

המחלקה להנדסת תעשייה וניהול

מודל סטטיסטי של תאונות דרכים בצמתים בין עירוניים

דו"ח מסכם

מוגש לקרן רן נאור

חוקר ראשי: הלל בר-גרא

אוגוסט 2007

תודות

מחקר זה נעשה תוך שיתוף פעולה ובעזרתם של גורמים רבים.

המחקר מומן על ידי קרן רן נאור לבטיחות בדרכים.

נתוני תאונות הדרכים התקבלו ממשטרת ישראל. סייעו בתהליך קבלת הנתונים ופירושם אורלי גלבוש, אריה לויטנר, דני רבין, אורית ידיד, יוסי חתוקאי, דקל בן סימון ויוני גיז.

נתוני ספירות התנועה והנתונים על הגיאומטריה של הצמתים התקבלו מהחברה הלאומית לדרכים בעזרתם של ואדים פלבניק, שרית שדה, וגלי ישראל. נתונים נוספים על גיאומטריה של צמתים התקבלו ממשרד התחבורה בעזרתו של יעקב סוקולובסקי.

סייעו בביצוע המחקר עירא בהט, תומר מצנע, אופיר הירש, מאיר סיידו, תמר דוד, אייל אידסס, ניר לוי, ליה וזאנה, אלון ברטל, נועה לוי, יסמין עזריה, מיטל נונה, וקרלו פרטו.

תודתי העמוקה לכל אלה שסייעו במלאכה, ולרבים אחרים אשר ליוו את המחקר ותרמו עצות והערות מועילות לאורך הדרך. האחריות לדעות המוצגות במסמך זה, כמו גם לטעויות אם נעשו, היא של המחבר בלבד.

תקציר

מטרת מחקר זה היא להיעזר בשיטות סטטיסטיות עדכניות לצורך ניתוח תאונות הדרכים בצמתים הבינעירוניים בישראל באופן שיסייע לתהליכי קבלת ההחלטות על השקעת משאבים לשיפור הבטיחות בדרכים. המחקר מבוסס על יצירת בסיס מידע המשלב את נתוני תאונות הדרכים בשנים 1996-2005 עם נתוני ספירות תנועה ונתונים גיאומטריים של הצמתים. בסיס מידע זה מאפשר לאמוד פרמטרים למודל סטטיסטי (מסוג בינומי שלילי) המקשר בין המאפיינים של כל צומת, קרי נפח תנועה וגיאומטריה, לבין תאונות דרכים מסוגים שונים. הגישה הסטטיסטית שנבחרה לוקחת בחשבון הן את האקראיות שבהתרחשות תאונות דרכים כמאורע בודד ונדיר יחסית, והן את ההבדלים בין הצמתים אשר אינם באים לידי ביטוי במאפיינים הקיימים בבסיס המידע.

תוצאות הניתוח מכילות שני מרכיבים עיקריים, המתאימים לשני סוגים שונים של החלטות. המרכיב הראשון הוא ערך המאפיין את רמת הבטיחות בצומת במונחים של מספר תאונות (מסוג מסוים), תוך שילוב המידע לגבי היסטוריית התאונות של כל צומת והמאפיינים הידועים שלו. מרכיב זה מאפשר לאמוד את התועלת הצפויה מיישום טיפול "קטלוגי", דהיינו טיפול אשר נחשב כיעיל באופן כללי, ובפרט אם קיים אומדן לגבי מידת היעילות שלו. למשל הקצאת תדירות אכיפה, החלפת מעקות בטיחות ישנים בחדשים, וכדומה. המרכיב השני בתוצאות מכיל ערכי סבירות (או הסתברות) למספר התאונות שאירע בפועל. בצמתים בהם מספר התאונות אינו סביר בהתחשב במאפייניהם, יש לבצע בדיקה פרטנית למציאת הסיבות להריגה, ולהתאים טיפול לתוצאות הבדיקה. תוצאות הניתוח המפורטות לכל הצמתים ולכל סוגי התאונות מופיעות בקובץ הטבלאות המצורף לדו"ח זה.

הניתוח נעשה לשלושת סוגי הצמתים העיקריים ברשת הבין-עירונית: ארבע זרועות מרומזר, שלוש זרועות מרומזר ושלוש זרועות לא מרומזר. (ישנם כמובן גם צמתי ארבע זרועות לא מרומזרים, אולם עקב מספרם הקטן בבסיס המידע לא ניתן היה ליישם את שיטות הניתוח הסטטיסטי לגביהם). הניתוח לא כלל צמתים כפולים או צמתים המהווים חלק ממחלף. במסגרת הניתוח נבדק מספר התאונות הכללי בכל צומת, וכן מספר התאונות מסוג חזית-צד ומסוג חזית-אחור, שהם סוגי התאונות העיקריים בצמתים. נבחנו גם הנתונים על תאונות קטלניות, כפי שמתואר בדוח, אך נמצא כי לא ניתן להתאים מודל סטטיסטי לנתונים אלו.

הניתוח הסטטיסטי הראה שקיים קשר מובהק בין מספר תאונות הדרכים לבין נפח התנועה בפניות שמאלה, כלומר התנועה בכיוונים ה"חוצים" בצומת, הן בצמתים מרומזרים והן בצמתים שאינם מרומזרים. בחלק מהמקרים נמצאו גורמים נוספים אשר יכולים להסביר באופן מובהק את ההבדלים בין הצמתים השונים.

1. מבוא

במדינת ישראל תאונות הדרכים גובות יותר קורבנות מפעולות האיבה. בשנת 2005 לבדה נחקרו על ידי המשטרה 17,357 תאונות דרכים בהן נפגעו 36,090 אנשים, מספר ההרוגים הגיע ל-475. בשנים הקודמות לשנת 2005 מספר ההרוגים היה גבוה אף יותר והגיע לכ-500 הרוגים בשנה. תאונות הדרכים גורמות נזק כלכלי גדול לחברה במונחים של אבדן חיי אדם, פצועים ונזק לרכוש. בשנים האחרונות חשיבות המאבק בתאונות עולה בסדר העדיפויות הלאומי, ומתבצעות פעולות להגברת המודעות לבעיה בציבור הרחב ולשיפור השיטות למניעת התאונות.

הטיפול בתאונות הדרכים מורכב ומסובך ודורש שימוש בכלים רבים מתחומים שונים ומגוונים הכוללים שיפור תשתיות, אכיפה, חינוך והסברה. חלק מהפעולות לצמצום תאונות הדרכים, ובפרט חינוך והסברה, ניתן לבצע ללא מגבלות משמעותיות של מקום וזמן. לעומת זאת, פעולות אחרות הינן מקומיות מטבען, בראש ובראשונה שיפור תשתיות, ובמידה מסוימת גם אכיפה. האתגר העומד בפני מקבלי ההחלטות הוא כיצד לחלק את המשאבים המוגבלים בין שיטות הטיפול השונות ובין המקומות השונים ברשת התחבורה בכדי לצמצם ככל האפשר את תאונות הדרכים ההרסניות.

תאונות דרכים הינה אירוע המושפע מגורמים רבים: תשתיות הדרכים, הרכבים, הנהגים, וכן גם מגורמים אקראיים שונים. כאשר באים לטפל בתאונות הדרכים בצורה יעילה, חשוב להבין מהם הגורמים המשפיעים, וחשוב לא פחות לקחת בחשבון גם את המרכיב האקראי בתאונות הדרכים באמצעות כלים סטטיסטיים מתאימים. החשיבות היחסית של המרכיב האקראי עולה ככל שמספר האירועים הנבחן קטן יותר, ולכן מרכיב זה חשוב במיוחד בנייתוח תאונות ובטיחות על פי מיקום. באופן מיוחד, אם שני אתרים מתאפיינים באותה רמת בטיחות, ייתכן מאד שבשנה מסוימת תתרחש תאונה קטלנית באחד האתרים בעוד שבאתר האחר לא תתרחש תאונה קטלנית. אי לכך, לא ניתן לקבוע על סמך תאונה בודדת בצומת, חמורה ככל שתהיה, שצומת זה פחות בטיחותי מצומת אחר בו לא התרחשה תאונה בחומרה דומה. לפיכך, טיפול מערכתי ושיטתי בבעיות בטיחות על פי מיקום דורש שימוש בכלים סטטיסטיים מתקדמים המסייעים לבודד, במידת האפשר, את גורמי הסיכון השונים מהמרכיב האקראי בתאונות הדרכים.

במסגרת מחקר זה נבחנו הקשרים בין נפחי התנועה בצומת והמאפיינים הגיאומטריים של הצומת לבין מספר תאונות הדרכים המתרחשות בו, באמצעות מודלים סטטיסטיים. מודלים אלו מהווים בסיס לאיתור צמתים בעייתיים הדורשים טיפול מיוחד, וכן לחלוקת משאבי אכיפה בין כלל הצמתים על פי רמת הסיכון בהם. המחקר מתבסס על בסיס המידע של התאונות אשר דווחו למשטרה בשנים 1996-2005, על ספירות תנועה, ועל שרטוטים של הסדרי תנועה הנדסיים בצמתים.

2. רקע תיאורטי

2.1 תאונות דרכים בצמתים

הצומת מהווה מוקד לתאונות דרכים, וזאת מעצם היותו מקום מפגש בין מסלולים. על פי הנתונים של המועצה הלאומית לבטיחות בדרכים של ארה"ב עולה כי כ- 48% מהתאונות עם נפגעים בשנת 2002 התרחשו בצמתים [Rodegerdts, 2004]. לצורך ניתוח תאונות דרכים בצמתים ניתן לסווג את הצמתים במספר אופנים, על פי סביבת הצומת (עירונית או בין עירונית), על פי מבנה הצומת ובפרט מספר הזרועות בצומת, ועל פי התמרורים בצומת ובפרט קיום או אי קיום של רמזור בצומת.

הצמתים הבין עירוניים מעצם היותם מחוץ לעיר מאופיינים בדרך כלל במהירויות גישה גבוהות, במיעוט של הולכי-רגל ורוכבי קטנועים, בקיום כל או רוב התנועות האפשריות (ישר, ימינה ושמאלה) ובתכנון רמזור המופעלות בהתאם לדרישות התנועה בצומת, באמצעות גלאים ולחצנים. מהירויות הגישה הגבוהות בצמתים מרומזרים גורמות לריבוי המעברים עם הופעת האור האדום ברמזור, וזאת בגלל בעיית הדילמה. בעיית הדילמה הינה בעיה שקיימת בתחום מרחק מסוים מקו העצירה בכל גישה לצומת, רכב הנמצא בתחום זה ברגע שבו כבה האור הירוק לא יכול לעצור לפני קו העצירה, ומצד שני אם הוא ממשיך לנסוע הוא יכנס לצומת בגמר האות הצהוב שמשכו כ- 3 שניות.

הצמתים העירוניים מאופיינים ברובם במהירויות גישה בינוניות או איטיות, בהתאם למגבלת המהירות בשטח עירוני, בריבוי הולכי רגל ורכב דו-גלגלי, במיעוט של הפעלת הרמזורים בהתאם לדרישות התנועה, שמשמעותה העדר פסיחות (דילוג על מופעי ירוק מכיוונים משניים כשאין בהם דרישה). חלק גדול מהצמתים העירוניים קשורים ביניהם בגל ירוק ובעירויות הגדולות קשורים גם למערכת בקרת תנועה. בחלק מהצמתים העירוניים יש מספר פניות אסורות והפנייה ימינה בדרך כלל נעשית בהתאם לאותות הרמזור, מהנתיב בו נעה גם התנועה ישר. בעיית הדילמה היא מצומצמת יותר בשל המהירויות הנמוכות בגישות לצמתים העירוניים, לעומת אלו שבגישות לצמתים הבין עירוניים. במרבית הצמתים לא קיים האות הירוק המהבהב הניתן בצמתים הבין עירוניים בסוף האור הירוק.

Kulmala [1998] מאפיין את הסיבות לשוני בין תאונות עירוניות לבינעירוניות:

- בתאונות בין עירוניות התאונות מאופיינות במהירויות גבוהות.
- מזג האוויר מהווה גורם משפיע יותר בתאונות בינעירוניות.
- הימצאות בע"ח בדרכים בינעירוניות היא יותר שכיחה, בפרט בחו"ל.
- הימצאות גורמים מפריעים בשולי הכביש.
- נוכחות מעטה יותר של הולכי רגל בדרכים בינעירוניות.
- רכבים במשקל כבד מהווים סכנה גדולה יותר בכבישים בין עירוניים.

צמתים מרומזרים. הרמזור מאפשר צמצום של החיכוך בין זרמי התנועה השונים בצומת על ידי הפרדת זמני הכניסה של כיווני הנסיעה השונים. תכנון הרמזור מיועד למנוע כניסה בו זמנית לצומת של רכבים בכיוונים מנוגדים, אשר עלולה להוביל לתאונה. זאת כמוכּן בתנאי שהנהגים מצייתים לרמזור. הבעיה היא שלא פעם רכבים נכנסים לצומת באור אדום. כניסה לצומת באור אדום יכולה להתבצע מסיבות שונות, באופן מודע או שלא מודע. לעתים נהגים מחליטים במודע להמשיך בנסיעה, למרות שברור להם שהאור ברמזור אדום, מתוך הערכה שביכולתם לחצות את הצומת ללא כל סיכון, למשל בשעת לילה מאוחרת, או מסיבות של חוסר סבלנות, או משילוב של הגורמים הללו. במקרים אחרים הכניסה לצומת באדום נעשית שלא במודע, עקב חוסר יכולת לעצור, חוסר תשומת לב לסביבה, שיפוט לקוי של הנהג, או תכנון לקוי של הרמזור.

[Stollof and Hasson, 2003] ניתחו 139 תאונות שהתרחשו בנסיעה באור אדום, בהן ציינו הנהגים את

הסיבה לנסיעה על אף האור האדום ומצאו כי:

40% מהנהגים לא ראו את הרמזור או האינדיקציה שלו.

25% מהנהגים ניסו לעבור בצהוב.

12% מהנהגים טעו בהבנת הרמזור ודיווחו כי עברו באור ירוק.

8% מהנהגים חצו בכוונה את הצומת.

6% מהנהגים לא יכלו לעצור בזמן וזאת עקב תקינות רכבם או תנאים סביבתיים.

4% מהנהגים עברו אחרי רכב אחר ולא הביטו ברמזור.

3% מהנהגים התבלבלו בגלל רמזור אחר בצומת או בקרבתו.

כאשר מתכננים צומת יש לקחת בחשבון מספר שיקולים בעלי חשיבות בטיחותית ובהם מספר הזרועות בצומת, הזווית בין זרועות הצומת, שדה הראייה, התאמת רדיוסי סיבוב למהירות הנסיעה, הפרדה בין כיווני פניה, הגדרת מסלולי חצייה והמפגעים בצידו הכביש [Rodegerdts, 2004]. להלן הסבר קצר על כל אחת מהנקודות הללו.

