

Korzystanie z telefonów komórkowych

przez kierujących pojazdami

w Polsce w 2014 roku

2

Wydawca:

Ministerstwo Infrastruktury i Rozwoju

Sekretariat Krajowej Rady Bezpieczeństwa Ruchu Drogowego

ul. Chałubińskiego 4/6, 00-928 Warszawa

Tel.: (22) 630-12-55

Fax: (22) 830-00-80

www.krbrd.gov.pl

Realizacja:

Instytut Transportu Samochodowego (ITS)

 Heller Consult sp. z o. o. (HC)

W ramach umowy nr SKR/KF/BDG-VIII-32018-U-96/14 z dnia 03.09.2014

Praca zespołowa pod kierunkiem:

Marii Dąbrowskiej-Loranc - ITS

Tomasza Wojsza - HC

Autorzy opracowania:

ITS:

Paweł Bany

Dagmara Jankowska-Karpa

Katarzyna Sicińska

Aneta Wnuk

Anna Zielińska

HC:

Andrzej Nadowski

Magdalena Szyprowska

Jan Zieliński

Konsultacje merytoryczne: prof. Ryszard Krystek

Warszawa, grudzień 2014

3

Spis treści

1. Streszczenie .. 4

2. Metodologia ... 5

3. Wyniki badań korzystania z telefonów komórkowych 6

3.1. Samochody osobowe .. 6

3.2. Pozostałe pojazdy ... 9

3.3. Zmiany czasowe ..10

4. Wyniki badań korzystania z telefonów komórkowych w poszczególnych

województwach ...12

4.1. Porównanie...12

5. Podsumowanie i rekomendacje ..15

4

1. Streszczenie

Na zlecenie Sekretariatu Krajowej Rady Bezpieczeństwa Ruchu Drogowego w 2014 roku,

w 16 województwach, w 86 punktach pomiarowych przeprowadzono badania mające na celu

między innymi zebranie danych o kierujących pojazdami, korzystających podczas jazdy

z telefonów komórkowych trzymanych w ręku. Badania wykonano metodą obserwacji z ze-

wnątrz. W każdym województwie wykonano pomiary na drogach różnych kategorii (krajo-

wych, autostradach (A), ekspresowych (S), wojewódzkich, powiatowych), w obszarach za-

budowanych i poza obszarami zabudowanymi oraz w miastach wojewódzkich. Ogółem ze-

brano dane dotyczące 102 096 kierujących pojazdami (w tym 82 898 samochodami osobo-

wymi).

Uzyskano następujące wyniki:

 Wskaźnik korzystania z telefonów komórkowych przez kierujących samocho-

dami osobowymi w 2014 roku wyniósł 4,1%.

 W podziale na płeć kierującego samochodem osobowym, z telefonów korzy-

stało więcej kobiet (4,8%) niż mężczyzn (3,9%).

 Najwięcej kierujących samochodami osobowymi korzystających z telefonów

komórkowych znalazło się w grupie osób młodych (18-24 lata) – 4,4%, naj-

mniej w grupie osób starszych (61 lat i więcej) – 1,8%.

 Więcej kierujących samochodami osobowymi korzystało z telefonów komórko-

wych podczas jazdy na obszarze zabudowanym – 4,4% niż niezabudowanym –

3,6%.

 Kierujący samochodami osobowymi najczęściej korzystali z telefonów komór-

kowych na drogach w miastach wojewódzkich – 4,5%, a najrzadziej na dro-

gach ekspresowych i powiatowych – 2,9%.

 Wskaźnik korzystania z telefonów komórkowych podczas jazdy przez kierujących

pozostałymi pojazdami (samochodami ciężarowymi, dostawczymi, motocyklami,

motorowerami i rowerami) wyniósł w 2014 roku 5,4%.

 Najwyższy wskaźnik korzystania z telefonów komórkowych przez kierujących pojaz-

dami samochodowymi zanotowano w województwach: dolnośląskim (7,2%), mazo-

wieckim (6,0%) i pomorskim (5,8%), najniższy natomiast w województwach: warmiń-

sko-mazurskim (2,2%), lubuskim (2,3%) i łódzkim (2,9%). Najczęściej z telefonów

komórkowych korzystali kierujący pojazdami samochodowymi we Wrocławiu (7,6%),

Warszawie (6,7%) i Krakowie (6,3%), najrzadziej w Zielonej Górze (1,8%), Olsztynie

(2,2%) i Łodzi (2,9%).

