

Herkenbare vormgeving van wegen

Dr. L.T. Aarts & drs. R.J. Davidse

R-2006-18

R-2006-18
Dr. L.T. Aarts & drs. R.J. Davidse
Leidschendam, 2007
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

Herkenbare vormgeving van wegen

Eindrapport van de herkenbaarheidsprojecten in het SWOV-programma
2003-2006

Documentbeschrijving

Rapportnummer: R-2006-18
Titel: Herkenbare vormgeving van wegen
Ondertitel: Eindrapport van de herkenbaarheidsprojecten in het SWOV-

programma 2003-2006
Auteur(s): Dr. L.T. Aarts & drs. R.J. Davidse
Projectleider: Dr. L.T. Aarts
Projectnummer SWOV: 39.354

Trefwoord(en): Layout, road network, behaviour, psychology, classification,

perception, safety, publicity, prediction, Netherlands.
Projectinhoud: Dit eindrapport vat samen wat er bekend is over de herkenbaar-

heid van wegen en wat het recent uitgevoerde SWOV-onderzoek
in het kader van het programma 2003-2006 hierover heeft opge-
leverd. Het zet eerst op een rij wat de achterliggende gedachte is
van het uit Duurzaam Veilig afkomstige herkenbaarheidsprincipe.
Vervolgens schetst het de huidige situatie in de praktijk. Daarbij
staan we met name stil bij de totstandkoming en implementatie van
de Richtlijn Essentiële Herkenbaarheidskenmerken.

Aantal pagina’s: 36
Prijs: € 10,-
Uitgave: SWOV, Leidschendam, 2007

De informatie in deze publicatie is openbaar.
Overname is echter alleen toegestaan met bronvermelding.

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV
Postbus 1090
2260 BB Leidschendam
Telefoon 070 317 33 33
Telefax 070 320 12 61
E-mail info@swov.nl
Internet www.swov.nl

Samenvatting

Dit eindrapport vat samen wat er bekend is over de herkenbaarheid van
wegen en wat het recent uitgevoerde SWOV-onderzoek hierover heeft
opgeleverd. Het zet eerst op een rij wat de achterliggende gedachte is van
het uit Duurzaam Veilig afkomstige herkenbaarheidsprincipe. Vervolgens
schetst het de huidige situatie in de praktijk. Daarbij staan we met name stil
bij de totstandkoming en implementatie van de Richtlijn Essentiële
Herkenbaarheidskenmerken (Richtlijn EHK). Veel informatie is afkomstig
van een inventarisatiestudie over herkenbare vormgeving en voorspelbaar
gedrag waarmee de SWOV haar onderzoek naar herkenbaarheid van
wegen binnen het onderzoeksprogramma 2003-2006 is begonnen.

Op basis van deze inventarisatiestudie heeft de SWOV twee empirische
studies uitgevoerd. Het gaat om een onderzoek naar de vraag hoe
herkenbaar wegen (buiten de bebouwde kom) op dit moment zijn voor
weggebruikers, en een studie over hoe een herkenbare wegomgeving effect
kan hebben op rijgedrag. Daarnaast is onderzocht in hoeverre voorlichting
kan bijdragen aan een betere herkenbaarheid van wegen.

De resultaten van deze studies laten zien dat de verschillende wegtypen in
Nederland momenteel door de weggebruiker nog niet voldoende van elkaar
onderscheiden kunnen worden en dat dat straks, met uitsluitend de EHK-
markering, ook niet zonder meer het geval zal zijn. Dit heeft enerzijds te
maken met een gebrek aan uniformiteit binnen wegtypen, anderzijds met de
gekozen ontwerpelementen, vooral op gebiedsontsluitingswegen buiten de
bebouwde kom en (regionale) stroomwegen. Mensen geven zelf aan dat ze
bij het groeperen van wegen vooral letten op het type belijning, de
wegbreedte en hoe hard ze er mogen rijden. Van deze kenmerken blijken
vooral fietssuggestiestroken op erftoegangswegen duidelijk onderscheidend
te zijn en ook de juiste verwachtingen over de mogelijke aanwezigheid van
(brom)fietsers op te roepen. Bij gebiedsontsluitingswegen en regionale
stroomwegen wordt veel meer gelet op de rijrichtingscheiding, omdat deze
codeert voor inhalen. Op de kantmarkering wordt bij deze wegtypen eigenlijk
niet gelet, terwijl dit het enige kenmerk is dat binnen deze wegtypen uniform
is vormgegeven; daarmee zou het onderscheid kunnen worden aangebracht
tussen gebiedsontsluitingswegen en regionale stroomwegen.

