Riigitee nr 2 uue Kose-Võõbu teelõigu piirkiiruse mõju kiiruskäitumisele

MA 2020

SISU

TÖÖ SISU JA JÄRELDUSED.....	3
1. Andmed ja meetodika	5
2. Tulemused	7
2.1 Kiiruskäitumise muutus Kose-Võõbu teelõigul	7
2.2 Kiiruskäitumise muutus kontroll-lõikudel	10
2.3 Kiiruskäitumise muutus WAZE andmetel	13
Table 1 Töös kasutatud püsiloenduspunktid.....	5
Table 2 Kiirusvahemike klassid algandmetes	6
Table 3 z ja t testi p-value tõlgendamine	6
Table 4 Kontrolllõikude loenduspunktide kiirusvahemike muutused.....	11
Table 5 WAZE teelõigu läbimise ajad enne ja pärast perioodil	13
Joonis 1 Liiklussagedus Kose-Võõbu teelõigul nädalapäevade lõikes.....	7
Joonis 2 Liiklussagedus Kose-Võõbu teelõigul reedesel ja pühapäeval	7
Joonis 3 Kose-Võõbu teelõigu Liiklussageduse osakaal nädalapäevade lõikes.....	8
Joonis 4 Kose-Võõbi teelõigu 24h keskmine kiirus.....	8
Joonis 5 Kose-Võõbu teelõigu keskmine kiirus ajavahemikul 07.00-18.00.....	8
Joonis 6 Kosevõõbu teelõigu 24h V85	9
Joonis 7 Kose-Võõbu teelõigu V85 ajavahemikul 07.00-18.00	9
Joonis 8 Kose-Võõbu teelõigu kiirusvahemike klasside muutus enne ja pärast perioodil.....	9

TÖÖ SISU JA JÄRELDUSED

14.08.2020 avati riigiteel nr 2 Tallinn-Tartu km 40,0 – 68,0 uus Kose-Võõbu teelõik (edaspidi Kose-Võõbu teelõik). Maanteeameti sõidukiiruste töögrupis tehtud analüüside põhjal otsustas ameti juhtkond, et uuel teelõigul lubatakse sõita piirkiirusega 120 km/h ja et kehtivat piirkiirust muudetakse vastavalt vajadusele ja protseduurireeglitele muutteabega liiklusmärkide abil.

Lõigu avamisel oli piirkiirus 110 km/h ja 29.09.2020 kell 09.00 kehtestati teelõigul esmakordselt lubatud sõidukiiruseks 120 km/h. Kehtiva piirkiiruse andmed kuvatakse liiklejatele muutteabega liiklusmärkide abil ning alates septembri lõpust oli teelõigul üldjuhul piirkiirus 120 km/h päevasel ajal ja 110 km/h öisel ajal.

Teistel 2+2 ristprofiiliga riigiteedel on suvisel ajal kehtestatud maksimaalne piirkiirus 110 km/h. Kuna liiklejad ei pruugi olla teadlikud nendest täiendavatest liiklusohutusalaalastest meetmetest mis Kose-Võõbu teelõigul on rakendatud ja mis võimaldavad 120 km/h piirkiirust lubada, tekkis küsimus kas suurem piirkiirus ühel 2+2 maantee osal mõjutab liiklejate kiiruskäitumist ka tee teistel sarnastel osadel. Uurimistö planeerimisel seati hüpotees, et peale 120 km/h kehtestamist Kose-Võõbu teelõigul suureneb ka kontroll-lõikudel suurematel kiirustel sõitvate sõidukite osakaal.

Eelnevalt tulenevalt seati käesoleva uurimistö eesmärgiks:

1. Analüüsida liiklejate kiiruskäitumise muutust Kose-Võõbu teelõigul enne ja pärast 120 km/h kehtestamist.
2. Analüüsida liiklejate kiiruskäitumise muutust valitud kontroll-lõikudel enne ja pärast 120 km/h kehtestamist Kose-Võõbu teelõigul.

Analüüsiks kasutati Kose-Võõbu teelõigul ja 11-l kontroll-lõigul olevates püsiloenduspunktides mõõdetud sõidukiiruse andmeid enne ja pärast perioodil.