מספר הזרועות בצומת: המורכבות של תכנון הצומת עולה ככל שמספר הזרועות בו עולה. איור 1 מתאר את מספר הקונפליקטים בצומת עם 3 רגליים לעומת 4 רגליים, 9 לעומת 32. הקונפליקטים מחולקים ל-3 סוגים: התפצלות, התמזגות והצטלבות ועלולים לגרום לסוגי תאונות שונים: "חזית-אחור", "צד-צד" ו"חזית צד", בהתאמה. אחת הדרכים להפחתת הקונפליקטים היא פיצול צומת בעל 4 רגליים לשני צמתים בני 3 רגליים, ובכך להפחית את מספר הקונפליקטים מ-32 ל-18 בלבד [Rodegerdts, 2004]; מצד שני הקרבה בין הצמתים לאחר הפיצול עלולה לגרום לבלבול בפירוש אותות הרמזור ולבעיות אחרות.

צומת בעל 3 זרועות

צומת בעל 4 זרועות

איור 1: פוטנציאל הקונפליקטים בצמתים בעלי 3 ו-4 זרועות.

הזווית בין הזרועות: השאיפה היא ליצור זווית הקרובה ל-90%, שכן הדבר מקטין את האפשרות ליצירת קונפליקט או מקטין את חומרתו, כמו כן, ככל שהזווית חדה יותר יש להרחיב את הנתיב בהתאם. צומת בעל זווית חדה מקטין את שדה הראיה, הדבר קריטי במיוחד לנהגים מבוגרים, ומגדיל את המרחק שיש להצות. תוספת המרחק מתבטאת בזמן פינוי ארוך יותר של הצומת, לכן יש להאריך את זמן האור הירוק ואת זמן "האדום לכולם".

זווית 90 מעלות בין הזרועות

זווית 75 מעלות בין הזרועות

זווית 60 מעלות בין הזרועות

איור 2: השפעת הזווית בין זרועות הצומת לרוחב המסלול.

שדה הראייה: שדה הראייה של הנהג בהתקרבות לצומת מושפע מאובייקטים שונים בצד הדרך (עצים, שלטי הכוונה, שלטי פרסום וכולי) אך המיקום הגיאוגרפי של הצומת מהווה מרכיב מכריע במרחב שדה-הראייה של הנהג. לדוגמא, צומת הממוקם בראש גבעה מהווה סיכון הן בשל המגבלה על זיהוי הצומת כאשר מתקרבים אליה והן בשל המגבלה של הנהגים הממתינים בצומת או חוצים אותה לראות מה קורה בהמשך הכביש. כתוצאה משני גורמים אלה נהגים עלולים להיקלע למצבים בהם אין להם מספיק זמן להגיב על מנת למנוע התנגשות [Bricklow & Jacobson, 2004]. איור 3 ממחיש את בעיית מגבלת

שדה הראייה. בתמונה a הנהג לא יכול להבחין בצומת ולא ברכבים הממתנינים (במקרה ויש רמזור אדום). בתמונה b הנהג יכול לראות את הרמזור אך לא את הרכבים הממתנינים.

איור 3: המחשת בעיית חוסר הראייה בגבעה.

התאמה למהירות נסיעה: עיצוב הצומת במטרה לגרום לנהג לשמור על מהירות נסיעה המתאימה לסביבה בה הוא נמצא, תיצור סביבה יותר בטוחה לנסיעה. בצומת בינעירונית בה אין מעבר הולכי רגל בתדירות גבוהה נרצה לשמור על מהירות יחסית גבוהה על מנת ליצור פינוי מהיר ובטוח של הצומת וזאת על ידי פנייה יותר רחבה המאפשרת שמירה על מהירות גבוהה באופן יחסי, לעומת זאת, בצומת עירונית המאופיין בהימצאות תדירה של הולכי רגל נרצה להאט את מהירות הנסיעה, כמתואר באיור 4.

הפרדה בין כיווני פניה: הפרדת נקודות הקונפליקט בצומת, על ידי יצירת מסלולים נפרדים לפנייה שמאלה, תפחית את כמות הרכבים במסלול, ובכך תקל על הנהיגה ותאפשר לנהג להתרכז יותר במטלות הנהיגה השונות. מעבר לכך, מכיוון שהמהירויות של רכבים הנוסעים ישר, ימינה ושמאלה שונות זו מזו, במיוחד בדרכים בינעירוניות, יצירת נתיבים נפרדים לקראת פנייה שמאלה או ימינה תקטין את מספר התאונות מסוג "חזית-אחור".

א. עיצוב הצומת על מנת להאט את המהירות

ב. עיצוב הצומת למהירות גבוהה יחסית

איור 4: עיצוב הצומת במטרה להאט או לשמור על מהירות הנסיעה.

מסלול משותף לפנייה שמאלה וישר

מסלול המיועד לפנייה שמאלה בלבד לצורך הפחתת הקונפליקטים

איור 5: הפחתת קונפליקטים בפנייה שמאלה.

הגדרת מסלולי חציה: כמתואר באיור 6. הדבר חשוב במיוחד בצמתים לא שגרתיים, בהם כיוון הנסיעה לא ברור כמו צמתים מרובי כיוונים או מסלולים, בעלי זווית פנייה חדה או רחבה במיוחד.

השפעת זרמי התנועה בצומת על תאונות הדרכים: מחקרים רבים מראים על קשר בין נפחי התנועה בצומת לבין מספר התאונות בצומת. באופן מיוחד מודגש במחקרים הצורך להתייחס לנפחי תנועה אשר חוצים זה את זה, שכן התנגשויות בין רכבים בכיוונים חוצים יוצרות תאונות חזית-צד, אשר ידועות בקטלניות שלהן. מספר מחקרים ניסו לבחון את ההשפעה של צמצום הקונפליקטים בצומת על ידי איסור

פנייה שמאלה, כאשר במקומה הנהגים פנו ימינה ואז ביצעו פניית פרסה. למשל Xu [2001] מצא ירידה של 26% בשיעור התאונות הכללי, וירידה של 32% בשיעור התאונות הקשות, במחקר שבחן 3913 צמתים ב 258 אזורים במשך 3 שנים.

איור 6: צומת בעל סימוני מסלול ברורים.

2.2 האתגר בניתוח תאונות דרכים

בכדי להבין את האתגר המרכזי בניתוח מערכתי-כמותי של תאונות דרכים, נבחן תחילה את הניסוי הסטטיסטי הבא. נניח כי נתונים מספר כובעים, וכן פתקים שעל חלק קטן מהם רשום "תאונה" ועל האחרים רשום "אין תאונה". בשלב הראשון מארגן הניסוי מחלק את הפתקים בין הכובעים בשיטה אקראית כלשהיא, כך שיתכן שבכל כובע יהיה בסופו של דבר מספר שונה של פתקים עליהם רשום "תאונה", ואפילו מספר שונה של פתקים בסך הכול. מארגן הניסוי אינו מאפשר לנו לדעת כמה פתקים יש בכל כובע וכמובן שלא על כמה מהם רשום "תאונה". בכל יום אנו בוחרים באופן אקראי פתק אחד מכל כובע, פותחים אותו, רושמים האם הוא מציין "תאונה" או לא, ומחזירים אותו בחזרה לכובע. לאחר מספר שנים אנו בודקים את מספר פתקי ה"תאונה" שיצאו בכל כובע. בניסוי זה מספר ה"תאונות" לכובע אחד מפולג בינומית (או בקירוב פואסונית), אבל רמת הסיכון, כלומר הסיכוי לקבל פתק "תאונה", שונה מכובע לכובע. ניתן לשאול כיצד מתפלגת רמת הסיכון בין הכובעים, אולם ברור שלא ניתן להניח שלכל הכובעים אותה רמת סיכון.

חשוב להדגיש שרמת הסיכון של כובע מסוים היא תוחלת מספר ה"תאונות" לאותו כובע במשך תקופת הניסוי, כלומר הסיכוי לקבל פתק "תאונה" ביום אחד מוכפל במספר ימי הניסוי. הדרך היחידה לדעת מהי רמת הסיכון האמיתית של כובע מסוים, היא לבדוק כמה פתקים יש בכובע וכמה מתוכם הם פתקי "תאונה". במסגרת הניסוי שתוארה לעיל זהו מידע שאין לנו אפשרות לקבל, לא לפני הניסוי, ואפילו לא לאחר תום הניסוי. כיון שכך אין לנו דרך לדעת מהי רמת הסיכון האמיתית של הכובע, גם לא בתום

הניסוי. מספר ה"תאונות" שהתקבל בכובע מסוים, בהיותו משתנה מקרי, אינו בהכרח מייצג בצורה מדויקת את רמת הסיכון של אותו כובע.

מצב דומה קורה בניתוח תאונות דרכים בצמתים. לכל צומת i יש רמת סיכון המאפיינת אותו, μ_i , אשר מייצגת את תוחלת מספר התאונות באותו צומת לאורך תקופת המחקר. לנו אין שום דרך לגלות מהי אותה רמת הסיכון, אפילו לא לאחר שיש בידינו את כל המידע על התאונות שאירעו במהלך תקופת המחקר. הסיבה היא שמספר התאונות בפועל בצומת i לאורך תקופת המחקר הוא משתנה מקרי בהתפלגות פואסון עם תוחלת μ_i , ולכן מספר זה אינו בהכרח משקף בצורה מדויקת את רמת הסיכון של הצומת.

כדי להמחיש את ההבדל בין רמת הסיכון של צומת לבין מספר התאונות באותו צומת, מציע Kulmala [1994] לבחון את נתוני הסימולציה המוצגים באיור 7. במקרה זה נקבע מראש כי רמת הסיכון של הצומת תהיה 2.5 תאונות בשנה, ותישאר קבועה למשך 10 שנים. באמצעות סימולציית מחשב נדגמו 10 ערכים מקריים מהתפלגות פואסון עם תוחלת 2.5, כך שכל ערך מייצג את מספר התאונות בצומת בשנה מסוימת. נשים לב לכך שמספר התאונות בפועל בשנה הרביעית, שהוא אפס, ומספר התאונות בפועל בשנה השביעית, שהוא שש. ברור לחלוטין שערכים אלו לא מייצגים בצורה טובה בכלל את רמת הסיכון בצומת שנשארה 2.5 לאורך כל השנים. שינויים כאלה במספרי התאונות משנה לשנה הם הדבר הצפוי כאשר לא נעשה שום שינוי בפועל.

איור 7: סימולציה של מספר תאונות בשנה לצומת.

סימולציה זו ממחישה גם את בעיית ה"חזרה לממוצע". נניח שבסוף השנה השמינית, לאחר שנתיים בעייתיות במיוחד (שש תאונות בשנה השביעית וחמש תאונות בשנה השמינית), יתכנס צוות מומחים לדיון בדרכים לשיפור הבטיחות בצומת. צוות המומחים ימליץ על דרכים לשיפור הבטיחות בצומת וההמלצות

ייושמו. כיצד תיבדק יעילות ההמלצות? לכאורה, אם בשנה התשיעית תחול ירידה במספר התאונות, המסקנה המתבקשת היא שהמלצות צוות המומחים הועילו לבטיחות. למעשה, בכדי לדעת האם אכן ההמלצות הובילו לשיפור צריך לבחון את השינוי ברמת הסיכון של הצומת. כאמור לעיל, מספר התאונות בפועל אינו בהכרח מייצג את רמת הסיכון של הצומת. למעשה, כפי שמראה הסימולציה, גם אם המלצות המומחים היו חסרות תועלת לחלוטין ולא שינו את רמת הסיכון כהוא זה, כפי שהנחנו בסימולציה, מספר התאונות בשנה התשיעית אשר נדגם מהתפלגות פואסונית עם תוחלת 2.5 צפוי להיות נמוך ממספר התאונות בשנה השמינית שהיה גבוה באופן חריג.

בעיית ה"חזרה לממוצע" מחריפה אם תהליך קבלת ההחלטות מבוסס באופן שיטתי על בחירת צמתים שהיו בהם מספר גבוה של תאונות דרכים לצורך טיפול. ניתן לראות זאת על ידי הדוגמא שבאיור 8, המראה את מספר תאונות הדרכים בשבעה צמתים משנת 70 ועד שנת 80. הנחת הסימולציה היא כי לא חל כל שינוי ברמת הסיכון של הצמתים לאורך השנים. נניח למשל שבשנת 72 תקבל החלטה לטפל בצמתים המסוכנים ביותר באותה שנה, שהם צמתים 1 ו 2. נניח שלא תבצע שום פעילות בשטח ורמת הסיכון תישאר קבועה, מספר התאונות בשנת 73 בשני הצמתים הללו על פי הסימולציה הוא נמוך יותר. על פי אותה גישה בשנת 73 ייבחר צומת 6 לטיפול, וגם כאן נראה שיפור בשנת 74. בשנת 74 יטופלו צמתים 2 ו 7, בשנת 75 יטופל צומת 5, בשנת 76 יטופל צומת 1, בשנת 77 יטופל צומת 4, ובשנת 78 יטופל שוב צומת 1. כמעט בכל המקרים הללו, בשנה שלאחר הטיפול אנו רואים ירידה במספר תאונות הדרכים, למרות שרמות הסיכון לא השתנו כלל!

איור 8: סימולציה של תאונות דרכים בשבעה צמתים לאורך השנים.

אמנם קשה להבחין בכך, אבל קיים הבדל בין רמת הסיכון של הצמתים השונים בסימולציה זו. רמות הסיכון נקבעו בהתאמה ל"ניסוי הכובעים" שתואר לעיל, כאשר בכל כובע ישנו פתק אחד של "תאונה", וסך כל מספר הפתקים ב"כובע" של צמתים 1-7 הוא 30-36 בהתאמה. כלומר צומת 1 הוא הצומת המסוכן ביותר ואילו צומת 7 הוא הצומת הכי פחות מסוכן בסימולציה זו.

ניתן להתמודד עם הבעיות הללו, כולל השונות במספר התאונות משנה לשנה, ה"חזרה למוצק", ההבדל בין רמת הסיכון ומספר התאונות בפועל, והצורך באומדן רמת הסיכון. לשם כך יש להשתמש בכלים סטטיסטיים מתאימים.

2.3 שיטות סטטיסטיות בחקר תאונות דרכים

Griffith and Hayden [2001] מציינים מספר שיטות מרכזיות לניתוח סטטיסטי של תאונות דרכים: **הערכה לפני ואחרי** - שיטה זו מטפלת בניתוחים של "לפני" ו"אחרי" שיפור מסוים הרלוונטי לתאונות הדרכים או לפני ואחרי יישום של תוכנית כוללת. בשיטה זו המודלים הסטטיסטיים המיושמים נעים בין ניתוח פשוט של לפני ואחרי ועד ניתוח מורכב בעזרת המודל הבייסאני. בשיטה זו משתמשים לקביעת אסטרטגיות לשינויים/שיפורים עתידיים.

זיהוי מיקום מפגעים - מטרתה של שיטת ניתוח זו היא סיווג הסיכון של מיקום מסוים, קביעת רמת הסיכון מאפשרת לנו להתמקד במחקרים על המיקומים בעלי רמת הסיכון הגבוהה יותר. הדרכים לקבוע את רמת הסיכון הם ניתוח נתוני תאונות הדרכים שהתרחשו במיקום זה ונתונים נוספים.