Om tot het gewenste rijgedrag te komen is het vervolgens niet alleen
belangrijk dat wegen van elkaar te onderscheiden zijn (waarvoor het
wegontwerp binnen wegtypen uniform moet worden uitgevoerd), maar ook
met wélke ontwerpelementen deze uniformiteit wordt verwezenlijkt. Hierin
kan kennis over bijvoorbeeld geloofwaardige snelheidslimieten worden
verwerkt. Om te komen tot een compleet duurzaam veilige infrastructuur
zouden ook andere Duurzaam Veilig-principes in het uiteindelijke
wegontwerp verwerkt moeten worden.

Voorlichting blijkt te kunnen bijdragen aan de herkenbaarheid van wegen.
Dit geldt zowel voor het onderscheiden van de juiste wegtypen als voor het
oproepen van de juiste verwachtingen. We hebben echter niet kunnen

SWOV-rapport R-2006-18 3
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

aantonen dat voorlichting ook invloed heeft op het rijgedrag. Dit blijkt direct
beïnvloed te worden door het wegontwerp.

Op basis van deze onderzoeksresultaten komen we tot een aanbeveling om
voor een betere herkenbaarheid van wegen in de toekomst te werken aan
een grotere mate van uniforme vormgeving per wegcategorie. Deze
uniformiteit is vooral belangrijk voor elementen waar weggebruikers van
nature op letten. Dit blijkt voor gebiedsontsluitingswegen en stroomwegen
niet zozeer de kantbelijning te zijn, maar veel meer de rijrichtingscheiding.
Voor het bereiken van het gewenste rijgedrag is het bovendien noodzakelijk
om die uniformiteit te bewerkstelligen met behulp van ontwerpelementen die
hierop invloed kunnen uitoefenen. Zo zou bijvoorbeeld kennis van geloof-
waardige snelheidslimieten ingezet kunnen worden. Voor een echt
duurzaam veilig verkeerssysteem is het van belang uiteindelijk alle
Duurzaam Veilig-principes integraal 'mee te nemen' in het wegontwerp. Daar
zou het herkenbare wegontwerp bij kunnen aanhaken. Hiermee wordt nog
eens onderstreept hoe belangrijk het is om te komen tot Essentiële
Kenmerken en ons niet te beperken tot Essentiële Herkenbaarheids-
kenmerken.

Aanvullende voorlichting kan helpen om wegen herkenbaarder te maken
voor de weggebruikers. Voor het bereiken van het gewenste rijgedrag ligt dit
middel minder voor de hand.

We doen in dit rapport ook aanbevelingen voor nader onderzoek. Er zijn nog
geen richtlijnen uitgewerkt voor de overgangen van wegtypen. De vorm-
geving van dergelijke overgangen kan weggebruikers ervan bewustmaken
dat er ander gedrag van hen wordt verwacht en dat ze zelf over andere
verkeersdeelnemers andere verwachtingen moeten hebben. Nader
onderzoek naar de herkenbaarheid van overgangen zou een interessant
onderwerp zijn voor de komende jaren, onder andere om hiervoor richtlijnen
te kunnen opstellen.