Enne periood 01.09.20 – 14.09.20 ja pärast periood 30.09.20-13.10.20.

Kose-Võõbu teelõigu analüüs

Analüüsi tulemusel leiti, et piirkiiruse suurendamisel 10 km/h **suurenes keskmine kiirus 4,4 km/h** (enne 107,2 km/h ja pärast 111,6 km/h). **Kiirus V85 suurenes 6,7 km/h** (enne 118,3 km/h ja pärast 125,0 km/h).

Pärast perioodil vähenes teelõigul ootuspäraselt kiirusega 90 km/h – 120 km/h sõitjate osakaal ja suurenes 120 km/h ja kiiremini sõitjate osakaal. **Piirkiirust ületavate sõidukite arv pärast perioodil proportsionaalselt vähenes** (enne perioodil 54,4% ja pärast perioodil 34,8%).

Sõidukiirus on üks kõige olulisematest riskifaktoritest, mis määrab liiklusõnnetuse toimumise ja selle raskusastme. Õnnetuse toimumise riski suurendab asjaolu, et mida suurem on sõidukiirus, seda pikem on sõiduki peatumisteekond ja seda pikema vahemaa läbib sõiduk juhi reageerimisaja jooksul. Sisuliselt tähendab see seda, et suurel kiirusel sõites on õnnetuse toimumist ära hoida oluliselt keerulisem kui väiksema sõidukiiruse korral. Veel enam sõltub sõidukiirusest see kui tõsised on toimunud liiklusõnnetuse tagajärjed. Inimese hukkumise risk liiklusõnnetuses on sõidukiirusest neljanda astme eksponentsiaalses sõltuvuses ning nt kiiruse kahekordne kasv toob kaasa hukkunutega liiklusõnnetuste arvu 16-ne kordse suurenemise.

Lähtudes eeltoodust on liiklusohutuse seisukohalt negatiivne, et uuel avatud lõigul on suurenenud väga suurte kiirustel sõitvate sõidukite osakaal – **enne perioodil oli >130 km/h sõitvate sõidukite osakaal 2,6% ja pärast perioodil 7,9% kõikidest sõidukitest.**

Kose-Võõbu teelõigu V85 kiirus päevasel ajal 120 km/h kehtimisel oli 125 km/h ja kehtiva piirkiiruse ületajaid oli 34,8% kõikidest liiklejatest. Samal teel asuvate Peetri ja Patika loenduspunkti andmete alusel oli nendel lõikudel päevasel ajal V85 kiirus vastavalt 118,8 km/h ja 118,2 km/h ning piirkiiruse ületajate osakaalud vastavalt 44,1% ja 53,6%. See kinnitab varasemates sõidukiirusi käsitlevates uuringutes tehtud järeldust, et mida suurem on lubatud piirkiirus, seda väiksem on piirkiiruse ja V85 vahe¹. Kiiremini kui 130 km/h sõitvate sõidukite osakaal Peetri loenduspunktis oli 3,9% ja Patika loenduspunktis 1,9% kõikidest sõidukitest.

Kontroll-lõikude analüüs

Kontroll-lõikude kiirusandmete analüüsimisel keskenduti eelkõige suuremal sõidukiirustel liikuvate sõidukite osakaalu muutuse analüüsimisele, kuna töö hüpoteesi kohaselt eeldati nende suurenemist pärast perioodil.

Maanteel nr 2 asuvate kontroll-lõikude mõõtmistulemused ei kinnitanud suurematel kiirustel sõitvate sõidukite osakaalu kasvu pärast perioodil. Muutuste ulatus oli väike ning kohati vastassuunaline, mistõttu ei ole põhjust neid seostada maantee nr 2 lõigul kehtestatud suurema piirkiirusega.

