
                                          Februar 2015 

SOŽITJE za 
večjo varnost 
v cestnem 
prometu 

 
 
 

 
 
 
 
 
 
 
 

 
 

 
 
 


1 
 

1. UVOD 
 
Javna agencija Republike Slovenije za varnost prometa si v okviru projekta »Sožitje za večjo varnost v 

cestnem prometu« prizadeva z različnimi ukrepi in z različnimi sodelujočimi za čim daljšo in 

samostojno mobilnost starejših, s poudarkom na varnosti vseh udeležencev v prometu. Kot 

starejšega voznika obravnavamo vsakega voznika, starejšega od 65 let. Posebnih starostnih omejitev 

zakonodaja ne prinaša, voznik je lahko voznik, dokler je varen voznik. Tako varnost vožnje temelji 

predvsem na odgovornosti voznika. 

 

Ker se prebivalstvo stara, se delež starejših voznikov povečuje. Zmanjšane fizične sposobnosti (vid, 

sluh, počasnejši reakcijski čas) in manjša udeležba v vsakodnevnih prometnih situacijah zahtevajo še 

posebno previdnost starejših voznikov. Kljub vsemu pa dragocene izkušnje starejših voznikov 

pozitivno prispevajo k varnosti v cestnem prometu za vse udeležence.  

 

Na podlagi študij in raziskav ni mogoče določiti specifične starosti, v kateri vozniki postanejo 

nezmožni oz. manj zmožni za vožnjo motornega vozila. Ljudje se staramo različno. Nekateri so pri 70 

letih lahko v boljši telesni kondiciji in bolj aktivni kot nekateri pri 60 letih ali mlajši. Kljub vsemu pa 

staranje s seboj prinaša splošen upad zmogljivosti in zdravstvenega stanja, kot tudi upad psihičnih 

sposobnosti oz. sprememb v kognitivni zmogljivosti, ki vplivajo na vožnjo. Ker gre za postopen 

proces, ljudje ne opazijo takoj sprememb in vpliva na vožnjo.   

 

Zato, da bi se starejši vozniki in voznice na naših cestah čim dlje počutili varne in zato, da bi čim dlje 

ostali mobilni, smo na Javni agenciji RS za varnost prometa v sodelovanju s pomembnimi deležniki 

(Ministrstvo za infrastrukturo, Policija, DARS d.d., Zveza društev upokojencev Slovenije, Združenje 

FORTOX in drugo zainteresirano javnostjo) pripravili projekt, s katerim bomo izvedli izobraževanja oz. 

usposabljanja, namenjena starejšim voznikom in voznicam po celi Sloveniji. 

 

Ker se v zadnjem času pojavlja več informacij o problematiki vožnje po avtocestah in hitrih cestah 

(vožnja v napačno smer, nedovoljeno obračanje in ustavljanje na vozišču, neustrezno ravnanje ob 

prometnih nesrečah itd.) bomo posebno pozornost namenili varni vožnji po avtocestah in hitrih 

cestah. Projekt bo še posebej zanimiv za starejše voznike in voznice, ker se bodo le-ti lahko o svojem 

zdravstvenem stanju in psihofizičnih sposobnosti posvetovali z zdravstvenim osebjem. Kdor bo želel 

pa se bo lahko udeležil tudi praktične svetovalne vožnje z inštruktorjem. 

  


2 
 

Cilj projekta Sožitje za večjo varnost v cestnem prometu je zagotoviti večjo 

varnost starejših voznikov motornih vozil na avtocestah in hitrih cestah. 

Predvsem želimo doseči, da bodo starejši vozniki na avtocestah in hitrih 

cestah samostojno, varno in pravilno ravnali. 

2. NAMEN IN CILJI 
 

Z izvajanjem izobraževalnih aktivnosti želimo povečati prometno varnost ter dvigniti zavedanje 

udeležencev v cestnem prometu. Nevarnost, da so starejši vozniki motornih vozil povzročitelji 

prometnih nesreč, se povečuje po njihovem 65. letu. Od 74 do 85 let je njihovo povprečje 3 smrtne 

žrtve na 161 milijonov prevoženih kilometrov in je enako povprečju mladih voznikov. Od 85 in več let 

dalje pa povprečje zraste na skoraj 4 krat večjo raven kot pri mladih voznikih (Vir: AAA). Starejši kot 

postajajo vozniki, hitreje se manjša njihova zmožnost zaznavanja in slabše so njihove vozniške 

sposobnosti. Hkrati pa je zaradi večje ranljivosti starejših večja verjetnost, da bodo v nesreči, ki za 

mlajše morda ne bi bila zelo huda, utrpeli hujše poškodbe ali celo smrt.  

 

Običajno se zaradi starosti in / ali zdravstvenih težav zmanjšajo vozniške zmožnosti in sposobnosti. 

Starost z vidika voznika pomeni upad življenjskih moči in zmanjšanje psihofizičnih sposobnosti, 

pomembnih za varno vožnjo. Bolezni in poškodbe dodatno prispevajo k zmanjšanju telesnega in 

duševnega zdravja. S tem je povezano pogosto ali redno zdravljenje z različnimi vrstami zdravil. 

