
Secretaría de Transporte >

Subsecretaría de Movilidad Sustentable y Segura >

Dirección General del Cuerpo de Agentes de Tránsito y Seguridad Vial >

Observatorio de Seguridad Vial de la Ciudad de Buenos Aires

Factores concurrentes
de los siniestros viales con víctimas fatales
en la Ciudad de Buenos Aires

Autoridades

Jefe de Gobierno: Horacio Rodríguez Larreta
Ministro de Desarrollo Urbano y Transporte: Franco Moccia
Secretario de Transporte: Juan José Mendez
Subsecretaria de Movilidad Sustentable y Segura: Paula Bisiau
Director del Cuerpo de Agentes de Tránsito y Seguridad Vial: Sergio Pietrafesa
Gerente Operativa Observatorio de Seguridad Vial: Adriana Jakovcevic

Elaboración del informe: Ana Street, Nahuel Pastene, Aníbal García, Adriana Jakovcevic
Revisores: Patricio Devoto, Mariano De Martino.
Relevamiento de rastros y planimetría: Ana Street, Nahuel Pastene, Cecilia Arraras, Jonatan
Pasucchio
Peritos: Ing. Anibal O. Gracia, Fabián Zamboni

Agradecimientos

A Carlos Alberto Vasser, fiscal nacional de instrucción en lo Criminal y Correccional, por sus valiosas
sugerencias y aportes ante nuestras consultas.

Al personal de la Policía de la Ciudad como también al de Juzgados de Instrucción en lo Criminal y
Correccional y de Fiscalías Nacionales y descentralizadas. Sin todos ellos no hubiera sido posible
compulsar los expedientes correspondientes ni investigar cada uno de los hechos que componen
este informe.

00.

01 .

02.

03.

04.

02a.

02b.

02c.

03a.

03b.

03c.

Índice

Resumen ejecutivo.

Introducción.

Metodología.

 Muestra

 Procedimiento

 Análisis de datos

Resultados

 Tipos de factores involucrados

 Factores conductuales

 Responsabilidades

Conclusiones.

Índice

Figuras

Porcentaje de incidentes fatales en los que se detectó la presencia de exceso de
velocidad, violación de las indicaciones del semáforo o de la prioridad de paso, según tipo de
conductor.

Figura I.

Tablas

Distribución de los casos fatales según los participantes involucrados.

Distribución de las víctimas fatales de los hechos analizados según tipo de usuario de la vía.

Definición de los factores concurrentes evaluados.

Participación de los grupos de factores conductuales, físico/ambientales y de señalización
para el total de incidentes así como para grupos de incidentes con cada tipo de usuario de la
vía involucrado.

Participación de los factores conductuales para el total de incidentes así como para grupos de
incidentes con cada tipo de usuario de la vía involucrado.

Distribución de los factores de comportamientos presentes entre los peatones y ciclistas.

Distribución de responsabilidades sobre el siniestro fatal para el total de incidentes así como
para cada grupo de incidentes según los grupos de usuarios involucrados.

Tabla I.

Tabla IV.

Tabla II.

Tabla III.

Tabla V.

Tabla VI

Tabla VII.

00. Resumen ejecutivo

/ A partir de la reconstrucción de 113 casos de siniestros viales con víctimas fatales ocurridos en la
Ciudad de Buenos Aires entre los años 2016 y 2018 se pudo determinar el nivel de participación de
los distintos factores de comportamiento, señalética y fisco ambientales en el fenómeno analizado.

/ A la hora de analizar los resultados es importante considerar que en la mayoría de los casos las
faltas son cometidas por ambos participantes a la vez y que, además, un mismo usuario puede
cometer más de una falta al mismo tiempo.

/ La presencia de factores conductuales involucrados en los siniestros analizados es prácticamente
universal (99%), mientras que los factores físico-ambientales y de señalización tienen una participación
significativamente menor.

/ Al analizar los factores conductuales para los distintos usuarios de la vía se destacan el exceso de
velocidad (57%), la violación de las indicaciones del semáforo (35%) y no respetar la prioridad de
paso de otros vehículos/peatones (22%).

/ El exceso de velocidad aumenta considerablemente su participación en aquellos siniestros en los
que participan motociclistas, alcanzando a 8 de cada 10 conductores.

/ Este grupo también será el que presente una mayor prevalencia de violaciones en las indicaciones
del semáforo con un registro que asciende a algo más de 4 de cada 10 conductores.

/ La violación de la prioridad de paso por parte del conductor hacia otro vehículo o peatón estuvo
presente en 2 de cada 10 hechos fatales, siendo más elevado entre los conductores de transporte
público y de cargas.