4 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Summary

Recognizable layout of roads; Final report of the predictability projects
in SWOV's 2003-2006 research programme

This final report summarizes what is known about the recognizability of
roads and what recent SWOV research on this has produced. It first explains
what the underlying idea is of the Sustainable Safety principle of
predictability. Then it sketches the current situation in practice and considers
how the Essential Recognizability Characteristics ('EHK') guideline
materialized and was implemented. Much of the information comes from an
inventory study about recognizable layout and predictable behaviour. This
inventory study was the first one in the SWOV project on the predictability of
roads (part of the research programme 2003-2006).

SWOV carried out two empirical studies based on this inventory study. This
involved a study on how recognizable rural roads currently are for road
users, and a study about how a recognizable road environment can affect
driving behaviour. Besides this, we studied the extent to which public
information can contribute towards roads being better recognizable.

The results of these studies showed that, at the present, the various road
types in the Netherlands are not yet sufficiently distinguishable from each
other for road users and that it will not automatically be the case with only
the EHK marking. On the one hand this has to do with a lack of uniformity in
the design within road types, and with the chosen design elements,
especially on rural distributor roads and regional through-roads. People
indicate that, with regard to road categories, they mainly pay attention to the
type of road marking, the road width, and the 'design speed'. Of these
characteristics, the non-compulsory cycle lanes on access roads clearly
distinguish them from other road types, and also evoke the correct
expectations about the possible presence of bicycles and mopeds on the
road. On rural distributor roads and regional through-roads, much more
attention is paid to the separation of driving directions because this indicates
the overtaking rules. What does not or hardly receive any attention is the
edge marking on these road types, whereas this is the only characteristic
that is uniform within these road types. With this characteristic, a distinction
could be made between rural distributor roads and regional through-roads.

In order to achieve the desired driving behaviour, it is not only important that
roads can be distinguished from each other, which is why a uniform road
design within road types must be carried out, but also which design
elements achieve this uniformity. To do this, knowledge about credible
speed limits, for example, can be applied. In order to achieve a complete
sustainably safe infrastructure, other Sustainable Safety principles would
also have to be included in the ultimate road layout.

Public information can contribute to making roads recognizable. This applies
to both distinguishing the correct road types as well as evoking the correct
expectations. However, we have not been able to show that such

SWOV-rapport R-2006-18 5
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

information also influences driving behaviour. This is directly influenced by
the road layout.

Based on the results of the studies, we recommend a greater degree of
layout uniformity per road category to achieve a better recognizability of
roads in the future. This uniformity is especially important for those elements
that road users pay attention to. For rural distributor roads and through-
roads this is not so much the edge marking but more the separation of
driving directions. Furthermore, to achieve the desired driving behaviour it is
essential to have uniformity using those elements that can influence this
behaviour. For example, knowledge of credible speed limits could be used.
For a real sustainably safe traffic system, it is important that ultimately, all
Sustainable Safety principles are integrally included in the road design.
Again, we would like to emphasize how important it is to achieve Essential
Characteristics and not to limit ourselves to Essential Recognizability
Characteristics.

Additional information can help to make roads more recognizable for road
users. Information is less useful for achieving the desired driving behaviour.

In this report we also make recommendations for further research. As yet
there are no guidelines for transitions from one road type to an other. The
layout of such transition areas can make road users aware that other
behaviour is expected from them and that they themselves should have
other expectations about other road users. Such further research about the
recognizability of transition areas would be an interesting subject for the
coming years; among other matters to draw up guidelines for this.