 

Vendar ni le starost sama po sebi tista, ki predstavlja večje tveganje za prometno nesrečo. Bolj 

verjetno se tukaj kaže vpliv funkcionalne oviranosti, povezane z zdravstvenim stanjem posameznika 

ali zdravil, ki jih starejši uživajo.  

 

S podaljševanjem delovne dobe se podaljšuje tudi obdobje nujne  aktivne udeležbe v prometu. Hkrati 

pa s staranjem prebivalstva narašča tudi število starejših voznikov. V začetku 30. let sedanjega 

stoletja bo ena četrtina voznikov starejša od 65 let. Zaradi prometne varnosti bo potrebno spodbuditi 

razvoj in izvajanje posebnih programov usposabljanja, ki bi starejšim voznikom omogočili lažjo 

integracijo v sodobni promet ter hkrati izboljšali samo prometno varnost te populacije.  

 

 

- GLAVNI CILJ 
 

 
 
 
 
 


3 
 

Obnovitev poznavanja in razumevanja prometnih 
pravil in predpisov. 

Informiranje in svetovanje starejšim voznikom o 
pravilnem ravnanju na praktičnem primeru vožnje v 

realni prometni situaciji. 

- OSTALI CILJI 
 

 
 
 
 
 
 
 
 
 
 
 
  

 

Osveščanje starejših voznikov o pomenu psihofizičnih 
sposobnosti za vožnjo. 

 


4 
 

3. SPLOŠNI DEL PROJEKTA SOŽITJE 
 

Javna agencija Republike Slovenije za varnost prometa v letu 2015 načrtuje nov projekt »Sožitje za 

večjo varnost v cestnem prometu«, s poudarkom na varnosti ranljivih udeležencev v cestnem 

prometu. V začetni fazi projekta se bomo posvetili predvsem varnosti starejših voznikov in voznic ter 

drugih starejših udeležencev v prometu. Projekt bo potekal po celotni Sloveniji oz. v vseh slovenskih 

regijah, predvsem s sodelovanjem z društvi upokojencev, tako da bomo zajeli čim večje število ciljne 

javnosti, in sicer starejših voznikov in voznic. Projekt se bo izvajal v štirih različnih vsebinskih sklopih. 

Udeleženci bodo lahko sodelovali pri predavanjih o prometnih pravilih in predpisih, predavanjih o 

varni vožnji po avtocesti in hitri cesti, pridobili informacije in nasvete o zahtevah kontrolnega 

zdravstvenega pregleda ter se po želji udeležili svetovalne vožnje z inštruktorjem. Celoten sklop 

predavanj bo obsegal zelo različne vsebine s področja varnosti v cestnem prometu, predvidoma pa 

bo trajal 3 ure. Po zaključku predavanj bo čas za individualna svetovanja in preizkuse vožnje z 

inštruktorjem. 

 

 

- DELEŽNIKI 
  

Projekt se bo izvajal po celotni Sloveniji (v vseh statističnih regijah) s sodelovanjem različnih 

deležnikov: Javne agencije RS za varnost prometa, Ministrstva za infrastrukturo, Policije, DARS-a, 

Zveze društev upokojencev Slovenije, Združenja FORTOX in druge zainteresirane strokovne javnosti.  

 

Vsi aktivni deležniki v projektu bodo s svojimi izobraževalnimi aktivnostmi prizadevali povečati 

prometno varnost starejših voznikov in hkrati tudi dvigniti njihovo stopnjo osveščenosti in 

usposobljenosti glede na posebne nevarnosti pri vožnji, ki izvirajo iz njihovih osebnostnih lastnosti. V 

nasprotju s pogostim prepričanjem, da je potrebno starejšim zaradi njihove varnosti in varnosti 

drugih omejevati mobilnost, si moramo prizadevati, da bi bili starejši čim dlje samostojni, mobilni ter 

obenem tudi varni.  

 


5 
 

 
 

 

 

  

•Javna agencija RS za varnost prometa (AVP) je idejni vodja in koordinator projekta 
Sožitje. Že v preteklosti smo na AVP organizirali posamezne dogodke, namenjene 
varnosti starejših udeležencev v prometu, predvsem voznikov in voznic. S projektom 
želimo razširiti aktivnosti, tako z razširitvijo in poglobitvijo vsebine kot tudi z 
razširjanjem dogodkov po celotni Sloveniji. Pri izvedbi dogodkov bodo sodelovali tudi 
člani izpitnih komisij za vozniške izpite v okviru izpitnih centrov AVP po posameznih 
regijah v Sloveniji.

Javna agencija RS za varnost prometa

•Ministrstvo za infrastrukturo je partner v projektu Sožitje.

Ministrstvo za infrastrukturo RS

•DARS d.d. je partner v projektu Sožitje, saj se bo vsebina  usposabljanj in izobraževanj 
nanašala predvsem na varnost udeležencev v cestnem prometu na avtocestah in hitrih 
cestah.

DARS d.d.

•Policija je partner v projektu Sožitje. Predvideno je sodelovanje posameznih policijskih 
postaj na predavanjih, kjer bodo predstavljene izkušnje iz lokalnega okolja.

Policija

•Ključni sodelujoči v projektu je Zveza društev upokojencev Slovenije (ZDUS), saj bomo z 
njihovo pomočjo pritegnili k udeležbi in sodelovanju ciljno javnost – starejše voznike in 
voznike. ZDUS bo omogočil seznanitev in dosegljivost posameznih društev upokojencev 
po celotni Sloveniji, kjer bomo tudi organizirali posamezne dogodke oz. izobraževanja in 
usposabljanja.  