/ Entre los peatones, el factor conductual que más se observa es cruzar fuera de la senda peatonal
(o la proyección longitudinal de la acera) estando presente en 4 de cada 10 incidentes con peatones.

/ Los factores físico ambientales como las obstrucciones de la calzada son más relevantes para los
incidentes entre vehículos pesados y ciclistas, mientras que el factor señalización es más elevado
en los incidentes con peatones y conductores de automóvil.

01. Introducción

El Observatorio de Seguridad Vial de la Ciudad de Buenos Aires tiene entre sus funciones la de con-
ocer las causas de los siniestros viales para que, a partir de esta información, puedan desarrollarse
políticas públicas destinadas a prevenir los siniestros viales con víctimas fatales y con heridos de
gravedad. En función de ello, cuenta con un área de Accidentología Vial destinada al estudio analítico
de los siniestros con víctimas.

La Accidentología se define como la lectura estadística de las causas de un universo de siniestros y
tiene por objeto segregar factores de riesgo, es decir, aquellas fallas y conductas que producen las
lesiones graves y muertes en forma recurrente.

Dado que los siniestros viales suelen ser multicausales, es importante distinguir entre diferentes
tipos de factores que pueden llevar a la producción del mismo.

Factores causantes, agravantes e irrelevantes

Un factor causante es aquella conducta o falla que determina la producción del siniestro en sí,
mientras que un factor agravante es aquél que produce, o crea, las condiciones necesarias para
producir las lesiones graves que pueden derivar o no en la muerte de algún participante. Por ejemplo,
un siniestro en el que ha fallecido un motociclista, se produjo porque la moto, a velocidad excesiva,
colisionó contra un automóvil que cruzaba la bocacalle con el semáforo en rojo. El factor causante
del siniestro es el cruce del automóvil violando la luz del semáforo; el factor agravante es el exceso
de velocidad de la misma moto. Si el automóvil hubiese respetado la luz del semáforo, el incidente
de tránsito no hubiese ocurrido, incluso si la motocicleta circulara a muy alta velocidad. Por otra
parte, en tanto el automóvil realizó esa maniobra, sus consecuencias podrían haber sido mucho
menores en términos de gravedad de la lesión, con una menor velocidad de la moto. Por último,
conviene discriminar –y eliminar del análisis-, aquellos factores irrelevantes. Estos no guardan
relación ni con la producción del siniestro, ni con la gravedad de sus consecuencias. Por ejemplo,
el no funcionamiento de una luz reglamentaria (luz de posición, baja o alta). La ley de tránsito lo
prohíbe, pero esta falta, en horario diurno y clima óptimo no produce ninguna disminución en la
capacidad de visión de los conductores. Con lo cual la dinámica en que se produce el siniestro del
auto y la moto no cambiaría.

Las acciones de seguridad vial que se llevan adelante en el Gobierno de la Ciudad Autónoma de
Buenos Aires se enmarcan en el concepto de “sistema seguro ”. A partir de este concepto, se
entiende a la seguridad vial como el producto de un sistema compuesto por la infraestructura, los

01.

1

1 World Health Organization. 2017. Save Lives a A road safety technical package.
https://apps.who.int/iris/bitstream/handle/10665/255199/9789241511704-eng.pdf;jsessionid=F0C2ED91E36ADD8A640CAEFEDD1A203F?sequence=1

01. Introducción

vehículos y los usuarios, donde una falla en cualquiera de ellos o en sus interacciones puede llevar
a la producción de víctimas fatales o heridos graves. Una premisa esencial es que el desarrollo y el
diseño de los entornos de las calles y avenidas así como de los vehículos se hagan partiendo de las
limitaciones del ser humano. Dado que nunca se puede eliminar el hecho de que las personas cometen
errores, la red vial y el sistema de transporte deben diseñarse de manera que los errores humanos
no causen lesiones serias o mortales. Esta forma de concebir a la seguridad vial, hace que la mayor
parte de la responsabilidad en la ocurrencia de lesiones y muertes sea transferida del usuario de la
vía a quienes conciben la red vial y el sistema de transporte.

La concepción de sistema seguro buscará modificar los factores agravantes. Desde esta visión se
asume que los factores causantes van a seguir ocurriendo porque son inherentes al comportamiento
humano. Los factores agravantes y sus consecuencias deben ser controlados a partir de un buen
diseño de la vía y de los vehículos, de la presencia de control así como de una buena capacidad de
respuesta del sistema de emergencias una vez producido el hecho.