6 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Inhoud

1. Inleiding 9
1.1. Leeswijzer 9

2. Achtergrond van het herkenbaarheidsprincipe 11
2.1. Bevordering van routinematig handelen 11
2.2. Relatie met andere principes binnen Duurzaam Veilig 12
2.3. Theoretische bouwstenen van herkenbaarheid 13
2.4. Het herkenbaarheidsprincipe samengevat 14

3. Uitwerkingen van herkenbaarheid in de praktijk 16
3.1. Naar richtlijnen en ontwerpcriteria voor veilige infrastructuur 16

3.1.1. De Essentiële Herkenbaarheidskenmerken 16
3.2. Uitwerkingen in de praktijk 17

3.2.1. Enkele kanttekeningen 17
3.3. Conclusies 18

4. Herkenbaarheid van wegen voor de weggebruiker 19
4.1. Kunnen weggebruikers de juiste wegcategorieën onderscheiden? 19

4.1.1. Belangrijke elementen bij het onderscheid van wegtypen 20
4.2. Roept het wegontwerp de juiste verwachtingen op? 22
4.3. Voorlichting als mogelijke aanvulling op het wegontwerp? 22
4.4. Conclusies 24

5. Gedragseffecten van (herkenbaar) wegontwerp 25
5.1. Effect van ontwerpelementen op (gewenst) rijgedrag 25

5.1.1. Algemeen overzicht 25
5.1.2. Herkenbaar wegontwerp en rijgedrag 27

5.2. Homogeen gedrag 28
5.3. Conclusies 28

6. Conclusies 30
6.1. Wat weten we nu over de herkenbaarheid van wegen? 30

6.1.1. Implementatie 30
6.1.2. Effecten op gedrag 31
6.1.3. Baat bij voorlichting? 31

6.2. Aanbevelingen voor vervolgonderzoek en beleid 31

Literatuur 34

SWOV-rapport R-2006-18 7
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

1. Inleiding

De Duurzaam Veilig-visie is al meer dan een decennium lang een belangrijk
uitgangspunt bij het bestrijden van verkeersonveiligheid (zie bijvoorbeeld
Wegman & Aarts, 2005). In deze visie staat een aantal principes centraal. In
de oorspronkelijke Duurzaam Veilig-visie (Koornstra et al., 1992) waren dit
drie principes:
− functionaliteit van wegen;
− homogeniteit in massa, snelheid en richting;
− herkenbaarheid van wegen en voorspelbaarheid van gedrag (kortweg:

herkenbaarheidsprincipe);

In de recente actualisering van de Duurzaam Veilig-visie (Wegman & Aarts,
2005) zijn hier twee principes aan toegevoegd:
− vergevingsgezindheid van de omgeving, zowel in fysiek als sociaal

opzicht;
− statusonderkenning door de verkeersdeelnemer.

De afgelopen decennia zijn met name de drie oorspronkelijk principes
uitgewerkt, zij het dat het herkenbaarheidsprincipe daarbij wat achterbleef,
omdat het niet zo eenvoudig bleek daaraan in de praktijk vorm te geven . De
SWOV heeft dan ook nader onderzoek naar het herkenbaarheidsprincipe
opgenomen in haar onderzoeksprogramma 2003-2006. Dit rapport is daar
het samenvattende eindrapport van.

Dit rapport geeft een overzicht van de studies die zijn uitgevoerd en belicht
de situatie die nu in de praktijk voorkomt. De studies die in het kader van dit
onderzoeksprogramma zijn uitgevoerd betreffen een:
− inventarisatiestudie van literatuur en praktijk (Aarts et al., 2006)
− fotosorteeronderzoek (Davidse et al., 2007)
− rijsimulatorstudie. (Aarts et al. 2007)
Deze laatste twee studies zijn tevens uitgevoerd in het kader van
TRANSUMO.1

1.1. Leeswijzer

Hoofdstuk 2 beschrijft de achtergronden van het herkenbaarheidsprincipe en
de relatie met andere principes uit Duurzaam Veilig. Daarbij wordt vooral
stilgestaan bij de kennis die is opgedaan in de theoretische analyse uit de
literatuurstudie naar herkenbaarheid.

Hoofdstuk 3 geeft een overzicht van de uitwerking van het herkenbaarheids-
principe in de praktijk. Besproken wordt welke richtlijnen er zijn opgesteld
voor het duurzaam veilig ontwerpen van wegen, waaronder de Richtlijn
Essentiële Herkenbaarheidskenmerken. