

TALLINNA ÜLIKOOL
Haapsalu Kolledž
Liiklusohutuse õppekava

Mari-Ly Proos

KERGLIIKLEJATE KÕRVALISED TEGEVUSED VILJANDIS
Diplomitöö

Juhendajad: MA Liina Viiret & Kerli Tallo

Haapsalu 2018

TALLINNA ÜLIKOOL

Haapsalu Kolledž		Õppekava: Liiklusohutus
Töö pealkiri: Kergliiklejate kõrvalised tegevused Viljandis		
Teadusvaldkond: Sotsiaal- ja käitumisteadused		
Uurimuse tasand: Diplomitöö	Kuu ja aasta: Mai 2018	Lehekülgede arv: 35 lk + 9 lisa (9 lk)
<p>Referaat:</p> <p>Kõrvalised tegevused liikluses on kasvanud väga suureks probleemiks ja riskiteguriks. Paljud kergliiklejad tegelevad liikluses osaledes kõrvaliste tegevustega ja see on ohtlik. Töö eesmärk on vaatluse abil välja selgitada, kui paljud kergliiklejad tegelevad Viljandi linnas, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kõrvaliste tegevustega ja millist liiki need kõrvalised tegevused on. Hetkel puuduvad Eestis vastavad vaatlusandmed.</p> <p>Antud töö uurimusküsimused on:</p> <ol style="list-style-type: none"> 1) Kui suur osa kergliiklejaid tegeles kõrvaliste tegevustega Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses suvisel ja sügisel perioodil 2017. aastal? 2) Millist liiki kõrvalisi tegevusi esineb Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kergliiklejate seas suvisel ja sügisel perioodil? 3) Kas kergliiklejate tegevustes on erinevusi meeste ja naiste seas? <p>Töö koosneb kahest osast – teoreetilisest ja empiirilisest osast. Teoreetilises osas annan ülevaate kes on kergliiklejad, millised on kõrvalised tegevused, liiklusõnnetuste statistikast jalakäijate ja jalgratturitega, Viljandi linnast, ohte tajuvast liiklejast ja liiklushoiakute mõjust kõrvalistele tegevustele.</p> <p>Empiirilises osas annan ülevaate uurimistöö eesmärgist ja vaatluse tulemustest suvisel ja sügisel perioodil. Teen vaatlustulemustest järeldused ja omapoolsed ettepanekud, kuidas informeerida kergliiklejaid senisest rohkem ning aidata neil ohutumalt liikluses liigelda. Teen ettepaneku Eesti seadusandluses kõrvaliste tegevuste mõiste kasutuselevõtmiseks.</p>		
Võtmesõnad: kõrvalised tegevused, kergliiklejad, liiklusohutus, kõrvalised tegevused jalakäija ja jalgratturina		
Säilitamise koht: TLÜ Haapsalu Kolledži raamatukogu		
Töö autor: Mari-Ly Proos	allkiri:	
Kaitsmisele lubatud: Juhendaja: MA Liina Viiret Kerli Tallo	allkiri: allkiri:	

Haapsalu College		Curriculum: Traffic safety
Title: Vulnerable Road Users Distractive Activities in Viljandi		
Science area: Social and Behavioural Sciences		
Level: Diploma Thesis	Year and month: May 2018	Number of pages: 35 p. + 9 annex (9 p.)
<p>Summary:</p> <p>The topic was chosen due to the fact that a significant amount of vulnerable road users are engaging in unrelated and potentially dangerous activities during their participation in traffic. The aim of the work was to find out, how many vulnerable road users conduct unrelated activities to their safe passage and classify most common distractive activities. The data used for analysis was gathered by observing pathway in Viljandi City near to Paala Lake and by observing Ilmarise street 1 surroundings. At the time of conducting the observations there was no corresponding observation data available in Estonia.</p> <p>The main research topics for the work are following:</p> <ol style="list-style-type: none"> 1) How large percentage of vulnerable road users on Paala Lake's pathway and near Ilmarise 1 engaged in distractive activities during their commute in summer and autumn of 2017? 2) Classify which kind of distractive activities were conducted by vulnerable road users in observed areas. 3) Determine whether conducted distractive activities differ between men and women. <p>The thesis consists of two chapters- a theoretical and an empirical part. In the theoretical part an overview is given about who are the vulnerable road users and which are the most common distractive activities among pedestrians and cyclists. Also, an overview of statistics of traffic accident involving pedestrians and cyclists in Viljandi City is given. Furthermore, the thesis aims to describe the threats to vulnerable road users and how the threats are perceived by them. The thesis analysis how traffic behaviour and attitude towards safe commuting affects the engagement in distractive activities.</p> <p>In the empirical part an overview is given about the aim of the thesis and observation results of summer and autumn of 2017 are highlighted. Based on observation results conclusions and generalizations are made and solutions how to better inform vulnerable road users to improve their safety during daily commutes are proposed.</p>		
Key words: vulnerable road users, the extraneous activities, traffic safety, distracted walking, distracted cycling		
Deposition: The Library of Haapsalu College of Tallinn University		
Author of the thesis: Mari-Ly Proos		signature:
Approved for dissertation: Academic advisor: MA Liina Viiret and Kerli Tallo		signature: signature:

SISUKORD

SISSEJUHATUS	3
1. TEOREETILINE ALUS	6
1.1. Kes on kergliikleja ja mis on kõrvalised tegevused liikluses?.....	6
1.2. Liiklusõnnetused jalakäijate ja jalgratturitega	8
1.3. Ohte tajuv liikleja.....	12
1.4. Liiklushoiakute mõju kõrvalistele tegevustele	13
1.5. Viljandi linn	15
2. KÕRVALISTE TEGEVUSTE VAATLUSUURING VILJANDIS	18
2.1. Vaatluse osalus ja asukoht	19
2.2. Suvine periood	22
2.3. Sügisene periood.....	26
2.4. Järeldused ja ettepanekud	29
KOKKUVÕTE	33
ALLIKAD	36
LISA 1. KERGLIIKLEJATE LOENDUSANDMED PAALA JÄRVE ÄÄRSEL JALGRATTA- JA JALGTEEL/ILMARISE TÄNAV 1 LÄHIÜMBRUSES	
LISA 2. PAALA JÄRVE JALGRATTA- JA JALGTEE AJAVAHEMIKUL 21.07.2017– 07.08.2017	
LISA 3. PAALA JÄRVE JALGRATTA- JA JALGTEE AJAVAHEMIKUL 27.09.2017– 08.10.2017	
LISA 4. ILMARISE TÄNAV 1 LÄHIÜMBRUS AJAVAHEMIKUL 21.07.2017– 07.08.2017	
LISA 5. ILMARISE TÄNAV 1 LÄHIÜMBRUS AJAVAHEMIKUL 27.09.2017– 08.10.2017	
LISA 6. PAALA JÄRVE JALGRATTA- JA JALGTEE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL 21.07.2017–07.08.2017	
LISA 7. PAALA JÄRVE JALGRATTA- JA JALGTEE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL 27.09.2017–08.10.2017	
LISA 8. ILMARISE TÄNAV 1 LÄHIÜMBRUSE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL 21.07.2017–07.08.2017	
LISA 9. ILMARISE TÄNAV 1 LÄHIÜMBRUSE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL 27.09.2017–08.10.2017	

SISSEJUHATUS

Kergliikleja on käesoleva töö mõistes liikleja, kes liikleb jalgsi või jalgrattaga (Liiklusseadus, 2010). Kergliiklejate peamised kõrvalised tegevused on vestlemine kaaslastega, nutiseadmete kasutamine, muusika kuulamine kõrvaklappidest ja telefoniga rääkimine. Maanteeamet pöörab üha enam tähelepanu kõrvalistele tegevustele ja nende ennetamisele liikluses. Maanteeameti uuringud ja kampaaniad on keskendunud liiklejate tähelepanu juhtimisele ja inimeste teavitamisele, et kõrvalised tegevused liikluses on ohtlikud. (Grünberg, Rom, Pohl & Merusk, 2017.)

Kõrvaliste tegevuste osakaal on kergliiklejate seas kasvanud. Kergliiklejate tähelepanu on sageli hajunud ning nad ei taju ega märka võimalikke ohu kohti. Liiklemisel on oluline, et juhtide ja kergliiklejate tähelepanu oleks koondunud ohutule liiklemisele, mitte kõrvalistele tegevustele. Kõrvalised tegevused ei ole vaid mootorsõidukijuhtide pärusmaa vaid ka kergliiklejad panevad ennast ohtu, kui tegelevad kõrvaliste tegevustega. Eestis puuduvad kergliiklejate kõrvaliste tegevuste kohta vaatlusuuringute andmed. (Maanteeamet, 2016a.)

Üha enam juhtub liiklusõnnetusi kõrvaliste tegevuste tagajärjel. Kergliiklejate kõrvalised tegevused vajavad uurimist, kuna õnnetusse sattumise tõenäosus liikluses suureneb tähelepanu hajumise tõttu. Maanteeameti poolt tellitud sõidukijuhtide kõrvaliste tegevuste uuringust selgub, et sõidukijuhtide tähelepanu hajub roolis olles, kui tegeletakse kõrvaliste tegevustega. Sageli sõidukijuhid ei suuda oma tähelepanu enam ohutule liiklemisele suunata, mistõttu on suur võimalus sattuda liiklusõnnetustesse, mille üheks osapooleks võib olla kergliikleja. Auto juhtimisel põhjustasid mobiili kasutamise tõttu liiklusohtlikke olukordi enim hetkeline tähelepanu kadumine muu liikluse osas. See on ohtlik, kuna kergliiklejad on vähemkaitstud liiklejad. Juhul kui kergliiklejad ise kõrvaliste tegevustega tegelevad, siis on raske liiklusõnnetusi ennetada, kuna nende tähelepanu on samuti häiritud. (Maanteeamet, 2016c, 3-4.)

2017. aastal toimus 1406 inimkannatanutega liiklusõnnetust, 62% kõikidest liiklusõnnetustest toimus asulates. Viieks liiklusõnnetustes hukkunutest olid jalakäijad. Üheksast õnnetusest seitse juhtus linnakeskkonnas, sealhulgas neli Tallinnas ja üks Tartus. Neist kolme õnnetuse puhul toimus kokkupõrge ülekäigurajal teed ületanud jalakäijaga.

Varasemalt pole vaatlusuuringut kergliiklejate kõrvalistest tegevustest koostatud ja seetõttu on oluline seda teemat lähemalt uurida. Kergliiklejad on vähemkaitstud liiklejad mistõttu tuleb tõsta nende teadlikkust kõrvalistest tegevustest ja ohtudest, mis antud tegevustega kaasnevad. (Maanteeamet & Politsei- ja Piirivalveamet, 2018.)

Töö eesmärk on vaatluse abil välja selgitada, kui paljud kergliiklejad tegelevad Viljandi linnas, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kõrvaliste tegevustega ja millist liiki need kõrvalised tegevused on. Viljandi linna valisin selle pärast, et ma ise elan ning töotan selles linnas. Kergliiklejana olen kogenud, et see probleem on Viljandis olemas ja aktuaalne. Eestis puuduvad hetkel vastavad vaatlusandmed, kui paljud kergliiklejad tegelevad kõrvaliste tegevustega ja milline on tegelik olukord liikluses. Kõrvalised tegevused hajutavad liiklejate tähelepanu ümbritseva ja liikluses osalemise osas ning seeläbi jäävad ohud tähelepanu hajumise tõttu liikluses märkamata. (Maanteeamet, 2017b.)

Antud töö uurimusküsimused on:

- 1) Kui suur osa kergliiklejaid tegeles kõrvaliste tegevustega Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses suvisel ja sügisel perioodil 2017. aastal?
- 2) Millist liiki kõrvalisi tegevusi esineb Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kergliiklejate seas suvisel ja sügisel perioodil?
- 3) Kas kergliiklejate tegevustes on erinevusi meeste ja naiste seas?

Vaatluse asukoha valimiseks viisin 22. mail 2017. aastal läbi struktureerimata intervjuu Viljandi politseijaoskonna patrulltalituse juhi Alar Sadamaga. Vestlesime temaga Viljandi linnas kergliiklejaid puudutavate probleemkohtade üle ning leidsime, et Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses on kergliiklejate kõrvaliste tegevuste vaatlusuuringuks sobivad. Kergliiklejate kõrvaliste tegevuse vaatlusuuringu viisin läbi Viljandi linnas, Paala järve ümbruses asuva jalgratta- ja jalgteel, kõigil nädalapäevil, ajavahemikul kella 14.55–15.55 ning Ilmarise tänav 1 lähiümbruses kõigil nädalapäevil, ajavahemikul kella 16.00–17.00. Vaatlus toimus suvisel perioodil 21.07.2017.–07.08.2017 ja sügisel perioodil 27.09.2017–08.10.2017.