ניתוחי עלות תועלת לפיתוח אמצעים - בשיטה זו מנותחים נתוני הרווח הכלכלי, הבטיחות ורווחים נוספים כתוצאה משיפור במיקום מסוים, בשיטה זו ישנם אילוצי תקציב ואילוצים נוספים ועל פי הנתונים הללו השיפורים מדורגים.

ניתוח סוגי תאונות - ניתוח אשר מתבסס על סוגי תאונות הדרכים, בשיטה זו מתמקדים בסוג תאונות הדרכים ולא במיקומה וקובעים האם יש הצדקה להשקיע במניעת תאונות מסוג מסוים על פני סוג שונה של תאונות.

השוואת תאונות בין מיקומים שונים - ניתוח סטטיסטי של הבדלים בתדירות תאונות הדרכים על פי שינויים במאפיינים השונים, ניתוח זה מתבצע בעיקר כאשר הניתוח הפשוט של לפני ואחרי אינו מעשי. **הערכת גורמים** - שיטה זו מחולקת לשני חלקים עיקריים, החלק הראשון עוסק בניתוח פשוט של "לפני" ו"אחרי" שיפור מסוים בצומת. החלק השני מטפל בניתוח מורכב יותר של מספר משתנים בצומת בעזרת רגרסיה.

הערכת סיכונים - ניתוח הסיכון לתאונות דרכים באלמנט מסוים בדרכים, הניתוח כולל עיבוד מידע מתאונות דרכים ומחשיפה לסיכונים השונים. הניתוח יכול להתבצע על דרכים, צמתים ואלמנטים נוספים והוא יכול לכלול גם סיכון לנוסע ברכב, להולך רגל, רוכב אופניים וכו'.
9.

בניתוח סטטיסטי של תאונות דרכים יש להימנע משימוש ברגרסיה ליניארית פשוטה בגלל שהנחות הרגרסיה הליניארית אינן מתקיימות בדרך כלל. באופן מיוחד, שונות מספר התאונות אינה קבועה והיא נוטה לעלות ככול שמספר התאונות הצפוי נוטה לעלות [Hauer, 1992]. בנוסף, מכיוון שמספר התאונות הוא בדיד, התפלגות נורמאלית רציפה אינה מתארת טוב את מספר תאונות הדרכים, לכן יש להשתמש בהתפלגות בדידה. חוץ מזה, מבנה השגיאה בהתפלגות נורמאלית מוביל לכך כי קיים סיכוי שמספר התאונות יהיה שלילי, למרות שהדבר כמובן אינו אפשרי. הבעיה הזו חמורה יותר בניתוח תאונות דרכים מאשר במקרים אחרים (גובה אוכלוסיה, מדידה של פריט בייצור) שכן במקרים רבים תוחלת מספר התאונות במיקום מסוים היא קטנה, ואילו השונות גדולה. התפלגות השגיאה הנורמאלית מתוארת באיור

כיוון שכך, מקובל להסתמך בניתוח סטטיסטי של תאונות דרכים על מודלים של התפלגות בדידה. באופן מיוחד מקובל להניח שמספר התאונות מפולג פואסונית. [Maher and Summersgill, 1996]. ההנחה המרכזית של התפלגות פואסון היא שבכל רגע קיים סיכוי להתרחשות תאונה, ואין תלות בין התאונות, כלומר העובדה שאירעה תאונה במקום מסוים היא כשלעצמה (אם לא נעשה בעקבותיה טיפול מונע כלשהוא) לא משפיעה על הסיכוי להתרחשות תאונה נוספת באותו מקום בזמן אחר, נאמר חודש לאחר מכן. את מבנה ההתפלגות הפואסונית ניתן לראות באיור 10.

איור 9: התפלגות השגיאה הנורמאלית.

איור 10: התפלגות השגיאה הפואסונית.

אחד המאפיינים המעניינים של התפלגות פואסון הוא שהשונות שווה לתוחלת $E(x) = V(x) = \mu$. כאשר בוחנים את מספר תאונות הדרכים בצמתים שונים, בדרך כלל התוחלת אינה שווה לשונות ולכן לא ניתן להשתמש ברגרסיה פואסונית פשוטה [Bauer and Harwood, 1998]. למעשה, כפי שהוסבר ב"ניסוי הכובעים" בסעיף 2.2 סביר להניח שרמת הסיכון שונה מצומת לצומת, כך שמספר התאונות בכל צומת הוא משתנה מקרי בלתי תלוי מפולג פואסונית, אבל לכל אחד מהמשתנים המקריים (כלומר לכל אחד מהצמתים) יש התפלגות אחרת ובפרט תוחלת אחרת.

רמת הסיכון של הצומת מושפעת במידה מסוימת מהמאפיינים המדידים של הצומת, כמו למשל נפחי התנועה, אבל היא מושפעת גם ממאפיינים רבים אחרים של הצומת אשר לא ניתן למדוד או שאין לנו את הכלים למדוד אותם ולשלב אותם במודל הסטטיסטי. בגלל הגורמים הנוספים הללו, יכולים להיות מספר צמתים בעלי מאפיינים מדידים דומים מאד (ואפילו זהים) ובכל זאת רמות הסיכון שלהם תהיינה שונות באופן משמעותי. מקובל להניח שרמת הסיכון בצמתים בעלי מאפיינים זהים מפולגת גמא, בין אם מסיבות של נוחיות מתמטית (כפי שנראה להלן) ובין אם מסיבות אחרות.

באופן מתמטי, משמעות הנחת פואסון היא שאם Y_i הוא המשתנה המקרי המייצג את מספר התאונות בפועל לאורך תקופת המחקר בצומת i , שבה רמת הסיכון היא μ_i , אז הסיכוי שמספר התאונות יהיה n_i

נתון בנוסחה $P(Y_i = n_i) = \frac{e^{-\mu_i} \cdot \mu_i^{n_i}}{n_i!}$. אנו מעוניינים למצוא פונקציה F המקשרת בין המאפיינים

המדידים של הצומת, הנתונים בווקטור X_i , לבין תוחלת תאונות הדרכים. אם מניחים שרמת הסיכון בצומת עם מאפיינים X_i מפולגת גמא עם תוחלת $F(X_i)$ ופרמטר פיזור α , אז הסיכוי לקבל n_i תאונות בצומת מפולג בינומית שלילית ונתון בנוסחה:

$$P(Y_i = n_i) = \frac{\Gamma(\theta + n_i)}{\Gamma(\theta) \cdot n_i!} \cdot u_i^\theta (1 - u_i)^{n_i} \quad (1)$$

כאשר $u_i = \theta / (\theta + F(X_i))$; $\theta = 1/\alpha$ [Poch and Mannering, 1996].

השונות בהתפלגות הבינומית השלילית היא $Var(Y_i) = E(Y_i) \cdot (1 + \alpha \cdot E(Y_i))$. נשים לב שהתפלגות בינומית שלילית היא הכללה של התפלגות פואסון, שכן התפלגות בינומית שלילית עם פרמטר פיזור $\alpha=0$ היא למעשה התפלגות פואסון, ובפרט השונות במקרה זה שווה לתוחלת.

מודל סטטיסטי כמו זה שהוצג לעיל מאפשר לאמוד רמות סיכון בעזרת הגישה הבאיסיאנית [Hauer, 1992]. גישה זו משלבת בצורה מושכלת מידע משני סוגים לגבי רמת סיכון, הסוג האחד הוא כמובן מספר התאונות בפועל, והסוג השני הוא המאפיינים המדידים, למשל נפחי התנועה. בעזרת המאפיינים המדידים של הצומת אנו מקבלים התפלגות מוקדמת (prior), אשר אמורה לייצג את מספר התאונות הצפוי בכל הצמתים בעלי אותם המאפיינים. באופן תיאורטי, אם ישנם צמתים רבים בעלי אותם מאפיינים

מדידים בדיוק, אזי ניתן לחשוב על קבוצת הצמתים הזו כעל קבוצת ייחוס, לברר מה היא ההתפלגות של רמת הסיכון בקרב קבוצת צמתים זו, ולהתבסס על התפלגות זו בתור התפלגות מוקדמת. בפועל, כיון שעל פי רוב כל צומת שונה במקצת מהצמתים האחרים, לא ניתן להשתמש ברעיון של "קבוצת ייחוס" כפשוטו, אלא רק כפרשנות למודל הסטטיסטי. על פי פרשנות זו, משמעות המודל הבינומי השלילי היא שאם היו צמתים רבים בעלי אותם מאפיינים בדיוק X , אזי רמת הסיכון בצמתים הללו מתפלגת גמא עם תוחלת $F(X)$. כאשר בוחנים צומת מסוים i , אם ידועים רק המאפיינים המדידים של הצומת, אזי רמת הסיכון של הצומת הוא משתנה מקרה מהתפלגות גמא עם תוחלת $F(X_i)$. לאחר תקופת המחקר, כאשר מספר התאונות בפועל בצומת Y_i , כבר ידוע, אזי מקבלים התפלגות שלאחר מעשה (posterior) לרמת הסיכון, אשר מביאה בחשבון גם את המידע המוקדם וגם את המידע על מה שקרה בפועל. תחת הנחות מודל הבינומי שלילי שהוצג לעיל, האומד לרמת הסיכון של צומת i הוא:

$$\begin{aligned}\hat{\mu}_i &= \frac{F(X_i)}{F(X_i) + \alpha \cdot F^2(X_i)} \cdot F(X_i) + \frac{\alpha \cdot F^2(X_i)}{F(X_i) + \alpha \cdot F^2(X_i)} \cdot Y_i \\ &= \frac{1}{1 + \alpha \cdot F(X_i)} \cdot F(X_i) + \frac{\alpha \cdot F(X_i)}{1 + \alpha \cdot F(X_i)} \cdot Y_i\end{aligned}\quad (2)$$

למעשה זהו ממוצע משוקלל של רמת הסיכון על פי ההתפלגות המוקדמת (prior) ושל מספר התאונות בפועל. אם המאפיינים המדידים מתארים בצורה טובה מאד את ההבדלים בין הצמתים, כך שהפיזור בין צמתים בעלי אותם מאפיינים הוא קטן יחסית (α קרוב לאפס), אזי עדיף לסמוך על המאפיינים המדידים ועל המודל F המקשר ביניהם לבין תאונות הדרכים. לעומת זאת, אם מספר התאונות הוא גדול יחסית אז השונות מהתפלגות פואסון קטנה ביחס לשונות מהתפלגות גמא ולכן עדיף להסתמך בעיקר על מספר התאונות בפועל.

Hauer [2004] דן באפשרויות השונות לבחירת פונקציה מקשרת בין המאפיינים המדידים ומספר התאונות, ובפרט באילו מקרים מתבקש מודל המבוסס על מכפלה של המאפיינים ובאילו מקרים מתבקש מודל המבוסס על סכום. במקרה של תאונות בצמתים, כאשר המאפיינים העיקריים מבוססים על נפחי תנועה, ושאר המאפיינים מתארים את מבנה הצומת, מבנה המודל המקובל ביותר הוא המודל המכפלתי, כלומר:

$$F(X) = \beta_0 \cdot X_1^{\beta_1} \cdot X_2^{\beta_2} \cdot \dots \cdot X_k^{\beta_k} \quad (3)$$

ניתן לאמוד את הפרמטרים של מודל זה או על ידי שימוש ב"מודלים ליניאריים כלליים" (Generalized Linear Models) או על ידי שימוש ישיר בפונקציית הנראות ובחירת הפרמטרים שמביאים אותה למקסימום.

חשוב לציין שהמודל המתואר על ידי (3), על אף היותו כללי למדי, הוא אינו בהכרח כללי מספיק. למשל באופן תיאורטי לפחות ייתכן שנפחי תנועה גבוהים יגרמו לירידה במהירות אשר תגרום בסופו של דבר לירידה בתאונות הדרכים, בעוד שעל פי (3) ככל שנפח התנועה עולה גם מספר התאונות חייב לעלות. בשלב הזה של המחקר לא בדקנו לעומק את הנושא הזה, אולם ייתכן ונידרש להתמודד עם המורכבות הזו בהמשך.

3. בסיסי הנתונים ואפיונם

3.1 נתוני תאונות הדרכים

על פי החוק בישראל כל תאונת דרכים עם נפגעים חייבת בדיווח למשטרה. לאור העלייה שחלה עם השנים במספר התאונות המדווחות למשטרה, והמחסור בכוח אדם במשטרה, החליטה המשטרה להתמקד בחקירת אותן תאונות בהן קיימת סבירות גבוהה יותר למציאת אשמים ולהבאתם לדין. בשנת 1996 גובש נוהל במשטרה הקובע אילו תאונות יש לחקור ולתעד בתיק ת"ד (תאונת דרכים). בנוסף על תאונות ת"ד נרשמות במשטרה כל התאונות המדווחות, חלקן בקטגוריה של "כללי עם נפגעים" וחלקן בקטגוריה של "נוזק בלבד".

לצורך מחקר זה המשטרה העבירה לידינו את הקובץ של כלל התאונות שדווחו למשטרה (בין אם נחקרו ובין אם לאו) לשנים 1992-2005, אשר נרשמו כתאונות דרכים בצומת בין-עירוני. המידע ברשומה של כל תאונה כולל מספר רב של פריטים בשלוש קטגוריות עיקריות:

- נתונים כלליים על התאונה - היחידה בה התרחשה התאונה, סוג התיק, מספר תיק, תאריך, שעה וכו'.
- נתונים על מיקום ומאפייני הדרך - האם הצומת מרומזר? סוג הדרך, מספרי הכבישים המצטלבים וכו'.
- נתונים על התאונה - חומרת התאונה, סוג התאונה, מספר הנפגעים וכו'.

באזור 11 ניתן לראות את התפלגות סוגי תיק התאונה משנת 1992 ועד שנת 2005. ניתן לראות שבשנים הראשונות חלו שינויים דרמטיים במספר הרשומות, ככל הנראה בגלל שינויים בכללי הרישום ולא בגלל שינויים ברמת הבטיחות בשטח. החל משנת 1996, השנה בה נקבע נוהל אחיד להחלטה אילו תאונות יש לחקור, מספר הרשומות לשנה פחות או יותר מתייצב, ולכן החלטנו במחקר זה להסתמך רק על הנתונים משנת 1996 ואילך. מתוך 45,225 תאונות מדווחות לאורך כל השנים, 39,588 תאונות אירעו בשנים 1996-2005.

איור 11: התפלגות תאונות הדרכים על פי סוג התיק לאורך השנים.

איור 12: התפלגות התאונות על פי חומרה לאורך השנים.

צומת מרומזר	קטלני	קשה	קל	סך הכול
אין רמזור	315	1342	14178	15835
קיים רמזור	167	1045	26213	27425
סך הכול	482	2387	40391	43260

טבלה 1: תאונות דרכים על פי חומרה בצמתים מרומזרים ובצמתים לא מרומזרים.

צומת מרומזר	קטלני	קשה	קל	סה"כ
אין רמזור	1.99%	8.47%	89.54%	100.00%
קיים רמזור	0.61%	3.81%	95.58%	100.00%

טבלה 2: התפלגות חומרת התאונה בצמתים מרומזרים ובצמתים לא מרומזרים.

כאשר בוחנים את תאונות הדרכים לפי חומרה, איור 12, רואים שמשנת 1996 ואילך לא חלו שינויים משמעותיים בהתפלגות התאונות על פי חומרה. גם כאן רואים את העלייה הכללית במספר הרשומות משנת 1992 ועד שנת 1996 אשר נידונה לעיל. (יש לציין שב 1882 רשומות לא מופיע הנתון על חומרת התאונה). לעומת זאת, טבלאות 1 ו- 2 מראות שלקיום רמזור בצומת השפעה משמעותית על חלקן היחסי של תאונות קשות וקטלניות. ההסבר המתבקש להבדלים אלו הוא שתאונות דרכים בצמתים מרומזרים הינן פחות חמורות מתאונות דרכים בצמתים לא מרומזרים, דבר המצביע על כך שהרמזורים ככלל ממלאים את ייעודם לבצע הפרדה בין זמני הכניסה לצומת של רכבים בכיווני נסיעה החוצים זה את זה. מאידך, על סמך נתונים אלה בלבד, לא ניתן לפסול על הסף את האפשרות שההבדל בחלק היחסי נובע מכך שבצמתים מרומזרים המספר הכולל של תאונות מדווחות גדול יותר, בין אם בגלל ריבוי תאונות בצמתים אלו ובין אם בגלל הבדלים בדיווח. למשל ייתכן שחלק מהתאונות בצמתים לא מרומזרים נרשמו כתאונות שאינן בצומת, ולכן לא נכללו בבסיס המידע שנותח במסגרת עבודה זו.

התפלגות תאונות הדרכים על פי כל סוגי התאונה מופיעה בטבלה 3, ועבור סוגי התאונה העיקריים באיור 13. כפי שניתן לראות הסוגים העיקריים של תאונות הדרכים בצמתים הם חזית-צד וחזית-אחור. איור 14 מציג את מספר תאונות הדרכים מסוג חזית-צד וחזית-אחור לאורך השנים. אם מתעלמים מהשנים 1992-1995 מהסיבות שנידונו לעיל, רואים שמספר התאונות מסוג חזית-צד (וכן האחרות) נשאר פחות או יותר קבוע לאורך השנים. לעומת זאת, מספר התאונות המדווחות מסוג חזית-אחור ירד באופן דרמטי מ 2077 בשנת 1998 ל 1429 בשנת 2004. (הנתונים של שנת 2005 בדוח זה אינם כוללים את כל השנה). שוב ניתן לתהות האם מדובר בשינוי אמיתי ברמת הבטיחות בשטח או רק בשינוי בדיווח וברישום של התאונות הללו.

חשוב להדגיש שתאונות דרכים מסוגים שונים מתאפיינות ברמות חומרה שונות, כפי שניתן לראות באיור 15. על פי הנתונים הללו, 10.17% מהתאונות בהן נפגע הולך רגל היו קטלניות. לשם השוואה, בתאונות חזית-צד 1.72% מתאונות הדרכים המדווחות הן קטלניות, בהתנגשויות עם עצם דומם 1.30% הן קטלניות, בתאונות צד-צד 0.50% הן קטלניות, ואילו בתאונות חזית-אחור רק 0.15% הן קטלניות.

סה"כ	סוג תאונה
2.094%	פגיעה בהולך רגל
38.386%	התנגשות חזית אל צד
41.526%	התנגשות חזית אחור
4.376%	התנגשות צד בצד
1.617%	התנגשות חזית-חזית
0.060%	התנגשות רכב שנעצר ללא חניה
0.370%	התנגשות רכב חונה
3.283%	התנגשות בעצם דומם
0.534%	ירידה מהכביש או עליה למדרכה
1.772%	התהפכות
1.083%	החלקה
1.232%	פגיעה בנוסע בתוך הרכב
0.095%	נפילה מרכב נע
0.013%	שריפה
3.332%	אחר
0.111%	התנגשות אחור אל חזית
0.035%	התנגשות אחור אל צד
0.053%	התנגשות עם בע"ח
0.027%	פגיעת מטען ברכב

טבלה 3: התפלגות סוגי התאונה.

איור 13: התפלגות תאונות הדרכים בצמתים על פי סוגים עיקריים.

איור 14: התפלגות סוגי תאונות הדרכים לאורך השנים

איור 15: תאונות דרכים בצמתים בין-עירוניים על פי סוג וחומרה

איור 16: מספר תאונות הדרכים על פי סוג ושעת היום

איור 17: התפלגות תאונות הדרכים על פני שעות היממה לפי חומרת תאונה

איורים 16 ו 17 מראים כיצד התפלגו תאונות הדרכים בשנים 1996-2005 על פני שעות היממה, הן מבחינת סוג התאונה והן מבחינת חומרת התאונה. כפי שיוסבר להלן, ספירות התנועה מתייחסות לשעות 6:00-20:00, ולכן עיקר הניתוח במחקר עסק בשעות אלה. מתוך 39,588 תאונות שאירעו בשנים 1996-2005, 31,934 תאונות אירעו בין 6:00 לבין 20:00. האיורים מראים בבירור כי חלקן היחסי של שעות הלילה בתאונות הדרכים נמוך מזה של שעות היום. יחד עם זאת, ישנן לא מעט תאונות גם בשעות הלילה. באופן מיוחד, מתוך 395 תאונות קטלניות, 119 תאונות קטלניות שהן כ - 30% אירעו משעה 20:00 ועד שעה 6:00. באותן שעות אירעו 28% מהתאונות הקשות ו 19% מהתאונות הקלות.

גם לאורך שעות היום מספר תאונות הדרכים אינו אחיד לחלוטין. באופן לא מפתיע ניתן לראות שני שיאים בתאונות הדרכים, התואמים לשיאים המוכרים בנפחי התנועה, בשעת השיא בבוקר 6:00-7:00 ובשעת השיא של אחר הצהריים בסביבות 16:00. השיאים הללו בתאונות הדרכים, ובפרט השיא בבוקר, בולטים במיוחד בתאונות חזית-אחור ובתאונות קלות. בתאונות אחרות, שאינן חזית-צד או חזית-אחור, ההשפעה של השיאים בנפח התנועה כמעט ואינה מורגשת. דבר זה אינו כל כך מפתיע שכן בכ - 70% מהתאונות האחרות מעורב רק רכב אחד. בהתפלגות התאונות הקטלניות לאורך שעות הפעילות העיקריות, 6:00-24:00, לא ניתן לראות מגמות כלשהן, וככל הנראה ההבדלים בגרף נובעים בעיקר ממרכיב המקריות, כפי שניתן לצפות כאשר עוסקים במספרים קטנים יחסית.

מיקום התאונות מתואר בקובץ על ידי שלושה שדות שהם כביש 1, כביש 2 וק"מ. טבלה 4 מראה את חלוקת הרשומות מבחינת קיום נתוני המיקום השונים. כפי שניתן לראות מהטבלה, ב 71% מהרשומות מופיעים שלושת השדות וב 5% מהרשומות לא מופיע אף אחד מהשדות. ב 91% מהרשומות מופיעים לפחות שני שדות, כך שבעקרון ניתן לאתר את מיקומם. את יתר התאונות לא ניתן לכלול בניתוח על פי מיקום.

סה"כ	תיק אחר	ת"ד	שדות מלאים		
2101	1695	406			
6	3	3	ק"מ		
6	3	3		כביש 2	
4	3	1	ק"מ	כביש 2	
1827	723	1104			כביש 1
7755	1364	6391	ק"מ		כביש 1
1245	525	720		כביש 2	כביש 1
32281	19498	12783	ק"מ	כביש 2	כביש 1
45225	23814	21411			סה"כ

טבלה 4: קיום נתוני מיקום ברשומות תאונות דרכים

בסך הכול ישנם 3427 צירופים שונים של ערכי המיקום בקובץ התאונות, אך חלק מהצירופים הללו מייצגים את אותו הצומת. למשל על פי רוב מספר כביש 1 נמוך ממספר כביש 2, אבל ב 540 צירופים הסדר הוא הפוך. באופן דומה הערך של הק"מ מתייחס לרוב לכביש 1, אבל לא תמיד. כמו כן ישנם מקרים בהם עבור אותו צירוף של כביש 1 וק"מ, דהיינו אותו מיקום, לעתים מופיע כביש 2 ולעתים לא. בנוסף לכך, ישנם לא מעט מקרים של חוסר התאמה קטן, עד 0.3 ק"מ, בין ערך הק"מ בקובץ תאונות הדרכים לערך במפות מע"ץ עבור מפגש של שני כבישים ממוספרים. אי לכך החלטנו להתייחס לסטייה של עד 0.3 ק"מ כאל התאמה במיקום הצומת.

לאור המורכבות כפי שתוארה לעיל, שיוך כל התאונות לצמתים באמצעות שיטות אוטומטיות אינו כה פשוט. כפי שמתואר להלן, במחקר זה נבחנו 269 צמתים עבורם מצאנו נתוני ספירות תנועה. מתוך כלל צירופי המיקום בקובץ התאונות, 198 צירופים נמצאו מתאימים בכל שלושת השדות (כביש 1 וכביש 2 זהים, וערך הק"מ עד סטייה של 0.3); 319 צירופים נמצאו מתאימים על סמך ערך של כביש 1 וק"מ, כאשר הערך של כביש 2 חסר או בקובץ התאונות (275 צירופים) או בנתוני הספירות (44 צירופים). 15 צירופים נוספים בהם לא הופיע ערך ק"מ הותאמו על פי מספרי כביש 1 וכביש 2, כאשר וידאו פרטנית שקיים רק מפגש אחד של הכבישים הללו, בניגוד לכבישים אשר יש להם קטע משותף עם שני צמתים, כמו 3 ו 40 שנפגשים גם בצומת ראם וגם בצומת מלאכי. לבסוף נמצאו 33 מקרים פרטניים בהם יש חוסר התאמה בערך ק"מ של למעלה מ 0.3 ולמרות זאת ניתן לשער שמדובר באותו צומת. רשימה מפורטת של מקרים אלו מופיעה בנספח. לסיכום נמצאה התאמה של 560 צירופי מיקום בהם אירעו 9501 תאונות מתוך כלל 31,934 התאונות שדווחו למשטרה בשנים 1996-2005 בשעות 00:00-20:00.

אחת מהכוונות במסגרת תכנית המחקר המקורית היתה לבצע ניתוח ממוקד לתאונות קטלניות, עקב החשיבות המיוחדת שלהם לנושא הבטיחות. נתוני התאונות ל 269 הצמתים שנבחרו מכילים 69 תאונות קטלניות בלבד. ב 214 צמתים לא היתה אף תאונה קטלנית בעשר שנים. ב 41 צמתים היתה תאונה קטלנית אחת, וב 14 צמתים היו שתי תאונות קטלניות. בהתחשב בכך שבממוצע יש תאונה קטלנית בצומת אחת לארבע שנים, ניתן לשאול האם ניתן לדחות את ההשערה שהסיכוי לתאונה קטלנית בכל הצמתים זהה. תחת הנחה זו אמורים להיות כ 208 צמתים ללא תאונות קטלניות, 53 צמתים עם תאונה קטלנית אחת, 7 צמתים עם שתי תאונות קטלניות ועד צומת אחד עם יותר משתי תאונות קטלניות. התוצאות בפועל מראות שישנה חריגה מובהקת סטטיסטית ממודל פשטני זה. הפעלת ניתוח דומה לפי סוגי צמתים מראה שהחריגה מובהקת סטטיסטית רק בצמתי 4 זרועות מרומזרים ובצמתי 3 זרועות לא מרומזרים. בשני סוגי הצמתים הללו יש 5 צמתים עם שתי תאונות קטלניות, בעוד שאם הצמתים היו אחידים אזי היינו מצפים לתוחלת של 2.4 ו 1.5 צמתים עם שתי תאונות קטלניות. למרות שהנתונים מספיקים כדי לקבוע שהצמתים אינם אחידים מבחינת הסיכויים לתאונה קטלנית, המספרים הקטנים המתוארים לעיל מבהירים את הקושי בניתוח נוסף של התאונות הקטלניות. אכן הניסיונות לאמוד מודלים סטטיסטיים לתאונות אלו לא הובילו לתוצאות בעלות משמעות, ולכן תוצאות אלו לא נכללות בדוח.

למרות המאמץ הרב שהושקע בבדיקת תהליך ההתאמה, עדיין נותר חשש שישנן בעיות מורכבות יותר בהם לא טיפלנו. באופן מיוחד מעוררים חשד נתוני התאונות לצמתים מלאכי וראם. ישנם בקובץ 450 רשומות של תאונות בצומת מלאכי, כלומר ק"מ 243.8 ולפחות אחד מהכבישים 3 או 40 (בסידורים שונים). ישנה רשומה אחת בה מופיעים כבישים 3 ו 40 ללא ק"מ. וישנם 10 רשומות בהם מופיעים כביש 3 או כביש 40 (אבל לא שניהם) בצירוף ק"מ 280.0 או 280.1 שהוא המיקום של צומת ראם. בהתחשב בנפחי התנועה הדומים בשני הצמתים קשה להבין את הפער האדיר בנתוני התאונות. ייתכן וזהו אך ורק עניין של רישום בעייתי. אם לא, אז יש צורך דחוף לבדוק את מצב הבטיחות בצומת מלאכי.

במהלך הניתוח של תאונות הדרכים התגלו ארבעה צמתים עם מספר גבוה באופן חריג של תאונות. שלושה מהם לאורך מקטע כביש אחד: דרור (4/553) עם 560 תאונות, פרדסיה (4/5613) עם 280 תאונות, והשרון (4/57) עם 823 תאונות; והצומת הרביעי הוא בית דגן (44/412) עם 658 תאונות. לצומת פרדסיה שלוש זרועות, ולאחרים ארבע זרועות. כולם מרומזרים. בסיכום אחראים ארבעת הצמתים הללו ל 2321 תאונות שהם בערך רבע מכלל 9501 התאונות שבדקנו. מאפיין מיוחד של הצמתים הללו הוא השיעור הגבוה של תאונות חזית-אחור, כ 68% (1585 תאונות) מצד אחד, ושיעור אפסי של תאונות קטלניות (תאונה קטלנית אחת בפרדסיה). לאור מאפייניהם המיוחדים יש מקום לתת להם תשומת לב מיוחדת בניתוח.

3.2 נתוני ספירות התנועה

לצורך ניתוח תאונות דרכים בצמתים חיוני לבחון את נפחי התנועה על פי כיוונים, וכן רצוי לבדוק גם כיצד משתנים נפחי התנועה לאורך שעות היממה. ספירות תנועה באיכות הנדרשת לניתוח מסוג זה נעשות מדי פעם בצמתים שונים ברחבי הארץ, על פי הצרכים הנובעים מהחלטות תכנון ותפעול של הצמתים. קיבלנו ריכוז של 817 קבצי ספירות תנועה בצמתים שונים ברחבי הארץ שנעשו משנת 1998 ועד שנת 2003. החלטות התכנון והתפעול, קרי בקרת הרמזור, מתייחסות בעיקר לשעות היום, ולכן ספירות התנועה הקיימות מכסות אך ורק את השעות 6:00 עד 20:00. כיון שכך נאלצנו להתמקד בניתוח הסטטיסטי בתאונות הדרכים בשעות הללו בלבד, שכן ללא נפחי תנועה לשעות הלילה אין אפשרות לבחון את תאונות הלילה בכלים סטטיסטיים. זהו מצב בעייתי שכן ישנן לא מעט תאונות ובפרט תאונות קטלניות גם בשעות אחרות, כפי שתואר לעיל.

נתוני ספירות התנועה מפרטים את נפח התנועה, הן ביחידות של כלי רכב והן ביחידות של יר"מ, על פי כיוון תנועה ועל פי שעה. במחקר זה הסתמכנו על נתוני יר"מ. במרבית המקרים ישנה גם חלוקה מפורטת יותר לאינטרוולים של רבע שעה, אולם במסגרת המחקר הנוכחי לא נראה שיש תועלת רבה מחלוקה

מפורטת זו. מעבר לכך, כיון שספירת התנועה נעשתה ביום בודד, הערכים לרבע שעה כולל מרכיב לא מבוטל של מקריות שעלול להקשות על הניתוח.

מתוך כלל הקבצים 87 הם קבצים כפולים המייצגים כנראה את אותה ספירה. שני קבצים המכילים ספירה של אפס רכבים. 146 קבצים עבורם לא הצלחנו לאתר את המיקום. 110 קבצים נקבעו כלא תקינים לצורך הניתוח מסיבות שונות, למשל קבצים שמייצגים ספירות קטע דרך ולא בצומת, וכדומה. לאחר סינון זה נותרו 491 קבצי ספירות תקינים, שונים, עם פענוח מיקום מבחינת מספרי הכביש והק"מ. מתוכם 353 ספירות מתייחסות לצמתים שאינם כפולים ואינם חלק ממחלף. איור מספר 18 מראה את הפריסה על פני השנים של ספירות אלה, כאשר ספירות אשר מתייחסות לאותו צומת נמצאות זו מעל זו ומחוברות בקו. כפי שניתן לראות הספירות מתייחסות ל 269 צמתים שונים. עבור כל צומת בחרנו בספירה עם סך הספירה המקסימאלי. הספירה שנבחרה מסומנת באיור בעיגול אדום סביב הנקודה של הספירה.

יש לציין כי באופן עקרוני יש לקחת בחשבון את השתנות נפח התנועה לאורך השנים במסגרת המודל. אולם, זוהי משימה לא פשוטה. ראשית יש לאמוד כיצד השתנה נפח התנועה בכל צומת לאורך השנים. ברור שלא ניתן לעשות זאת על סמך ספירת תנועה אחת, אך גם כאשר ישנן שתי ספירות תנועה בתאריכים שונים נדרשת הנחה כלשהיא, למשל שקצב השינוי הוא קבוע (ליניארי), ולא ברור כלל האם זו הנחה סבירה. מעבר לכך, מבחינת המודל הסטטיסטי בכדי להתחשב בהשתנות נפחי התנועה לאורך השנים יש להשתמש במודל מולטינומי שלילי [Hauer, 2004] שהוא מורכב יותר ליישום מאשר המודל הבינומי השלילי המקובל. משיקולים אלה החלטנו בשלב זה לא להתייחס לשינויים בנפחי התנועה ולהסתמך על ספירת תנועה מייצגת אחת לכל צומת.

בסיכומו של דבר הניתוח במחקר זה מתייחס ל 269 צמתים בחלוקה הבאה: 96 צמתי 3 זרועות מרומזרים, 96 צמתי 3 זרועות לא מרומזרים, 53 צמתי 4 זרועות מרומזרים, ו 24 צמתי 4 זרועות לא מרומזרים. ביצענו ניתוחים סטטיסטיים (וגראפיים) לכל ארבעת סוגי הצמתים. התוצאות לשלושת סוגי הצמתים הראשונים נראות עקביות ומשמעותיות כפי שמוצג בהמשך. ניתוח הנתונים של צמתים לא מרומזרים בעלי ארבע זרועות לא הוביל למסקנות בעלות משמעות, כפי הנראה בעיקר עקב המספר הקטן יחסית של צמתים מסוג זה בבסיס המידע. אי לכך במסגרת הדוח לא יוצגו הניתוחים לצמתים אלה.

איור 18: התאריכים של 353 ספירות ל 269 צמתים, והספירות שנבחרו לכל צומת

באופן כללי בניית תאונות בצמתים יש לקחת בחשבון את כל כיווני התנועה בצומת. בצומת בעל שלוש זרועות ישנם שישה כיווני תנועה, ואילו בצומת בעל ארבע זרועות ישנם 12 כיווני תנועה. כאשר נתוני התאונות כוללים את כיוון הנסיעה המוגדר של כל אחד מהרכבים, ניתן לשקול מודל סטטיסטי אשר מתאים את מספר התאונות על פי כיווני הנסיעה לנפחי התנועה באותם כיווני נסיעה. הנתונים הקיימים בידינו אינם כוללים מידע מפורט על כיוון הנסיעה של הרכב המעורבים. כיוון שכך יש צורך לאחד את נפחי התנועה למשתנים כלליים יותר:

- V_t נפח תנועה כולל בצומת, בכל כיווני הנסיעה בסך הכול.
- V_s נפח תנועה ישר.
- V_l נפח תנועה שמאלה.
- V_r נפח תנועה ימנה.

איור 19 מראה באופן כללי את הנתונים על נפחי תנועה, כאשר הציר האופקי מייצג את נפח התנועה הכולל והציר האנכי מייצג את הפניות שמאלה בשמונה השעות העמוסות ביותר ביממה. הקווים הישרים באיור (אופקי ואנכי) מייצגים את ההנחיות לתכנון רמזורים. על פי ההנחיות הקריטריונים להתקנת רמזור הם נפח תנועה כולל בצומת של 10000 כלי רכב או יותר בשמונה שעות ונפח תנועה חוצה של 1500 כלי

רכב או יותר בשמונה שעות. בצמתים של שלוש זרועות נפח התנועה החוצה הוא למעשה נפח התנועה בפניות שמאלה.

איור 19: נפח התנועה סך הכול ונפח התנועה שמאלה בצמתי שלוש זרועות מרומזרים ולא מרומזרים.

ניתן לראות שבאופן כללי ישנה התאמה בין צמתים מרומזרים לבין צמתים העומדים בקריטריונים, אך ישנם כמובן גם חריגים מסיבות שונות. למשל, אחת הסיבות להתקנת רמזור בצומת שאינו עומד בקריטריון הנפח היא ריבוי תאונות. כיוון שכך, למרות שקיים אזור חפיפה (נפח תנועה כולל בין 800 ל 2000 כלי רכב לשעה ונפח תנועה שמאלה בין 80 ל 400 כלי רכב לשעה) בו ישנם גם צמתים מרומזרים וגם צמתים שאינם מרומזרים, אי אפשר לבחון את השפעת הרמזור על תאונות הדרכים על ידי השוואת היסטורית התאונות של הצמתים הללו, שכן ייתכן מאד שההחלטה לרמזור התבססה על רמת הסיכון של הצומת.

בעוד שבאיור 19 נראה שקיים מתאם כלשהוא בין נפח התנועה הכולל לנפח התנועה בפניות שמאלה, איור 20 מראה כי כמעט ואין התאמה בין נפח התנועה בפניות שמאלה לבין נפח התנועה ישר, כך שניתן להתייחס לשני המשתנים הללו כבלתי תלויים. לעומת זאת איור 21 מראה התאמה כמעט מושלמת בין נפח תנועה שמאלה לבין נפח תנועה ימינה. נתוני המתאם מרוכזים בטבלה 5.

איור 20: נפח התנועה שמאלה ונפח התנועה ישר בצמתים בינעירוניים

איור 21: נפח התנועה שמאלה ונפח תנועה ימנה בצמתים בינעירוניים.

זרועות	מרומזר	שמאל-ימין	שמאל-ישר	שמאל-סה"כ	ישר-סה"כ
3	כן	0.9206	-0.0085	0.4841	0.8651
3	לא	0.9492	-0.2057	0.0937	0.9538
4	כן	0.9461	0.2682	0.7304	0.8482
4	לא	0.9831	0.2292	0.5778	0.9263

טבלה 5: המתאם בין ערכי ספירות התנועה על פי כיוון הפניה (סה"כ יומי) לסוגי צמתים שונים.

המתאם של הספירות על פי כיוון פניה עם הסה"כ אופייני תמיד לערך של סכום, במיוחד כאשר בוחנים את הספירה בכיוון ישר, שהוא לרוב הכיוון העיקרי בצומת. המתאם בין מספר הפונים ימינה למספר הפונים שמאלה נובע מכך שברמה היומית, על פי רוב מתאזן נפח התנועה הכולל בין כיוונים הפוכים. (למשל הכיוון מצפון שמאלה מזרחה בדרך כלל מתאזן על פני היממה עם הכיוון ממזרח ימינה לצפון).

לאור המתאם בין פניות ימינה לפניות שמאלה ברור שאין טעם להתייחס למשתנים המסבירים הללו כבלתי תלויים, ולכן מספיק לבחון רק אחד משניהם. בחרנו להתמקד בנפח התנועה שמאלה מתוך הנחה שהוא הגורם המשפיע ביותר על תאונות הדרכים. הנחה זו תואמת הן את הדיווחים בספרות המקצועית, הן את הדגש על התנועה החוצה בהנחיות לתכנון, והן את ההיגיון הפשוט. בנוסף על נפח התנועה שמאלה, כמשתנה מסביר שני נתנו עדיפות לנפח התנועה ישר על פני נפח התנועה הכולל בצומת, כדי לצמצם את התלות בין המשתנים המסבירים.

בשלב מוקדם יותר במחקר, בנוסף למשתנים המסבירים של נפח תנועה ישר ונפח תנועה שמאלה, בחנו גם את ההצעה של מהלאל והקרט [1974] לאיחוד נפחי התנועה תוך התחשבות בנקודות הקונפליקט למשתנה בשם אינדקס הנפחים. לצורך חישוב אינדקס הנפחים נסמן ב v_{ij} את נפח התנועה מ- i ל- j . בצומת בעל ארבע זרועות בו מותרים כל כיווני התנועה $i, j = 1, 2, 3, 4$. (מניחים כי $v_{ii} = 0$). בכל נקודת קונפליקט k נגשים שני כיווני תנועה, כיוון התנועה מ $i(k)$ אל $j(k)$ עם כיוון התנועה מ $i'(k)$ אל $j'(k)$. המודל מניח כי הסיכוי לתאונה בנקודת קונפליקט k פרופורציונאלי למכפלה $v_{i(k)j(k)} \cdot v_{i'(k)j'(k)}$. על פי הנחה זו הסיכוי הכולל לתאונה בצומת אמור להיות פרופורציונאלי לסכום המכפלות הללו עבור כל נקודות הקונפליקט אשר מוגדר כאינדקס הנפחים: $C = \sum_k v_{i(k)j(k)} \cdot v_{i'(k)j'(k)}$. התוצאות הראשוניות שקיבלנו בנייתו זה לא היו מבטיחות במיוחד, ולכן בהמשך המחקר לא נכלל אינדקס הקונפליקטים בנייתו.

3.3 מאפיינים הנדסיים של הצומת

אחד האתגרים המרכזיים במחקר זה היה הקמת בסיס מידע טבלאי למאפיינים הנדסיים של צמתים, שכן על פי הבדיקות שעשינו לא קיים בארץ בסיס מידע מסוג זה. המקור המסודר ביותר לנתונים על הסדרי התנועה בצמתים שמצאנו הוא ארכיון הצמתים המרומזרים של מע"צ במרכז לבקרת תנועה בבית דגן. הארכיון כולל תיק לכל צומת, ובכל תיק פריטים שונים, הכוללים שרטוטים של הסדרי התנועה (קנ"מ 1:500 ו/או 1:250) ותכניות רמזור, על גבי גיליונות נייר. צוות המחקר לקח על עצמו להעביר את המידע העיקרי למדיה דיגיטלית. לצורך כך צילמנו את השרטוטים באמצעות מצלמה דיגיטלית, והכנו קובץ נתונים מסודר של הנתונים, הכולל נתוני מיקום הן בנ"צ והן מספר כביש וק"מ לכל זרוע, נתונים מפורטים על מספר הנתיבים בכניסה לצומת מכל זרוע לכל כיוון פניה (או צירוף של כיווני פניה), קיום איי תנועה, תמרורי איסור פרסה, ופריסת מעברי החצייה בצומת.

הקובץ כולל תיאור מפורט של 347 צמתים מרומזרים מתוך 398 צמתים אשר נמצאים במעקב במרכז לבקרת תנועה בבית דגן. מתוכם 286 צמתים שאינם צמתים כפולים ואינם חלק ממחלף, בהם 175 צמתי 3 זרועות ו 107 צמתי 4 זרועות. נתונים תואמים לנתוני ספירות התנועה נמצאו עבור 118 צמתים, בהם 74 צמתי 3 זרועות ו 44 צמתי 4 זרועות.

איור 22 מציג את הקשר בין מספר הנתיבים הכולל (בזרועות הכניסה לצומת) לבין נפח התנועה הכולל בצומת (עבור אותם 118 צמתים). איור 23 מציג באופן דומה את הקשר בין נפח התנועה בפניות שמאלה לבין המספר הכולל של נתיבים שמאלה, כאשר נתיב משותף שמאלה וישר או שמאלה וימינה נחשב כחצי נתיב שמאלה. כפי שניתן לראות מאיורים אלה, צמתי 3 זרועות מתאפיינים ברובם הגדול בתצורה אחידה למדי, הכוללת 9 נתיבים סה"כ בהם 3 נתיבים שמאלה, בכל טווח ערכי נפחי התנועה. באופן טיפוסי חלוקת הנתיבים היא 2 נתיבים ישר בכל אחת מהזרועות הראשיות, נתיב אחד ימינה מהזרוע הראשית למשנית, נתיב אחד ימינה מהזרוע המשנית לראשית, נתיב אחד שמאלה מהזרוע הראשית למשנית, ו 2 נתיבים ימינה מהזרוע המשנית לראשית. בצמתי 4 זרועות לעומת זאת ישנו מגוון רב של תצורות, וכן ניתן לראות מידה מסוימת של מתאם בין מספר הנתיבים לנפח התנועה.

איור 22: הקשר בין נפח התנועה הכולל בצומת לבין מספר הנתיבים בזרועות הכניסה לצומת

איור 23: הקשר בין נפח התנועה בפניות שמאלה לבין מספר הנתיבים שמאלה

4. המודל הסטטיסטי

לצורך הצגת המודלים הסטטיסטיים נשתמש במינוח של "צומת טיפוסי" כאל צומת שמתנהג על פי התחזית של המודל, כך שהתפלגות מספר התאונות בצומת זה היא פואסונית עם תוחלת על פי הנוסחה של המודל. הסטיות של צומת טיפוסי מערך התוחלת נובעות מה"מזל" (הטוב או הרע) שהיה לאותו צומת בתקופה בה נאספו הנתונים. לעומת זאת, על פי המודל הבינומי שלילי לכל צומת במציאות תוחלת מספר תאונות שונה, הנובעת ממאפיינים של הצומת אשר אינם נלקחים בחשבון בנוסחה של המודל. כיוון שכך, הסטייה של מספר התאונות בצומת כללי מהמדגם (שאינו בהכרח "טיפוסי") נובעת משילוב של המאפיינים המיוחדים של הצומת וה"מזל" שהיה לצומת בתקופה בה נאספו הנתונים.

4.1 צמתים מרומזרים בעלי שלוש זרועות

4.1.1 כלל התאונות

המשתנה המסביר העיקרי למספר כלל התאונות בצמתים מרומזרים בעלי שלוש זרועות הוא נפח התנועה שמאלה. נוסחת המודל הבינומי שלילי המתקבלת היא:

$$E(\mu) = 0.1762 \cdot V_i^{0.9094} \quad (\theta = 1.037) \quad (4)$$

כאשר המקדם של נפח התנועה מובהק סטטיסטית ($p < 1e-16$). ניתן למצוא קשר מובהק סטטיסטית גם בין מספר התאונות לנפח התנועה הכולל ($p = 0.007$), אבל על סמך השוואת הנראות המודל המבוסס על נפח התנועה שמאלה מתאר טוב יותר את מספר התאונות הכולל בצומת. הקשר לנפח התנועה ישר לא נמצא מובהק סטטיסטית ($p = 0.39$).

איור 24 מראה את הקשר בין מספר התאונות הכללי בצומת לנפח התנועה בפניות שמאלה. כל משולש באיור מייצג צומת אחד מתוך 96 צמתים. בגלל טווח הערכים הרחב בחרתי להציג את שני הצירים בסקאלות לוגריתמיות. בסקאלה לוגריתמית לא ניתן להציג ערך אפס, אך צמתים בהם לא היו תאונות חשובים לניתוח לא פחות משאר הצמתים, לכן הצגתי אותם בתחתית האיור, מעט מעל האפס. התחזית של המודל מוצגת באיור בקו שחור רציף. הקו הסגול המקווקו התחתון מייצג את האחוזון ה-5% לפי המודל הפואסוני והקו הסגול המקווקו העליון מייצג את האחוזון ה-95% לפי המודל הפואסוני. עבור צומת "טיפוסי" יש סיכוי של 90% לקבל תוצאה בתחום שבין שני הקווים הללו. הקו המנוקד הירוק התחתון מייצג את האחוזון ה-5% לפי המודל הבינומי שלילי והקו המנוקד הירוק העליון מייצג את האחוזון ה-95% לפי המודל הבינומי שלילי. עבור צומת כללי מהמדגם יש סיכוי של 90% לקבל תוצאה בתחום שבין שני הקווים הללו, ואכן 10 מתוך 96 צמתים נמצאים מחוץ לתחום זה.

איור 24: מספר התאונות הכולל בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה.

ניתן לראות באיור שאכן המשולשים מתאימים למגמה הכללית המתוארת על ידי המודל, אך ישנו פיזור גדול סביב ערך המודל. למעשה רוב הצמתים חורגים מהתחום הסגול, כך שניתן לשער בסבירות גבוהה שהם אינם "צמתים טיפוסיים", כלומר שיש לכל אחד מהם מאפיינים מיוחדים משלו אשר משפיעים על הבטיחות. חשוב לשים לב לכך שהתחום הסגול מצטמצם באופן יחסי ככל שערך התחזית עולה. כאשר מנתחים את כלל התאונות לאורך תקופה ארוכה (10 שנים) מקבלים מספרים יחסית גדולים, אשר מאפשרים בסבירות גבוהה לקבוע כמעט לכל צומת האם המאפיינים הייחודיים שלו משפיעים על הבטיחות לטובה או לרעה.

עקב הפיזור הגדול של הנתונים הפרטניים, קשה לוודא על סמך איור 24 שהמודל אכן מתאר את המגמה העיקרית בצורה טובה. אחת הדרכים להתמודד עם בעיה זו היא על ידי "גרף עשירונים" המוצג באיור 25. בגרף זה כל משולש מייצג את הערכים הממוצעים של עשירון אחד מתוך כלל הצמתים, כאשר החלוקה לעשירונים נעשית על פי המשתנה המסביר, במקרה זה נפח התנועה שמאלה. האיחוד של מספר תצפיות מאפשר להבחין במגמה העיקרית, אך הוא מעלים את הפיזור של הנתונים המקוריים. כדי למנוע את הרושם המוטעה שאין פיזור בנתונים, מוצג באיור 25 סביב כל משולש מלבן אשר מייצג תחום של סטיית תקן אחת לכל כיוון של התצפיות בעשירון זה.

איור 25: מספר התאונות הכולל בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 26: מספר התאונות הכולל בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה ישר על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 26 מציג באופן דומה את תאונות הדרכים לעומת נפח התנועה ישר, וממחיש שאכן הקשר פחות ברור מאשר הקשר עם נפח תנועה שמאלה, ולכן כנראה אינו מובהק סטטיסטית.

בכדי לקבוע שאכן מודל (4) ממצה את היכולת להסביר את מספר תאונות הדרכים הכולל, ניסינו להוסיף משתנים נוספים למודל, אך אף אחד מהם לא נמצא מובהק סטטיסטית. כמו כן ניתן לראות באיור 26 את גרף השאריות המצטברות על פי כל אחד ממשתני הנפח [Hauer, 2004]. בכל אחד מהגרפים הללו, הצמתים ממוינים על פי המשתנה המוצג בציר האופקי, לכל צומת מחושב השארית שהיא ההפרש בין מספר התאונות בפועל לבין מספר התאונות על פי המודל, ולאחר מכן מוצג בגרף הסכום המצטבר של השארית ביחס למשתנה הנפח. אם אין קשר בין השאריות למשתנה המוסבר, הגרף אמור להתנדנד סביב ציר האפס, כפי שקורה למשל ביחס לסך כל נפח התנועה. הקווים המקווקווים מייצגים את התחום בו אמור גרף השאריות המצטברות להתנדנד תחת ההנחה של "הליכה מקרית". במקרה של נפח התנועה ישר נראה שאכן יש חריגה קלה כלפי מטה בתחום נפחי התנועה שבין 1000 ל 1500 יר"מ לשעה. ניתן לראות את התופעה הזו גם באיור 26 בעשירון החמישי. לאור זאת ייתכן וישנה אפשרות לשפר את המודל על ידי התייחסות לנפח התנועה ישר, אך אפשרות זו היא כנראה מורכבת למדי, ולכן תישאר כאפשרות לבדיקה במחקר המשך. כיוון שהחריגה הזו היא קלה למדי, ובשאר הגרפים אין חריגות, ניתן לסכם שככל הנראה מודל (4) מתאר את כלל התאונות בצמתים מרומזרים בעלי שלוש זרועות בצורה טובה למדי.

איור 27: שאריות מצטברות של מספר התאונות הכולל בצמתים מרומזרים (3 זרועות) ביחס למודל (4).

4.1.2 תאונות חזית צד

באופן לא מפתיע גם בתאונות חזית צד בצמתים מרומזרים בעלי שלוש זרועות המשתנה המסביר העיקרי הוא נפח התנועה שמאלה. נוסחת המודל הבינומי שלילי המתקבלת היא:

$$E(\mu) = 1.0672 \cdot V_i^{0.4169} \quad (\theta = 1.494) \quad (5)$$

כאשר המקדם של נפח התנועה מובהק סטטיסטית ($p=1e-4$). במקרה זה לא ניתן למצוא קשר מובהק סטטיסטית לנפח התנועה הכולל ($p=0.88$) או לנפח התנועה ישר ($p=0.23$). איור 28 מציג את המודל שנבחר ביחס לנתונים באופן דומה לאיור 24. מרבית ההסברים לגבי איור 24 תקפים גם כאן, ולא נחזור עליהם. כיוון שהמספר הכללי של התאונות קטן יותר, הפיזור הפואסוני (התחום הסגול) משמעותי יותר. מצד שני, ערך θ גדול יותר משמעו פיזור גמא קטן יותר, כלומר שמבחינת מספר התאונות חזית צד ההבדלים בין הצמתים ביחס למודל קטנים יותר. איורים 29, 30 ו 31 מקבילים לאיורים 25, 26 ו 27, ומובילים באופן דומה למסקנה שמודל (5) מתאר בצורה טובה את תאונות חזית צד בצמתים מרומזרים בעלי 3 זרועות. גרף השאריות המצטברות ביחס לנפח התנועה ישר באיור 31 באופן מיוחד תואם את ההתנהגות הצפויה של התנדנדות סביב האפס.

איור 28: מספר תאונות חזית צד בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה.

איור 29: מספר תאונות חזית צד בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 30: מספר תאונות חזית צד בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה ישר על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 31: שאריות מצטברות של מספר תאונות חזית צד בצמתים מרומזרים (3 זרועות) ביחס למודל (5).

4.1.3 תאונות חזית אחור

באופן מעט פחות צפוי אפילו בתאונות חזית אחור בצמתים מרומזרים בעלי שלוש זרועות המשתנה המסביר העיקרי הוא נפח התנועה שמאלה. נוסחת המודל הבינומי שלילי המתקבלת היא:

$$E(\mu) = 0.0027 \cdot V_i^{1.4827} \quad (\theta = 0.3654) \quad (6)$$

כאשר המקדם של נפח התנועה מובהק סטטיסטית ($p=1.7e-10$). כמו במקרה של כלל התאונות, יש קשר מובהק סטטיסטית גם לנפח התנועה הכולל ($p=0.0003$), ובאופן מעט גבולי גם לנפח התנועה ישר ($p=0.08$), אבל הנראות הגבוהה ביותר היא של מודל (6). איורים 32-35 מקבילים לאיורים במקרים הקודמים. ערך θ במקרה זה נמוך יחסית, כלומר שהפיזור בין הצמתים גדול יותר.

על פי הגישה הסטנדרטית הוספת נפח התנועה הנוסעת ישר למודל במקרה זה אינו מובהק סטטיסטית ($p=0.105$), אבל ניתן לראות בגרף השאריות המצטברות שישנה חריגה די משמעותית מהתחום, כך שבמקרה זה בפירוט יש מקום להעמיק את החיפוש אחר מודל מתאים שייקח את נפח התנועה ישר בחשבון. יחד עם זאת ראוי לשים לב לצומת פרדסיה (4/5613) שהוא חריג הן במספר התאונות הכולל, 280, ובמיוחד במספר התאונות חזית אחור, 225, כאשר נפח התנועה שמאלה בצומת זה אינו גבוהה

במיוחד, כ 600 יר"מ לשעה, ואילו נפח התנועה ישר קרוב ל 3000 יר"מ לשעה. הקפיצה שיוצר צומת זה בולטת בכל ארבעת הגרפים של שאריות מצטברות. ייתכן ועדיף להפריד צומת זה משאר הצמתים שכן ייתכן וזהו מקרה מיוחד ויוצא דופן.

איור 32: מספר תאונות חזית אחור בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה.

איור 33: מספר תאונות חזית אחור בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 34: מספר תאונות חזית אחור בצמתים מרומזרים עם שלוש זרועות כתלות בנפח התנועה ישר על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 35: שאריות מצטברות של תאונות חזית אחור בצמתים מרומזרים (3 זרועות) ביחס למודל (5).

4.2 צמתים מרומזרים בעלי ארבע זרועות

4.2.1 כלל התאונות

באופן כללי רוב התוצאות שקיבלנו לצמתים בעלי ארבע זרועות דומות למדי לתוצאות בצמתים בעלי שלוש זרועות. המודל לכלל התאונות הוא:

$$E(\mu) = 0.1278 \cdot V_i^{0.9919} \quad (\theta = 0.697) \quad (7)$$

איור 36-39 מקבילים לאיורים 24-27. ההבדל העיקרי בין הניתוח כאן לניתוח של צמתי שלוש זרועות בא לידי ביטוי בחריגה של העשירון העליון באיור 37. חריגה זו נובעת למעשה משלושה צמתים בעלי נפח גבוה למדי ומספרי תאונות גבוהים באופן קיצוני. אלו הם הצמתים: השרון (4/57) עם 823 תאונות, בית דגן (44/412) עם 658 תאונות, ודרור (4/553) עם 560 תאונות. עקב הסדר התנועה הייחודי של צומת בית דגן, החלטתי להוציא אותו מתהליך כיוול המודל, אך להציג אותו בגרפים. על פי איור 37 קו המגמה של המודל אינו מושפע באופן קיצוני מהצמתים החריגים הללו. לאור זאת ולאור גרפי השאריות המצטברים המסקנה היא כי מודל (7) מספק.

איור 36: מספר התאונות הכולל בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה.

איור 37: מספר התאונות הכולל בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה.

על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 38: מספר התאונות הכולל בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה ישר על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 39: שאריות מצטברות של מספר התאונות הכולל בצמתים מרומזרים (4 זרועות) ביחס למודל (7).

4.2.2 תאונות חזית צד

גם בתאונות חזית צד הניתוח לצמתים מרומזרים בעלי ארבע זרועות די דומה לניתוח לצמתי שלוש זרועות. המודל המתקבל הוא:

$$E(\mu) = 0.2601 \cdot V_l^{0.6606} \quad (\theta = 1.261) \quad (8)$$

הסטיות של ממוצעי העשירונים המוצגים באיור 41 מקו המגמה מעלות ספק מסוים לגבי מידת ההתאמה של מודל (8), אולם לא ניתן לזהות באופן ברור כיצד לשפר את מידת ההתאמה. כמו כן הניתוח על פי גרפי השאריות נראה תקין, ולכן המסקנה היא כי מודל (8) הוא מודל סביר.

איור 40: מספר תאונות חזית צד בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה.

איור 41: מספר תאונות חזית צד בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 42: מספר תאונות חזית צד בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה ישר על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 43: שאריות מצטברות של מספר תאונות חזית צד בצמתים מרומזרים (4 זרועות) ביחס למודל (8).

4.2.3 תאונות חזית אחור

המודל לתאונות חזית אחור לצמתים מרומזרים בעלי ארבע זרועות אף הוא מבוסס על נפח התנועה שמאלה:

$$E(\mu) = 0.035 \cdot V_l^{1.0982} \quad (\theta = 0.3762) \quad (9)$$

איורים 44-47 הם האיורים המתאימים לתאונות חזית אחור בצמתים מרומזרים בעלי ארבע זרועות. ניתן לראות כאן הבדל מסוים בהשוואה למקרה של צמתים בעלי שלוש זרועות, בכך שהמגמה ביחס לנפח התנועה ישר ברורה ומסודרת יותר. אכן הקשר בין מספר תאונות חזית אחור לבין נפח תנועה ישר הוא מובהק סטטיסטית ($p=0.028$), כמו גם לגבי נפח התנועה הכללי ($p=0.0012$). אבל גם במקרה זה ערך הנראות ביחס לנפח שמאלה, -218.78 , גבוה יותר מערכי הנראות האחרים, -221.68 ו -219.28 בהתאמה. לכן בחרתי לקבל את מודל (9).