Analüüsi tulemuste põhjal ei mõjutanud piirkiiruse 120 km/h kehtestamine Kose-Võõbu teelõigul liiklejate kiiruskäitumist selliselt, et suurematel kiirustel sõitvate liiklejate osakaalu muutus oleks täheldatav ka väljaspool Kose-Võõbu teelõiku. Käesoleva analüüsi tulemused ei pruugi siiski olla üldistatavad kõigile sarnastele teelõikudele ning nende püsivust ajas ei ole kontrollitud. Seega sarnane muutus mõnel teisel teelõigul võib siiski ka ümbritsevatel lõikudel kiiruste jaotuse muutuse kaasa tuua. Ka vaadeldud teelõigu oluline muutmine (nt Võõbu-Mäo teelõigu ehitusjärgne avamine) või liiklejate olukorra taju muutumine (nt suurem harjumine piirkiirusega 120km/h) võivad kiiruskäitumisele mõju avaldada ka mujal. Soovitav on teemat täiendavalt uurida ning viia läbi perioodilised sõidukiiruste mõõtmised Kose-Võõbu teelõigule vahetult eelneval ja järgneval teelõigul.

WAZE andmete analüüs

WAZE rakenduses arvatud kontroll-lõikude sõiduaegade erinevus enne ja pärast perioodil kinnitas loenduspunktide kiiruste mõõtmisandmete alusel tehtud järeldust, et pärast perioodil ei suurenenud suuremal kiirustel sõitjate arv. Kuna analüüsi tegemise ajal ei olnud teada WAZE sõiduaja arvutamise meetodika, ei olnud võimalik hinnata toimunud muutuste statistilist olulisust.

¹ The Effect of Posted Speed Limit on the Dispersion of Traffic Flow Speed. Sustainability 2019, 11, 3594;

1. Andmed ja metoodika

Analüüsis kasutati riigimaanteeede püsiloenduspunktides kogutavaid sõidukiiruste andmeid kahest allikast:

1. AS Tehnokeskus esitavad sõidukiiruste kalendrikuu koondandmed loenduspunktide lõikes, mis on agregeeritud 15 min ajavahemiku peale. Andmetes on esitatud 15 minuti keskmine kiirus, V85 ja kiirusvahemike klassides liikunud sõidukite arv. Keskmised kiirused 15 min ajavahemiku kohta on arvatud mitte tegelike sõidukiiruste alusel, vaid kasutades kiirusgruppide keskmised väärtuseid. Puudub täpne teave selle kohta kuidas on arvatud V85 andmed.
2. <https://lldata.teed.ee> alla laetavad andmed, mis agregeeriti 60 min ajavahemiku peale. Andmetes on esitatud 60 minuti keskmine kiirus, V85 ja kiirusvahemike klassides liikunud sõidukite arv. Ka nende kiirusandmete koosseisus esitatud keskmine kiiruse ja V85 arvutusmetoodika kohta tekkis mitmeid küsimusi, millele ei osutunud võimalikuks selgitust saada. Käesoleva uurimistöö käigus on eeldatud, et nende andmete koosseisus esitatud keskmised kiirused ja V85 agregeeritud ajavahemiku kohta on arvatud tegelike sõidukiiruste alusel.

Uurimistöös kasutati tabelis 1 toodud püsiloenduspunktide andmeid:

Table 1 Töös kasutatud püsiloenduspunktid

Loendupunkt	Tee_nr	Sõiduradade_arv	ENNE_algus	ENNE_lõpp	PÄRAST_algus	PÄRAST_lõpp
LOO	1	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
PRÜGILA	1	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
KOSE-RISTI	2	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
PATIKA	2	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
PEETRI	2	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
USSISOO	2	1+1	01.09.2020	14.09.2020	30.09.2020	13.10.2020
PEOLEO	4	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
JUULIKU	11	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
KARLA1_11_7878	11	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
KARLA2_11_9120	11	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020
VAELA	11	2+2	01.09.2020	14.09.2020	30.09.2020	13.10.2020

Kuna töös kasutatud sõidukiiruste andmed ei sisalda üksikute sõidukite andmeid, vaid agregeeritud andmeid, siis ei analüüsitud andmete ettevalmistamise käigus ekstreemseid väärtuseid.

Andmetes esitatud keskmiste sõidukiiruste alusel tuvastati ajavahemikud, mil loenduspunktide piirkonnas oli kehtestatud ajutine kiiruspiirang ja selle alusel otsustati analüüsist eemaldada Aruvalla, Kanama, Kuivajõe ja Pikaküla loenduspunktide andmed. Kuna uurimisobjektiks on kiiruskäitumise muutumine enne ja pärast Kose-Vööbu teelõigul 120 km/h kehtestamist, siis ajutise kiiruspiirangu kehtimise ajal tehtud mõõtmisandmete kaasamine ei ole õige, kuna liiklejate kiiruskäitumine on teadaolevalt juba mõjutatud.