Töö koosneb kahest osast – teoreetilisest ja empiirilisest osast. Teoreetilisest osast annan ülevaate, kes on kergliiklejad, mis on kõrvalised tegevused, liiklusõnnetuste statistikast jalakäijate ja jalgratturitega, Viljandi linnast, ohte tajuvast liiklejast ja liiklushoiakute mõjust kõrvalistele tegevustele. Empiirilises osas annan ülevaate uurimistöo eesmärgist ja vaatluse tulemustest. Teen vaatlustulemuste põhjal järeldused ja ettepanekud, kuidas informeerida kergliiklejaid senisest rohkem ning aidata neil ohutumalt liikluses liigelda.

1. TEOREETILINE ALUS

Teoreetilises osas annan ülevaate, kes on kergliiklejad, mis on kõrvalised tegevused, liiklusõnnetuste statistikast jalakäijate ja jalgratturitega, Viljandi linnast, ohte tajuvast liiklejast ja liiklushoiakute mõjust kõrvalistele tegevustele.

1.1. Kes on kergliikleja ja mis on kõrvalised tegevused liikluses?

Kergliiklejad on liiklejad, kes liiguvad jalgsi, jalgrattaga või abivahendiga (Liiklusseadus, 2010). Tegu on vähemkaitstud liiklejatega ja seetõttu tuleb neile suuremat tähelepanu pöörata. Kõrvalised tegevused hajutavad kõigi liiklejate tähelepanu ja see on liikluses osalemisel ohtlik. Erinevad uuringud on tõestanud, et kõrvalised tegevused mõjutavad kõiki meie meeli ja ohutu liiklemine jääb tahaplaanile. Liikluses tuleb olla tähelepanelik, sest muidu suureneb risk sattuda liiklusõnnetustesse. (Kelle & Tallo, 2017.)

Kergliiklejad on käesoleva töö mõistes liiklejad, kes liiklevad jalgsi või jalgrattaga. Jalakäijaks loetakse isikut, kes liikleb jalgsi, ratastoolis või muu sarnase üksnes piiratud liikumisvõimega isikule kasutamiseks ettenähtud sõidukiga, rulaga, rulluisudega, suuskadega, tõukerattaga või –kelguga. (Liiklusseadus, 2010.) Antud töö mõistes on kergliiklejad kõik need liiklejad, kes liiguvad jalgsi, jalgrattaga või eelpool nimetatud abivahendiga.

Kõrvalised tegevused liikluses on kõik need tegevused, mis viivad liikleja tähelepanu eemale tema esmaselt ülesandelt ehk ohutult liiklemisest. Kõrvaliste tegevuste ohtlikkust kiputakse enamasti alahindama ning usutakse, et rikkumise korral on neid raske tõendada. Eestis juhtub tähelepanu hajumise tõttu keskmiselt viis õnnetust päevas. Sel aastal on Eestis juhtunud üks hukkunuga liiklusõnnetus, mille üheks põhjuseks oli kõrvalised tegevused sõidu ajal. Kuna jalakäijale ja jalgratturile on eriti ohtlikud sõidu- ja raudtee ületamised, siis tuleb enne veenduda teeületuse ohutuses. Liikluses on meil vaja kõiki meeli ning kõrvaklappidega muusikat kuulates või pilk telefonis ringi käies ei kuule ega näe me enda ümber toimuvat. Kõrvaliste tegevuste ohtlikkusele peavad mõtlema kõik liiklejad. (Maanteeamet, 2018a.)

Hollandis läbiviidud uuringust selgus, et kõrvaliste tegevuste tõttu satuvad liiklusõnnetustesse kõige enam just noored, vanuses 12–34-aastat. Liikluses osaledes on noorte seas populaarsemad kõrvalised tegevused muusika kuulamine, telefoniga rääkimine, sõnumite kirjutamine ja saatmine. Uuringus mainiti, et väga vähe on pööratud tähelepanu ohtudele ja kergliiklejatele suunatud teavitustööle. Selgus, et noored teavad, mida tähendab tähelepanu hajumine, kuid ei teata, mis sellega kaasneda võib. Juhiti tähelepanu, et tulevikus tehtavad uuringud peaksid keskenduma just erinevatele tõhusatele meetmetele, mis aitaks noorte tähelepanu liiklusele suunata. (SWOV Article, 2012, 1-2.)

Maanteeameti kampaania "Kui juhid, siis juhi" eesmärk on liiklejatele meelde tuletada, millist ohtu kujutavad kõrvalised tegevused autoroolis. Kampaania fookuses on peamiselt mobiiltelefon, kui kõige sagedasem kõrvaltegevus. (Maanteeamet, 2017a.) Lisaks eelpool nimetatud kampaaniale on Maanteeamet ja Politsei- ja Piirivalveamet teemale keskendunud veel „Vii teeületus uuele levelile,“ „Viisakus algab meist endist. Ka liikluses.“ ja „Aga mina lasen rongi läbi, mind oodatakse jõuluks koju“ kampaaniates, kus juhitakse tähelepanu sellele, et raudtee läheduses tähelepanu ei hajuks kõrvalistele tegevustele.

Birminghami Alabama ülikooli meeskond viis 2016. aastal läbi kergliiklejate seas uuringu kõrvaliste tegevuste osas. Uuringust selgus, et lapsed, kes ületasid teed telefoniga rääkides, oli 43% suurem tõenäosus saada autolt löök, kui neil lastel, kellel telefone teed ületades kasutuses ei olnud. Paljud uuringus osalejad olid mobiiltelefoniga hõivatud, saates sõnumeid, rääkides telefonis sõpradega, kuulates muusikat või tehes konverentskõnet. Uuringust selgus veel, et paljud jalgratturid ja jalakäijad liikusid sageli pea maas, mistõttu nende ümber toimuv jäi neile märkamatuks. Sageli kuulati liikluses osaledes kõrvaklappidest muusikat, mis kuulmist ja liikluses aktiivset osalemist pärsib. (Arrive Alive Road Safety Website, 2016.)

04.10.–22.10.2016 Maanteeameti poolt läbi viidud laste liiklusohutuse küsitlusuuringust selgus, et 64% 10–14-aastastest **jalgrattaga** sõitvatest lastest on tegelenud sõidu ajal kõrvaliste tegevustega. 10–14 aastaste jalgratturite seas on peamiseks õnnetuseks kõrvaliste tegevuste tagajärjel olnud kukkumine (kolmandik), seejärel sõidurajalt kõrvale kaldumine (13%), kellelegi/millelegi otsa sõitmine (7%) või autole ette keeramine (6%). **Jalakäijana** on kõrvaliste tegevustega tegelenud 79% 10–14-aastastest lastest. 10–14 aastaste jalakäijate

kõrvaliste tegevuste tõttu on liigeldes ohuolukorraks olnud samavõrd pöörava sõiduki, fooritule kui ka sõidutee ületamisel läheneva sõiduki mitte märkamine. (Grünberg jt, 2017.)

Maanteeamet ja Politsei-ja Piirivalveamet esitasid kolmandat aastat järjest 2016. aasta liiklusaasta kohta ühise kokkuvõtte. Ülevaate eesmärk oli kirjeldada liiklusohutuse olukorda, liiklejate hoiakuid ja muutusi käitumises, ennetustegevust ning avastatud liiklussüütegusid. Kokkuvõttest selgus, et jalakäijana liigeldes kasutab mobiiltelefoni 88% täisealisest elanikkonnast (2015. aastal tegi seda 89%). Telefoni kasutamine on kõige ulatuslikem 15–24-aastaste vanuserühmas 97%. Vanuse kasvades telefoni kasutamine ühtlaselt väheneb, jäädes 65+ vanuserühmas tasemele 76%. Mõnevõrra enam kasutavad jalgsi liigeldes telefoni linna- ning suuremate asustusüksuste elanikud 88–92%, maapiirkondades on telefoni kasutamine 80–83%. (Maanteeamet & Politsei -ja Piirivalveamet, 2017, 30.)

Jalakäijana liigeldes kuulab muusikat, raadio-programme vms 37% (2015. aastal 39%) kõigist vastanutest, mis riskitegurina toob kaasa liikluses esinevate oluliste helide kuulmise vähenemise ja tähelepanu pideva häirimise võimaluse (Maanteeamet & Politsei -ja Piirivalveamet, 2017, 30). Kergliiklejad, nagu ka autojuhid, on liiklejad, kes peavad liikluses olema ettevaatlikud ja teiste liiklejatega arvestavad. Oma käitumises hoiduma kõigest, mis võib takistada liiklust, ohustada või kahjustada inimesi, vara või keskkonda. (Liiklusseadus, 2010, § 16 lg 1.)

Eelneva põhjal võin öelda, et antud teema on päevakohane ja kõrvalised tegevused on kergliiklejatele suureks ohuallikaks. Kõrvalised tegevused hajutavad nende tähelepanu ja seetõttu on suurem võimalus sattuda liiklusõnnetustesse. Seetõttu arvan, et antud teema on aktuaalne ja vajab lähemalt uurimist.

1.2. Liiklusõnnetused jalakäijate ja jalgratturitega

Liiklusõnnetuste statistika jalakäijate ja jalgratturitega on antud töö mõistes oluline, kuna jalakäijad ja jalgratturid on vähemkaitstud liiklejad. Selliste liiklusõnnetuste tagajärjed on raskemad või halvemal juhul lõppevad surmaga. Kergliiklejad on sageli ohvrid, kuid me ei saa jätta tähelepanu pööramata sellele, et ka neil on vastutus liikluses osalemisel.

Olukorrad, kus jalakäijad ja sõiduautojuhid liikluses kohtuvad on ohtlikud. Näiteks reguleerimata ülekäigurada, kus jalakäijal on kohustus enne sõidutee ületamist hinnata läheneva sõiduki kaugust ja kiirust, anda juhile võimalus kiirust sujuvalt vähendada või seisma jääda ja veenduda, et juht on teda märganud ning sõidutee ületamine on talle ohutu. (Liiklusseadus, 2010, § 25 lg 7.) Kui jalakäija tähelepanu on mujal, suurendab ta enda käitumisega õnnetusse sattumise riski. Kergliiklejad tegelevad samuti kõrvaliste tegevustega nagu autojuhid, kuid liikluses osalemiseks on vaja mõlemal osapoolel pöörata tähelepanu liiklemisele, et see oleks ohutu. Kui kõik liiklejad keskenduksid täielikult liiklusele juhtuks liiklusõnnetusi oluliselt vähem.

Maaailmas saab liiklusõnnetustes igal aastal surma 1,24 miljonit inimest, kellest rohkem kui viiendik on olnud jalakäija rollis. Nullvisiooni peamine idee seisneb teeliiklussüsteemi muutmises selliseks, mis välistab maksimaalselt inimlike eksimuste võimalusi ja vähendab liiklusõnnetustega kaasnevaid kahjusid. Jalakäijate õnnetusi, nagu kõiki ülejäänuid liiklusõnnetusi, ei tohiks aktsepteerida, sest need on prognoositavad ja neid on võimalik ennetada. Jalakäijate jaoks on liikluses õnnetuste riski suurendavad tegurid sõidukite sõidukiirus, alkoholi tarvitanud sõidukijuhid ja tähelepanu hajumine sõidukit juhtides, näiteks kõrvaliste tegevuste tõttu. See annab kinnitust sellele, et jalakäijad ise peavad tegema kõik endast oleneva, et liiklemine oleks nende jaoks turvaline. Selline käitumine ja mõtlemine läheb kokku poliitiliste eesmärkidega ja nullvisiooniga. (World Health Organization, 2013.)

2016. aastal toimus Eestis jalakäijate osalusel kokku 357 inimkannatanutega liiklusõnnetust, neis hukkus 22 ja sai vigastada 352 jalakäijat. Vaatamata sellele, et 2016. aastal juhtus jalakäijate osalusel viimase viie aasta jooksul kõige vähem õnnetusi ja neis hukkunute jalakäijate arv on alates 2012. aastast väiksem, ei saa süsteemsest paranemisest rääkida. (Pashkevich, 2017, 25.)

Eestis hukkus 2017. aastal liiklusõnnetustes kokku 48 inimest, mis on läbi aegade kõige madalam liiklusohvrite arv aastas. Samal aastal oli liikluses hukkunud jalakäijate arv kokku 10, neist neli Tallinnas. 2017. aastal sai liiklusõnnetustes vigastada 1703 inimest, neist veidi üle poole olid mehed. Kõige rohkem on 2017. aastal saanud vigastada 20–29-aastaseid noored, neist 202 meest ja 130 naist. Tallinnas sai eelmisel aastal vigastada 180 jalakäijat.

Peamiselt said jalakäijad viga õhtusel tipp-tunnil, kusjuures enamik neist õnnetustest juhtus

ülekäiguradadel. (Einmann, 2018.) Kergliiklejate ja mootorsõidukijuhtide teekonnad ristuvad peamiselt teeületuskohtades, mis tähendab, et just nendes kohtades tuleb olla mõlemal osapoolel eriti tähelepanelik. Kõrvalised tegevused nendes kohtades peavad olema välistatud.