Zveza društev upokojencev Slovenije

•Pri projektu bo Združenje FORTOX sodelovalo zlasti v sklopu zdravstvenega svetovanja 
in sodelovanja z zdravstveno stroko pri organizaciji predavanj. 

Združenje FORTOX 

•K sodelovanju v projektu Sožitje želimo pritegniti tudi druge strokovnjake s področja 
varnosti cestnega prometa in starejših udeležencev v cestnem prometu, ter s področja 
zdravstvene stroke, ki nam bodo z izkušnjami in znanjem projekt vsebinsko obogatili.

Ostala zainteresirana javnost


6 
 

- VSEBINSKI SKLOPI 
 

Udeleženci izobraževanj oz. usposabljanj bodo sodelovali pri štirih različnih vsebinskih sklopih:  

 

 
 

 

 

 
 

Osvežitev 
znanja 

prometnih 
predpisov in 

pravil

Varna vožnja 
po avtocesti 
in hitri cesti

Svetovanje o 
zdravstvenih 
kriterijih za 

vožnjo

Možnost 
svetovalne 

vožnje z 
inštruktorjem

P
rv

i s
kl

o
p

•V prvem sklopu »Osvežitev znanja prometnih predpisov in pravil« bodo 

udeleženci osvežili svoje znanje prometnih predpisov in pravil, kjer bodo s 

člani izpitnih komisij za vozniške izpite obnovili najpomembnejša pravila, 

kot so prometni znaki in druga prometna signalizacija, pomen dobrega 

psiho-fizičnega stanja voznika, pot ustavljanja in varnostna razdalja itd. 

Člani izpitnih komisij bodo predstavili svoje izkušnje, najpogostejše 

napake kandidatov za voznike ter drugih voznikov, udeleženci predavanj 

pa bodo lahko tudi vprašali za nasvet ali delili svoje izkušnje z drugimi.


7 
 

 

 
 

 
 

 

 

D
ru

gi
 s

kl
o

p

•Pravilno in varno vključevanje na avtocesto ter zapuščanje avtoceste

•Uporaba odstavne niše na avtocesti (SOS) 

•Pravilno razvrščanje na avtocesti in ravnanje v primeru prometne nesreče

•Ravnanje ob srečanju z vozili s prednostjo in vozili za spremstvo

•Primerna varnostna razdalja na avtocesti

•Prilagoditev hitrosti v različnih vremenskih razmerah

•Prehitevanje na avtocesti

•Kako ravnati v primeru obvestila o nasproti vozečem vozilu

•Okvara vozila na avtocesti

•Vožnja v predoru na avtocesti

•Vožnja skozi čelne cestninske postaje

Tr
et

ji 
sk

lo
p

•Tretji sklop »Svetovanje o zdravstvenih kriterijih za vožnjo« bo za 
udeležence še posebej zanimiv, saj bomo ta del projekta okrepili s 
pomočjo strokovnega zdravstvenega osebja (sodelovanje z zdravstvenimi 
domovi, študenti zdravstvene in medicinske stroke oz. drugi zdravstveni 
delavci). Udeležencem bodo omogočeni nekateri enostavni pregledi (kot 
je npr. pregled vida) ter predvsem svetovanje o psihofizičnih sposobnostih 
in zmožnostih za vožnjo, vplivu nekaterih zdravil oz. na kaj morajo biti 
pozorni preden se usedejo za volan. Udeleženci se bodo podučili tudi o 
potrebnih pregledih pri zdravniku, o obsegu kontrolnega pregleda, kaj 
lahko sami storijo za izboljšanje zdravstvenega istanja in podobno.


8 
 

 
 

  

Č
et

rt
i s

kl
o

p

•Ob koncu predavanj in svetovanj bodo zainteresiranim udeležencem 
omogočene tudi praktične »Svetovalne vožnje z inštruktorjem«, kjer se 
bodo seznanili s pravilno nastavitvijo sedeža, volana in ogledal ter se 
podali na praktično vožnjo. Inštruktor oz. član izpitne komisije bo med 
vožnjo vozniku svetoval o primernem ravnanju, opozarjal na morebitne 
napake in podal napotke za varnejšo vožnjo.


9 
 

4. PREGLED PRIMEROV DOBRE PRAKSE IZ TUJINE 
 
 
Norveška, Voznik 65+ (ang. Driver 65+) 
 
Voznik 65+ je prostovoljni tečaj za voznike, starejše od 65 let, ki želi osvežiti znanje in izboljšati 

poznavanje prometnih predpisov ter izmenjati izkušnje o  vožnji. Vozniki, starejši od 65 let so vabljeni k 

sodelovanju z norveško upravo za  javne ceste (Norwegian Public Roads Administration). Tečaji se 

izvajajo s pomočjo posebej izobraženih učiteljev prometnih predpisov in učiteljev varne vožnje. Tečaji 

so izpeljani v obliki razprav, kjer se poudari teme po izboru in željah udeležencev. Udeleženci imajo 

tudi možnost za (prostovoljno) vožnjo z inštruktorjem. Vsak tečaj obsega štiri srečanja, od katerih 

vsako traja 3 ure. Tečaj ni brezplačen. 