Enne ja pärast analüüsi puhul on oluline, et enne ja pärast ajavahemik oleksid ühepikkused, esindaksid sarnase liikuvuskäitumise aega ja valimisse oleksid andmed koondatud samadel alustel. Enne perioodiks valiti 01.09-14.09 kahenädalane periood ja pärast perioodiks 30.09-13.10 kahenädalane

periood. Kuna nii enne kui ka pärast ajaperioodid on täisnädalad sügisesel ajal, siis vastavad nad enne ja pärast perioodidele seatavate nõuetele.

P 1 nimetatud andmeid kasutati kontroll-lõikude kiiruskäitumise muutuse analüüsimiseks. Nende andmete puhul rakendati enne ja pärast analüüsiks kiirusvahemike klasside sõidukite arvu andmeid mitte keskmise kiiruse ja V85 andmeid ning muutus enne ja pärast perioodil tuvastati kiirusvahemike klassides toimunud muutuste alusel. Kiirusvahemikud algandmetes olid jagatud tabelis 2 toodud klassidesse:

Table 2 Kiirusvahemike klassid algandmetes

KLASS	Sõidukiiruste vahemik (km/h)
1	< 40
2	40-50
3	50-60
4	60-70
5	70-80
6	80-90
7	90-100
8	100-110
9	110-120
10	120-130
11	>130

Analüüsi tegemiseks leiti sõidukite osakaal kiirusvahemike klassides enne ja pärast perioodil loenduspunktis ning arvutati muutus. Toimunud muutuse statistilise olulisuse hindamiseks kasutati z-testi, mis on statistiline test, kus eeldatakse, et nullhüpoteesi kehtides on teststatistiku jaotus standardnormaaljaotus. Leitakse teststatistik z ja sellest p-value.

P-value väärtuste tõlgendamine:

Table 3 z ja t testi p-value tõlgendamine

P < 0.01	muutus on statistiliselt oluline 99% usaldusnivool
P < 0.05	muutus on statistiliselt oluline 95% usaldusnivool
P < 0.1	muutus on statistiliselt oluline 90% usaldusnivool

P 2 andmeid kasutati Kose-Võõbu lõigul kiiruskäitumise analüüsimiseks. Kuna andmed agregeeriti 60 minutilise ajavahemiku peale, siis oli kõikide ajavahemike kohta lisaks keskmisele kiirusele võimalik arvutada ka V85 väärtused (süsteem ei arvuta V85 väärtust juhul kui ajavahemikus loendati < 10 sõidukit).

Kuigi sõidukiiruste andmete jaotus ei ole puhas normaaljaotus, küll aga normaaljaotuse lähedane jaotus, kasutati keskmiste kiiruste erinevuse olulisuse hindamisel t-testi, mis põhineb t-jaotusel ja võrdleb valimi põhjal arvutatud keskmist/keskmiseid. Leitakse teststatistik t ja sellest p-value, mille tõlgendamine samuti tabelis 3 toodud alustel.

Lisaks loenduspunktide mõõteandmetele kasutati analüüsis WAZE rakenduse andmeid lõigu läbimise aja muutuse analüüsimiseks. Rakendusse sisestati 22 kontroll-lõiku mõlemas sõidusuunas ning analüüsiti enne ja pärast perioodil süsteemi poolt arvutatud teelõigu läbimise aja muutust.

2. Tulemused

2.1 Kiiruskäitumise muutus Kose-Võõbu teelõigul

Kose-Võõbu teelõigu kiiruskäitumise analüüs tehti Kose-Risti püsilõenduspunkti andmete baasil. Nii enne kui pärast perioodil muudeti kogu teelõigul kehtiva piirkiiruse andmeid muutteabega liikluskäitumises üheaegselt.