 Wskaźnik korzystania z telefonów komórkowych przez kierujących pojazdami

samochodowymi (samochody osobowe, dostawcze, ciężarowe) w Polsce

wzrósł z 3,5% w 2013 roku do 4,4% w 2014 r. W 2013 roku badania zostały

przeprowadzone tylko w 3 województwach (lubelskim, mazowieckim i pomorskim) dla-

tego porównania wyników badań mogą dotyczyć tylko tych 3 województw. Największy

wzrost w porównaniu do 2013 roku zanotowano w województwie mazowieckim –

z 4,4% do 6,0% w 2014 roku.

5

2. Metodologia

Badania dotyczące korzystania z telefonów komórkowych trzymanych w ręku przez kieru-

jących pojazdami przeprowadzono w okresie 15 września – 7 listopada 2014 roku przez

konsorcjum złożone z Instytutu Transportu Samochodowego (ITS) oraz Heller Consult

sp. z o. o. (HC).

Pomiary zrealizowano w 16 województwach, w 86 punktach pomiarowych. W celu zebrania

danych zastosowano metodę obserwacji z zewnątrz. W każdym województwie wykonano

pomiary na drogach różnych kategorii (krajowych, autostradach (A), ekspresowych (S),

wojewódzkich, powiatowych), w obszarach zabudowanych i poza obszarami zabudowanymi

oraz w miastach wojewódzkich.

Punkty pomiarowe były zlokalizowane w pobliżu miejsc badań prędkości (realizowanych

w tym projekcie), w rejonach skrzyżowań z sygnalizacją świetlną lub rond, czyli tam gdzie

kierujący znacznie redukowali prędkość oraz z dala od posterunków policji i w sposób niesu-

gerujący badanym, że są obserwowani. Jeżeli w pobliżu punktu pomiaru prędkości nie było

odpowiedniego miejsca, punkty obserwacji zachowań uczestników ruchu były lokalizowane

na tej samej drodze przy pierwszym skrzyżowaniu spełniającym pozostałe, wyżej wymienio-

ne, cechy punktu obserwacyjnego.

W każdym punkcie pomiary prowadzono w dni powszednie, w dobrych warunkach atmosfe-

rycznych w porze dziennej, przez minimum 2 godziny. W jednym punkcie obserwacyjnym

dane były zbierane przez 1 do 4 specjalnie przeszkolonych obserwatorów.

Liczba zbadanych pojazdów zależała od lokalizacji punktu pomiarowego:

 miasta wojewódzkie – minimum 2000 pojazdów,

 drogi krajowe, autostrady, drogi ekspresowe – minimum 1000 pojazdów,

 drogi wojewódzkie – minimum 500 pojazdów,

 drogi powiatowe – minimum 250 pojazdów.

Do rejestracji wyników obserwacji stosowano dedykowaną aplikację na urządzenia mobilne

umożliwiającą zapisywanie, segregowanie i wysyłanie zgromadzonych danych na serwer

bezpośrednio po zakończeniu pomiarów. Aplikacja nie rejestrowała danych niepełnych.

Rejestracji podlegały m.in. następujące parametry:

 typ pojazdu: samochód osobowy, samochód ciężarowy, samochód dostawczy, mo-

tocykl, motorower, rower,

 płeć uczestnika ruchu: kobieta, mężczyzna,

 wiek uczestnika ruchu: dzieci (0-17 lat), młodzież (18-24 lata), dorośli (25-60 lat),

osoby starsze (61 lat i więcej).

Ogółem zebrano dane o 102 096 kierujących pojazdami, w tym o:

 82 898 kierujących samochodami osobowymi,

 8 098 kierujących samochodami ciężarowymi.

 9 109 kierujących samochodami dostawczymi,

 665 motocyklistach,

 312 motorowerzystach,

 1 014 rowerzystach.

6

3. Wyniki badań korzystania z telefonów komórkowych na

obszarze kraju

3.1. Samochody osobowe

W badaniach przeprowadzonych w 2014 roku zebrano dane o 82 898 kierujących samocho-

dami osobowymi. Spośród badanych kierujących 3 400, czyli 4,1% korzystało z telefonów

komórkowych trzymanych w ręku podczas jazdy, w tym:

 w podziale na wiek:

 wśród młodzieży (18-24 lata) – 4,4%,

 wśród dorosłych (25-60 lat) – 4,2%,

 wśród osób starszych (61 lat i więcej) – 1,8%,

 w podziale na płeć:

 wśród kobiet – 4,8%,

 wśród mężczyzn – 3,9%,

 w podziale na obszar:

 w obszarze zabudowanym – 4,4%,

 w obszarze niezabudowanym – 3,6%,

 w podziale na kategorię drogi:

 na drogach krajowych – 3,6%,

 na autostradach – 4,3%,

 na drogach ekspresowych – 2,9%,

 na drogach wojewódzkich – 3,9%,

 na drogach powiatowych – 2,9%,

 na drogach w miastach wojewódzkich – 4,5%.

Najczęściej z telefonów komórkowych podczas jazdy korzystały osoby młode w wieku 18-24

lata – wskaźnik wyniósł 4,4%, nieco mniej dorośli – 4,2%, natomiast najmniej osób korzy-

stających z telefonów komórkowych należało do grupy osób starszych – 1,8%.

Tab. 3.1.1. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi w podziale

na kategorie wiekowe w 2014 roku

Wiek
Liczba

zbadanych

Korzystający z telefonów komórkowych

liczba %

Młodzież (18-24) 9197 407 4,4%

Dorośli (25-60) 69365 2917 4,2%

Osoby starsze (61 i więcej) 4336 76 1,8%

Razem 82898 3400 4,1%

7

Rys. 3.1.1. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi w podziale
na kategorie wiekowe w 2014 roku

Z telefonów komórkowych podczas jazdy korzystało więcej kobiet niż mężczyzn – odpo-

wiednio 4,8% i 3,9%.

Tab. 3.1 2. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi w podziale
na płeć w 2014 roku

Płeć
Liczba

zbadanych

Korzystający z telefonów komórkowych

liczba %

Kobiety 20897 994 4,8%

Mężczyźni 62001 2406 3,9%

Razem 82898 3400 4,1%

Rys. 3.1.2. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi
w podziale na płeć w 2014 roku

Więcej kierujących korzystało z telefonów komórkowych na obszarze zabudowanym (4,4%)

niż na obszarze niezabudowanym (3,6%).

Tab. 3.1.3. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi w podziale
na rodzaj obszaru w 2014 roku

Obszar
Liczba

zbadanych

Korzystający z telefonów komórkowych

liczba %

Obszar zabudowany 55498 2422 4,4%

Obszar niezabudowany 27400 978 3,6%

Razem 82898 3400 4,1%

4,4%

4,2%

1,8%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

Młodzież

Dorośli

Osoby starsze

4,8%

3,9%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

Kobiety

Mężczyźni

8

Rys. 3.1.3. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi w podziale
na rodzaj obszaru w 2014 roku

Najwyższy wskaźnik korzystania z telefonów komórkowych trzymanych w ręku podczas jaz-

dy przez kierujących samochodami osobowymi zanotowano na drogach w miastach woje-

wódzkich, wyniósł on 4,5%, natomiast najniższy na drogach ekspresowych i powiatowych –

2,9%.

Tab. 3.1.4. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi na drogach
różnej kategorii w 2014 roku

Kategoria drogi
Liczba

zbadanych

Korzystający z telefonów komórkowych

liczba %

Drogi krajowe 19540 707 3,6%

Autostrady 2294 99 4,3%

Drogi ekspresowe 2383 69 2,9%

Drogi wojewódzkie 7405 292 3,9%

Drogi powiatowe 4394 126 2,9%

W miastach wojewódzkich 46882 2107 4,5%

Razem 82898 3400 4,1%

Rys. 3.1.4. Korzystanie z telefonów komórkowych przez kierujących samochodami osobowymi na drogach
różnej kategorii w 2014 roku

3,6%

4,4%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

Obszar niezabudowany

Obszar zabudowany

4,5%

2,9%

3,9%

3,6%

2,9%

4,3%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

W miastach wojewódzkich

Drogi powiatowe

Drogi wojewódzkie

Drogi krajowe

Drogi ekspresowe

Autostrady

9

3.2. Pozostałe pojazdy

W przeprowadzonych badaniach zebrano dane o 19 198 kierujących innymi pojazdami niż

samochody osobowe. Spośród zbadanych osób 1 038 kierujących, czyli 5,4% korzystało

z telefonów komórkowych trzymanych w ręku podczas jazdy, w tym:

 w samochodach ciężarowych – 5,9%,

 w samochodach dostawczych – 6,0%,

 na motocyklach – 0,3% (na 665 motocyklistów tylko 2 rozmawiało przez telefon

podczas jazdy),

 na motorowerach – 0,6% (na 312 motorowerzystów tylko 2 rozmawiało przez tele-

fon podczas jazdy),

 na rowerach – 1,1% (na 1014 rowerzystów 11 rozmawiało przez telefon podczas

jazdy).

Najwięcej osób korzystających z telefonów komórkowych było wśród kierujących samocho-

dami dostawczymi – 6% i ciężarowymi – 5,9%, najmniej wśród motocyklistów – 0,3% i mo-

torowerzystów – 0,6%.

Tab. 3.2.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami w podziale na rodzaj
pojazdu w 2014 roku

Inne pojazdy
Liczba

zbadanych

Korzystający z telefonów komórkowych

liczba %

Osobowe 82898 3400 4,1%

Ciężarowe 8098 480 5,9%

Dostawcze 9109 543 6,0%

Motocykle 665 2 0,3%

Motorowery 312 2 0,6%

Rowery 1014 11 1,1%

Razem 102096 4438 4,3%

Rys. 3.2.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami w podziale na rodzaj
pojazdu w 2014 roku

4,1%

5,9%

6,0%

0,3%

0,6%

1,1%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

Osobowe

Ciężarowe

Dostawcze

Motocykle

Motorowery

Rowery

10

3.3. Zmiany czasowe

Po raz pierwszy poziom korzystania z telefonów komórkowych przez kierujących pojazdami

samochodowymi (osobowymi, ciężarowymi dostawczymi) zbadano w 2013 roku. Badania

wykonano jedynie w trzech województwach: lubelskim, mazowieckim i pomorskim oraz

w stolicach tych województw. Dlatego porównania wyników z lat 2013 i 2014 wykonano

na podstawie danych dla tych województw.

W latach 2013-2014 wskaźnik korzystania z telefonów komórkowych przez kierujących

pojazdami samochodowymi w Polsce wzrósł z 3,5% w 2013 roku do 4,4% w 2014 roku.

Tendencja wzrostowa miała miejsce w przypadku każdego z trzech analizowanych woje-

wództw, przy czym największy wzrost od 2013 roku zanotowano w województwie mazo-

wieckim – z 4,4% do 6,0% w 2014 r.

Tab. 3.3.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w wybranych województwach oraz w Polsce w latach 2013-2014

Województwo 2013 2014

Lubelskie 2,9% 3,6%

Mazowieckie 4,4% 6,0%

Pomorskie 3,2% 5,8%

Polska 3,5% 4,4%

Rys. 3.3.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w wybranych województwach oraz w Polsce w latach 2013-2014

W przypadku stolic województw, porównywanych w latach 2013-2014, sytuacja wyglądała

analogicznie jak w województwach – wskaźnik korzystania z telefonów komórkowych wzrósł

w 2014 roku w porównaniu do roku 2013, przy czym największy wzrost odnotowano

w Gdańsku, z 3,1% do 6% w 2014 roku.

2,9%

4,4%

3,2%
3,5%3,6%

6,0%
5,8%

4,4%

0%

1%

2%

3%

4%

5%

6%

7%

lubelskie mazowieckie pomorskie Polska

2013

2014

11

Tab. 3.3.2. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w wybranych stolicach województw w latach 2013-2014

Stolica województwa 2013 2014

Lublin 2,3% 4,2%

Warszawa 5,4% 6,7%

Gdańsk 3,1% 6,0%

Rys. 3.3.2. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w wybranych stolicach województw w latach 2013-2014

2,3%

5,4%

3,1%

4,2%

6,7%

6,0%

0%

1%

2%

3%

4%

5%

6%

7%

8%

Lublin Warszawa Gdańsk

2013
2014

12

4. Wyniki badań korzystania z telefonów komórkowych

w poszczególnych województwach

4.1. Porównanie

Porównanie poziomu korzystania z telefonów komórkowych trzymanych w ręku przez kieru-

jących dotyczy kierujących pojazdami samochodowymi, czyli samochodami osobowymi, do-

stawczymi i ciężarowymi, we wszystkich województwach w Polsce. Przy porównaniach wo-

jewództw nie uwzględniono danych zebranych na autostradach (A) i drogach ekspresowych

(S), ponieważ nie we wszystkich województwach przeprowadzono pomiary na tych katego-

riach dróg.