El presente informe presenta los resultados de los análisis llevados a cabo durante el periodo
2016-2018 y tuvo como objetivo general comprender cuáles son los factores prevalentes (causantes
y agravantes) en la ocurrencia de los siniestros viales con víctimas fatales en la Ciudad de Buenos
Aires. Entre los objetivos específicos del mismo se encuentran:

/ Describir cuál es (el nivel de) participación de los factores conductuales, de señalización y
físico-ambientales en la producción de los siniestros fatales.
/ Comprender cuáles son las conductas de riesgo que se repiten con mayor frecuencia entre los
distintos tipos de usuario de la vía.
/ Analizar en qué medida las faltas conductuales pueden ser atribuidas a uno o más de uno de los
participantes del siniestro.

A partir de estos análisis se espera contar con información objetiva que permita entender los principales
factores de riesgo que intervienen en los siniestros viales graves con el objetivo de impulsar las
modificaciones de infraestructura y normativas necesarias para disminuir las muertes y lesiones
graves en el tránsito de la Ciudad.

02.

03.02a. Metodología

Muestra

Para conocer los factores concurrentes de los siniestros fatales se trabajó con 113 casos de
incidentes mortales que ocurrieron entre 2016 y 2018 en calles y avenidas de la Ciudad de Buenos
Aires. Los casos fueron seleccionados a partir de un muestreo por cuotas de manera que representaran
una distribución similar a los tipos de siniestros fatales según los participantes involucrados ocurridos
en calles y avenidas de la Ciudad. Para esta distribución se tomó como referencia la observada en
el año 2017 (ver Tabla I) y se establecieron los siguientes criterios de exclusión:

A) Siniestros ocurridos en las Autopistas o la Av. Gral. Paz: dado que presentan una dinámica diferente
al resto de las vías,
B) Siniestros en los que participan patrulleros: ya que es más probable que se produzcan en un contexto
de persecución policial.
C) Siniestros con más de dos participantes: dado que representan un porcentaje bajo y dificultan la
interpretación de los resultados.

En comparación con la distribución de los siniestros observados en 2017, la muestra tiene una
mayor representación de los siniestros entre (a) bicicletas y automóviles, (b) transporte de pasajeros
y bicicletas y (c) transporte de cargas y peatones; mientras que en 2017 estos tres tipos de hechos
representan el 5%, en la muestra son el 12%. No obstante, esto permite tener grupos más numerosos
de ciclistas y conductores de transporte de carga de manera de poder compararlos con los otros
grupos de usuarios.

04.02a. Metodología

Tabla I. Distribución de los casos fatales según los participantes involucrados.

Diferencia
muestra vs

2017

Porcentaje2017

Peatón - Transporte de pasajeros

Motovehículo - Automóvil

Peatón - Automóvil

Motovehículo - Transporte de cargas

Automóvil - Automóvil

Motovehículo - Transporte de pasajeros

Motovehículo - Objeto fijo

Automóvil - Transporte de cargas

Bicicleta - Transporte de cargas

Peatón - Motovehículo

Automóvil - Transporte de pasajeros

Bicicleta - Transporte de pasajeros

Peatón - Transporte de cargas

Bicicleta - Automóvil

Total

28

12

12

9

7

6

4

3

3

3

2

2

2

1

29,8%

12,8%

12,8%

9,6%

7,4%

6,4%

4,3%

3,2%

3,2%

3,2%

2,1%

2,1%

2.1%

1,0%

36

13

14

9

6

6

4

2

4

3

2

5

4

5

31,9%

11,5%

12,4%

8,0%

5,3%

5,3%

3,5%

1,8%

3,5%

2,7%

1,8%

4,4%

3,5%

4,4%

2,1%

-1,3%

-0,4%

-1,6%

-2,1%

-1,1%

-0,7%

-1,4%

0,3%

-0,5%

-0,4%

2,3%

1,4%

3,4%

94 100,0%

Muestra
2016-2018

113

Porcentaje

100,0%

Nota: la categoría automóvil-automóvil incluye los casos de automóvil con objeto fijo. Se eliminaron 10 casos por ausencia de datos en alguno de los participantes involucrados.

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires

 *

 *

05.

En la Tabla II se observa la distribución de las víctimas y de los imputados de los 113 casos analizados
según el tipo de usuario al que representan.

Tabla II. Distribución de las víctimas fatales de los hechos analizados según tipo de usuario de la vía.