 

Tovrstna oblika tečaja je pokazala pozitivne rezultate, saj se je tveganje za udeležbo v prometni nesreči 

znižalo za 22 % do 30 % v prvem letu po udeležbi na tečaju. Zmanjšanje tveganja je bilo ocenjeno na 

podlagi eksperimentalne in kontrolne skupine. 

 

(Vir: SUPREME, Thematic Report: Driver Education, Training and Licencing, 2007) 

 

 

Združeno Kraljestvo, Suffolk, delavnica »Grand Driver« 

 
Delavnica za starejše voznike pokriva tri ključne teme: zdravje in mobilnost, osvežitev poznavanja 

prometnih predpisov in izboljšanje sposobnosti zaznavanja nevarnosti med vožnjo. Delavnica je 

namenjena voznikom, starejšim od 60 let. Zainteresirani se lahko prijavijo preko spletne strani, nato pa 

jih organizatorji obvestijo o datumu delavnice. Na spletni strani lahko izpolnijo vprašalnik, kjer z analizo 

dobijo povratne informacije oz. vpogled v odnos do vožnje in samoregulativnega vedenja udeležencev 

delavnice. Na podlagi vprašalnika organizatorji delavnice prilagodijo vsebino posameznega srečanja. 

 

Vir: http://www.roadsafetyobservatory.com/Review/10045  in 

http://www.suffolkroadsafe.net/drivers/grand-driver/  

 

 

Belgija, CARA program 

 

CARA je belgijski center namenjen za odkrivanje in zdravljenje težav starejših voznikov. Vozniki so 

napoteni v center, bodisi preko njihove zavarovalnice (ko so imeli eno ali več nesreč ali pri 

spreminjanju okolja) ali preko svojega zdravnika. Program je sestavljen iz standardiziranega preizkusa 

vožnje v urbanem okolju in po avtocesti (35 km), ki je posnet na video. Inštruktorji varne vožnje pa 

nato ocenijo vožnjo anonimnega voznika, kjer upoštevajo 11 različnih vidikov vožnje (pozicija vozila, 

varnostna razdalja, prilagoditev hitrosti, spremljanje premikanja oči, zaznavanje in odziv na 

signalizacijo itd). S pomočjo posebno razvitih testov na podlagi pogostih napak voznikov strokovna 

ekipa oceni tveganje za povzročitev ali udeležbo v prometni nesreči.  

Vir: file:///C:/Users/avpu040/Downloads/CCongress_Malta_2011_Assailly.pdf 


10 
 

Nemčija, Študija o izboljšanih vozniških sposobnosti 

 

V Nemčiji so izvedli raziskovalno študijo o izboljšanih vozniških sposobnostih starejših voznikov (od 70. 

leta dalje) v primeru praktičnega usposabljanja voznikov v realnih prometnih situacijah. Študija je bila 

izvedena na vzorcu 120 oseb, v nemškem mestu Dortmund. Glavne ugotovitve in zaključki študije so 

bili pozitivni, in sicer da praktično strokovno usposabljanje prinaša velike koristi za starejše voznike ter 

ima tovrstno usposabljanje dolgoročne pozitivne učinke. Sami udeleženci usposabljanja se niso 

zavedali lastnih zmožnosti učenja, ki so jih nato preverili z naknadnimi intervjuji za pridobitev povratnih 

informacij. 

 

Vir: http://www.bast.de/DE/FB-U/Publikationen/Veranstaltungen/U-Ageing-2014/Poschadel-

Vortrag.pdf?__blob=publicationFile&v=1 

 

 

Španija in Češka, testiranje vida za starejše voznike 

 

Zlasti za starejše voznike je mogoče zahtevati redne zdravstvene preglede, še posebej za preverjanje 

vida. Tovrstni zdravstveni pregledi so alternativa določanju starostne omejitve za vožnjo in omogoča 

starejšim voznikom mobilnost čim dlje. Socialno-ekonomski vidik obveznega testiranja vida je kljub 

temu na splošno negativen, v primeru, da mu sledi odvzem vozniškega dovoljenja. Odvzem vozniškega 

dovoljenja ima velike negativne učinke na področju mobilnosti. Na podlagi rednih testiranj vida, pa se 

lahko predpiše obvezno uporabo očal za voznike in na ta način poveča varnost na cestah. Na podlagi 

študije o stroškovni učinkovitosti je najbolj obetavno testiranje zmanjšanega vidnega polja voznika. 

Vendar pa kljub temu veljajo priporočila za usmeritev raje na področje različnih zdravljenj, kot pa 

zakonodajne ureditve odvzema vozniškega dovoljenja.   

 

Vir: http://ec.europa.eu/transport/roadsafety_library/publications/policy_synthesis_report.pdf 

 

 

 

  


11 
 

5. ANALIZA STAREJŠIH VOZNIKOV MOTORNIH VOZIL (>64 LET) NA 
AVTOCESTAH IN HITRIH CESTAH V OBDOBJU 2010-2014 

 
 
- Prometne nesreče in posledice po starostnih skupinah v obdobju 2010 – 2014* na AC in HC 

Starostni 
razred 

Št. 
prometnih 

nesreč 

Posledice na vseh udel. 
skupaj 
pošk. 
(H+L) 

Št. 
prometnih 

nesreč 

Posledice na vseh udel. 
skupaj 
pošk. 
(H+L) 

Smrt 
Huda 

tel.pošk. 
Lažja 

tel.pošk 
Smrt 

Huda 
tel.pošk. 