Joonisel 1 on toodud Kose-Võõbu teelõigu liiklussagedus enne ja pärast perioodil. On näha kuidas liiklussagedus on keskmisest suurem reedeti ja pühapäeviti. Kui andmeid vaadelda detailsemalt joonisel 2, siis nii reedel kui ka pühapäeval on tegemist õhtuse tiptunni suurema liiklussagedusega.

Joonis 1 Liiklussagedus Kose-Võõbu teelõigul nädalapäevade lõikes

Joonis 2 Liiklussagedus Kose-Võõbu teelõigul reedesel ja pühapäeval päeval

Joonisel 3 on toodud enne ja pärast perioodi andmete alusel nädalase liikluseduse jaotus nädalapäevade lõikes ning on näha, et ca 19% kogu nädala liiklusedusest on koondunud reedesele päevale.

Joonis 3 Kose-Võõbu teelõigu Liikluseduse osakaal nädalapäevade lõikes

Joonisel 4 on toodud Kose-Võõbu teelõigu keskmine kiirus ööpäevas enne ja pärast perioodil.

Joonis 4 Kose-Võõbi teelõigu 24h keskmine kiirus

Kuna öisel ajal rakendati teelõigul piirkiirust 110 km/h, siis on kiiruskäitumise võrdlemiseks otstarbekas vaadelda kitsamat ajavahemiku ööpäevas e kell 07.00 – 18.00 (joonis 5). Keskmine kiirus enne perioodil oli 107,2 km/h ning pärast perioodil 111,6 km/h. **Keskmine kiirus suurenes 4,4 km/h, toimunud muutus on statistiliselt oluline 99% usaldusnivool.**

Joonis 5 Kose-Võõbu teelõigu keskmine kiirus ajavahemikul 07.00-18.00

Joonisel 6 ja 7 on toodud teelõigu V85 kiiruse andmed. V85 enne perioodil oli 118,3 km/h ning pärast perioodil 125,0 km/h. Päevase aja andmete alusel **V85 suurenes 6,7 km/h, toimunud muutus on statistiliselt oluline 99% usaldusnivool.**

Joonis 6 Kosevõõbu teelõigu 24h V85

Joonis 7 Kose-Võõbu teelõigu V85 ajavahemikul 07.00-18.00

Kiirusvahemike klassides toimunud muutused on esitatud joonisel 8. Analüüsis on arvesse võetud ainult need ajavahemikud, mil enne perioodil kehtis 110 km/h ja pärast perioodil 120 km/h (välja on jäetud kõik ajutised kiiruspiirangud seoses hooldustöödega või metsloomade teeületamisega).

Period	TOTAL	>40 km/h	40-50 km/h	50-60 km/h	60-70 km/h	70-80 km/h	80-90 km/h	90-100 km/h	100-110 km/h	110-120 km/h	120-130 km/h	>130 km/h
BEFORE kehtis 110	146 358	0,0%	0,0%	0,0%	0,0%	1,0%	11,7%	9,6%	23,4%	41,9%	9,9%	2,6%
AFTER kehtis 120	106 516	0,0%	0,0%	0,0%	0,0%	1,0%	12,1%	7,8%	9,9%	34,3%	26,9%	7,9%
Vahe		0,0%	0,0%	0,0%	0,0%	0,0%	0,4%	-1,8%	-13,5%	-7,5%	17,0%	5,3%

Joonis 8 Kose-Võõbu teelõigu kiirusvahemike klasside muutus enne ja pärast perioodil

On näha, et pärast perioodil vähenes ootuspäraselt kiirusega 90 km/h – 120 km/h sõitjate osakaal ja suurenes 120 km/h ja kiiremini sõitjate osakaal. Piirkiirust ületavate sõidukite osakaal pärast perioodil vähenes (enne perioodil 54,4% ja pärast perioodil 34,8%).

Kuna sõidukiiruste andmed on agregeerituna esitatud > 130 km/h osas, siis ei ole võimalik tuua välja maksimaalseid sõidukiiruseid millega teelõigul liiguti. Ühe liiklusohutusosalase meetmena suunati aeglased sõidukid teelõigult eemale endisele teelõigule ja kiirusklasside andmetest on näha, et alla 40 km/h liikuvaid sõidukeid tõesti teelõigul ei liikunud.