Frecuencia Porcentaje Frecuencia Porcentaje

Automóvil

Ciclista

Motovehículo

Peatón

Camión

Colectivo

Objeto fijo

Total 113 100,0% 113 100,0%

V Ì C T I M A S I M P U T A D O S

10

14

32

57

0

0

-

8,8%

12,4%

28,3%

50,5%

0,0%

0,0%

-

34

0

3

0

19

49

8

30,1%

0,0%

2,7%

0,0%

16,8%

43,4%

7,0%

02a. Metodología

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

06.02b. Procedimiento

Para cada uno de los casos se elaboró un análisis de reconstrucción analítica del siniestro en base
a información recopilada en las causas judiciales por Homicidio Culposo que cursan en la Justicia
Penal Nacional, donde hubo una parte imputada, acusada del delito, y otra damnificada o víctima,
quien es la persona fallecida. Por otro lado, en otras ocasiones la investigación del hecho se llevó a
cabo en base a relevamientos de huellas, rastros y vestigios en los vehículos participantes y en el
lugar del hecho efectuados por el equipo de Accidentología Vial del Observatorio. En cada caso se
analizó la mecánica del hecho y se extrajeron conclusiones. A partir de éstas, se codificaron los
casos de acuerdo a la presencia/ausencia de factores de comportamiento relevantes de cualquiera
de los participantes del siniestro, factores físico ambientales relacionados con el estado de la calzada
y con la presencia de obstáculos así como aspectos relacionados con la señalización vertical,
horizontal o luminosa del lugar (ver Tabla III para una definición de cada uno de los factores que
conforman estos tres grupos).

Cabe aclarar que los factores de infraestructura como, por ejemplo, el tipo de diseño de la vía; la
cantidad de carriles; la presencia de sendas peatonales, reductores o intervenciones peatonales no
fueron tenidos en cuenta en este análisis. Es importante mencionar esto dado que el diseño de la
vía puede influir en la prevalencia de determinados comportamientos de riesgo, como el exceso de
velocidad o los cruces indebidos. Desde el punto de vista del sistema seguro, ciertas conductas se
producen con más frecuencia si el diseño vial se las permite. En función de ello, los resultados
relativos a los comportamientos deben ser interpretados teniendo en cuenta que, en cierta medida
pueden volverse más frecuentes según la infraestructura vial por la que se transita.

07.02b. Procedimiento

Tabla III. Definición de los factores concurrentes evaluados.

Factores
conductuales

Conductores Exceso de
velocidad

Inatención

No respetar la
prioridad de paso
de otros vehículos
/peatones

Violación de las
indicaciones del
semáforo

Conducción a
contramano

Pérdida de
control del
vehículo

Giro indebido

Circular por
zona prohibida

Cuando al menos uno de los vehículos circulaba por encima de la
máxima permitida por ley para el tipo vía por la que circulaba.

Se considera inatención cuando, en al menos en uno de los particiantes
ctivos del siniestro, se detecta un tiempo de reacción mayor al esperable
para detener el vehículo o realizar una maniobra evasiva antes o
después del impacto.

Entre vehículos: cuando (a) en cruces de arterias de distinta jerarquía sin
semáforo, el conductor no da prioridad de paso a los vehículos que
circulan por la arteria de mayor importancia, siguiendo este orden: aveni-
da, calle, pasaje; (b) en intersecciones de igual jerarquía, no semaforiza-
das, el conductor no da prioridad de paso a aquellos que crucen desde
su derecha.
Entre vehículos y peatones: se considera violación del criterio de
prioridad de paso al peatón cuando el vehículo no detiene la marcha y/o
disminuye la velocidad (x) al girar en esquinas semaforizadas o (y) al girar
o aproximarse a una bocacalle no semaforizada en presencia de un
peatón orientado hacia el cruce de la calle.
Entre vehículos a motor y bicicletas: se considera no respeto de la
prioridad de paso al ciclista cuando, además de lo mencionado en el
punto (a) (no respetar la prioridad de paso entre vehículos), se produce
un sobrepaso por parte del vehículo a motor a una bicicleta, en arterias de
un solo carril disponible para la circulación.

Hace referencia a cruzar la vía con luz roja – indicación de detención – del
semáforo y/o a cruzar la intersección con semáforo en transición – luz
amarilla.

Circulación en el sentido contrario al permitido. Pudiendo ser en una calle
de sentido de circulación única, o en una de doble sentido al invadir
parcialmente la mano contraria en un intento de sobrepaso.

Hace referencia a una maniobra espontánea del conductor que desem-
boca en la pérdida del control del mismo en ausencia de indicios de una
falla mecánica del mismo.

El conductor gira hacia una transversal en forma antirreglamentaria o en
“U”. En intersecciones semaforizadas de doble sentido de circulación, el
giro a la izquierda es indebido a menos que exista una señal luminosa que
lo permita.

