

Hazardous Roads around GTA

HWY 470 Graf-Autobahn

Vilseck - Kuermreuth

HWY 2166 Vilseck - Weiden

Freihung Bridge HWY 299

Freihung - Weiden
(HWY 2166)

Vilseck - 2166 Post Exit

Vilseck City (Hafner Tower)

Vilseck - Kreuzberg
(HWY 2120)

Sulzbach - Hirschau

HWY 14

HWY #2166 !! (Vilseck - Freihung)

High Accident Road !!

- Narrow shoulder
- Heavy traffic
- Long stretched curves
- Black ice /snow

Accident causes !

- *Excess speed*
- *Reckless passing*
- *Hydroplaning*
- *Black ice Accidents*
- *Wildlife crossing*

Expect the unexpected !!!

Vilseck Freihung

Hwy 2166

Winter

Black Ice Danger !!

Heavy snow falls !!

**Low snow removal
priority road !!!**

Railroad Bridge Freihung (Hwy 299)

**Most Black Ice Accidents
Occur on this Bridge**

- Driving to fast*
- Following to close*
- Improper Attention*

Railroad Bridge Freihung

Winter

Black

Ice

Warning !!!

Go Slow !

Kreuzberg (HWY2120)

Vilseck/Schlicht

Kreuzberg !!

**To
Hahnbach**

Amberg

- Dangerous S-curve
- Snow and Ice (530m above sea level)
- Steep hill with curves
- Sliding accidents

Kreuzberg Hwy 2120

530 m above sea level

Winter

Dangerous S-curve

Black ice spots

Steep hill

Sliding accidents

Keep your distance !

Go Slow !!

- Many curves thru forest area
- Driving too fast for road conditions
- Black-ice and wildlife accidents
- Steep hills with curves

Speed Kills!!

Hwy 2166 Freihung - Weiden

Winter

Many narrow curves

Black ice

Wildlife crossing

Slow Farming traffic

Expect the unexpected !!

Vilseck--Sorghof-- Keurmreuth

- Small road with many curves
- High wildlife population
- Black - ice danger

Vilseck “HafnerGate” (former city gate)

Off limits for all tactical vehicles

Middle ages City narrow roads

Small and low gates

Height 3m

Width 2,5m

Vilseck City must be bypassed by all tactical vehicles !

HWY2166 Vilseck Post Exit

Main crossing

- Black ice
- Ignoring right of way
- Misjudge speed
- Rear end collisions
- Improper attention

Watch road signs for military traffic !!

HWY 470 Weiden- Eschenbach- Autobahn A9

(North side of GTA)

Heavy traffic road (Autobahn connection road)

New and well sized road (speeding)

Many bridge (black ice)

Wildlife accidents

Motorcycle Safety

Dangerous local roads for cyclists

Vilseck - Kuermreuth

Many Curves through Forest Areas

Dirty Roads from Farming Traffic !!

Hwy 2123 Vilseck - Hirschau

Many long stretched Curves

Slow Farming Traffic !!