2.2 Kiiruskäitumise muutus kontroll-lõikudel

Kontroll-lõikude kiiruskäitumise analüüsimisel kasutati Patika, Peetri, Ussisoo, Loo, Prügila, Peoleo, Karla1, Karla 2, Juuliku ja Vaela püsiloenduspunktide andmeid. Kõik loenduspunktid paiknevad Kose-Võõbu teelõiguga sarnasel teel v.a Ussisso, mis asub 1+1 sõidurajaga maanteel peale Kose-Võõbu teelõiku maanteel nr 2.

Kiiruvahemike klassides toimunud muutuste kõrval on tulemustes toodud ka kehtiva piirkiiruse ületamise muutus. Käesoleva uurimistöö eesmärk on siiski seotud just suuremate kiirusvahemike klasside muutusega, kuna uuringu eeldus oli, et ühel maantee osal suurema piirkiiruse lubamine julgustab liiklejad sõitma senisest kiiremini ka teistel sarnastel teelõikudel.

Tabelis 4 on esitatud kontroll-lõikude loenduspunktide kiirusvahemike muutused enne ja pärast perioodil

Maanteel nr 2 asuva kolme mõõtmispunkti andmetel toimus pärast perioodil enamikes kiirusvahemike klassides vähenemine, mis viitab sellele, et Kose-Võõbu lõigu piirkiiruse suurendamine ei mõjutanud liiklejade kiiruskäitumist sama tee kontroll-lõikudel. Vaadates sõidukiiruste muutust enne ja pärast perioodil sõidusuundade lõikes, võib näha, et Kose-Võõbu teelõigule lähimas Tartu suunalises loenduspunktis Ussisool oli Tallinn-Tartu suunal pärast perioodil sarnaselt koondandetega vähenemised kõikides kiirusvahemike klassides alates 90 km/h. Kose-Võõbu lõigule lähimas Tallinna suunalises loenduspunktis Patikal olid Tartu-Tallinn suunal pärast perioodil koondandmetega võrreldes isegi suuremad vähenemised kiirusvahemike klassides 90-120 km/h.

Maanteel nr 1 asuva kahe mõõtmispunkti andmetel toimusid pärast perioodil vähenemised 100-110 km/h sõitvate sõidukite osas, kuid suurenemised kiirusvahemike klassides alates 110 km/h.

Maanteel nr 4 asuvas Peoleo mõõtmispunktis toimus pärast perioodil vähenemine 100-110 km/h sõitvate sõidukite osas, suuremates kiiruvahemike klassides toimunud muudatused pärast perioodil osutusid statistiliselt mitteolulisteks.

Maanteel nr 11 asuva nelja mõõtmispunkti andmetel oli suuremates kiirusvahemike klassides nii suurenemisi kui ka vähenemisi, osa tulemustest osutusid statistiliselt mitteolulisteks. Muutuste ulatus oli väike ning kohati vastassuunaline.

Table 4 Kontrollõikude loenduspunktide kiirusvahemike muutused

Tee nr	Punkt	Periood	> 130 km/h	120-130 km/h	110-120 km/h	100-110 km/h	<100 km/h	üle piirkiiruse	alla piirkiiruse
2	Ussisoo	Enne	0,27%	0,64%	2,45%	10,22%	86,42%	60,06%	39,94%
2	Ussisoo	Pärast	0,17%	0,48%	1,88%	8,30%	89,17%	54,86%	45,14%
2	Ussisoo	Muutus	-0,10%	-0,16%	-0,57%	-1,92%	2,76%	-5,20%	5,20%
2	Ussisoo	p-value	< 0,01	< 0,01	< 0,01	< 0,01		< 0,01	< 0,01
2	Peetri	Enne	3,90%	9,25%	30,95%	29,62%	26,29%	44,09%	55,91%
2	Peetri	pärast	1,46%	5,07%	33,52%	32,41%	27,53%	40,06%	59,94%
2	Peetri	muutus	-2,44%	-4,18%	2,58%	2,80%	1,24%	-4,04%	4,04%
2	Peetri	p-value	< 0,01	< 0,01	< 0,01	< 0,01		< 0,01	< 0,01
2	Patika	enne	1,83%	9,86%	41,89%	24,08%	22,35%	53,57%	46,43%
2	Patika	pärast	2,04%	9,78%	38,60%	22,61%	26,96%	53,52%	46,48%
2	Patika	muutus	0,22%	-0,08%	-3,29%	-1,47%	4,62%	-0,05%	0,05%
2	Patika	p-value	< 0,01	0,396	< 0,01	< 0,01		0,707	0,707
1	Prügila	enne	0,80%	4,24%	29,52%	31,35%	34,09%	34,56%	65,44%
1	Prügila	pärast	0,81%	4,42%	30,22%	30,45%	34,11%	35,45%	64,55%
1	Prügila	muutus	0,01%	0,18%	0,69%	-0,91%	0,02%	0,89%	-0,89%
1	Prügila	p-value	0,631	< 0,01	< 0,01	< 0,01		< 0,01	< 0,01
1	LOO	enne	1,34%	4,85%	31,40%	29,37%	33,04%	37,59%	62,41%
1	LOO	pärast	1,48%	5,05%	32,06%	28,72%	32,70%	38,59%	61,41%
1	LOO	muutus	0,14%	0,20%	0,66%	-0,65%	-0,34%	1,00%	-1,00%
1	LOO	p-value	< 0,01	< 0,01	< 0,01	< 0,01		< 0,01	< 0,01
4	Peoleo	enne	1,37%	5,10%	31,59%	31,67%	30,27%	38,06%	61,94%
4	Peoleo	pärast	1,32%	5,04%	31,73%	31,38%	30,53%	38,10%	61,90%
4	Peoleo	muutus	-0,04%	-0,06%	0,14%	-0,30%	0,26%	0,04%	-0,04%
4	Peoleo	p-value	0,136	0,283	0,232	< 0,05		0,761	0,761
11	Vaela	enne	2,38%	7,42%	35,82%	22,77%	31,62%	45,61%	54,39%
11	Vaela	pärast	2,44%	7,80%	35,94%	22,65%	31,17%	46,18%	53,82%
11	Vaela	muutus	0,07%	0,38%	0,12%	-0,12%	-0,45%	0,58%	-0,58%
11	Vaela	p-value	0,107	< 0,01	0,335	0,284		< 0,01	< 0,01
11	Karla2	enne	1,48%	5,06%	30,01%	23,32%	40,12%	36,55%	63,45%

Tee nr	Punkt	Periood	> 130 km/h	120-130 km/h	110-120 km/h	100-110 km/h	<100 km/h	üle piirkiiruse	alla piirkiiruse
11	Karla2	pärast	1,50%	5,09%	29,54%	22,70%	41,17%	36,14%	63,86%
11	Karla2	muutus	0,03%	0,03%	-0,47%	-0,63%	1,05%	-0,42%	0,42%
11	Karla2	p-value	0,434	0,638	< 0,01	< 0,01		< 0,01	< 0,01
11	Karla1	enne	1,57%	4,98%	28,33%	24,09%	41,02%	34,88%	65,12%
11	Karla1	pärast	1,70%	5,12%	27,93%	23,81%	41,44%	34,75%	65,25%
11	Karla1	muutus	0,13%	0,14%	-0,40%	-0,28%	0,41%	-0,13%	0,13%
11	Karla1	p-value	< 0,01	< 0,05	< 0,01	< 0,05		0,307	0,307
11	Juuliku	enne	1,97%	5,56%	27,13%	22,38%	42,97%	34,65%	65,35%
11	Juuliku	pärast	2,20%	6,07%	28,23%	22,02%	41,48%	36,50%	63,50%
11	Juuliku	muutus	0,23%	0,51%	1,11%	-0,36%	-1,49%	1,85%	-1,85%
11	Juuliku	p-value	< 0,01	< 0,01	< 0,01	< 0,01		< 0,01	< 0,01

2.3 Kiiruskäitumise muutus WAZE andmetel

Rakendusse sisestatud teelõikude läbimise ajad enne ja pärast perioodil mõlemas sõidusuunas on toodud tabelis 5. Sõiduaja muutused on väikesed ning kohati vastassuunalised. Kuna Maanteeametile ei ole teada WAZE sõiduaja arvutamise meetodika ja arvutusse kaasatud sõidukite arv, ei ole võimalik hinnata toimunud sõiduaja muutuste statistilist olulisust.