Cuando un vehículo circula por zonas o carriles exclusivos y/o preferen-
ciales que no le corresponden, o excediendo los límites, dimensiones,
peso o potencia permitida por la vía transitada.

08.02b. Procedimiento

Tabla III. Definición de los factores concurrentes evaluados.

Factores
conductuales

Factores
físico/
ambientales

Factores de
señalización

Conductores

Peatones

Estado físico
/ambiental
de la calzada

Obstrucción
de la calzada

Señalización

Semáforos

Transporte de
pasajeros en
lugar indebido

Violación de las
indicaciones del
semáforo.

Cruzar por zona
 indebida

Se evaluó la presencia de alguno de los siguientes estados de la calzada: mojada; con
lubricante; con combustible; con material suelto

Se evaluó la presencia de alguno de las siguientes obstrucciones a la libre circulación por la
calzada: calzada en reparación; calzada reducida por obstáculos o por estacionamiento en
ambas manos (permitido o no permitido).

Vertical
Horizontal

Vehicular
Peatonal

Cuando el conductor del vehículo transporta pasajeros en lugares no
autorizados para viajar, como por ejemplo en el sector de carga.

Cuando el peatón cruza la calzada con luz roja o semáforo en transición.

Cuando el peatón cruza la vía por fuera de la senda peatonal. En aquellos
casos donde no hay demarcación horizontal, se considera como cruce
indebido aquellos que sean por fuera de la prolongación longitudinal de
la acera sobre la calzada.

Ausente- Deficiente
Ausente - Deficiente

No funciona- Intermitente- Sin semáforo-No sabe
No funciona- Intermitente- Sin semáforo-No sabe

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

09.02b. Procedimiento

Dentro de los factores conductuales, la presencia de alcohol no pudo ser investigada de manera
sistemática dado que no todos los casos se analizaron a partir del acceso a la causa penal. En
función de ello, no contamos con información acerca de la evaluación de la presencia de alcohol
en el total de los usuarios activos de los hechos analizados. No obstante, podemos mencionar que
obtuvimos información de 12 hechos en los que se detectó presencia de alcohol en víctimas y 2
hechos en los q se detectó alcohol en imputados. Los tipos de usuarios que tuvieron presencia de
alcohol fueron 6 motociclistas (5 conductores y 1 acompañante), 3 conductores de automóvil, 2
peatones, 2 ciclistas y 1 conductor de camión. De los 14 hechos con presencia de alcohol hubo 2
casos de motocicleta contra objeto fijo y 1 casos automóvil contra objeto fijo.

De manera similar, el factor mecánico no fue incluido en el análisis dado que no siempre se pudo
contar con la información acerca del estado de los vehículos participantes. De los casos en los que
había información, solo en un atropello peatonal se encontró evidencia de que la bocina del
automóvil no funcionaba.

10.02c. Análisis de datos

El análisis consistió en determinar la presencia/ausencia de cada uno de los factores descriptos en
la Tabla III para cada siniestro. Para cada factor se analizó el % de casos en los que estaba presente.
Esto nos permite conocer la frecuencia con la que aparece cada factor, pero es necesario ser cautelosos
al comparar a los factores entre sí, dado que algunos son más difíciles de comprobar que otros (por
ejemplo, la violación de la luz roja es más difícil de determinar que un cruce por fuera de la senda
peatonal). De esta manera, es posible que aquellos factores que son más difíciles de comprobar
estén sub representados.

Los análisis se efectuaron en tres ejes:

/ Tipos de factores involucrados: en qué medida los factores de comportamiento, físico ambientales
o de señalización participaron de los siniestros fatales tanto en el total de hechos como en los
hechos con determinados grupos de usuarios.

/ Factores conductuales: se analizó en qué porcentaje de casos estaba presente cada factor de
comportamiento. Este análisis se efectuó para el total de los hechos así como para cada tipo de
actor involucrado:
- Conductores de automóvil
- Conductores de colectivos
- Conductores de motovehículos
- Conductores de transporte de cargas
- Peatones
- Ciclistas
En el total de casos se indicó que el factor estaba presente cuando al menos uno de los dos participantes
había cometido la conducta evaluada.

/ Responsabilidades: sobre el total de hechos en los que se determinó al menos un factor conductual
se analizó en qué medida la falta de comportamiento fue cometida por la víctima, el participante no
fallecido o ambos participantes.