2016. aasta lõpu seisuga moodustavad linnatänavad vaid 11% kogu Eesti teede võrgust. 2016. aastal toimus linnades kokku 794 liiklusõnnetust, milles hukkus 16 ja sai vigastada 912 inimest. See on natuke üle poole kõikidest Eestis toimunud liiklusõnnetustest. Linnaõnnetuste osakaal on püsinud 54–58% tasemel alates 2012. aastast. Kui 2015. aastal hukkus kolmandik kõikidest liikluses hukkunutest linnades, siis 2016. aastal vähenes linnaliikluses hukkunute osakaal. (Pashkevich, 2017, 74.)

Jalakäijana liigeldes kasutab mobiiltelefoni 88% täisealisest elanikkonnast (2015. aastal 89%). Telefoni kasutamine on kõige ulatuslikum 15–24-aastaste vanuserühmas (97%). Vanuse kasvades telefoni kasutamine väheneb ühtlases tempos, jäädes 65+ vanuserühmas 76% juurde. Mõnevõrra enam kasutavad jalgsi liigeldes telefoni linna- ning suuremate asustusüksuste elanikud (88–92%). Liiklusõnnetused toimusid enamasti suurlinnades – peamiselt ülekäiguradadel. Maapiirkondades on telefoni kasutamine 80–83%, kuid liiklusõnnetuste arv maapiirkondades oli madalam. Peaaegu 40% jalakäijatest kuulavad liigeldes muusikat või raadioprogramme, mis toob riskitegurina kaasa liikluses esinevate oluliste helide kuulmise vähenemise ja tähelepanu pideva häirimise võimaluse. (Pashkevich, 2017, 30.)

Turu-uuringute AS Laste-Omnibuss viis ajavahemikul 04.10.–22.10.2016 läbi küsitluse 6–14-aastaste laste liiklusohutuse kohta. Küsitluses osales 306 vastajat. Jalakäijana on kõrvaliste tegevustega tegelenud 79% 10–14-aastastest lastest. Levinumaks kõrvaliseks tegevuseks on vestlemine kaaslastega (64%), kolmandik kasutab nutiseadmeid ja pea sama paljud kuulavad kõrvaklappidest muusikat. Jalakäijana kõrvaliste tegevusega tegelenud 10–14-aastastest lastest on seetõttu liigeldes ohtlikku olukorda sattunud 27%. Kõrvaliste tegevuste tõttu on liigeldes ohuolukorraks olnud samavõrd pöörava sõiduki, fooritule kui ka sõidutee ületamisel läheneva sõiduki mitte märkamine. (Grünberg jt, 2017, 29.)

64% 10–14-aastastest jalgrattaga sõitvatest lastest on tegelenud sõidu ajal kõrvaliste tegevustega. Kõige sagedasemaks kõrvaliseks tegevuseks jalgratturina on kaaslasega

vestlemine, viiendik on kuulanud kõrvaklappidest muusikat või rääkinud telefoniga. Ohtlikku olukorda on sattunud peaaegu pooled jalgrattaga sõitvad 10–14-aastased lapsed, kes on sõidu ajal mõne kõrvalise tegevusega tegelenud. Peamiseks õnnetuseks on olnud kukkumine (34%), seejärel sõidurajalt kõrvale kaldumine (13%), kellelegi/millelegi otsa sõitmine (7%) või autole ette keeramine (6%). (Grünberg jt, 2017, 23.)

Jalgratturina kasutab mobiiltelefoni 28% (2015. aastal 34%) jalgrattaga liiklejatest, levinum on see nooremates vanuserühmades. Peamiselt vastatakse kõnedele (92% telefoni kasutajatest), tekstisõnumite kirjutamise ja lugemisega tegeleb väiksem osa. Rattaga sõites kuulatakse samuti muusikat ja raadioprogramme. 35% mobiiltelefoni kasutavatest jalgratturitest teeb seda sageli ja 18% mõnikord. (Pashkevich, 2017, 35-36.)

2015. aastal, 12 kuu jooksul, on jalgrattaga sõitnud 47% elanikkonnast ning neist 28% on rattasõidu ajal kasutanud telefoni. Sarnaselt autojuhtidele ja jalakäijatele, on ka jalgratturite puhul liikluses kõige sagedasemaks mobiili kasutamise viisiks kõnedele vastamine. 2015. aastal on 92% ratturitest kasutanud sõidu ajal telefoni. 2/3 on helistanud pereliikmetele ning veidi üle poole kuulanud muusikat, raadioprogramme ning helistanud sõpradele ja tuttavatele. Jalgrattasõidu ajal sagedase tegevusena mainiti samas enim just muusika, raadioprogrammide, audioraamatute jms kuulamist. (Maanteeamet, 2016a, 19.)

Muusika kuulamine ja telefoniga rääkimine jalgrattaga sõites ei mõjuta erinevaid aspekte jalgratturi käitumises võrdselt. Muusika kuulamine kõrvaklappidest eraldab meid liiklusest ja me ei pruugi ohtlikke või hoiatavaid helisid kuulda. Jalgrattaga sõites ja samal ajal telefoniga rääkides on meie tähelepanu hajunud ning ka jalgratta juhtimine on ebastabiilne. Hollandis läbiviidud uurimustöö vaatlustulemused näitasid, et liiklusohtrike olukordade arv suurenes ning kuulumistaju halvenes, kui jalgratturid kuulasid sõidu ajal muusikat või rääkisid telefoniga. Kõrvalised tegevused hajutavad jalgratturi tähelepanu ja liikluses osalemises on see suur ohu allikas. (Stelling-Konczak, Hagenzieker & Van Wee, 2015, 426.)

Eelneva info põhjal võime öelda, et kergliiklejad satuvad sageli liiklusõnnetustesse. Liiklusõnnetuste korral on paraku nemad nõrgem osapool ja õnnetustest tekkinud vigastused on rasked või surmaga lõppevad. Seetõttu tuleb kõigile liiklejatele südamele panna, et soovitud sihtkohta jõuame vaid, siis kui arvestame kaasliiklejatega. Jalakäijatel ning

jalgratturitel on samuti kohustus jälgida, mis nende ümber toimub. Üha enam on tänavapildis näha kergliiklejaid, kelle tähelepanu on hajunud seoses kõrvaliste tegevustega.

1.3. Ohte tajuv liikleja

Järgnevas alapeatükis käsitletakse ohte tajuvat liiklejat, kes keskendub ohutule liikluses osalemisele 100%. Liiklusele keskendumine on oluline, kuna nii on võimalik liiklusõnnetusi ennetada või ära hoida. Kergliiklejad on vähemkaitstud liiklejad ja seetõttu on vaja kõigi liiklejate teadlikkust kõrvalistest tegevustest ja ohutu liiklemise põhimõtetest tõsta.

Liiklusohutusprogramm 2016–2025 keskendub inimese elule ja tervisele. Liiklusohutusprogrammi eesmärk on liiklejate ohusalase teadlikkuse tõstmine muutes sellega liiklusohutuse arengut. Nullvisiooni vastutusahelas vastutavad liiklejad liiklusreeglite täitmise eest. (Maanteeamet, 2016b.) Kergliiklejate teadlikkust ja vastutust ohutuks liikluses osalemiseks tõstetakse erinevate Maanteeameti poolt läbiviidavate kampaaniate abil. Eesmärk on, et liiklejad tajuksid ohte ja inimkannatanutega liiklusõnnetuste arv jõuaks nullini. Selleks, et liiklus oleks ohutum ja inimkannatanute arv väheneks, keskendutakse uues liiklusohutusprogrammis kolmele peamisele liiklusohutust mõjutavale valdkonnale: vastutustundlik ja ohte tajuv liikleja, ohutu liikluskeskkond ning ohutu sõiduk (Maanteeamet, 2016c).

Kõik liiklejad, liikluse korraldajad ja liikluses osalejad peavad järgima liiklusalaste õigusaktide nõudeid. Liiklejad peavad olema liikluses hoolikad ja ettevaatlikud ning tagama igapäevase liikluse sujuvuse, vältides ohte ja kahju tekitamist. Ükski liikleja ei tohi oma tegevuse või tegevusetusega ohustada või takistada liiklust. Liikleja, kes on tekitanud ohu peab rakendama kõiki temale jõukohaseid meetmeid, et oht kõrvaldada või kahjulikke tagajärgi vähendada. Liikluses osaledes tuleb meil olla ohte tajuv liikleja ja teha endast olenevalt kõik, et liiklus oleks ühtlane, sujuv ja kaasliiklejatega arvestav. (Liiklusseadus, 2010.)

Maanteeamet viis 25.04.–04.05.2016 läbi küsitlusuuringu „Tähelepanematus, kui turvarisk liikluses“. Uuringu eesmärk oli välja selgitada tähelepanu hajumist põhjustava käitumise tavapärasust liiklussituatsioonides. Telefoni kasutamist peetakse liikluses jalgrattaga sõites,

auto juhtimisel ning jalakäijana tihedas liikluses osaledes võrdselt ohtlikuks. 91% elanike hinnangul on liiklusõnnetuse põhjuseks sageli just liiklejate tähelepanu hajumine. (Maanteeamet, 2016a, 4.) Kui tähelepanu on hajunud ja enda ümber toimuvat ei märgata, siis on õnnetused lihtsad juhtuma. Kõrvaliste tegevustega tegelemine viib meie mõttet liiklemisest eemale ja ümbritsevad liiklussituatsioonid jäävad märkamata.

Varasemale infole tuginedes võime öelda, et kergliikleja jaoks on mobiiltelefoni kasutamine või muusika kuulamine väga ohtlik. Jalgrattur, kes kuulab muusikat, võib-olla ohuallikaks jalakäijale, kes liikleb kõnniteel või jalgratta- ja jalgteel. Samuti on jalgrattur riskiteguriks teel sõitva autojuhi jaoks. Tähelepanu ja kuulmise hajumisel võivad juhtuda tõsised liiklusõnnetused. Muusikat kuulates ei kuule kergliiklejad enda ümber toimuvaid helisid, mis võiksid neid juba eelnevalt hoiatada teel ees ootavate ohtude eest. Hea liikleja on see, kes on pühendunud liiklemisele ja oskab teistega arvestada. (Maanteeamet, 2016a.)

Kokkuvõtvalt saame öelda, et kõrvalised tegevused hajutavad kergliiklejate tähelepanu. Telefoniga rääkimine või muusika kuulamine on üks peamisi põhjuseid, miks liiklusõnnetused juhtuvad. Kergliiklejad ei keskendu liiklusele nende ümber ja ohuallikad jäävad märkamata. Täna on probleem nutiseadmete kasutajate seas, sest pilk suunatakse telefoni ekraanile ja ümbritsev jääb märkamata. Kui kergliikleja ei jälgi ümbrust ja tähelepanu koondab ainult telefonile, siis on suur tõenäosus liiklusõnnetusse sattumiseks.

1.4. Liiklushoiakute mõju kõrvalistele tegevustele

Liiklushoiakute mõju kõrvalistele tegevustele on oluline. Ühiskonna eesmärk on kasvatada ohutuid ja turvalisi liiklejaid. See on väga vastutusrikas protsess ja nõuab kõigi liikluses osalevate inimeste pühendumist ja tähelepanu. Ohutu liiklemise põhimõtted kujunevad kodusest liikluskasvatusest ja hoiakutest. Liiklushoiakud hakkavad kujunema juba lapseas ja sealt edasi oleme juba ise teistele liiklejatele eeskujuks. Kõrvalised tegevused liikluses on suureks riskiteguriks ja seavad ohtu kaasliiklejate turvalisuse.

Liiklusohutuse alaste hoiakute kujundamine on väga vastutusrikas ja järjepidev tegevus, milles kõikidel liiklusohutusega seotud osapooltel (näiteks lapsevanem, kool, riik, kohalik omavalitsus, Maanteeamet) on oma roll. Liiklusohutusele suunatud hoiakute kujundamise

raames keskendutakse koolitusega seotud võimalustele ja parimatele praktikatele. Täna nähtav hoiak on kokkuvõtte inimese senistest elukogemustest. Inimene on huvitatud maailmast reaalselt ettekujutust omama ja tulemuslikult tegutsema, korrigeerides läbi elu ise oma hoiakuid. Põhilise tagasiside saame enda käitumisest ja selle tulemuslikkusest, teistelt inimestelt, ühiskonna tavadest, suhtumisest ja arvamusest. (Ainjärv & Häidkind, 2012.)