איור 44: מספר תאונות חזית אחור בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה.

איור 45: מספר תאונות חזית אחור בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 46: מספר תאונות חזית אחור בצמתים מרומזרים עם ארבע זרועות כתלות בנפח התנועה ישר.

על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 47: שאריות מצטברות של תאונות חזית אחור בצמתים מרומזרים (4 זרועות) ביחס למודל (9).

4.3 צמתים לא מרומזרים בעלי שלוש זרועות

4.3.1 כלל התאונות

הניתוח של צמתים לא מרומזרים בעלי שלוש זרועות מעט יותר מורכב. בתור מודל עם משתנה יחיד הבחירה הטובה ביותר היא גם כאן נפח התנועה שמאלה. המודל המתקבל הוא:

$$E(\mu) = 0.0825 \cdot V_l^{1.0512} \quad (\theta = 1.136) \quad (10)$$

ניתן לראות שאכן הקשר הזה תקף באיורים 48 ו 49. אולם, כאשר בודקים את השאריות המצטברות, רואים חריגה הן ביחס לנפח התנועה הכולל ובמידה גבולית גם ביחס לנפח בכיוון ישר. ואכן הוספת נפח התנועה הכולל למודל מובהקת סטטיסטית ($p=0.02$) ומשפרת את מדד ה AIC אשר משקלל את הנראות עם תיקון ביחס למספר הפרמטרים השונה בכל אחד מהמודלים. שילוב נפח התנועה בכיוון ישר במודל גבולי מבחינת מובהקות סטטיסטית ($p=0.07$) ונותנת ערך AIC טוב יותר מאשר המודל של משתנה אחד, אבל פחות טוב מהמודל שמשלב נפח תנועה כולל ונפח תנועה שמאלה.

איור 48: מספר התאונות הכולל בצמתים לא מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה.

איור 49: מספר התאונות הכולל בצמתים לא מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 50: שאריות מצטברות של מספר התאונות הכולל בצמתים לא מרומזרים בעלי שלוש זרועות ביחס למודל (10).

לאור זאת אני מציע להשתמש במודל הבא:

$$E(\mu) = 0.0052 \cdot V_t^{1.0294} \cdot V_t^{0.4014} \quad (\theta = 1.203) \quad (11)$$

ניתן לראות את הגרפים של השאריות המצטברות ביחס למודל זה באיור 51, אשר מראה בבירור את היתרון של מודל (11) על פני מודל (10).

איור 51: שאריות מצטברות של מספר התאונות הכולל בצמתים לא מרומזרים בעלי שלוש זרועות ביחס למודל (11).

4.3.2 תאונות חזית צד

עבור תאונות חזית צד בצמתים לא מרומזרים בעלי שלוש זרועות גם כן ניתן לקבל מודל סביר במשתנה בודד, קרי נפח התנועה שמאלה, אשר מוצג באיורים 52 ו 53 ונתון להלן:

$$E(\mu) = 0.067 \cdot V_t^{1.0076} \quad (\theta = 1.093) \quad (12)$$

כאשר בוחנים את גרף השאריות המצטברות במקרה זה, רואים חריגה ברורה למדי הן ביחס לנפח התנועה הכולל והן ביחס לנפח התנועה בכיוון ישר. אכן תוספת של כל אחד מהמשתנים הללו היא מובהקת סטטיסטית. כיוון שמשתנה הנפח הכללי מתואם עם המשתנה של נפח שמאלה, ואילו משתנה הנפח ישר אני מתואם עם הנפח שמאלה, נראה עדיף לבחור במודל המסתמך על נפח התנועה שמאלה ועל נפח התנועה ישר.

איור 52: מספר תאונות חזית צד בצמתים לא מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה.

איור 53: מספר תאונות חזית צד בצמתים לא מרומזרים עם שלוש זרועות כתלות בנפח התנועה שמאלה על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 54: שאריות מצטברות של מספר תאונות חזית צד בצמתים לא מרומזרים בעלי שלוש זרועות ביחס למודל (12).

המודל המתקבל לאור זאת הוא:

$$E(\mu) = 0.0057 \cdot V_l^{1.0971} \cdot V_s^{0.3006} \quad (\theta = 1.154) \quad (13)$$

השאריות המצטברות ביחס למודל זה מוצגות באיור 55, ומראות כי המודל תקף.

איור 54: שאריות מצטברות של מספר תאונות חזית צד בצמתים לא מרומזרים בעלי שלוש זרועות ביחס למודל (13).

4.3.3 תאונות חזית אחור

בתאונות חזית אחור בצמתים לא מרומזרים בעלי שלוש זרועות מצאנו שהמודל המתאים ביותר הוא המודל המבוסס על נפח התנועה שמאלה.

$$E(\mu) = 0.0004 \cdot V_l^{1.4150} \quad (\theta = 0.3937) \quad (14)$$

איורים 55-57 ממחישים את תפקוד המודל.

איור 55: מספר תאונות חזית אחור בצמתים לא מרומזרים (3 זרועות) כתלות בנפח התנועה שמאלה.

איור 56: מספר תאונות חזית אחור בצמתים לא מרומזרים (3 זרועות) כתלות בנפח התנועה שמאלה.

על פי עשירונים (ערך ממוצע בכל ציר ומלבן של סטיית תקן אחת לכל כיוון).

איור 57: שאריות מצטברות של תאונות חזית אחור בצמתים לא מרומזרים (3 זרועות) ביחס למודל

(14).

5. יישום המודל הסטטיסטי

המודלים הסטטיסטיים שהוצגו בפרק 4 מהווים בסיס חיוני בשני סוגים של החלטות מעשיות. הסוג הראשון הוא חלוקת משאבים לצורך שיפור תשתיות או אכיפה במסגרת טיפולים שניתן לכנותם טיפולי קטלוג, עבורם קיימת הערכה סבירה לשיעור השיפור, בין אם השיפור מתייחס לכלל התאונות ובין אם השיפור מתייחס לתאונות מסוג מסוים. הסוג השני הוא בחירת צמתים הדורשים טיפול מיוחד, אולי על בסיס חקירה נקודתית פרטנית.

לצורך איתור צמתים בהם כנראה יש בעיה ייחודית, חשוב להתמקד בפער בין מספר התאונות שאירעו בפועל לבין הערך שהתקבל לצומת טיפוסי מהמודל. לעומת זאת, לצורך החלטות על טיפולי קטלוג נדרשת הערכה של רמת הסיכון של כל צומת, במובן של מספר התאונות המאפיין את אותו צומת. אמנם לעתים ניתן להסתמך בעיקר על ההיסטוריה של תאונות הדרכים בכדי לקבל אומדן סביר של רמת הסיכון. אבל, חשוב להדגיש שזה לא תמיד המצב, ולעתים הכרחי לקחת בחשבון גם את המאפיינים של הצומת ובפרט את נפחי התנועה מתוך הנחה שגם אם הצומת אינו בדיוק "צומת טיפוסי", ייתכן מאד שחלק מהחריגה מערך המודל נובע פשוט ממזל רע. כלומר באופן כללי מתבקש למצע את ההיסטוריה עם הערך

שמתקבל מהמודל. התיאוריה הבאיזיאנית מאפשרת לעשות את המיצוע הזה במשקלות המתאימים לכל מקרה ומקרה.

בכדי לסייע למקבלי החלטות להשתמש במודלים שנאמדו במסגרת מחקר זה, הכנתי טבלאות סיכום, טבלה אחת לכל צירוף של סוג צומת וסוג תאונה, אשר מספקות את הנתונים הנחוצים לכל צומת. נתונים אלה כוללים את מספר התאונות שאירעו בפועל, את הערך שאמור לאפיין צומת טיפוסי בעל אותם מאפיינים (התוחלת של המודל), את הערך המאפיין של כל צומת על פי הגישה הבאיזיאנית (Posterior expectation), את ההסתברות לכך שבצומת טיפוסי בעל המאפיינים הנתונים מספר התאונות יהיה גדול או שווה למספר התאונות שדווח בפועל, ואת ההסתברות לכך שבצומת שנבחר באקראי מתוך קבוצת צמתים בעלי מאפיינים דומים (קבוצת ייחוס) יתקבל מספר תאונות גדול או שווה למספר התאונות שדווח בפועל. מטרת פרק זה להמחיש כיצד ניתן להשתמש בערכים הללו לצורך קבלת החלטות משני הסוגים שתוארו לעיל, ואת החשיבות של המודל הסטטיסטי בהקשר זה.

כאשר מנסים לאתר צמתים הדורשים טיפול מיוחד, מקובל להתייחס בעיקר למספר תאונות הדרכים שאירעו באותו צומת, ולכנות את הצמתים בהם אירעו מספר רב של תאונות "צמתים אדומים". בדרך כלל שיטות הטיפול מתמקדות בעיקר בשינויים הנדסיים כאלה ואחרים, או בהגברת האכיפה הנקודתית. לרוב שיטות הטיפול אינן מנסות לשנות את נפחי התנועה בצומת. לאור זאת, יש מקום לבחור צמתים לטיפול על פי הסבירות שניתן לטפל בהם.

אכן ניתן לראות בתוצאות שמתוך הצמתים אשר מככבים בראש הרשימה עם המספרים הגבוהים ביותר של תאונות דרכים, חלק לא מבוטל הם גם הצמתים אשר חורגים באופן משמעותי (ומובהק סטטיסטית) מהמודל, כך שסביר להניח שיש בהם בעיית בטיחות. אבל לא תמיד זהו המקרה. למשל בצומת הכניסה לבני דרור (כביש 553 ק"מ 6.8 שלוש זרועות לא מרומזר) אירעו במהלך תקופת הבדיקה 16 תאונות חזית צד בלבד. אולם בצומת טיפוסי עם נפחי תנועה דומים ניתן לצפות לתוחלת מספר תאונות של 2.8. אי לכך, הסיכוי שיתרחשו 16 תאונות בצומת טיפוסי עם נפחים דומים קטן מ 0.00001. אפילו אם בוחרים באופן אקראי צומת כללי (לאו דווקא צומת טיפוסי) הסיכוי למספר תאונות 16 או יותר הוא בסך הכל 0.4%. ייתכן כמובן שחריגה זו נובעת מבעיית נתונים כזו או אחרת. למשל אם חלק מהתאונות הרשומות בק"מ 6.7 אירעו למעשה בכניסה לקניון דרורים שנמצאת בק"מ 6 באותו כביש, אזי אין טעם להמשיך ולחקור את הצומת המסוים הזה. אבל בהנחה שבמקרה זה אין בעיה ברישום או בתאום הנתונים, אזי ניתן לומר די בוודאות שבצומת הכניסה לבני דרור יש בעיית בטיחות אשר רצוי לאתר ולתקן בהקדם האפשרי.

לעומת זאת, בצומת מגדל העמק (75/7555 שלוש זרועות לא מרומזר) אירעו 26 תאונות, כלומר כמעט כפול מאשר בכניסה לבני דרור. אבל בצומת טיפוסי עם נפחי תנועה דומים ניתן לצפות לתוחלת של כ

21.5 תאונות. כיוון שכך, הסיכוי שיתרחשו בצומת טיפוס 26 תאונות או יותר הוא כ-15%, שהוא סיכוי די סביר. הסיכוי שיתרחשו בצומת כללי שנבחר באקראי מתוך קבוצת צמתים בעלי נפחי תנועה דומים 26 תאונות או יותר הוא כ-30%, שהוא בוודאי סיכוי משמעותי למדי. אפילו בצמתים עם מספר התאונות הגבוה ביותר בקבוצה זו, יבור (70/805) ועוקף נווה ימין (55 בק"מ 7), הסיכויים שהתוצאות נבעו ממקריות (1.2% ו-2.6% לצומת טיפוס 1, ו-26% ו-28% לצומת כללי) אינם כה קטנים כמו במקרה של הכניסה לבני דרור.

בעזרת הניתוח על פי ההסתברויות המופיעות בטבלאות ניתן לאתר בכל סוג צומת את אותם הצמתים בהם סביר ביותר להניח שישנה בעיית בטיחות אשר דורשת טיפול. יחד עם זאת, חשוב להדגיש, שיישום טיפולים שאינם מותאמים לבעיות הספציפיות של כל אחד מהצמתים שאותרו בדרך זו, לא צפוי להוביל לתוצאות מבטיחות במיוחד. שכן בהחלט ייתכן שלפחות חלק מהפעור בין המודל לבין מספר התאונות בשטח נובע ממקריות גרידא. נשתמש שוב בדוגמא של הכניסה לבני דרור בכדי להמחיש את הרעיון.

נניח לצורך הדוגמא שישנה הערכת "קטלוג" שפסי האטה בגישה לצומת מזרוע משנית בצומת לא מרומזר עם שלוש זרועות צפוי להוריד את מספר התאונות מסוג חזית צד ב-10%. אם מתברר בחקירה פרטנית שאכן הבעיה העיקרית בצומת שנבדק היא אי עצירה בעצור, או בעיה דומה שפסי האטה יכולים לפתור, אזי כמובן שכדאי מאד ליישם טיפול זה, ואף ניתן לצפות לתועלת גבוהה מהערך הקטלוגי של 10%. אבל אם לא ידוע על בעיה מיוחדת שפסי האטה יכולים לפתור, אזי הערכת התועלת צריכה להיות בהתאם ל הסכון של 10% ממספר התאונות הצפוי אם לא יתבצע כל שינוי בצומת. שאלת המפתח היא מהו אותו מספר תאונות צפוי שישמש כבסיס ממנו ייחסכו 10%? האם יש לחשב את התועלת כ-10% מתוך 16 תאונות שאירעו בפועל? אולי יש לסמוך על המודל ולהעריך את התועלת בתור ירידה של 10% מתוך 2.8 תאונות? התיאוריה הסטטיסטית (נוסחה 2) מציעה לקחת ממוצע משוקלל של שני הערכים, כאשר המשקל שניתן לכל מרכיב תלוי ברמת האמינות שלו. רמת האמינות של התחזית של המודל תלויה בפיזור שקיים בין הצמתים אשר נאמד על ידי הפרמטר θ ($\theta = 1/\alpha$). רמת האמינות של מספר התאונות שאירע בפועל היא בעצם תלויה במספר התאונות עצמו. (ליתר דיוק במספר התאונות הצפוי על פי המודל). כלומר ככל שמספר התאונות בפועל גדול יותר, כך ניתן לסמוך על כך שהוא מייצג את רמת הבטיחות של הצומת ולא צירוף מקרים כלשהוא.

