

Emergencies in road tunnels – Consideration of the needs of people with disabilities

Dr. Regina Ernst & Dr. Dirk Boenke
Rehabilitation International (RI)

Road tunnels: Special conditions (1)

■ traffic function

- important function within the road network
- ensuring flow of traffic during breakdowns and (smaller) accidents
- no people outside a car during normal operation mode
- no pedestrians (only emergency walkways)

■ legal framework

- public roads and buildings (and as so far tunnels) have to be barrier-free
- use allowed for all people within the framework of road and traffic laws

Road tunnels: special conditions (2)

- possibly high fire load, e. g. if HGV starts to burn
- „chimney effect“
 - high danger: fire development and smoke spreading in longer tunnels (>400 m)
- no fire sections in the tunnel (traffic area)
- in the last years high safety standards in most tunnels in Europe
- considering the needs of disabled tunnel users?

Research project FE 03.0405/2005/FRB:*)
Consideration of the needs of disabled people
when equipping and operating road tunnels

funded by

Bundesministerium
für Verkehr und
digitale Infrastruktur

edited by

- disabled road tunnel users
 - **car, self-driver** (e. g. wheelchair, deaf)
 - **co-driver** (e. g. blind and visual impairments, cognitive disabled)
- people with disabilities participate in traffic in general
- they may get into **emergency situations** in traffic or in road tunnels

Possible problems of disabled tunnel users

- accessibility of emergency walkways
- accessibility and usability of emergency phones and emergency telephone boxes
- locating the emergency exits
- opening the emergency exit doors

Future safety measures in road tunnels

- kerb height in new tunnels 3 cm
- kerb is needed as impact protection and to pass liquids (e. g. gas; slotted channels)

RABT: Richtlinien für die Ausstattung und den Betrieb in Straßentunneln
Guidelines for fitting and operation of road tunnels

Future safety measures in road tunnels

- Escape route signs with orientation light
- mounted every 25 m or less
- in the future with a tactile marking

Future safety measures in road tunnels

- highlighted emergency exit doors

Future safety measures in road tunnels

- Tactile ground surface indicators (blisters) in front and opposite of emergency exits

Photo: HSVV, Seeger

Future safety measures in road tunnels

- opening of emergency exit doors will be easier in the future
- force needed to open door was lowered to 60N (100N with forced ventilation)
 - problem of forced ventilation is difficult to solve
- in the future automatic opening assistance?

Photo: STUVA, Grossmann

Future safety measures in road tunnels

Discussed and not yet included in technical specifications (will be taken into account for follow-up of guidelines)

- two emergency buttons **outside** the emergency phone boxes
- mounted at 0.85 m above ground
- tactile letters „SOS“
- flashlight and audible signal if pressed (two-senses-principle)

Future safety measures in road tunnels

Discussed and not yet included in technical specifications (will be taken into account for follow-up of guidelines)

- safe areas for wheelchair users or wheeled walkers
- located behind the emergency exit doors
- if emergency tunnel may be inclined or an emergency staircase is existing

Outlook and conclusions

- measures are or will be implemented at Federal Ministry of Transport and Digital Infrastructure (BMVI) instance
- measures are already included or will be included in follow-ups of technical specifications shortly
- will be implemented in new tunnels
- for existing tunnels only limited implementation because of technical and economical reasons
- measures will improve safety of all tunnel users

Thank you very much for your attention

Dr. Regina Ernst

Bundesarbeitsgemeinschaft für Rehabilitation e.V. (BAR)

Solmsstraße 18

60486 Frankfurt am Main, Germany

Phone: + 49 69 / 60 50 18 -16

Email: regina.ernst@bar-frankfurt.de

Dr. Dirk Boenke

STUVA e. V.

Mathias-Brüggen-Straße 41

50827 Cologne, Germany

Phone: +49 221 / 597 95 -0

Email: d.boenke@stuva.de