Vastutustundlik ja kaasliiklejatega arvestav käitumine moodustab olulisema osa iga inimese panusest üldisse liiklusohutusse. Eesmärgiks on kõigi liikluses osalejate ohutust väärtustavate hoiakute ja alalhoidliku liikluskäitumise kujundamine. Eriti tähtis on ühise vastutuse põhimõtte – enda ohutuse tagamise kohustus ja vastutustundlik suhtumine teiste teekasutajate ohutusse – rakendamine. (Maanteeamet, 2016, 16.)

Liiklushoiakud kujunevad meil juba lapsena. Laste suureks eeskujuks on nende vanemad. Lapsed näevad, kuidas vanemad liikluses käituvad ja kujundavad seeläbi oma liikluspilti. Lapsevanema roll lapse liiklusteadlikkuse tõstmisel on väga oluline. Seepärast tuleb olla teadlik liikleja ja näidata lastele, kuidas on kõige ohutum ja mõistlikum liigelda, andes ise positiivset eeskujut liiklejana. Järgmisena aitab laste liikluskasvatusele kaasa lasteaed ning kool. Selles protsessis tuleks kindlasti kaasata ka lapsevanemad. Koostöös lapsevanematega on võimalik lastele selgitada võimalikke ohte liikluses ning kuidas neid on võimalik vältida. Võimaliku meetmena saab rakendada omaalaspetsialistide loenguid lastevanemate koosviibimistel haridusasutustes, kus rõhutatakse lapsevanemate rolli lapse liiklusteadlikkuse arendamisel. (Maanteeamet, 2017d.)

Liikluskasvatuse eesmärk on kujundada üksteisega arvestavaid liiklejaid, kellel on ohutu liiklemise harjumused ja kes tajuvad liikluskeskkonda ning hoiduvad käitumast teisi liiklejaid ohustavalt ja liiklust takistavalt. Teadmised ja oskused, mis toetavad nende endi ja teiste liiklejate toimetulekut ja ohutust mitmesugustes liiklusolukordades nii jalakäija, sõitja kui ka juhina. (Liiklusseadus, 2011, §4.)

Kõrvalised tegevused ei käi kokku ohutu liiklemise ja teiste liiklejatega arvestamise põhimõtetega. Liiklusohutuse alaste hoiakute kujundamine on väga vastutusrikas ja järjepidev tegevus, milles kõikidel liiklusohutusega seotud osapooltel on oma roll. Vastutustundlik ja kaasliiklejatega arvestav käitumine moodustab olulisema osa iga inimese panusest üldisse liiklusohutusse.

1.5. Viljandi linn

Käesolev diplomitöö tugineb oma vaatlusuuringus Viljandi linna kergliiklejatele. Valisin Viljandi linna oma diplomitöö uurimisobjektiks, kuna ma ise elan ja töotan selles linnas. Olles ise kergliikleja Viljandi linnas, olen kogunud, et kõrvalised tegevused on ohuallikaks ning riskiteguriks.

Viljandi linn on iseseisev kohaliku omavalituse üksus ja Viljandi maakonna suurima linnana maakonna keskus, pindalaga 14,65 ruutkilomeetrit. Viljandi linn asub Lõuna-Eestis ning siin elab 29.11.17 seisuga 17 838 elanikku. Viljandi linn koosneb kuuest suuremast linnaosast, milleks on Männimäe, Paalalinn, Uueveski, Kesklinn, Kantreküla ja Peetrimõisa. Pealinn Tallinn asub 161 kilomeetri kaugusel ja Eesti suuruselt teine linn Tartu ligikaudu 81 kilomeetri kaugusel. Viljandi linnas on raudtee lõpp-punkt liinil Tallinna-Rapla-Türi-Viljandi. (Viljandi linn, Lõuna päästkeskus, Lõuna prefektuur & Elektrilevi OÜ, 2015, 5-6.)

Tervise Arengu Instituut on kogunud andmeid inimkannatanutega liiklusõnnetuste kohta Viljandi linnas perioodil 2013–2016. Kõige rohkem inimesi hukkus 2013. aastal – kaks inimest, vigastatuid oli kokku kaheksa (vt Tabel 1). Vigastatute arvu poolest oli kõige raskem aasta 2014. aasta, mil vigastada sai 21 inimest. 2016. aastat võime pidada edukaks, sest siis ei hukkunud Viljandi linnas ühtegi inimest, kuigi vigastatuid oli kokku 13. (Tervise Arengu Instituut, 2017.) Siinkohal oleks hea meelde tuletada nullvisiooni, kus hukkunute ja vigastatute arv on 0. Ka 13 vigastatut on liiga palju ja selleks, et seda arvu liikluses saavutada tuleb olla ohutu ja hoolas liikleja.

Tabel 1. 2013–2016 Viljandi linnas liiklusõnnetuses vigastada saanute ja hukkunute absoluutarv (Tervise Arengu Instituut, 2017)

	Viljandi linn			
	2013	2014	2015	2016
Liiklusõnnetustes hukkunud	2	1	1	0
Liiklusõnnetustes vigastatud	8	21	16	13

Viljandi maakonnas juhtus 2013. aastal 46 liiklusõnnetust, milles hukkus neli ja vigastada sai 60 inimest (vt Joonis 1). 2014. aastal juhtus 51 liiklusõnnetust, milles hukkus viis ja vigastada sai 71. Perioodil 2013–2017 on Maanteeameti andmetel Viljandi maakonnas olnud kõige kurvem aasta liiklusõnnetuste, hukkunute ja vigastatute arvu poolest 2014. aasta, kuna arvnäitajad on siis kõige kõrgemad. Kõige vähem juhtus liiklusõnnetusi 2016. aastal, kokku 30, milles hukkus neli ja vigastada sai 38 inimest. 2017. aastal juhtus Viljandi maakonnas 46 liiklusõnnetust, milles hukkunuid üks ja vigastatuid 56. (Maanteeamet, 2018b.)

Joonis 1. Viljandi maakonnas vigastada saanute ja hukkunutega juhtunud liiklusõnnetused absoluutarvudes aastatel 2013–2017 (Maanteeamet, 2018b)

Viljandis on 180 tänavat, üldpikkusega 98,6 kilomeetrit, millest 2,2 kilomeetrit on kruusakattega. Kõnniteede üldpikkus on 108,3 kilomeetrit. Suuremad linna läbivad keskmise liikumistihedusega tänavad on Tallinna tänav, Vaksali tänav, Pärnu mnt, Riia mnt, Uus tänav ning Jakobsoni tänav. Põhitänavate olukord on hea ja selle hoidmisel lähtutakse liikluskoormuse ühtlustamisest. Viljandi linna teid ja tänavaid hooldab AS Eesti Keskkonnateenused Viljandi osakond. Parkimine on Viljandi linnas alates 2013. aastast tasuta. (Viljandi, 2017.)

Kõrvalised tegevused hajutavad kergliiklejate tähelepanu ja seetõttu on suur oht sattuda liiklusõnnetustesse. Dipolmitöö raames viisin Viljandi linnas läbi vaatlusuuringu kergliiklejate kõrvaliste tegevuste kohta suvisel perioodil 21.07.2017–07.08.2017 ja

sügisel perioodil 27.09.2017–08.10.2017. Kõrvalised tegevused on ohtlikud ja seetõttu tuleb inimeste teadlikkust selles valdkonnas tõsta. Teema on aktuaalne ja vajab uurimist.

2. KÕRVALISTE TEGEVUSTE VAATLUSUURING VILJANDIS

Töö eesmärk on vaatluse abil välja selgitada, kui paljud kergliiklejad tegelevad Viljandi linnas, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kõrvaliste tegevustega ja millist liiki need kõrvalised tegevused on. Viljandi linna valisin selle pärast, et ma ise elan ning töötan selles linnas. Kergliiklejana olen kogenud, et see probleem on Viljandis olemas ja aktuaalne.

Antud töö uurimusküsimused on:

- 1) Kui suur osa kergliiklejaid tegeles kõrvaliste tegevustega Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses suvisel ja sügisel perioodil 2017.aastal?
- 2) Millist liiki kõrvalisi tegevusi esineb Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kergliiklejate seas suvisel ja sügisel perioodil?
- 3) Kas kergliiklejate tegevustes on erinevusi meeste ja naiste seas?

Töö algfaasis viisin 22. mail 2017. aastal vaatluse asukoha valimiseks läbi struktureerimata intervjuu Viljandi politseijaoskonna patrulltalituse juhi Alar Sadamaga. Selgitasin Sadamale, et plaanin kirjutada oma lõputöö kõrvalistest tegevustest kergliiklejate seas Viljandi näitel kuna teema on aktuaalne ka politseitöös. Vestlesime temaga Viljandi linna mõistes kergliiklejaid puudutavate probleemkohtade üle. Paala järve ümbrus ja Ilmarise tänav 1 ümbrus on Viljandi linna mõistes tiheda liiklusega ja jalakäijatega tihedalt asustatud. Paalalinn on Paala järve äärsel jalgratta- ja jalgteel ühendusteeks Viljandi kesklinnaga ning seal asub Paalalinna kool, kus õpib ka palju Viljandi valla lapsi, kes liiguvad koolist bussijaama. Ilmarise tänav 1 ümbrus on tiheda liiklusega, kuna seal on Viljandi bussijaam, ühistranspordi peatused, suuremad kauplused ja tanklad. Seega jõudsimme ühisele järeldusele, et antud piirkonnad on vaatlemiseks sobivad.

Kõrvaliste tegevuste problemaatikat kergliiklejate seas uurisin oma töös kvantitatiivse uurimismeetodi ehk süstemaatilise vaatluse abil. Vaatluse abil on võimalus saada vahetut, otsest teavet tegevuse ja käitumise kohta tänaval. (Hirsjärvi, Remes & Sajavaara, 2005, 199-202.) Kergliiklejate vaatluse abil sain uurida loomulikku keskkonda ja üles märkida, milline

on hetkeolukord Viljandis kergliiklejate seas ning kõrvaliste tegevuste osakaal. Süstemaatilise vaatluse abil korrates sama tegevust, samal kellaajal, kõigil nädalapäevil – sain reaalsed tulemused tegelikkusest Viljandis. Tulemused talletasin vaatlustabelite abil (vt Lisa 1). Vaatlesin eraldi naisi ja mehi ning seda kas ja milliste kõrvaliste tegevustega nad tegelevad. Vaatlusel vaatasin ühte inimest, ühe korra, umbes 5 sekundi jooksul. Koostas vaatlustabeli, kus ühes reas olid nimetatud erinevad kõrvalised tegevused ning teises veerus nimetasin erinevaid kergliiklejaid (vt Lisa 1). Vaatluse hetkel olin erariietes ja kergliiklejate jaoks märkamatu, et vaatlustulemusi mitte kallutada.

2.1. Vaatluse osalus ja asukoht

Vaatluses osales suvisel perioodil ajavahemikul 21.07.2017–07.08.2017 ja sügisel perioodil ajavahemikul 27.09.2017–08.10.2017 Viljandi linnas, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses **kokku 6241 isikut**. Suvisel perioodil oli Paala järve ümbruses kõige vähem liikumist esmaspäeval, kokku 76 isikut ja kõige rohkem oli liikumist laupäeval, 239 isikut (vt Tabel 2). Suvel oli Ilmarise tänav 1 lähiümbrus liikumise poolest kõige rahulikum esmaspäeval, 153 isikut ja kõige aktiivsem reedel, mil liikus 427 isikut. Sügisel oli Paala järve ümbruses kõige rahulikum pühapäeval, 83 isikut, ning kõige enam liikus rahvast reedel 171 isikut. Sügisel liikus Ilmarise tänav 1 ümbruses kõige vähem isikuid pühapäeval, 145 ja kõige rohkem kolmapäeval, 428. Antud tulemuste põhjal võime järeldada, et suvisel perioodil oli vähem liikumist esmapäeval ja sügisel perioodil pühapäeval. Kõige rohkem liigub rahvas Viljandi linnas reedesel ja laupäeval päeval.

Tabel 2. Viljandi kergliiklejate vaatlustulemused nädalapäevade kaupa, kindlal perioodil ja kindlates kohtades, mis on väljendatud absoluutarvudena

	Esmaspäev	Teisipäev	Kolmapäev	Neljapäev	Reede	Laupäev	Pühapäev
Suvi, Paala järv	76	124	166	133	121	239	128
Suvi, Ilmarise tn 1	153	260	220	360	427	391	222
Sügis, Paala järv	142	131	129	156	171	94	83
Sügis, Ilmarise tn 1	345	382	428	407	379	229	145
Vaatluses kokku	716	897	943	1056	1098	953	578

Vaatluse viisin läbi Paala järve äärsel jalgratta- ja jalgteel ajavahemikul kella 14.55–15.55 ning Viljandi linnas, Ilmarise tänav 1 lähiümbruses kella 16.00–17.00 ajal. Vaatlesin kõiki

nädalapäevi suvisel perioodil ajavahemikul 21.07.2017–07.08.2017 ja sügisel perioodil ajavahemikul 27.09.2017–08.10.2017. Vaatluseks valisin Paala järve äärsel jalgratta- ja jalgtee, kuna see asub Viljandi linnas, Paalalinnas. Sealse jalgratta- ja jalgtee ääres asub rand, laste mänguväljak, kohvik ja sportimisrada. Paalalinn on Viljandi kesklinna ning suuremate kaubanduskeskustega just Paala järve äärsel jalgratta- ja jalgtee kaudu jalakäijate osas omavahel ühenduses.