Lažja 
tel.pošk 

od 15 do 17 2 0 0 2 2 0% 0% 0% 0% 0% 

od 18 do 24 1412 8 44 1323 1367 13% 10% 16% 15% 15% 

od 25 do 34 3020 17 74 2742 2816 29% 21% 27% 31% 31% 

od 35 do 44 2450 24 78 2235 2313 23% 30% 28% 26% 26% 

od 45 do 54 1940 18 66 1752 1818 18% 23% 24% 20% 20% 

od 55 do 64 1059 11 25 935 960 10% 14% 9% 11% 11% 

nad 64 621 17 33 561 594 6% 21% 12% 6% 7% 
* - podatki so začasni 

 
Zgornja tabela prikazuje število prometnih nesreč, ki so jih povzročili vozniki motornih vozil v 

posamezni starostni skupini ter posledice, ki so nastale pri vseh udeležencih v prometni nesreči. V 

zadnjih 5 letih, je delež povzročenih prometnih nesreč pri starejših najmanjši in sicer 6 %. Pri 

posledicah, ki so pri prometnih nesrečah nastale, je delež umrlih v prometnih nesrečah, ki jih je 

povzročil starejši voznik večji in znaša 21 % (največji 30 % je pri starostni skupini med 35 in 44 leti). Pri 

poškodovanih je delež manjši – delež hudo telesno poškodovanih v prometnih nesrečah, ki jih je 

povzročil starejši voznik je 12 %, delež lažje telesno poškodovanih pa je 6 %. 

 
 
- Število imetnikov veljavnih vozniških dovoljenj 

Starostni 
razred 

št. imetnikov veljavnih vozniških 
dovoljenj (1.1.2013) 

v % 

od 15 do 17 5028 0% 

od 18 do 24 123914 9% 

od 25 do 34 265944 19% 

od 35 do 44 276674 20% 

od 45 do 54 270887 20% 

od 55 do 64 230062 17% 

nad 64 195115 14% 

 

Na dan 1.1.2013 je bilo v R Sloveniji 195.115 imetnikov veljavnih vozniških dovoljenj, ki so bili stari 65 

let ali več (delež je 14 %). Če jih primerjamo z mladimi vozniki lahko vidimo, da je starejših voznikov za 

5 % več kot mladih voznikov (mladi vozniki so v starostnem razredu med 18 in 24 leti). 

 

 

 

 


12 
 

- Prometne nesreče in posledice starejših voznikov motornih vozil na AC in HC 

LETO 
Št. prometnih 

nesreč 

Posledice skupaj 
pošk. 
(H+L) 

Smrt 
Huda 

tel.pošk. 
Lažja 

tel.pošk 

2010 178 2 2 12 14 

2011 210 2 4 23 27 

2012 206 5 3 22 25 

2013 196 1 3 21 24 

2014* 194 1 4 18 22 

primerjava 
14/13 

-1% 0% 33% -14% -8% 

* - podatki so začasni 

 
Število prometnih nesreč z udeležbo voznikov motornih vozil starejših od 64 let na AC in HC se v 

zadnjem obdobju minimalno zmanjšuje. Prav tako se zmanjšuje število umrlih in število poškodovanih 

starejših voznikov. 

 

 

- Število prometnih nesreč in posledic na AC in HC – povzročitelj nesreče starejši voznik 

motornih vozil ter posledice na vseh udeležencih 

LETO 

Št. prometnih 
nesreč - 

povzročitelj 
voznik >64 

Posledice vseh udeležencev 
skupaj 
pošk. 
(H+L) 

Delež med 
vsemi povzr. 
prometnih 

nesreč 
Smrt 

Huda 
tel.pošk. 

Lažja 
tel.pošk 

2010 120 7 13 46 59 4,8% 

2011 134 3 8 46 54 6,3% 

2012 122 4 4 44 48 6,1% 

2013 120 1 4 30 34 6,4% 

2014* 125 2 4 36 40 7,2% 

primerjava 
14/13 

4% 100% 0% 20% 18% 
 

* - podatki so začasni 

 
Število prometnih nesreč na AC in HC, ki jih je povzročil starejši voznik se v zadnjem 5 letnem obdobju 

bistveno ni spremenilo. V letu 2014* se je pripetilo 125 (120) prometnih nesreč oz. 4 % več kot leto 

poprej. V omenjenih nesrečah sta umrla 2 (1) udeleženca cestnega prometa – 100 % povečanje v 

primerjavi z letom 2013, 36 (30)se jih je hudo telesno poškodovalo oz. 20 % več kot leto poprej. Prav 

tako se je povečalo število lažje telesno poškodovanih v omenjenih nesrečah za 18 %. Delež starejših 

voznikov med vsemi povzročitelji prometnih nesreč se je v zadnjem 5 letnem obdobju povečal iz 4,8 % 

v letu 2010 na 7,2 % v letu 2014. 

 

 

 

 

 

 


13 
 

- Število prometnih nesreč in posledic na AC in HC – povzročitelj nesreče alkoholiziran starejši 

voznik motornih vozil 

LETO 
Št. prometnih 

nesreč 

Delež med 
vsemi alko. 

povzr. 