Najwyższy wskaźnik korzystania z telefonów komórkowych zanotowano w województwach:

dolnośląskim (7,2%), mazowieckim (6%) i pomorskim (5,8%), najniższy natomiast w wo-

jewództwach: warmińsko-mazurskim (2,2%), lubuskim (2,3%) i łódzkim (2,9%).

Tab. 4.1.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi

w podziale na województwa w 2014 roku

Województwo Liczba zbadanych

Korzystający z telefonów
komórkowych

liczba %

dolnośląskie 6147 442 7,2%

kujawsko-pomorskie 4986 273 5,5%

lubelskie 6366 232 3,6%

lubuskie 4905 113 2,3%

łódzkie 5154 147 2,9%

małopolskie 7114 408 5,7%

mazowieckie 6061 362 6,0%

opolskie 5216 177 3,4%

podkarpackie 6347 249 3,9%

podlaskie 5260 257 4,9%

pomorskie 5239 306 5,8%

śląskie 5364 205 3,8%

świętokrzyskie 6416 324 5,0%

warmińsko-mazurskie 6648 147 2,2%

wielkopolskie 5261 240 4,6%

zachodniopomorskie 7119 265 3,7%

razem (bez A i S) 93603 4147 4,4%

13

Rys. 4.1.1. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w podziale na województwa w 2014 roku

W odniesieniu do badanych miast najwyższy wskaźnik korzystania z telefonów komórko-

wych zanotowano we Wrocławiu (7,6%), Warszawie (6,7%) i Krakowie (6,3%), natomiast

najniższy w Zielonej Górze (1,8%), Olsztynie (2,2%) i Łodzi (2,9%).

Tab. 4.1.2. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi
w podziale na stolice województw w 2014 roku

Stolica województwa Liczba zbadanych

Korzystający z telefonów

komórkowych

liczba %

Wrocław 4338 331 7,6%

Bydgoszcz 2048 107 5,2%

Lublin 4354 183 4,2%

Zielona Góra 2029 37 1,8%

Łódź 2070 60 2,9%

Kraków 4590 287 6,3%

Warszawa 4158 279 6,7%

Opole 2217 91 4,1%

14

Rzeszów 4450 169 3,8%

Białystok 2232 99 4,4%

Gdańsk 2201 133 6,0%

Katowice 2501 117 4,7%

Kielce 4306 191 4,4%

Olsztyn 4558 100 2,2%

Poznań 2287 93 4,1%

Szczecin 4769 181 3,8%

Razem (bez A i S) 53108 2458 4,6%

Rys. 4.1.2. Korzystanie z telefonów komórkowych przez kierujących pojazdami samochodowymi

w podziale na stolice województw w 2014 roku

15

5. Podsumowanie i rekomendacje

Badania dotyczące korzystania z telefonów komórkowych przez kierujących pojazdami prze-

prowadzone w 2013 roku miały charakter pilotażowy i były prowadzone tylko w trzech wo-

jewództwach: lubelskim, mazowieckim i pomorskim. Pomiary realizowane w latach 2014-

2015 są bardziej kompleksowe i dostarczą pełniejszych danych dotyczących omawianego

problemu.

Wskaźnik korzystania z telefonów komórkowych trzymanych w ręku podczas jazdy przez

kierujących pojazdami nieznacznie wzrósł w porównaniu do wyników badań prowadzonych

w 2013 roku, jednak pozostaje on na niezbyt wysokim poziomie.

Liczebność niektórych kategorii kierujących pojazdami (np. motocyklistów i motorowerzy-

stów) była mała, zatem przedstawione w opracowaniu wyniki mogą być niemiarodajne

i zalecane jest korzystanie z nich z ostrożnością.