Vaatluse hetkel olin Paalalinnas, Valuoja pst 15–17 majade läheduses (vt Joonis 2, märgitud punase tähekesega ovaalis all, vasakul). Vaatluse ajal olin näoga Paala järve poole, et jälgida Paala järve äärset jalgratta- ja jalgteed võimalikult suures ulatuses (vt Joonis 2, märgitud suure punase ovaaliga). Jälgisin ka Kagu ja Valuoja pst tänava ristmikul asuvat ülekäigurada, mis ühendab Kagu tänava kõnniteed Paala järve äärsel jalgratta- ja jalgteed. Jälgisin Heina tänaval olevat kergliiklustee osa, et võimalikult palju kergliiklejaid Paala järve ümbruses tabada.

Joonis 2. Viljandi linn, Paala järve äärsel jalgratta- ja jalgtee (Maa-amet, 2018)

Viljandi linna tänavate vaatlemiseks valisin Viljandi linn, Ilmarise tänav 1 lähümbruse, kuna seal asub Viljandi bussijaam ja kaks suurt kaubanduskeskust, mille juurde viivad kõnniteed. Vaatlesin neid piirkondi, kuna seal on inimeste liikumine kõigil nädalapäevil tihe. Jälgisin Uku ja Tallinna tänava ristmiku ülekäigurada (vt Joonis 3, ülekäigurajad märgitud punase joonega ringi keskosas), Tallinna ja Ilmarise tänava ülekäiguradasid ning Uue ja Tallinna tänava ristmiku ülekäigurada. Vaatluse hetkel olin Ilmarise tänav 1, parkimisplatsil (vt Joonis 3, asukoht märgitud punase tähekesega ringi paremas ääres), nii, et näeksin võimalikult suures ulatuses tänavatel toimuvat.

Joonis 3. Viljandi linn, Ilmarise tänav 1 ümbrus (Maa-amet, 2018)

Vaatlustulemuste töötlemiseks ja analüüsimiseks kasutasin andmetötlusprogrammi MS Excel, mille abil koostasid koondtabelid (vt LISA 1–9). Koondtabelite abil saame Viljandi Paala järve jalgratta – ja jalgteed ning Ilmarise tänav 1 lähümbruse, suvel ja sügisel läbi viidud kergliiklejate kõrvaliste tegevuste vaatlusuringust teha kokkuvõtteid.

2.2. Suvine periood

Paala järve ümbruses asuva jalgratta- ja jalgteel tuvastasin suvisel perioodil **ajavahemikul 21.07.2017–07.08.2017**, ühe tunni jooksul, eri nädalapäevadel, viis erinevat kõrvalist tegevust, **987 isiku** vaatluse tulemusel. Nendeks kõrvalisteks tegevusteks on: söömine/joomine, mobiiltelefoni käsitsemine sõrmede vahel, mobiiltelefoniga rääkimine, kõrvaklappidest muusika kuulamine, suitsetamine/raamatu või ajalehe lugemine. **Kõrvaliste tegevustega tegeles** ühe nädala jooksul 987 isikust **190** (19,3% suvisel perioodil Paala järve jalgratta- ja jalgteel vaatluses osalenutest), kellest mehi oli 90 ja naisi 97 (vt Lisa 2). Kõrvaliste tegevustega ei tegele 648 jalakäijat (66%), 139 jalgratturit (14%), kaks rulatajat ja kaheksa tõukeratturit.

Joonis 4. Suvi 21.07.2017–07.08.2017, Paala järve jalgratta- ja jalgteel kõrvalised tegevused absoluutarvudes

Paala järve juures oli söömine/joomine jalakäijate hulgas kõige populaarsem kolmapäevasel päeval, mil sellega tegeles kolm meest ja kaheksa naist. Kokku söödi/joodi Paala järve ääres 47 korral (5%). Mobiiltelefoni käsitseti jalakäijate seas kõige enam 30 isiku poolt laupäevasel päeval, mil seda tegid 12 meest ja 18 naist. Kokku **käitses mobiiltelefoni** nädala jooksul **87 jalakäijat ja kaks jalgratturit** (9%) (vt Joonis 4). Kõige vähem käsitseti mobiiltelefoni jalakäijate poolt Paala järve juures neljapäevasel päeval, kolme mehe ja kolme naise poolt. Jalgratturite seas kasutati mobiiltelefoni kolmapäeval ja pühapäeval kahe

meesterahva poolt. Mobiiltelefoni käsitlemine oli suvisel perioodil kõige populaarsem kõrvaline tegevus Paala järve äärsel jalgratta- ja jalgteel.

Telefoniga rääkimine oli jalakäijate seas kõige populaarsem laupäeval, kui seda tegi kokku kaheksa inimest, kellest kuus olid mehed ja kaks neist naised. Nädala jooksul kasutati jalakäijate poolt mobiiltelefoni rääkimiseks 29 korral (3%), mehi oli neist 15 ja naisi 14. Kõrvaklappe jalakäijana kasutati kokku 16 isiku poolt (1,5%), mehi oli 7 ja naisi 9. Kahel päeval kasutati kõrvaklappe võrdselt – neljapäeval ja reedel (viiel korral, neist mõlemal päeval kolm meest ja kaks naist). Paala järve äärsel jalgratta- ja jalgteel suitsetati üheksal korral, jalakäijate seas oli mehi kuus ja naisi kaks, kuid üks mees suitsetas jalgratturina.

Paala järve jalgratta- ja jalgteel kõrvaliste tegevuste vaatlustulemused meeste ja naiste seas ajavahemikul 21.07.2017–07.08.2017 on välja toodud Joonisel 5. Jooniselt on näha, et mehed sõid/jõid nädala jooksul naistest vähem. Mobiiltelefoni käsitlemine on populaarne nii meeste kui naiste seas (vt ka Lisa 6). Kõige rohkem on mobiiltelefoni käsitletud laupäeval, mil naised on seda teinud 18 korral ja mehed 12 korral. Telefoniga on räägitud meeste ja naiste poolt suhteliselt võrdselt. Kõrvaklappe on mehed kasutanud kolmel päeval ja naised viiel päeval nädalas. Vaatluses osalenutest tegelesid suitsetamisega peamiselt mehed, kuid pühapäeval oli ka üks naissuitsetaja.

Joonis 5. Suvi 21.07.2017–07.08.2017, kõrvalised tegevused meeste ja naiste seas Paala järve jalgratta- ja jalgteel absoluutarvudes

Ilmarise tänav 1 lähiümbruses tuvastasin suvisel **perioodil 21.07.2017–07.08.2017**, ühe tunni jooksul eri nädalapäevadel viis erinevat kõrvalist tegevust **2033 isiku** vaatluse tulemusel (vt Lisa 3). Nendeks kõrvalisteks tegevusteks on: söömine/joomine, mobiiltelefoni käsitlemine sõrmede vahel, mobiiltelefoniga rääkimine, kõrvaklappidest muusika kuulamine, suitsetamine. **Kõrvaliste tegevustega tegelesid** jalakäijad, jalgratturid ja tõukerattaga liiklejad kokku **432 korral** (21%), mehi oli neist 196 ja naised 236. Kõrvaliste tegevustega ei tegelema 1486 jalakäijat (73%), 102 jalgratturit (5%), kaks ratastoolis liikunud isikut, üks rulataja ja 10 tõukeratturit.

Joonis 6. Suvi 21.07.2017–07.08.2017, Ilmarise tänav 1 kõrvalised tegevused absoluutarvudes

Söömise ja joomisega tegeles Ilmarise tänav 1 lähiümbruses ühe nädala jooksul 122 jalakäijat ja üks jalgrattur (6%) (vt Joonis 6). Söömine/joomine oli nädala jooksul kõrvaliste tegevuste poolest populaarsuselt teisel kohal. Kõige rohkem söödi/joodi laupäeval, kokku 28 isikut, kellest 13 olid mehed ja 15 naised.

Mobiiltelefoni käsitlemisega tegeles Ilmarise tänav 1 lähiümbruses nädala jooksul **158 isikut** (8%), 62 meest ja 96 naist. Mobiiltelefoni käsitlemine oli kõige populaarsem kõrvaline tegevus suvisel perioodil. Kõige enam käsitleti mobiiltelefoni neljapäeval, üheksa meest ja 21 naist, kõige vähem pühapäeval, kuus meest ja neli naist. Mobiiltelefoniga rääkis nädala jooksul kokku 69 isikut (3%), 31 meest ja 38 naist. Kõrvaklappe kasutati nädala

jooksul jalakäijate poolt 33 korral, 19 meest ja 14 naist, jalgratturid kasutasid kõrvaklappe seitsmel korral, neli meest ja kolm naist ning vaatluses osales ka kaks mees tõukeratturit. Tõukerattaga sõites kasutati kõrvaklappe kahel korral meesterahvaste poolt. Suitsetamisega paistis nädala jooksul silma 40 isikut, kellest 24 olid mehed ja 16 naised.

Ilmarise tänav 1 lähiümbruse kõrvaliste tegevuste vaatlustulemused meeste ja naiste seas ajavahemikul 21.07.2017–07.08.2017 on välja toodud joonisel 7. Jooniselt on näha, et mehed sõid/jõid nädala jooksul naistest rohkem. Mobiiltelefoni käsitlemine on nädala sees populaarsem naiste seas ja nädalavahetusel meeste seas (vt Lisa 8). Mobiiltelefoni on käsitletud naiste ja meeste poolt kõigil nädalapäevadel. Telefoniga on räägitud naiste hulgas nädala jooksul rohkem kui meeste hulgas. Kuigi reedesel päeval on mehed telefoniga rääkinud kaks korda enam kui naised. Kõrvaklappe on mehed ja naised nädala jooksul kasutanud suhteliselt võrdselt, kuid teisipäeval ei ole keegi kõrvaklappe kasutanud (vt Joonis 7). Suitsetamine oli meeste seas populaarsem ja mehed suitsetasid kõigil nädalapäevadel. Vaatluses osalenud naised suitsetasid esmaspäevast laupäevani.

Joonis 7. Suvi 21.07.2017–07.08.2017, kõrvalised tegevused meeste ja naiste seas Ilmarise tänav 1 lähiümbruses absoluutarvudes

2.3. Sügisene periood

Sügisel perioodil **ajavahemikul 27.09.2017–08.10.2017** osales **Paala järve ümber** asuva jalgratta- ja jalgteel vaatluses **906 isikut**. Vaatlusega tuvastati viis erinevat peamist kõrvalist tegevust jalakäijate ja jalgratturite seas (vt Lisa 4). **Kõrvaliste tegevustega tegeles 167 isikut** (18,4% vaatluses osalenutest), neist 67 olid mehed ja 100 naised. Kõrvaliste tegevustega ei tegeleenud nädala jooksul 571 jalakäijat (63%), 146 jalgratturit (16%), kaks ratastoolis liikunud isikut ning 20 tõukeratturit.

Paala järve äärsel jalgratta- ja jalgteel söödi/joodi nädala jooksul ühe tunni vältel jalakäijate seas 25 korral (2,7%) (vt Joonis 8), nende seas oli 11 meest ja 14 naist. **Mobiiltelefoni käsitlemisega tegeles** nädala jooksul **96 isikut** (10,6%), 95 olid jalakäijad ja üks meesjalgrattur. Mobiiltelefoni käsitlemine oli kõige populaarsem kõrvaline tegevus sügisel perioodil Paala järve ääres. Mobiiltelefoni käsitles nädala jooksul kokku 63 naist ja 32 meest. Kõige rohkem käsitleti mobiiltelefoni reedesel päeval, kokku 22 korral, telefoni kasutas kuus meest ja 16 naist.

Joonis 8. Sügis 27.09.2017–08.10.2017, Paala järve jalgratta- ja jalgteel kõrvalised tegevused absoluutarvudes

Telefoniga rääkis Paala järve ääres nädala jooksul 21 isikut neist 19 jalakäijat ja kaks jalgratturit. Jalakäijate hulgas oli seitse meest ja 12 naist. Kõrvaklappe kasutas nädala

jooksul 15 inimest, 12 jalakäija hulgast üheksa olid naised ja kolm mehed ning kolm mees jalgratturit. Nädala jooksul suitsetas 10 isikut, üheksa meest, üks naine. Kolmapäeval ja reedel suitsetas mõlemal päeval kolm isikut kuid, esmaspäeval ja neljapäeval ei leidunud ühtegi suitsetajat.

Paala järve jalgratta- ja jalgteeliste tegevuste sügisese vaatlustulemused meeste ja naiste seas on välja toodud joonisel 9. Jooniselt on näha, et mehed sõid/jõid nädala jooksul kuuel päeval naised viiel päeval. Naised on nädala jooksul kõige rohkem söönud/joonud kümnel korral, reedesel päeval. Mobiiltelefoni käsitlemine on nädala jooksul naiste seas oluliselt kõrgem, kui meeste seas, kuid pühapäeval kasutavad mehed mobiiltelefoni käsitlemiseks naistest enam (vt ka Lisa 7). Telefoniga rääkimine meeste poolt neljal nädalapäeval ja naiste poolt kõigil nädalapäevil. Kõrvaklappe on mehed kasutanud kolmel päeval ja naised kuuel päeval nädalas. Suitsetamisega tegelesid peamiselt mehed ja seda viiel päeval nädalas. Naiste seas esines suitsetamist ühel nädalapäeval.

Joonis 9. Sügis 27.09.2017–08.10.2017, kõrvalised tegevused meeste ja naiste seas Paala järve jalgratta- ja jalgteel absoluutarvudes

Sügisel perioodil **ajavahemikul 27.09.2017–08.10.2017** osales **Ilmarise tänav 1 lähiümbruse** vaatluses **2315 inimest, neist 570 isikut (24,6%) tegeles kõrvaliste tegevustega**. Kõrvalistest tegevustest oli kõige populaarsem telefoni käsitlemine ja seda 312 korral (13,5%) nädala jooksul. Kõige vähem tegeleti nädala jooksul suitsetamisega ja seda

kokku 31 korral (1,3%). Kõige rohkem liikus inimesi kolmapäevasel päeval, kokku 428 isikut ning kõige vähem liiguti pühapäeval, kokku 145 isikut (vt Lisa 5). Kõrvaliste tegevustega ei tegele nädala jooksul 1620 jalakäijat (70%), 109 jalgratturit (4,7%) ning 16 tõukerattaga liikujat (0,7%).

Joonis 10. Sügis 27.09.2017–08.10.2017, Ilmarise tänav 1 kõrvalised tegevused absoluutarvudes

Ilmarise tänav 1 lähikümbruses söödi/joodi nädala jooksul jalakäijate poolt 80 korral, nende hulgas mehi 38 ja naisi 40 ning mees jalgratturite poolt kahel korral. **Mobiiltelefoni käsitsemisega tegeles** nädala jooksul **312 isikut** (vt Joonis 10), 310 olid jalakäijad ja kaks neist jalgratturid – üks mees, üks naine. Mobiiltelefoni käsitses nädala jooksul 120 meest ja 190 naist, see oli ka kõige populaarsem kõrvaline tegevus nädala jooksul. Kõige rohkem käsitseti mobiiltelefoni kolmapäevasel päeval, kokku 68 korral, telefoni käsitses 25 meest ja 43 naist. Telefoniga räägiti jalakäijate poolt nädala jooksul 91 korral neist 43 olid mehed ja 48 naised. Telefoniga rääkimine oli kõrvalistest tegevustest teisel kohal. Kõige enam kasutati telefoni neljapäeval, kaheksa mehe ja 12 naise poolt. Kõrvaklappe kasutas nädala jooksul 56 inimest, 55 jalakäijat – 22 meest ja 33 naist ning üks mees jalgrattur. Nädala jooksul suitsetas jalakäijana 31 isikut, kellest 25 olid mehed ja 6 naised.

Joonis 11. Sügis 27.09.2017–08.10.2017, kõrvalised tegevused meeste ja naiste seas Ilmarise tänav 1 lähiumbruses absoluutarvudes

Joonisel 11 näeme Ilmarise tänav 1 lähiumbruse kõrvaliste tegevuste vaatlustulemusi meeste ja naiste seas. Jooniselt on näha, et mehed sõid/jõid nädala jooksul suhteliselt võrdselt. Mobiiltelefoni käsitlemine on populaarsem naiste seas (vt Lisa 9). Mobiiltelefoni on käsitletud naiste ja meeste poolt kõigil nädalapäevadel. Telefoniga on räägitud naiste hulgas nädala jooksul rohkem kui meeste hulgas. Kõrvaklappe on mehed nädala jooksul kasutanud rohkem kui naised. Suitsetamine oli nädala jooksul meeste seas populaarsem.

2.4. Järeldused ja ettepanekud

Kõrvalised tegevused on minu arvates probleem. Viljandis läbi viidud vaatlusuuringust selgub, et ühe tunni jooksul, kõigil nädalapäevil, suvisel ja sügisel vaatlusperioodil tuvastati **6241 isikut**. **Kõrvaliste tegevustega** tegeles vaatluse käigus **1359 kergliiklejat ehk 21,7%** vaatluses osalejat. Suvisel perioodil tegeleb kõrvaliste tegevustega 622 isikut (10%) ja sügisel 737 isikut (11,7%). Suvisel perioodil tegeleb kõrvaliste tegevustega 286 meest ja 336 naist, sügisel perioodil 319 meest ja 418 naist. Vaatlustulemustest selgub, et ühe tunni jooksul tegeleb erinevate kõrvaliste tegevustega hulgaliselt nii mehi kui naisi. **Kõige populaarsem kõrvaline tegevus on mobiiltelefoni käsitlemine 655 isiku poolt** (48,2% kõigist kõrvalistest tegevustest, mis vaatlusega tuvastati), teisel kohal on 275 korral

söömine/joomine (20,2%), kolmandal telefoniga rääkimine 210 isiku poolt (15,5%), seejärel kõrvaklapid 129 (9,5%) ja suitsetamine 90 isiku poolt (6,6%).

Selleks, et ennetada kõrvalistest tegevustest põhjustatud liiklusõnnetusi tuleb praegu tegeleda **järjepideva ennetustööga**. 12.03.2018–09.04.2018 käivitas Maanteeamet kampaania „Kui juhid, siis juhi,“ mille eesmärk on liiklejates kinnistada teadmist, et kõrvaliste tegevustega tegelemine roolis on ohtlik ning inimene ei suuda kaht tähelepanu nõudvat tegevust sooritada samaaegselt ja veatult. 5. aprillil toimus selle kampaania raames mobiilivaba päev, mis aitas kõrvaliste tegevuste ohtlikkuse sõnumit selgelt liiklejateni viia. (Maanteeamet, 2017a.) Maanteeameti kampaania „Kui juhid, siis juhi“ sihtrühmaks olid sõidukijuhid, kuid vaatlustulemused kinnitavad, et antud teema on aktuaalne ka kergliiklejate seas ning vajab minu hinnangul suuremat tähelepanu. **Liiklejate teadlikkust on vaja tõsta**, et luua ohutum ning turvalisem liikluskeskkond. Sellised **kampaaniad on vajalikud**, et jõuda võimalikult paljude liiklejateni.

Liiklusteemad hakkavad meid mõjutama juba lastena. Kodust saame kaasa liiklushoiakud ja teadmised, kuidas liikluses osaleda. Esmased teadmised kodust tulevad meile jalakäijatena, jalgratturitena või sõitjatena. Liiklusharidus on järjepidev protsess, mis mõjutab laste käitumist ja hoiakuid ka tulevikus. **Lasteaedades ning koolides** tuleks lapsi samuti **teavitada kõrvalistest tegevustest ja ohtudest**, mis kõrvaliste tegevustega kaasnevad. Koolide ja lasteaedade õppekavadesse on liiklusharidus sisse lõimitud ja oluline on neist teemadest lastega rääkida. Lapsed viivad sageli olulise sõnumi koju vanemateni, et panna ka lapsevanemad antud teemade üle taaskord mõtisklema. Sealt edasi saavad noored liiklusalaseid teadmisi autokoolidest, gümnaasiumitest ning kutsekoolidest. Liiklusharidus on elukestev õpe, mis pidevalt areneb.

Häid koolitusmaterjale ja informatsiooni saab Maanteeameti poolt loodud liikluskasvatuse kodulehelt, mis aitab nii lasteaia- kui kooliõpetajatel aktuaalseid teemasid lasteni viia. **Liiklusteema on koolides ja lasteaedades õppekavas läbiva teemana** igapäevastesse tegevustesse **lõimitud**, kuid sellele tuleks veelgi **suuremat rõhku pöörata**. Lastele jäävad asjad paremini meelde, kui nad saavad liiklusteemasid praktiliselt läbi teha või kõrvalt vaatlejana jälgida ning seejärel teemasid analüüsida. Koolides, liikluskasvatuse raames, võiks tuua sisse **kogemusõppe**, et kergliiklejad läbi simulatsioonide näeksid ja kogeksid, kuidas nende valikud nende ohutust mõjutavad. Lisaks tuleks koolides igal õppeaastal läbi

viia ennetavaid loenguid nutiseadmete ja kõrvaklappide kasutamise ohtlikkusest kooliteel, kõrvalistest tegevustest laiemalt, raudteed ületades või sportides. Me elame arenenud ühiskonnas, kus nutiseadmete kasutamine on saanud igapäevaseks harjumuseks. Sageli ei anta aru, et meie pilk ja mõtted on suunatud millelegi muule, kui ohutule liiklemisele.

Liiklejate **koolitamine ja teavitustöö** peab olema võimalikult **lihtne, arusaadav ning selge**. Vaatlustulemuste põhjal võime öelda, et inimeste teadlikkuse tõstmine on olulisem sügisesel perioodil. Ajavahemikul 27.09.2017–08.10.2017 oli selgelt näha, et kõrvaliste tegevuste hulk on sel perioodil suurem, kui suvisel perioodil. Leian, et Maanteeameti ja Politsei - ja Piirivalveameti ühiskampaaniad on vajalikud, kuna kõrvaliste tegevuste kampaaniad on laialdaselt kajastatud meedias, raadiotes ja linnapildis plakatite näol, et jõuda võimalikult paljude liiklejateni. Nii on võimalik rakendada liiklejate kõiki meeli vajaliku ning ennetava info kätte saamiseks. Oluline on mõjutada liiklejate hoiakuid ja panna nad antud teema üle mõtlema või oma kogemusi teistega jagama. Need liiklejad, kes oma kogemusi jagavad, oskavad edaspidi teadlikult kõrvalistest tegevusest hoiduda ning mõistavad kõrvaliste tegevuste ohtlikkust liikluses.

Maanteeamet koos Politsei - ja Piirivalveametiga pakkusid ühiskampaania „Kui juhid, siis juhi.“ raames igal aastal sõidukijuhtidele võimalust kõrvaliste tegevuste rikkumise korral karistus asendada koolitusega. Kõrvaliste tegevuste koolitus on mõeldud autoroolis kõrvaliste tegevustega tegelenud sõidukijuhtidele. Struktureerimata intervjuu käigus patrulltalituse juhi Alar Sadamaga tuli välja, et Viljandis on tema hinnangul sellised koolitused toimivad. Koolitustel osalenud juhid on ise välja toonud, et trahv pigem tekitaks neis trotsi. Koolitus pani rikkujaid järele mõtlema ja pigem ollakse valmis enda senist käitumist muutma. Koolitustel osalenud juhid on välja toonud, et Maanteeamet võiks ka jalakäijaid hakata koolitama. Teen ettepaneku, et sõidukijuhtide **koolitused kõrvaliste tegevuste kohta** võiksid laieneda ka **kergliiklejateni**. Sarnase mudeli ja koolituse saaksime teha ka kergliiklejatele. Selleks oleks vaja Maanteeametil ja Politsei- ja Piirivalveametil luua uus kergliiklejate kõrvalistele tegevustele suunatud **ennetuskampaania** ja välja töötada **kõrvalisi tegevusi ennetav koolituskava**.

Kõrvalistele tegevustele tähelepanu pöörates, tuleks hakata kergliiklejate kõrvaliste tegevuste korral **riiklikku liiklusjärelvalvet** teostama. Selleks, et seda tegema hakata, tuleks **Eesti seadusandlus** uuesti üle vaadata. Kõrvalised tegevused on ohtlikud ja seadus

peaks sellele tähelepanu pöörama ning **kõrvaliste tegevuse mõiste seaduses kasutusele võtma. Riikliku liiklusjärelvalvet** kergliiklejate kõrvaliste tegevuste kohta **tuleks jälgida esialgu ülekäiguradadel ja -kohtadel**. Mõte on selles, et kergliiklejate sõidutee ületamised muutuksid ohutumaks kuna kõrvalised tegevused sõidutee ületamisel hajutavad tähelepanu ja võimalikud ohud jäävad märkamata. Ülekäiguradadel ja -kohtades ning pööretel juhtuvad jalakäijate ja kergliiklejatega sageli sõiduki ja kergliiklejate vahelised liiklusõnnetused. Sellele probleemile tähelepanu pöörates ennetame liiklusõnnetusi.

Suur hulk **kergliiklejaid ei pööra ohutule liiklemisele tähelepanu** ja seetõttu **tuleks hakata panustama** nende **teadlikkuse parandamisse**. Kõrvaliste tegevuste koolitusel võiks kergliiklejatele teadvustada, millised ohud neid liikluses varitsevad, kui nad tänaval liigeldes kõrvaliste tegevustega tegelevad. Panna kergliiklejad mõtlema kõrvaliste tegevuste ohtlikkusele, võimalikele tagajärgedele ja lasta neil endil välja pakkuda, kuidas liikluses osaledes kõrvalistest tegevustest hoiduda. Nii saaksime kergliiklejatele liikluses osalemise vastutuse olulisust rõhutada ja neid seeläbi mõjutada.

Ennetava tegevusena kergliiklejate kõrvaliste tegevuste puhul kutsuksin **inimesi** üles kõrvalisi tegevusi kergliiklejate seas **märkama** ja nende **tähelepanu** kõrvaliste tegevuste ohtlikkusele **juhtima**. **Kodanikualgatus** ja turvaline liikluskeskkond võiks rohkem kõigi inimeste ühine arusaam olla. Maanteeamet koostöös Politsei-ja Piirivalveametiga võiks mõelda kampaaniale "**Märka ja aita märgata**," mille eesmärk on kõrvalisi tegevusi kergliiklejate seas ennetada ning vähendada. Ka kergliiklejates kinnistada teadmist, et kõrvaliste tegevustega tegelemine on ohtlik ning inimene ei suuda kaht tähelepanu nõudvat tegevust sooritada samaaegselt ning veatult.

KOKKUVÕTE

Kergliiklejate kõrvalised tegevused on minu arvates kasvav probleem. Probleemi süvenemise vältimiseks tuleks hakata juba praegu sellele tähelepanu juhtima. Kõrvaliste tegevuste probleem autoroolis on ühiskonnas teadvustatud, kuid kergliiklejad on siiani tähelepanuta jäänud. Vaatlusuuring Viljandis näitab selgelt, et kergliiklejate kõrvalised tegevused on kujunemas probleemiks. Selleks, et seda probleemi ennetada ja kergliiklejate kõrvalistele tegevustele tähelepanu juhtida, tuleks alustada kergliiklejate ohutusele suunatud kampaaniaga. Ennetuskampaania põhirõhk oleks sellel, et kergliiklejad teadvustaksid probleemi tõsidust, märkaksid seda ning püüaksid kõrvalistest tegevustest kergliiklejatena hoiduda.

Töö eesmärk oli vaatluse abil välja selgitada, kui paljud kergliiklejad tegelevad Viljandi linnas, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kõrvaliste tegevustega ja millist liiki need kõrvalised tegevused on. Vaatluse viisin läbi Paala järve äärsel jalgratta- ja jalgteel ajavahemikul kella 14.55–15.55 ning Viljandi linnas, Ilmarise tänav 1 lähiümbruses kella 16.00–17.00 ajal. Vaatlesin kõiki nädalapäevi suvisel perioodil ajavahemikul 21.07.2017–07.08.2017 ja sügisel perioodil ajavahemikul 27.09.2017–08.10.2017. Vaatluseks valisin Paala järve äärsel jalgratta- ja jalgteel, kuna see asub Viljandi linnas, Paalalinnas. Sealne jalgratta- ja jalgteel ääres asub rand, laste mänguväljak, kohvik ja sportimisrada. Viljandi linna tänavate vaatlemiseks valisin Viljandi linn, Ilmarise tänav 1 lähiümbruse, kuna seal asub Viljandi bussijaam ja kaks suurt kaubanduskeskust, mille juurde viivad kõnniteed. Vaatlesin neid piirkondi, kuna seal on inimeste liikumine kõigil nädalapäevil tihe.

Töö esimene uurimusküsimus keskendus sellele, et kui suur osa Viljandi kergliiklejaid tegeleb kõrvaliste tegevustega Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses suvisel ja sügisel perioodil 2017. aastal. Teise uurimusküsimuse eesmärk oli välja selgitada, millist liiki kõrvalisi tegevusi esineb Viljandis, Paala järve jalgratta- ja jalgteel ning Ilmarise tänav 1 lähiümbruses kergliiklejate seas suvisel ja sügisel perioodil. Ning kolmanda uurimusküsimuse eesmärk oli välja selgitada, kas kergliiklejate tegevustes on erinevusi meeste ja naiste seas. Vaatluses osales suvisel ja sügisel perioodil Viljandi linna näidetel kokku 6241 isikut.

Paala järve ümbruses asuva jalgratta- ja jalgteel tuvastasin suvisel perioodil, ajavahemikul 21.07.2017–07.08.2017, ühe tunni jooksul, eri nädalapäevadel, viis erinevat kõrvalist tegevust 987 isiku vaatluse tulemusel. Nendeks kõrvalisteks tegevusteks olid: söömine/joomine, mobiiltelefoni käsitsemine sõrmede vahel, mobiiltelefoniga rääkimine, kõrvaklappidest muusika kuulamine, suitsetamine/raamatu või ajalehe lugemine. Kõrvaliste tegevustega tegeles ühe nädala jooksul 987 isikust 187, kellest mehi oli 90 ja naisi 97. Ilmarise tänav 1 lähiümbruses tuvastasin suvisel perioodil ühe tunni jooksul eri nädalapäevadel viis erinevat kõrvalist tegevust 2033 isiku vaatluse tulemusel. Kõrvaliste tegevustega tegelesid jalakäijad, jalgratturid ja tõukerattaga liiklejad kokku 432 korral, mehi oli neist 196 ja naisi 236.

Sügisel perioodil ajavahemikul 27.09.2017–08.10.2017 osales Paala järve ümber asuva jalgratta- ja jalgteel vaatluses 906 isikut. Kõrvaliste tegevustega tegeles 167 isikut, neist 67 olid mehed ja 100 naised. Sügisel perioodil osales Ilmarise tänav 1 lähiümbruse vaatluses 2315 inimest, neist 570 isikut tegeles kõrvaliste tegevustega. Kõrvaliste tegevustega tegeles nädala jooksul 252 meest ja 318 naist. Kõrvalistest tegevustest oli kõige populaarsem telefoni käsitsemine ja seda 312 korral nädala jooksul.

Kõrvalised tegevused on minu arvates probleem. Viljandis läbi viidud vaatlusuuringust selgub, et ühe tunni jooksul, kõigil nädalapäevil, suvisel ja sügisel vaatlusperioodil tuvastati **6241 isikut. Kõrvaliste tegevustega tegeles vaatluse käigus 1359 kergliiklejat ehk 21,7%** vaatluses osalejat. Suvisel perioodil tegeleb kõrvaliste tegevustega 622 isikut (10%) ja sügisel 737 isikut (11,7%). Suvisel perioodil tegeleb kõrvaliste tegevustega 286 meest ja 336 naist, sügisel perioodil 319 meest ja 418 naist. Vaatlustulemustest selgub, et ühe tunni jooksul tegeleb erinevate kõrvaliste tegevustega hulgaliselt nii mehi kui naisi. Kõige populaarsem kõrvaline tegevus on mobiiltelefoni käsitsemine (48,2% kõigist kõrvalistest tegevustest). Teisel kohal on söömine/joomine (20,2%), kolmandal telefoniga rääkimine (15,5%), seejärel kõrvaklapid (9,5%) ja suitsetamine (6,6%) .

Ettepanekutena toon välja erinevad võimalused, kuidas kõrvalisi tegevusi kergliiklejate seas teadvustada. Näiteks koolides, liikluskasvatuse raames, võiks tuua sisse kogemusõppe, et kergliiklejad läbi simulatsioonide näeksid ja kogeksid, kuidas nende valikud nende ohutust mõjutavad. Lisaks tuleks koolides igal õppeaastal läbi viia ennetavaid loenguid nutiseadmete ja kõrvaklappide kasutamise ohtlikkusest kooliteel, kõrvalistest tegevustest laiemalt,

raudteed ületades või sportides. Selleks, et kergliiklejate kõrvalistele tegevustele tähelepanu pöörata, tuleks ka kergliiklejatele kõrvaliste tegevuste korral riiklikku liiklusjärelvalvet teostama hakata.

Eesti seadusandlus tuleb uuesti üle vaadata, et meil oleks olemas õiguslik alus teostada riikliku järelvalvet sõidukijuhtide ja kergliiklejate üle. Kõrvalised tegevused on ohtlikud ja seadus peaks sellele tähelepanu pöörama ning kõrvaliste tegevuse mõiste seaduses kasutusele võtma. Riikliku liiklusjärelvalvet kergliiklejate kõrvaliste tegevuste kohta tuleks jälgida esialgu ülekäiguradadel ja -kohtadel. Mõte on selles, et kergliiklejate sõidutee ületamised muutuksid ohutumaks kuna kõrvalised tegevused sõidutee ületamisel hajutavad tähelepanu ja võimalikud ohud jäävad märkamata. Ennetava tegevusena kergliiklejate kõrvaliste tegevuste puhul kutsuksin inimesi üles kõrvalisi tegevusi kergliiklejate seas märkama ja nende tähelepanu kõrvaliste tegevuste ohtlikkusele juhtima. Maanteeamet koostöös Politsei-ja Piirivalveametiga võiks mõelda kampaaniale "Märka ja aita märgata," mille eesmärk on kõrvalisi tegevusi kergliiklejate seas ennetada ning vähendada.

Suur hulk kergliiklejaid ei pööra ohutule liiklemisele tähelepanu ja seetõttu tuleks hakata panustama nende teadlikkuse parandamisse. Kõrvaliste tegevuste koolitusel tuleb kergliiklejatele teadvustada, millised ohud neid liikluses varitsevad, kui nad tänaval liigeldes kõrvaliste tegevustega tegelevad. Kergliiklejates tuleb kinnistada teadmist, et kõrvaliste tegevustega tegelemine on ohtlik ning inimene ei suuda kaht tähelepanu nõudvat tegevust sooritada samaaegselt ning veatult. Selleks, et ennetada kõrvalistest tegevustest põhjustatud liiklusõnnetuste tekkimist tuleks meil praegu tegeleda intensiivse ennetustööga.

Minu hinnangul on vajalik edasi uurida, kuidas mõjuks kõrvaliste tegevuste mõiste sõnastamine seadusandluses. Kuidas sõnastada mõiste nii, et kõik liiklejad oleks kohustatud kõrvalistest tegevustest liikluses osaledes hoiduma. Kas jalkäijate, jalgratturite, tõukeratturite, ratastooliga liikujate jt kergliiklejate kõrvalistes tegevustes on erinevusi? Millised ohud ja riskid võivad kaasneda erinevate kergliiklejate puhul, kui nad tegelevad kõrvaliste tegevustega. Kuna Viljandi on Eesti mõistes väiksem linn, siis sarnast vaatlusuuringut oleks võimalik ning vajalik läbi viia ka suuremates linnades, et välja selgitada probleemi ulatus.

ALLIKAD

- Ainjärv, H. & Häidkind, R. (2012). *Liiklusohutusele suunatud hoiakud*. [e-õpiobjekt].
Haapsalu: Tallinna Ülikooli Haapsalu Kolledž. [2018, jaanuar 30].
http://www.tlu.ee/opmat/hk/opiobjekt/Hoiakud/hoiaku_miste.html
- Arrive Alive Road Safety Website. (2016). *Road Safety & Pedestrian distractions while walking in traffic*. [2018, märts 13].
<https://www.arrivealive.co.za/Road-Safety-Pedestrian-distractions-while-walkingin-traffic>
- Einmann, A. (03.01.2018). *2017. aasta oli Eesti liikluses läbi aegade ohvritevaeseim*.
Postimees [2018, jaanuar 30]. <https://www.postimees.ee/4363659/2017-aasta-oli-eesti-liikluses-labi-aegade-ohvritevaeseim>
- Grünberg, L., Rom, R., Pohl, R. & Merusk, K. (2017). *Laste liikluskasvatus*. Turu-
uuringute AS [2018, jaanuar 30].
https://www.mnt.ee/sites/default/files/survey/laste_liiklusohutus_10-17_aruanne_002_0.pdf
- Hirsjärvi, S., Remes, P. & Sajavaara P. (2005). *Uuri ja kirjuta*. Medicina
- Kelle, M. & Tallo, K. (21.03.2017) *Monika Kelle ja Kerli Tallo: Eesti liikluse argipäev: kinnisilmi sõitvad juhid*. [2017, detsember 21].
<https://arvamus.postimees.ee/4052199/monika-kelle-ja-kerli-tallo-eesti-liikluse-argipaev-kinnisilmi-soitvad-juhid>
- Liiklusseadus. (2010). *Riigi Teataja* I. 44, 261.
- Maaamet. (2018). *Maainfo kaardirakendus*. [2018, veebruar 18].
https://xgis.maaamet.ee/maps/XGis?app_id=UU82A&user_id=at&LANG=1&WIDTH=1066&HEIGHT=662&zlevel=0,552500,6505000
- Maanteeamet. (2016). *Tähelepanematus kui turvarisk liikluses 2016. Uuringuraport*.
OÜ Eesti Uuringukeskus (a) [2017, aprill 5].
<https://www.mnt.ee/et/ametist/uuringud>
- Maanteeamet. (2016). *Liiklusohutusprogramm 2016 – 2025*. (b) [2017, jaanuar 30].
<https://www.mnt.ee/et/liikleja/liiklusohutusprogramm-2016-2025>
- Maanteeamet. (2016). *Liiklusohutusprogramm 2016-2025 seab eesmärgiks vähendada liikluses hukkumisi*. (c) [2017, november 28].

<https://www.mkm.ee/et/uudised/liiklusohutusprogramm-2016-2025-seab-eesmargiks-vahendada-liikluses-hukumisi>

Maanteeamet. (2017). *Kui juhid, siis juhi*. (a) [2017, aprill 13].

<https://www.mnt.ee/et/kui-juhid-siis-juhi-1>

Maanteeamet. (2017). *Liiklusaasta kokkuvõte: kõrvalised tegevused roolis on tõusnud suureks liiklusohutuse probleemiks*. (b) [2017, november 28].

<https://www.mnt.ee/et/uudised/liiklusaasta-kokkuvote-korvalised-tegevused-roolis-tousnud-suureks-liiklusohutuse>

Maanteeamet. (2017). *Liikluskasvatus*. (c) [2018, jaanuar 30].

<http://www.liikluskasvatus.ee/>

Maanteeamet. (2018). *Kõrvalised tegevused autoroolis on jätkuvalt tõsine probleem*. (a) [2018, märts 26].

<https://www.mnt.ee/et/uudised/korvalised-tegevused-autoroolis-jatkuvalt-tosine-probleem>

Maanteeamet. (2018). *Liiklusõnnetuste statistika*. (b) [2018, aprill 04].

<https://www.mnt.ee/et/ametist/statistika/liiklusonnetuste-statistika>

Maanteeamet & Politsei -ja Piirivalveamet. (2017). *Liiklusaasta 2016*. Tallinn. [2017, detsember 5].

https://www.mnt.ee/sites/default/files/contenteditors/Failid/statistika/2016_vol_6.pdf

Maanteeamet & Politsei -ja Piirivalveamet. (2018). *Liiklusaasta 2017*. Tallinn. [2018, märts 26].

https://www.mnt.ee/sites/default/files/elfinder/article_files/liiklusaasta_2017_-_1.pdf

Pashkevich, M. (2017). *Liiklusaasta 2016*. Tallinn [2017, aprill 5].

https://www.mnt.ee/sites/default/files/news-related-files/liiklusaasta_kokkuvote.pdf

Stelling-Konczak, A., Hagenzieker, M., & Van Wee, B. (2015). *Traffic Sounds and Cycling Safety: The Use of Electronic Devices by Cyclists and the Quietness of Hybrid and Electric Cars*, p 422-444 The Netherland, Routledge. [2017, veebruar 17].

<http://eds.b.ebscohost.com.ezproxy.tlu.ee/eds/pdfviewer/pdfviewer?sid=93269c33-7db1-4ca6-975d-aec9c1a0891b%40sessionmgr104&vid=3&hid=121>

SWOV Article. (2012, aprill). *Distraction in traffic: an increasing risk factor*. [2018, märts 03].

<https://www.swov.nl/UK/Actueel/nieuwsbrief/artikelen/2012/201203distraction.pdf>

Tervise Arengu Instituut. (2017). *Inimkannatanutega liiklusõnnetused ning neis hukkunud ja vigastatud haldusüksuse järgi*. (a) [2017, detsember 5].

http://pxweb.tai.ee/PXWeb2015/pxweb/et/07Terviseprofiilid/07Terviseprofiilid_02MKKOV/LO02.px/?rxid=6a498512-c95b-4ae9-a620-1313ad95825e

Viljandi. (2017). *Viljandi koduleht*. [2017, detsember 4]. <http://www.viljandi.ee/>

Viljandi linn, Lõuna päästekeskus, Lõuna prefektuur & Elektrilevi OÜ. (2015). *Viljandi linna riskianalüüs 2015*. [2017, detsember 4].

<http://www.viljandi.ee/documents/36926/9925470/Viljandi+linna+riskianal%C3%BC%C3%BCs+2015.pdf/fd204273-a892-4410-b66b-563a2172d7f7>

World Health Organization (2013). *Pedestrian safety. A road safety manual for decision-makers and practitioners*. Switzerland. [2017, aprill 7].

http://apps.who.int/iris/bitstream/10665/79753/1/9789241505352_eng.pdf

LISA 1. KERGLIHKLEJATE LOENDUSANDMED PAALA JÄRVE ÄÄRSEL JALGRATTA- JA JALGTEEL/ILMARISE TÄNAV 1 LÄHIÜMBRUSES

Kõrvaline tegevus	Jalakäija M/N	Jalgrattur M/N	Ratastool M/N	Tasakaaluliikur M/N	Rulluisutaja M/N	Muu M/N	Kokku M/N
Kõrvaline tegevus puudub							
Räägib telefoniga							
Kõrvaklapid							
Käsitseb telefoni							
Sööb/joob							
Muu							

Vaatluse kuupäev:

Kell:

Ilm:

LISA 3. PAALA JÄRVE JALGRATTA- JA JALGTEE AJAVAHEMIKUL 27.09.2017–08.10.2017

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljapäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Söõb-joob/jalakäija	2	0	0	1	1	1	5	1	1	10	1	1	1	0
Scrollib telefoni/jalakäija	4	9	7	10	7	11	2	6	6	16	1	7	5	4
Scrollib telefoni/jalgratas	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Räägib telefoniga/jalakäija	0	1	0	2	1	1	2	3	3	3	0	1	1	1
Räägib telefoniga/jalgratas	0	0	0	0	0	1	0	0	1	0	0	0	0	0
Kõrvaline tegevus puudub/jalakäija	42	58	35	53	27	46	34	58	38	63	24	32	30	31
Kõrvaline tegevus puudub/jalgratas	14	8	15	5	13	10	22	17	10	5	14	5	3	5
Kõrvaline tegevus puudub/ratasool	0	0	0	0	0	0	0	0	0	1	1	0	0	
Kõrvaline tegevus puudub/tasakaalul/tõukeratas	2	1	2	0	3	0	3	2	4	0	3	0	0	0
Kõrvaklapid/jalakäija	0	1	0	0	1	1	0	1	1	4	1	1	0	1
Kõrvaklapid/jalgratas	0	0	0	0	2	0	0	0	1	0	0	0	0	0
Suitsetamine-lugemine/jalakäija	0	0	1	0	3	0	0	0	2	1	2	0	1	0

LISA 4. ILMARISE TÄNAV 1 LÄHIÜMBRUS AJAVAHEMIKUL 21.07.2017–07.08.2017

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljäpäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Sööb-joob/jalakäija	3	6	5	12	1	9	13	12	9	4	13	15	9	11
Sööb-joob/jalgratas	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Scrollib telefoni/jalakäija	6	11	11	16	11	13	9	21	6	20	13	11	6	4
Räägib telefoniga/jalakäija	3	4	3	7	4	2	5	11	15	5	1	6	0	3
Kõrvaline tegevus puudub/jalakäija	40	60	60	113	49	102	93	175	150	191	122	157	72	102
Kõrvaline tegevus puudub/jalgratas	5	3	15	11	7	6	5	2	8	6	23	4	5	2
Kõrvaline tegevus puudub/ratasool	0	0	1	0	0	0	1	0	0	0	0	0	0	0
Kõrvaline tegevus puudub/muu (rula)	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Kõrvaline tegevus puudub/tasakaalul/tõukeratas	0	0	1	1	0	0	0	0	3	0	3	0	1	1
Kõrvaklapid/jalakäija	4	2	0	0	6	3	1	2	2	3	4	2	2	2
Kõrvaklapid/jalgratas	1	0	0	0	1	1	2	2	0	0	0	0	0	0
Kõrvaklapid/tasakaalul/tõukeratas	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Suitsetamine-lugemine/jalakäija	4	1	2	1	3	2	4	2	3	1	6	9	2	0

LISA 5. ILMARISE TÄNAV 1 LÄHIÜMBRUS AJAVAHEMIKUL 27.09.2017–08.10.2017

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljapäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Sööb-joob/jalakäija	6	4	10	9	1	5	8	6	7	11	6	5	0	0
Sööb-joob/jalgratas	0	0	0	0	0	0	1	0	0	0	1	0	0	0
Scrollib telefoni/jalakäija	25	30	16	21	25	43	26	37	12	28	11	26	5	5
Scrollib telefoni/jalgratas	0	0	0	0	0	1	0	0	0	0	1	0	0	0
Räägib telefoniga/jalakäija	8	9	6	8	4	3	8	12	8	10	4	5	5	1
Kõrvaline tegevus puudub/jalakäija	97	133	105	175	115	200	87	177	120	145	66	81	53	66
Kõrvaline tegevus puudub/jalgratas	9	6	8	9	8	6	8	13	11	12	10	4	3	2
Kõrvaline tegevus puudub/tasakaalul/tõukeratas	3	1	3	0	5	2	0	1	0	1	0	0	0	0
Kõrvaklapid/jalakäija	4	5	3	5	2	5	6	10	4	8	3	0	0	0
Kõrvaklapid/jalgratas	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Suitsetamine-lugemine/jalakäija	4	1	3	0	3	0	7	0	1	1	4	2	3	2

**LISA 6. PAALA JÄRVE JALGRATTA- JA JALGTEE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL
21.07.2017–07.08.2017**

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljäpäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Söödi/joodi	1	2	3	4	3	9	3	3	1	0	4	4	3	7
Mobiiltelefoni käsitlemine	2	5	6	4	10	5	3	3	3	5	12	18	7	6
Telefoniga rääkimine	0	4	0	2	5	2	1	1	3	0	6	2	0	3
Kõrvaklapid	0	1	0	0	0	2	3	2	3	2	1	2	0	0
Suitsetamine	1	0	0	0	0	0	3	0	0	0	2	1	1	1
Kokku	4	12	9	10	18	18	13	9	10	7	25	27	11	17

**LISA 7. PAALA JÄRVE JALGRATTA- JA JALGTEE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL
27.09.2017–08.10.2017**

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljäpäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Söödi/joodi	2	0	0	1	1	1	5	1	1	10	1	1	1	0
Mobiiltelefoni käsitlemine	4	9	7	10	7	11	2	6	7	16	1	7	5	4
Telefoniga rääkimine	0	1	0	2	1	2	2	3	4	3	0	1	1	1
Kõrvaklapid	0	1	0	0	3	1	0	1	2	4	1	1	0	1
Suitsetamine	0	0	1	0	3	0	0	0	2	1	2	0	1	0
Kokku	6	11	8	13	15	15	9	11	16	34	5	10	8	6

**LISA 8. ILMARISE TÄNAV 1 LÄHIÜMBRUSE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL
21.07.2017–07.08.2017**

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljäpäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Söödi/joodi	3	6	5	12	1	9	13	12	10	4	13	15	9	11
Mobiiltelefoni käsitlemine	6	11	11	16	11	13	9	21	6	20	13	11	6	4
Telefoniga rääkimine	3	4	3	7	4	2	5	11	15	5	1	6	0	3
Kõrvaklapid	5	2	0	0	7	4	3	4	2	3	4	2	2	2
Suitsetamine	4	1	2	1	3	2	4	2	3	1	6	9	2	0
Kokku	21	24	21	36	26	30	34	50	36	33	37	43	19	20

**LISA 9. ILMARISE TÄNAV 1 LÄHIÜMBRUSE KÕRVALISED TEGEVUSED NAISTE JA MEESTE SEAS AJAVAHEMIKUL
27.09.2017–08.10.2017**

Kõrvaline tegevus	Esmaspäev		Teisipäev		Kolmapäev		Neljäpäev		Reede		Laupäev		Pühapäev	
	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised	Mehed	Naised
Söödi/joodi	6	4	10	9	1	5	9	6	7	11	7	5	0	0
Mobiiltelefoni käsitlemine	25	30	16	21	25	44	26	37	12	28	12	26	5	5
Telefoniga rääkimine	8	9	6	8	4	3	8	12	8	10	4	5	5	1
Kõrvaklapid	4	5	4	5	2	5	6	10	4	8	3	0	0	0
Suitsetamine	4	1	3	0	3	0	7	0	1	1	4	2	3	2
Kokku	47	49	39	43	35	57	56	65	32	58	30	38	13	8