03. Resultados

12.03a. Tipos de factores involucrados

La Tabla IV presenta la participación de los tres grupos de factores en el total de incidentes por un
lado y en los incidentes en los que participaron determinados grupos de usuarios por el otro. En 112
de los 113 incidentes fatales analizados se detectó la presencia de al menos un factor conductual
entre las causales del hecho. En el 14% estuvo presente el factor físico-ambiental mayormente
relacionado con la calzada reducida por reparación o estacionamiento en doble fila o por estar
mojada por la presencia de lluvia o rocío y en el 11% estuvo presente el factor señalización, mayormente
relacionado con la falta o deficiencia en la señalización vertical o demarcación horizontal.

Al analizar la presencia de los grupos de factores según los usuarios involucrados en los incidentes,
se observa que el factor conductual aparece en el 94% de los incidentes con motociclistas, en el 79%
de los hechos con conductores de automóvil y en el 68% de los siniestros en los que participaron
peatones. Para todos los grupos de usuarios excepto los ciclistas, el factor conductual estuvo
presente en más de la mitad de los hechos.

El factor físico ambiental tiene una mayor preponderancia (36%) en los hechos con ciclistas en comparación
con el resto de los grupos de usuarios. El factor señalización es más elevado en los incidentes con
peatones (14%) y con automóviles (14%).

Tabla IV. Participación de los grupos de factores conductuales, físico/ambientales y de señalización
para el total de incidentes así como para grupos de incidentes con cada tipo de usuario de
la vía involucrado.

Nota: un mismo hecho puede estar contabilizado en más de un grupo de usuario. Los grupos de usuarios de vehículos a motor incluyen a los conductores
tanto si fueron víctimas como acusados.
Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

Factor

Conductual

Físico/ ambiental

Señalización

n (%)

33(79%)

9(21%)

4(10%)

38(90%)

6(14%)

36(86%)

n (%)

33(67%)

16(33%)

4(8%)

45(92%)

4(8%)

45(92%)

n (%)

12(63%)

7(37%)

4(21%)

15(79%)

2(11%)

17(89%)

n (%)

33(94%)

2(6%)

2(6%)

30(94%)

2(6%)

33(94%)

n (%)

39(68%)

18(32%)

8(14%)

49(86%)

8(14%)

49(86%)

n (%)

5(36%)

9(64%)

5(36%)

9(64%)

1(7%)

13(93%)

n (%)

112 (99%)

1(1%)

16 (14%)

97(86%)

12 (11%)

101(89%)

Total hechos
(n=113)

si

no

si

no

si

no

Incidentes
con

automóviles
(n=42)

Incidentes
con

colectivos
(n=49)

Incidentes
con

Transporte
de cargas (n=19)

Incidentes
con

motovehículos
(n=35)

Incidentes
con

peatones
(n=57)

Incidentes
con

bicicletas
(n=14)

13.

Estos factores se analizaron teniendo en cuenta el comportamiento de los conductores de vehículos
a motor por un lado y el de los peatones y ciclistas por otro. Luego, se analizaron los factores
presentes para cada tipo de conductor.

Total de incidentes fatales

La Tabla V muestra la presencia/ausencia de los factores conductuales para el total de casos así
como para los casos según grupos de conductores. A partir del análisis del total de casos, se observa
que el factor de comportamiento que participó en el mayor número de casos fue el exceso de velocidad
(57% de los casos), seguido por la falta de respeto a las indicaciones del semáforo (35%) y por la
violación de la prioridad de paso a otro vehículo/peatón (22%). El resto de los factores participaron en
menos del 10% de los casos.

03b. Factores conductuales

1

1

14.03b. Factores conductuales

Tabla V. Participación de los factores conductuales para el total de incidentes así como para grupos
de incidentes con cada tipo de usuario de la vía involucrado.

Factores concurrentes

Exceso de velocidad

Violación de las indicaciones
del semáforo

No respetar la prioridad de paso
de otros vehículos/peatones

Inatención

Circular a contramano

Adelantamiento indebido

Giro indebido

Pérdida de control del vehículo

Circular por zona prohibida

n

64

48

39

73

25

87

9

103

7

105

2

110

2

110

4

108

2

110

%

57%

43%

35%

65%

22%

78%

8%

92%

6%

94%

2%

98%

2%

98%

4%

96%

2%

98%

n

23

19

10

32

5

37

1

41

2

40

2

40

2

40

1

41

0

42

%

55%

45%

24%

76%

12%

88%

2%

98%

5%

95%

5%

95%

5%

95%

2%

98%

0%

100%

n

16

33

9

40

16

33

4

45

0

49

0

49

0

49

0

49

0

49

%

33%

67%

18%

82%

33%

67%

8%

92%

0%

100%

0%

100%

0%

100%

0%

100%

0%

100%

n

3

16

1

18

5

14

2

17

2

17

0

19

0

19

0

19

1

18

%

16%

84%

5%

95%

26%

74%

11%

89%

11%

89%

0%

100%

0%

100%

0%

100%

5%

95%

n

23

7

13

17

0

30

1

29

3

27

0

30

0

30

0

30

1

29

%

77%

23%

43%

57%

0%

100%

3%

97%

10%

90%

0%

100%

0%

100%

0%

100%

3%

97%

si

no

si

no

si

no

si

no

si

no

si

no

si

no

si

no

si

no

Total hechos
n=112

Conductores
automóvil

n=42

Conductores
colectivo

n=49

Conductores
de transporte

de cargas n=19

Conductores
de moto

n=30

Nota: Los conductores de motos involucrados en siniestros fatales fueron 30, de los cuales 3 no fallecieron ya que fueron el imputado. Cabe destacar que
los motociclistas fallecidos fueron 32 dado que también contabiliza a los acompañantes fallecidos.
Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

15.

Conductores de vehículo a motor

La comparación de cada factor según el tipo de conductor involucrado indica que, el exceso de
velocidad prevalece entre los motociclistas (77%) seguido por los conductores de automóvil en
segundo lugar (55%) y los de colectivo en tercer lugar (33% ver Figura 1). Respecto de la violación de
las indicaciones del semáforo se observa un patrón similar. Mientras que en lo referido a la violación
de la prioridad de paso es más frecuente entre los colectivos (33%) y camiones (26%).
Para los grupos de usuarios de motos y autos las faltas más frecuentes son el exceso de velocidad y
la violación del semáforo mientras que para los conductores de transporte de pasajeros o carga lo
más frecuente es no ceder el paso seguido por el exceso de velocidad.

03b. Factores conductuales

Figura I. Porcentaje de incidentes fatales en los que se detectó la presencia de exceso de velocidad,
violación de las indicaciones del semáforo o de la prioridad de paso, según tipo de conductor.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

57% 55%

33%

16%

77%

Total hechos

n=112

Conductores

automóviles

n=42

Conductores

colectivos

n=49

Conductores

de transportes

de cargas

n=19

Conductores

de motos

n=30

%
 D

E
 C

A
S

O
S

 F
A

T
A

L
E

S
 C

O
N

E
X

C
E

S
O

 D
E

 V
E

L
O

C
ID

A
D

16.03b. Factores conductuales

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

35%

24%
18%

5%

43%

Total hechos

n=112

Conductores

automóviles

n=42

Conductores

colectivos

n=49

Conductores

de transportes

de cargas

n=19

Conductores

de motos

n=30%
 D

E
 C

A
S

O
S

 D
O

N
D

E
 S

E
 V

IO
L

A
R

O
N

 L
A

S
 I

N
D

IC
A

C
IO

N
E

S
 D

E
L

 S
E

M
Á

F
O

R
O

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

22%

12%

33%

26%

0%

Total hechos

n=112

Conductores

automóviles

n=42

Conductores

colectivos

n=49

Conductores

de transportes

de cargas

n=19

Conductores

de motos

n=30

%
 D

E
 C

A
S

O
S

 D
O

N
D

E
 F

A
T

A
L

E
S

 D
O

N
D

E
 S

E
 V

IO
L

Ó

L
A

 P
R

IO
R

ID
A

D
 D

E
 P

A
S

O
 V

E
H

ÍC
U

L
O

/
P

E
A

T
Ó

N

Tabla VI. Distribución de los factores de comportamientos presentes entre los peatones y ciclistas.

17.

Peatones y ciclistas

En el caso de los peatones fallecidos (n=57; Tabla VI), el factor de comportamiento que más aparece
es cruzar por una zona indebida (44%; cruzar fuera de la senda peatonal o de la prolongación longitudinal
de la acera sobre la calzada), seguido por la omisión de las indicaciones del semáforo (33%).

Para los ciclistas, la falta más común es la violación de las indicaciones del semáforo (29%; Tabla VI).

03b. Factores conductuales

Factores concurrentes

Violación de las indicaciones
del semáforo

Cruzar por zona indebida

Inatención

n

19

38

25

32

1

56

%

33%

67%

44%

56%

2%

98%

n

4

10

-

-

1

13

%

29%

71%

-

-

7%

93%

si

no

si

no

si

no

Peatones (n=57) Ciclistas (n=14)

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.

18.

En lo que respecta a los factores conductuales para el total de los casos, en el 43% ambos participantes
del siniestro cometieron una falta conductual, en el 31% sólo tuvo participación alguna decisión por
parte de la víctima y en el 26% restante el comportamiento de la víctima no tuvo participación decisiva
como causa del hecho (ver Tabla VII).