Table 5 WAZE teelõigu läbimise ajad enne ja pärast perioodil.

Lõigu ID	Lõik	Sõiduaeg pärast, min	Sõiduaeg enne, min	Sõiduaeg vahe, min	VAHE%
10.1	Ardu-Võõbu vana lõik	15,04	15,09	-0,04	-0,3%
10.2	Ardu-Võõbu vana lõik	15,08	15,02	0,06	0,4%
11.1	Võõbu-Mäo	3,47	3,47	0,00	0,0%
11.2	Võõbu-Mäo	3,51	3,52	-0,02	-0,5%
12.1	Mäo ümbersõit	1,37	1,38	-0,01	-0,9%
12.2	Mäo ümbersõit	1,37	1,38	-0,01	-0,5%
13.1	Mäo ümbersõit	2,03	2,05	-0,02	-0,9%
13.2	Mäo ümbersõit	2,00	2,02	-0,03	-1,4%
14.1	Annikvere-Neanurme	2,57	2,57	0,00	0,0%
14.2	Annikvere-Neanurme	2,57	2,56	0,01	0,5%
15.1	Pikknurme-Puurmani	2,91	2,92	-0,01	-0,5%
15.2	Pikknurme-Puurmani	3,00	3,01	-0,01	-0,3%
16.1	Valmaotsa-Kärevere	4,72	4,72	-0,01	-0,1%
16.2	Valmaotsa-Kärevere	8,16	7,98	0,18	2,2%
17.1	Nehatu-Maardu	1,95	1,95	0,00	0,3%
17.2	Nehatu-Maardu	2,30	2,16	0,14	6,4%
18.1	Maardu-Koogi	4,99	5,03	-0,04	-0,7%
18.2	Maardu-Koogi	4,96	4,98	-0,02	-0,3%
20.1	Lagedi-Karla	1,79	1,79	-0,01	-0,4%
20.2	Lagedi-Karla	1,76	1,77	-0,01	-0,5%
21.1	Karla-Jüri ring	0,97	0,97	0,00	0,3%
21.2	Karla-Jüri ring	3,17	3,20	-0,03	-0,8%
22.1	Jüri ring-Vaela	2,01	2,03	-0,02	-0,9%
22.2	Jüri ring-Vaela	2,13	2,14	-0,01	-0,5%
23.1	Vaela-Luige	2,06	2,09	-0,03	-1,6%
23.2	Vaela-Luige	2,07	2,08	-0,02	-0,8%
25.1	Saku-Juuliku	1,03	1,09	-0,06	-5,4%
25.2	Saku-Juuliku	1,07	1,12	-0,04	-3,9%
27.1	Laagri-Jälgimäe	2,16	2,15	0,01	0,6%
27.2	Laagri-Jälgimäe	2,00	2,01	0,00	-0,1%
28.1	Jälgimäe-Ääsmäe	6,58	6,53	0,05	0,7%
28.2	Jälgimäe-Ääsmäe	6,25	5,99	0,26	4,4%
3.1	Assaku-Jüri	1,88	1,90	-0,02	-1,3%
3.2	Assaku-Jüri	2,51	2,53	-0,02	-0,6%
4.1	Jüri-Vaida	4,89	4,96	-0,07	-1,4%

4.2	Jüri-Vaida	4,97	4,89	0,08	1,6%
5.1	Vaida-Tade	6,77	6,87	-0,11	-1,5%
5.2	Vaida-Tade	6,75	6,83	-0,07	-1,1%
6.1	Tade-Karla	2,31	2,32	-0,01	-0,5%
6.2	Tade-Karla	2,30	2,33	-0,04	-1,6%
8.1	Kose-Ardu vana lõik	7,33	7,59	-0,26	-3,5%
8.2	Kose-Ardu vana lõik	0,77	0,78	-0,02	-2,1%
9.1	Kose-Ardu vana lõik	11,19	11,13	0,06	0,6%
9.2	Kose-Ardu vana lõik	11,29	11,42	-0,13	-1,1%