טבלאות הסיכום מציגות לכל צומת גם את הממוצע המשוקלל הדרוש לצורך חישוב זה. במקרה של הכניסה לבני דרור הערך הוא 12.2. לכאורה ניתן לטעון ש 16 תאונות ו 12 תאונות זה בערך אותו סדר גודל, ולכן אולי ההבדל אינו כל כך חשוב. מצד שני, המשאבים הקיימים לצורך טיפולי קטלוג, בין אם אלה משאבים לשיפורי תשתית ובין אם אלה משאבים לאכיפה, מוגבלים תמיד. ולכן חשוב להקצות אותם על פי סדר עדיפות נכון ככל האפשר. ישנם 34 צמתים לא מרומזרים בעלי 3 זרועות שבהם אירעה לכל

היותר תאונה אחת. בכל 34 הצמתים הללו יחד אירעו 19 תאונות. אם החלטות על הקצאת משאבים לטיפול קטלוג מתבססות על מספר התאונות שאירעו בפועל, אזי כל 34 הצמתים הללו ביחד אמורים לקבל היקף דומה של משאבים לאותו צומת אחד בכניסה לבני דרור (יחס של 19 ל 16). אבל, אם התמזל מזלו של צומת מסוים ולא אירעה בו אף תאונה בעשר השנים שנבדקו בניתוח, אי אפשר להתייחס לזה כאל הבטחה שלא תקרה חלילה תאונה או תאונות בצומת זה בעתיד. למעשה, על פי התיאוריה הסטטיסטית ותופעת החזרה למוצע ניתן לצפות לתוצאה הפוכה בדיוק, כלומר שמספר התאונות באותם 34 צמתים בעתיד יהיה גדול משהיה בעבר. באופן מפורש על פי הנתונים בטבלה שחושבו בעזרת המודל ניתן להעריך שמספר התאונות המאפיין צמתים אלו הוא 41.5. כלומר פי 3.5 יותר ממספר התאונות המאפיין את צומת הכניסה לבני דרור (12.2). חישוב תועלת מיישום טיפולי קטלוג בהתאם למספר התאונות המאפיין כל צומת כפי שמופיע בטבלאות הסיכום מאפשר חלוקת משאבים נכונה יותר ויעילה יותר.

בהזדמנות זו כדאי אולי להדגיש שוב שככל שמספר התאונות קטן יותר, כך החשיבות של שימוש במודל גדולה יותר. בניתוח לעיל התייחסנו לכל התאונות שדווחו למשטרה במשך 10 שנים. במקרים רבים נהוג לבסס החלטות על "נתונים עדכניים" מתקופה קצרה יותר של כשנה. זוהי גישה בעייתית מאד. למשל במקרה של צומת הכניסה לבני דרור תוחלת מספר התאונות על פי המודל בשנה אחת היא 0.28. מספר התאונות בפועל בכל אחת מהשנים שבין 1996 ל 2005 נע בין 0 ל 3. הממוצע המשוקלל על פי המודל ייתן בהתאמה ערכים מאפיינים שבין 0.2 לבין 0.7, כלומר שההשפעה של מספר התאונות בפועל בשנה אחת על הערך המאפיין היא קטנה באופן משמעותי מההשפעה של מספר גדול יותר של תאונות שהצטבר לאורך מספר שנים. בעיה דומה מתעוררת כאשר מנסים להתמקד בתאונות מרמת חומרה מסוימת, ובמיוחד אם מתמקדים בתאונות קטלניות.

6. סיכום

כפי שמתואר בדוח זו, השגנו בעבודת המחקר את שתי המטרות העיקריות: (א) בניית בסיס מידע המשלב נתונים של תאונות דרכים, ספירות תנועה ומאפיינים הנדסיים של צמתים בין עירוניים; ו (ב) אומדן מודלים סטטיסטי ועיבוד התוצאות שלהם לתצורה נוחה ככל האפשר לצורך קבלת החלטות.

הניתוח הסטטיסטי התייחס לשלושת סוגי הצמתים העיקריים ברשת הבינעירונית, ארבע זרועות מרומזר, שלוש זרועות מרומזר, ושלוש זרועות לא מרומזר. הניתוח התייחס הן לכלל התאונות והן לשני סוגי התאונות העיקריים בצמתים שהם חזית-צד וחזית-אחור. ברוב המקרים המודל שנמצא כטוב ביותר הוא מודל פשוט יחסית, אשר מתאר את מספר התאונות כפונקציה של סך נפח התנועה היומי בפניות שמאלה.

בנוסף לכיול המודלים ולבחינת תקפותם במספר שיטות סטטיסטיות וגראפיות, יצרנו בעזרת המודלים תשע טבלאות סיכום (לפי סוג צומת וסוג תאונה) בהן מפורט לכל צומת המיקום (מספרי כביש ומספרי ק"מ), שם הצומת, מספר התאונות שאירעו, מספר התאונות הצפוי על פי המודל לצומת טיפוסי באותם מאפיינים, וכן שלושה שדות נוספים שהם הבסיס הנחוץ לתהליכי קבלת החלטות בנוגע לבטיחות בדרכים בצמתים בינעירוניים. שדות אלה כוללים את מספר התאונות המאפיין את הצומת, אשר דרוש לצורך חישוב התועלת מטיפולי קטלוג, וכן שני ערכי הסתברות אשר מציגים את הסיכוי לקבל את המספר הנתון של התאונות באופן מקרי. ההסתברויות הללו הן המפתח למציאת אותם צמתים חריגים אשר יש לבחון באופן יסודי ולטפל בהם באופן פרטני.

בסיס המידע שנבנה לגבי מאפיינים הנדסיים של צמתים מרומזרים מקיף את מרבית הצמתים המרומזרים הבינעירוניים בישראל. נעשה ניסיון ראשוני להמשיך את הפעילות הזו לצורך הקמת בסיס מידע מקביל לצמתים לא מרומזרים. נראה שקיים מידע רב בארכיון של משרד התחבורה במחוז תל-אביב, ואולי גם במחוזות אחרים, אשר רצוי מאד להביא אותו לידי שימוש בהקדם האפשרי. בוצע תהליך לאיתור המיקום של חלק הארי מספירות התנועה שנעשו עד שנת 2003. רצוי מאד להמשיך את התהליך הזה לספירות תנועה עדכניות יותר. כמו כן מומלץ לבחון כיצד ניתן לקיים את בסיסי המידע הללו באופן שוטף. שיפורים נוספים באיכות נתוני תאונות הדרכים, ותיאום בין המשטרה לחברה הלאומית לדרכים לגבי קידוד הצמתים יסייעו מאד בכל ניסיון עתידי לעדכון ולהרחבת מחקר זה.

גם מבחינה מתודולוגית יש כמובן עדיין אפשרויות רבות לשיפור, למשל מבחינת חלוקת התאונות על פני שעות היממה בהשוואה להשתנות כיווני התנועה בצמתים השונים. כמו כן, לאור המספר המשמעותי של צמתים כפולים וצמתים המהווים מקבץ בבסיסי המידע, נדרש פיתוח של מתודולוגיה שתאפשר ניתוח סטטיסטי גם של הצמתים הללו. כיוונים נוספים למחקר עתידי יכולים להיות שילוב של נתוני מהירות (למשל ממערכות סולאריות) במודל, או שילוב נתונים על תכניות הרמזור ובקרת התנועה. מעבר לכך, שיטת המחקר הכללית אשר יושמה כאן ניתנת ליישום במגוון רחב מאד של מחקרים לניתוח תאונות דרכים, הן בקטעי דרך בין-עירוניים, והן בתחום העירוני. אני מקווה שהצלחת המחקר הנוכחי תוביל להמשך פעילות מחקרית בגישה זו בישראל.

תוצאות הביניים של מחקר זה הועברו הן לידי משטרת ישראל והן לידי החברה הלאומית לדרכים, אשר כבר החלו להשתמש בהן לצורך קביעת תוכנית עבודה וסדר עדיפויות בהעברת הצמתים, עדכון תוכניות של צמתים מרומזרים והתקנת תוכנת רמזור חדשה. אני מעריך שהתוצאות המצורפות לדוח המסכם הזה אף הן יזכו לשימוש בקרב מקבלי ההחלטות כבר בעתיד הקרוב, ואני מתכוון לעשות כמיטב יכולתי שאכן כך יקרה.

מקורות

1. ד. מהלאל, ש. הקרט. (1974). "שיטה לאמידת תוחלת התאונות בצמתים". המרכז לבטיחות בדרכים, מוסד הטכניון למחקר ופיתוח. חיפה.
2. אתר הרשות הלאומית לבטיחות בדרכים,
www.gov.il/FirstGov/TopNav/OfficesAndAuthotities/OAUList/OAURoadSafety
3. Dissanayake, S., J. Lu, N. Castillo, and P. Yi., 2002 "Should Left Turns from Driveways Be Avoided? A Safety Perspective," Institute of Transportation Engineers, *ITE Journal*, Vol. 72, No. 6,.
4. Edward R. Stollof and Patrick F.X. Hasson, 2003 "Making Intersections Safer: A Toolbox of Engineering Countermeasure to Reduce Red-Light Running," *ITE-Institute of Transportation Engineers*, NY USA
5. F.D. Bijleveld. 2002. "About the covariance between the number of accidents and the number of victims," *SWOV Institute for Road Safety Research*, the Netherlands
6. Fridstrom, L., Hyodo, T. and Paniati, J. (1996), "Models of spatial and temporal variation, Scientific Expert Group RS6 on Safety Theories," Models and Research Methodologies (draft) 33-58, Paris.
7. Gunnar Lindberg. (2001). "Traffic Insurance and Accident Externality Charges," *Journal of Transport Economics and Policy*, Volume 35, Part 3, pp. 399-416.
8. Hauer, E. (1992). "Empirical Bayes approach to the estimation of 'unsafety': the multivariate regression method." *Accident Analysis and Prevention*, vol. 24, no. 5, 457-477.
9. Hauer, E. (2004). "Statistical Road Safety Modeling." *Transportation Research Record: Journal of the Transportation Research Board*, No. 1897, pp. 81-87.
10. Kalakota, K. and P. Seneveratne., 1994, "Accident Prediction Models for Two-lane Rural Highways," North Dakota State University. Bismarck, North Dakota.

11. Kirsten Oldenburg. (2003). "Transportation Statistics Annual Report," *U.S. Department of Transportation Bureau of Transportation Statistics*. Washington, DC.
12. K.M. Bauer and D.W. Harwood. (1998). "Statistical Models of At-Grade Intersection Accidents," *Midwest Research Institute*. Kansas City, Missouri
13. Lee A. Rodegerdts et al., 2004, "Signalized Intersections: Informational Guide," *Federal Highway Administration*, FHWA-HRT-04-091,
14. Maher, M. J., and Summersgill, I. (1996). "A comprehensive methodology for the fitting of predictive accident models." *Accident Analysis and Prevention*, vol. 28, no. 3, 281-296.
15. Marc Gaudry. (2002). "Life, Limb and Bumper Trade-Offs Calculable from Road Accident Models: An Empirical Multimoment Portfolio Analysis and Life Asset Pricing Model," *Agora Jules Dupuit—Publication AJD-19*. Canada.
16. Marjan Simoncic. (2004). "A Bayesian Network Model of Two-Car Accidents," *Journal of Transportation and Statistics*. Vol 7 No 2/3.
17. Massie, D. L., Campbell, K. L., and Blower, D. F. (1993). "Development of a collision typology for evaluation of collision avoidance strategies," *Accident Analysis and Prevention*, vol. 25, no. 3, 241-257.
18. Michael S. griffith, Carlton M. Hayden, Exc. (2001). "Statistical Methods in Highway Safety Analysis," *TRANSPORTATION RESEARCH BOARD — NATIONAL RESEARCH COUNCIL*. WASHINGTON, D.C.
19. Poch, M., and Mannering, F., 1996, "Negative binomial analysis of intersection-accident frequencies," *Journal of Transportation Engineering*, 105-113.
20. Paul A. Barricklow and Marc S. Jacobson, 2004, " Guidelines for the use of countermeasures to reduce crashes on approaches to signalized intersections near vertical curves," Texas Transportation Institute
21. Risto Kulmala, 1994, "Measuring the safety effect of road measures at junctions." *Accident Analysis and Prevention*, vol. 26, no. 6, 781-794.
22. Risto Kulmala, 1998, "9 The potential of ITS to improve safety on rural roads," <http://www.ictct.org/workshops/98-Budapest/9.pdf>, accessed 28/11/05

-
23. Sabey, B., and Taylor, H. (1980). "The known risk we run: the high-way,"
Supplementary Rep. SR 567, *Transport and Road Res. Lab.*, Crowthorne,
U.K.
 24. Wang Y., Ieda H., Saito K. and Takahashi K., (1999), "Using Accident
Observations to Evaluate Rear End Accident Risk at Four-Legged Signalized
Intersections," 8th WCTR Proceedings, Vol. 2, pp. 123-136.
 25. Xu, L., (2001) "Right Turns Followed by U-Turns vs. Direct Left Turns: A
Comparison of Safety Issues," Institute of Transportation Engineers, *ITE
Journal*, Vol. 71, No. 11.

נספח

תיאור מיקום מתוקן						תיאור המיקום בקובץ תאונות			
KM3	Road3	KM2	Road2	KM1	Road1	KM	Road2	Road1	
0	0	0	0	0	0	65.7	6	4	
0	0	0	0	0	0	7.3	650	65	
0	0	0	0	0	0	7.3	65	650	
0	0	48	232	218.89	25	218.2	232	25	
0	0	12	41	253.5	40	253.5	41	41	
0	0	1.3	443	276.5	40	275.3	443	40	
0	0	1.3	443	276.5	40	276.7	4404	40	
0	453	0	46	279.3	40	279.3	453	40	
0	453	0	46	279.3	40	279.5	4503	40	
0	453	0	46	279.3	40	279.3	40	453	
0	0	0	4102	8.2	41	8.2	4000	41	
0	4311	0	431	102.4	42	102.4	4311	42	
0	0	14.5	412	34	44	34.1	412	412	
0	0	0	4613	3.4	46	3.4	461	46	
10.9	6502	19.6	6403	10.9	65	10.8	6502	65	
10.9	6502	19.6	6403	10.9	65	10.8	65	6502	
0	0	18.8	66	34.18	65	18.6	65	65	
0	0	18.8	66	34.18	65	18.6	186	65	
0	0	38.83	85	90.81	65	90.2	85	65	
0	0	38.83	85	90.81	65	90.2	65	85	
5.5	752	43.06	75	43.06	70	43.1	752	70	
5.5	752	43.06	75	43.06	70	43.1	752	75	
5.5	752	43.06	75	43.06	70	43.1	70	752	
5.5	752	43.06	75	43.06	70	43.1	75	752	
0	0	3.31	899	85.45	70	3.3	899	8990	
0	0	0	7555	25.5	75	25.6	75	75	
0	0	39	77	32.55	75	32	77	75	
0	0	39	77	32.55	75	32	75	77	
0	0	14.5	652	3.22	650	14.3	652	6502	
0	0	0	0	5	752	4.3	0	752	
0	0	247.98	40	247.98	3	248	0	40	
0	0	247.98	40	247.98	3	248	40	40	
0	0	0	7626	45.8	77	45.1	7626	77	
0	0	0	0	0	0	215.5	73	60	
0	0	0	0	0	0	215.5	60	73	

טבלה א1: תיקון נתוני מיקום בקובץ תאונות הדרכים.