Para todas las categorías de usuarios, cerca de la mitad de los casos la responsabilidad fue compartida,
excepto en los casos con transporte de cargas donde en 3 de 10 fue compartida y en el caso de los
ciclistas donde en 6 de 10 casos la responsabilidad correspondió a la parte imputada. Los casos con
víctima motociclista, en comparación al resto de los grupos, presentan un porcentaje más elevado
de responsabilidad única de la víctima.

03c. Responsabilidades

Tabla VII. Distribución de responsabilidades sobre el siniestro fatal para el total de incidentes así como
para cada grupo de incidentes según los grupos de usuarios involucrados.

1

1

2

2

Responsabilidades

Víctima

Imputado

Ambos

Total

n

16

13

20

49

%

33%

27%

40%

100%

n

7

7

5

19

%

37%

37%

26%

100%

n

14

2

16

32

%

44%

6%

50%

100%

n

16

16

24

56

%

29%

29%

42%

100%

n

2

9

3

14

%

14%

64%

22%

100%

Incidentes
con colectivos

n

6

9

19

34

%

18%

26%

56%

100%

Incidentes con
automóviles

n

35

29

48

112

%

31%

26%

43%

100%

Total
incidentes

Incidentes
con transporte

de cargas

Incidentes
con

motovehículos

Incidentes
con peatones

Incidentes
con bicicletas

Fuente: Observatorio de Seguridad Vial de la Ciudad de Buenos Aires.
Nota: Los incidentes con automóviles involucran únicamente a los casos con conductores imputados.
 Los incidentes con motovehículos involucran únicamente a los casos con víctimas motociclistas.

19.

El presente informe tuvo como objetivo comprender cuáles son los factores que prevalecen en la
ocurrencia de los siniestros viales con víctimas fatales en la Ciudad de Buenos Aires. Los resultados
indicaron que en casi la totalidad de los casos hubo factores conductuales involucrados y en menor
medida factores físico-ambientales y de señalización. A su vez, los factores físico ambientales como
las obstrucciones de la calzada parecen ser más relevantes para los incidentes en los que participan
ciclistas y conductores de transporte de carga, mientras que el factor señalización es más elevado en
los incidentes con peatones y conductores de automóvil.

Entre los factores de comportamiento se observó que el exceso de velocidad es el más frecuente, ya
que estuvo presente en 6 de cada 10 siniestros fatales. Este factor se eleva cuando se trata de moto-
ciclistas (en 7 de cada 10 siniestros con motociclistas se detectó exceso de velocidad por parte de
este usuario). La violación de las indicaciones del semáforo se observó en casi 4 de cada 10
incidentes fatales y nuevamente es más elevada entre los conductores de moto (4 de cada 10) y
entre los peatones (3 de cada 10). A su vez, en este último grupo, cruzar fuera de la senda peatonal
estuvo presente en 4 de cada 10 incidentes. Por último, la violación de la prioridad de paso a otros
usuarios estuvo presente en 2 de cada 10 hechos fatales, siendo más elevada para los conductores
de transporte público y de cargas. En el caso de los siniestros con ciclistas la mecánica más observada
es la de un adelantamiento indebido en una vía estrecha. En los casos con peatones es la combinación
entre el cruce con semáforo en transición por parte del peatón y del tercero involucrado junto con
exceso de velocidad.

Cabe señalar que en una alta cantidad de casos las faltas son cometidas por ambos participantes a
la vez y que además un mismo usuario puede cometer varias faltas al mismo tiempo.

A partir de los resultados encontrados en relación a los excesos de velocidad es importante mencionar
que este factor funciona como amplificador de la gravedad de los siniestros, ya que las posibilidades
de sobrevida disminuyen a medida que la velocidad aumenta. Es decir, no es lo mismo que la
violación de la luz roja o de la prioridad de paso de otro usuario se produzca a baja o alta velocidad.

Es importante tener en cuenta que en este estudio solamente se logró evaluar de manera sistemática
un factor de infraestructura como es la presencia de señalización. Sin embargo, quedaron por fuera
factores relacionados con el diseño de la vía que podrían explicar si las vías alientan o no a cometer
excesos de velocidad y por ende influyen en las conductas observadas.

En suma, los resultados de este informe llevan a prestar especial atención a la velocidad como factor
de riesgo de siniestros fatales y en especial entre los motociclistas, donde el exceso de velocidad y la
violación de la luz roja son mucho más frecuentes que entre los otros grupos de usuarios de la vía.

04. Conclusiones