Poškodbe Skupaj 
poškodbe 

(H+L) 
Smrt 

Huda tel. 
poškodba 

Lažja tel. 
poškodba 

2010 4 2,1% 0 0 0 0 

2011 5 3,2% 0 0 2 2 

2012 6 3,9% 0 1 1 2 

2013 8 5,3% 0 0 5 5 

2014* 6 4,3% 0 0 1 1 

primerjava 
14/13 

-25% - 0% % -80% -80% 

* - podatki so začasni 

 
Vožnja pod vplivom alkohola pri starejših udeležencih – povzročiteljih prometnih nesreč na AC in HC se 

v zadnjih letih le redko pripeti. V zadnjih 5 letih (2010-2014) se je pripetilo 29 prometnih nesreč v 

katerih se je 1 udeleženec hudo telesno poškodoval, 9 pa jih je utrpelo lažje telesne poškodbe. V 

primerjavi z ostalimi povzročitelji, se delež alkoholiziranih povzročiteljev prometnih nesreč starih več 

kot 64 let zadnja leta minimalno povečuje (2,1 % v letu 2010 na 4,3 % v letu 2014). 

 

 

- Starejši voznik kot udeleženec v prometni nesreči na AC in HC v obdobju (2010-2014*) 

Starostni 
razred 

Št. 
prometnih 

nesreč 

Posledice  skupaj 
pošk. 
(H+L) 

Smrt 
Huda 

tel.pošk. 
Lažja 

tel.pošk 

od 65 do 74 418 11 26 149 175 

od 75 do 84 178 6 6 52 58 

85 in več 25 0 1 1 2 
* - podatki so začasni 

 
Starostni razred starejših udeležencev je zelo širok. Če ga razdelimo na 3 starostne skupine lahko 

vidimo, da se večina prometnih nesreč, ki so jih tudi povzročili, pripeti v starostnem razredu med 65 in 

74 letom starosti oz. 67 %. V 96,6 % prometnih nesreč je bil starejši voznik motornega kolesa udeležen 

kot voznik osebnega vozila, v 2,7 % kot voznik tovornega vozila, manj kot 1 % pa kot voznik ostalih 

motornih vozil (voznik avtobusa, kombiniranega vozila in voznik motornega kolesa). 

 

 

 

 

 

 

 

 

 

 

 


14 
 

- Vzroki prometnih nesreč na AC in HC – povzročitelj nesreče starejši voznik (2010-2014*) 

 
*- podatki so začasni 

 
V zadnjem 5 letnem obdobju je bil najpogostejši vzrok prometne nesreče na AC in HC, ki jo je povzročil 

starejši voznik motornega vozila v 25 % premik z vozilom (155 prometnih nesreč). Sledita mu 

neprilagojena hitrost – 22 % (136 PN) in nepravilna stran oz. smer vožnje – 20 % (125 PN). Pri ostalih 

starostnih skupinah je najbolj pogost vzrok za prometno nesrečo neprilagojena hitrost, ki ji sledita 

neustrezna varnostna razdalja, premik z vozilom in nepravilna stran oz. smer vožnje. 

 

 

 
          *- podatki so začasni 
 

Vzrok za prometno nesrečo s smrtnim izidom, ki jo povzroči starejši voznik motornega vozila na AC in 

HC je v 50 % nepravilna stran oz. smer vožnje (5 PN s smrtnim izidom). V 40 % se kot vzrok pojavi 

neprilagojena hitrost (4 PN s smrtnim izidom), v 10 % pa neustrezna varnostna razdalja (1 PN s 

smrtnim izidom). Tudi pri ostalih starostnih skupinah sta nepravilna stran oz. smer vožnje in 

neprilagojena hitrost najbolj pogosta vzroka za nastanek prometne nesreče s smrtnim izidom na AC in 

HC. 

Vzrok prometne nesreče

25%

22%

20%

16%

4%
3%

10%

premiki z vozilom neprilagojena hitrost nepravilna stran/smer vožnje
neustrezna varnostna razdalja neupoštevanje pravil  o prednosti nepravilno prehitevanje
ostali vzroki

Vzrok prometne nesreče s smrtnim izidom

50%
40%

10%

nepravilna stran/smer vožnje neprilagojena hitrost neustrezna varnostna razdalja


15 
 

- Tip prometne nesreče na AC in HC – povzročitelj nesreče starejši voznik (2010-2014*) 

 
*- podatki so začasni  

 

V zadnjem 5 letnem obdobju je bil najpogostejši tip prometne nesreče na AC in HC, ki jo je povzročil 

starejši voznik motornega vozila v 25 % naletno trčenje (156 prometnih nesreč). Sledi mu trčenje v 

objekt – 23 % (144 prometnih nesreč) in bočno trčenje – 22 % (133 prometnih nesreč). Pri ostalih 

starostnih skupinah je trčenje v objekt najbolj pogost tip prometne nesreče. Sledita mu naletno 

trčenje in bočno trčenje. 

 
 

 
          *- podatki so začasni 

 
Najpogostejši tipi prometnih nesreč s smrtnim izidom, ki jih je povzročil starejši voznik motornega 

vozila na AC in HC so v zadnjih leti bili trčenje v objekt – 30 % (3 PN s smrtnim izidom) ter bočno in 

čelno trčenje – 20 % (po 2 PN s smrtnim izidom). Tudi pri ostalih starostnih skupinah sta trčenje v 

objekt in čelno trčenje najpogostejša tipa prometne nesreče s smrtnim izidom na AC in HC. 

 

 

Tip prometne nesreče

16%

14%
25%

23%22%

naletno trčenje trčenje v objekt bočno trčenje oplazenje ostali  tipi  trčenj

Tip prometne nesreče s smrtnim izidom

10%

10%

10%

30%

20%
20%

trčenje v objekt čelno trčenje naletno trčenje ostalo bočno trčenje prevrnitev vozila


16 
 

- Kombinacija vzroka nepravilna stran oz. smer vožnje + čelni trk na AC in HC – povzročitelj 

nesreče starejši voznik 

Iz baze prometnih nesreč, je težko ugotoviti število prometnih nesreč, ki so se pripetile zaradi 

nepravilne smeri vožnje na AC in HC saj je vzrok nepravilna stran oz. smer vožnje zelo širok. 

Omenjenemu vzroku smo dodali če čelni tip trčenja, ki bi lahko nakazal vožnjo v nasprotno smer na AC 

in HC in čelni trk z drugim vozilom. 

 

V obdobju 2010-2014 je starejši voznik motornega vozila na AC in HC povzročil 8 prometnih nesreč za 

katere je bil vzrok nepravilna stran oz. smer vožnje, tip nesreče pa je bil čelni trk. Od 8 prometnih 

nesrečah se je 1 končala s smrtnim izidom, 1 s hudo telesno poškodbo, 1 z lažjo telesno poškodbo, v 

ostalih 5 pa je bila samo materialna škoda. 

 

 

- Dan/noč in urni interval nesreče na AC in HC – povzročitelj nesreče starejši voznik 

V 87 % se prometne nesreče, ki jo povzročijo starejši vozniki pojavijo v svetlem delu dneva, 13 pa v 

temnem delu dneva. Najpogostejši urni interval, v katerem starejši voznik povzroči prometno nesrečo, 

je med 9-10 uro (10,6 %), 11-12 uro (10,0 %) in med 15-16 uro (9,8%). Pri ostalih povzročiteljih je 

največ prometnih nesreč v času prometnih konic in sicer med 7 in 9 uro ter med 15 in 17 uro. 

 

 

OPOMBA: podatki zajeti v pregledu stanja varnosti cestnega prometa v letu 2014 so začasni. Ko bodo 

podatki uradni (predvidoma v mesecu februarju) lahko pride do minimalnih razhajanj med podatki. 

 
 


17 
 

Izpitni center Januar Februar Marec April Maj Junij Julij Avgust September Oktober November December
Januar 
2016

Februar 
2016

IC Novo mesto

IC Krško

IC Slovenj Gradec

Savinjska IC Celje

IC Postojna

IC Murska Sobota

IC Kranj

IC Nova Gorica

IC Koper

IC Ljubljana

IC Maribor

P
ri
p
ra

v
a
 p

ro
je

k
ta

Projekt SOŽITJE za večjo varnost v cestnem prometu

P
ri
p
ra

v
a
 p

ro
je

k
ta

Regija

Jugovzhodna 

Slovenija

Osrednjeslovenska

Pomurska

Podravska 

Koroška

Spodnjeposavska

Gorenjska

Primorsko-

notranjska

Goriška

Obalno-kraška

6. PREGLED TERMINSKEGA PLANA AKTIVNOSTI 
 
 
 

 
 

 
 


18 
 

MAREC 2015 - Jugovzhodna Slovenija in Spodnjeposavska regija 

 

Projekt Sožitje bomo začeli na terenu izvajati v marcu 2015, in sicer na območju Jugovzhodne 

Slovenije in Spodnjeposavske regije, s sodelovanjem IC Novo mesto in IC Krško. Dogodek se bo 

izvedel v Novem mestu ali v Krškem, v prostorih društva upokojencev.  

 

• Javna agencija RS za varnost prometa (AVP) vodi in koordinira celoten projekt Sožitje  ter 

obvešča širšo javnost in medije o izvajanju dogodkov za starejše voznike po celotni Sloveniji. 

Odgovorna oseba s strani AVP je ga. Vesna Marinko. 

 

o Izpitni center Novo mesto in Izpitni center Krško (člani izpitne komisije) pripravijo 

vsebinska predavanja in sodelujejo kot inštruktorji/svetovalci pri praktični vožnji za 

zainteresirane udeležence. 

 

• Zveza društev upokojencev Slovenije (ZDUS) predhodno obvesti vsa društva upokojencev na 

tem območju o izvajanju projekta Sožitje ter zagotovi primerne prostore (npr. prostori 

društva upokojencev v Novem mestu ali v Krškem). Upoštevati je potrebno, da bomo dosegli 

ciljno javnost (starejše voznike in voznice) tako, da dogodek organiziramo v prostorih, ki so 

jim poznani in kjer se družijo, ter na ta način povezali prijetno s koristnim. Odgovorna oseba s 

strani ZDUS-a je dr. Samo Zupančič.  

 

• DARS d.d. pripravi predavanja o varni vožnji po avtocesti in hitri cesti ter pripravi in natisne 

informativno brošuro o varni vožnji po avtocesti za starejše voznike (npr. 5000 izvodov). 

Odgovorna oseba s strani DARS-a je mag. Ulrich Zorin. 

 

• Ministrstvo za infrastrukturo sodeluje pri pripravi predavanj o prometnih pravilih. Odgovorna 

oseba s strani MI je mag. Zvonko Zavasnik.  

 

• Za tretji sklop predavanj oz. praktičnih delavnic bo pri koordinaciji sodelovala dr. Majda Zorec 

Karlovšek. V tretjem sklopu je predvideno sodelovanje zdravstvene stroke (npr. območni 

zdravstveni dom), z namenom, da bi se izvajala splošna svetovanja o psihofizičnih 

sposobnostih udeležencev (npr. pregled vida, merjenje pritiska itd). 

 

 

APRIL 2015 – Koroška regija 

 

V aprilu 2015 bomo projekt izvedli na Koroškem, s sodelovanjem Izpitnega centra Slovenj Gradec. 

Dogodek se bo izvedel v Slovenj Gradcu, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  


19 
 

 
 
MAJ 2015 – Savinjska in Zasavska regija 

 
V maju 2015 bomo projekt izvedli v Savinjski in Zasavski regiji, s sodelovanjem Izpitnega centra Celje. 

Dogodek se bo izvedel v Celju, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 
 
JUNIJ 2015 – Primorsko-notranjska regija 

 

V juniju 2015 bomo projekt izvedli v Primorsko-notranjski regiji, s sodelovanjem Izpitnega centra 

Postojna. Dogodek se bo izvedel v Postojni, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 

 
SEPTEMBER 2015 – Pomurska regija 
 
V septembru 2015 bomo projekt izvedli v Pomurski regiji, s sodelovanjem Izpitnega centra Murska 

Sobota. Dogodek se bo izvedel v Murski Soboti, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 
 
OKTOBER 2015 – Gorenjska regija 
 
V oktobru 2015 bomo projekt izvedli v Gorenjski regiji, s sodelovanjem Izpitnega centra Kranj. 

Dogodek se bo izvedel v Kranju, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  


20 
 

 
 
NOVEMBER 2015 – Goriška regija 
 
V novembru 2015 bomo projekt izvedli v Goriški regiji, s sodelovanjem Izpitnega centra Nova Gorica. 

Dogodek se bo izvedel v Novi Gorici, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 
 
DECEMBER 2015 – Obalno-kraška regija 
 
V decembru 2015 bomo projekt izvedli v Obalno-kraški regiji, s sodelovanjem Izpitnega centra Koper. 

Dogodek se bo izvedel v Kopru, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 

JANUAR 2016 – Osrednjeslovenska regija 

 

V januarju 2016 bomo projekt izvedli v Osrednjeslovenski regiji, s sodelovanjem Izpitnega centra 

Ljubljana. Dogodek se bo izvedel v Ljubljani, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 

 

FEBRUAR 2016 – Podravska regija 

 
V februarju 2016 bomo projekt izvedli v Podravski regiji, s sodelovanjem Izpitnega centra Maribor. 

Dogodek se bo izvedel v Mariboru, v prostorih društva upokojencev. 

 

Naloge ostanejo iste za vse sodelujoče (AVP koordinira projekt in je zadolžena za komuniciranje z 

javnostjo; ZDUS obvešča društva upokojencev in organizira prostore za izvedbo dogodka; DARS 

pripravi drugi sklop predavanj in brošure; Ministrstvo za infrastrukturo sodeluje pri predavanjih; dr. 

Zorec Karlovšek sodeluje pri organizaciji tretjega sklopa projekta).  

 
 


21 
 

7. ZAKLJUČEK 
 
 

Veliko pozornosti se preko šol vožnje, osveščanja pristojnih institucij, preventivnih aktivnosti in tudi   

v medijih namenja mladim voznikom. Pogosto pa pri tem pozabljamo na skupino udeležencev v 

cestnem prometu, ki se številčno vse bolj povečuje na naših cestah – starejše voznike. Projekt 

»Sožitje za večjo varnost v cestnem prometu« pa je namenjen predvsem starejšim voznikom in 

voznicam, ter predstavlja prvi tak projekt, ki bo pokril območje celotne Slovenije in združil različne 

ključne deležnike na področju varnosti v cestnem prometu. 

 

V okviru projekta bo udeležencem predstavljen širok spekter različnih vsebin. Seznanili oz. obnovili 

bodo poznavanje prometnih predpisov in pravil, seznanili se bodo z varno vožnjo pa avtocesti in hitri 

cesti, omogočeno jim bo svetovanje in informativni zdravstveni pregled ter svetovalna praktična 

vožnja z inštruktorjem. Projekt je torej več kot le organizacija predavanj za starejše voznike, saj bo 

prav zaradi praktičnega dela še posebej zanimiv in poučen.  

 

Na Javni agenciji RS za varnost prometa, kjer vodimo in koordiniramo omenjeni projekt, verjamemo, 

da bomo s tovrstnimi pobudami in aktivnostmi prispevali k večji in dolgoročnejši mobilnosti starejših 

v prometu ter k večji varnosti v cestnem prometu za vse udeležence. 


