

Skýrsla um banaslys í umferðinni

Mál nr.: **2015-U018**

Dagsetning: **21. apríl 2015**

Staðsetning: **Biskupstungnabraut austan við Borg**

Atvik: **Framanákeyrsla**

Rannsókn samkvæmt lögum nr. 18/2013 skal eingöngu miða að því að leiða í ljós orsakir samgönguslysa og samgönguátvika, en ekki að skipta sök eða ábyrgð, með það að markmiði að draga úr hættu á sams konar slysum og atvikum og afleiðingum sambærilegra slysa. Skýrslum rannsóknarnefndar um rannsókn einstakra slysa og atvika skal ekki beitt sem sönnunargögnum í dómsmálum og skal ekki leitast við að skipta sök eða ábyrgð.

Staðsetning

Aðstæður

Veður og birta:

Bjart, 4°C, 5 m/s

Vegur:

Bundið slitlag. Þurrt yfirborð. Hámarkshraði 90 km/klst.
Meðaltalsumferð á sólarhring er 535 ökutæki.

Tími sólarhrings:

13:50

Ökutæki:

Volkswagen Golf fólksbifreið og Nissan Qashqai

Samantekt

Ökumaður Nissan Qashqai bílaleigubifreiðar ók vestur Biskupstungnabraut rétt upp úr hádegi. Kvaðst hann þá hafa veitt athygli Volkswagen Golf bifreið sem kom úr gagnstæðri átt og leitaði yfir miðlínu, yfir á hans vegarhelming. Reyndi hann að sveigja frá til hægri út í kant en hin bifreiðin ók viðstöðulaust á móti honum þar til bílarnir rákust saman. Við áreksturinn lést ökumaður Volkswagen Golf bifreiðarinnar, sem var karlmaður fæddur 1949. Við rannsókn málsins komu ekki fram vísbendingar um að orsök slyssins gæti verið vegna bilunar í búnaði bifreiða eða ástands vegar. Telur rannsóknarnefndin sennilegustu skýringuna að ökumaður Volkswagen Golf bifreiðarinnar hafi sofnað við aksturinn.

Lýsing á slysi

Slysið varð klukkan 13.50 á Biskupstungnabraut rétt austan við Borg. Akstursaðstæður voru góðar, vegurinn beinn, þurr og með bundnu slitlagi.

Ökumaður Nissan Qashqai bílaleigubifreiðar ók vestur Biskupstungnabraut og var með farþega í framsætinu. Kvaðst hann hafa séð Volkswagen Golf bifreið ekið í austur eða gagnstæða átt og veitti því athygli að sú bifreið stefndi yfir miðlínu, yfir á hans vegarhelming. Reyndi hann að sveigja frá til hægri út af veginum til að forða árekstri en tókst ekki. Hin bifreiðin stefndi viðstöðulaust á hann þar til bílarnir rákust saman. Við áreksturinn lést ökumaður Volkswagen Golf bifreiðarinnar, karlmaður fæddur 1949. Hann lést vegna fjörláverka. Hann var í bílbelti og loftpúði í ökutæki hans blés út. Ökumaður og farþegi í Nissan Qashqai bifreiðinni hlutu ekki mikil meiðsli. Þau notuðu bílbelti og loftpúðar í ökutæki þeirra blésu út.

Horft austur Biskupstungnabraut. Nissan bílaleigubifreiðin valt og hafnaði utan vegar eftir áreksturinn.

Þar sem áreksturinn varð liggur Biskupstungnabraut í austur/vestur. Vegsýn er góð þar og vegurinn beinn. Yfirborðsmerkingar eru skýrar á slysavettvangi, brotin miðlína og vegstíkur í köntum. Flái frá vegbrún er mjúkur og nánasta umhverfi án fyrirstöðu.

Á vettvangi mátti greina að áreksturinn varð á vegarhelmingi Nissan Qashqai bifreiðarinnar. Hemlaför voru í hægri vegkanti, sem samræmast þeirri frásögn ökumanns hennar að hann hafi hemlað og beygt út í kant í aðdraganda slyssins.

Að sögn hans ók hann Biskupstungnabraut til vesturs á 90-95 km/klst. hraða í aðdraganda slyssins. Eftir áreksturinn mátti sjá að vísir hraðamælis Nissan bifreiðarinnar var fastur í 90 km/klst en vísir hraðamælis Volkswagen Golf bifreiðarinnar var fastur við 80 km/klst.

Engin hemlaför voru greinanleg eftir ökumann Volkswagen Golf bifreiðarinnar.

Ekkert kom fram við rannsókn málsins sem bendir til að annað hvort ökutækið hafi bilað í aðdraganda slyssins. Bæði ökutæki voru búin negldum hjólbörðum og voru með gilda

skoðun. Ákomur voru á framanverða vinstri hlið ökutækjanna en aflögun var meiri í ökumannsrými Volkswagen Golf bifreiðarinnar. Ökumaður Volkswagen Golf bifreiðarinnar var á heimleið eftir vinnu. Engar vísbendingar í læknisfræðilegum gögnum bentu til veikinda eða annars sem gæti skýrt orsök slyssins. Telur rannsóknarnefndin líklegast að ökumaður hennar hafi sofnað við aksturinn.

Áfengis- og lyfjamæling ökumanna leiddi í ljós að þeir voru ekki undir áhrifum áfengis eða ólöglegra fíkniefna.

Orsakagreining

- Sennilegt er að ökumaður Volkswagen Golf bifreiðarinnar hafi sofnað sem varð til þess að bifreiðin leitaði yfir á rangan vegarhelming.

Ábendingar

Umhverfi vega og útafakstur

Þar sem slysið varð á Biskupstungnabraut er flái frá vegbrún mjúkur og nánasta umhverfi vegar án teljandi fyrirstöðu. Rannsóknarnefndin hefur í öðrum skýrslum bent á mikilvægi þess að bílstjórar nýti/skoði möguleikann á að stýra bifreið sinni út í vegkant og jafnvel út fyrir veg þar sem aðstæður leyfa ef forðast þarf skyndilega hættu.

Rannsóknarnefnd samgönguslysa beinir því til Ökukennarafélags Íslands að vel sé farið yfir þetta viðfangsefni í ökunámi. Þá beinir nefndin því til Samgöngustofu að leggja áherslu í forvörnum að ökumenn séu meðvitaðir um umhverfi vega og hvaða möguleika þeir hafa til að draga úr líkindum á meiðslum þegar bregðast þarf snögglega við hættu.

Skýrslan var samþykkt af:

Geirþrúður Alfreðsdóttir
Ásdís J. Rafnar
Brynjólfur Mogensen
Guðmundur Freyr Úlfarsson
Inga Hersteinsdóttir

Fyrir hönd Rannsóknarnefndar samgönguslysa

Ágúst Mogensen
Stjórnandi rannsóknar

Reykjavík 30.5. 2017
Rannsóknarnefnd samgönguslysa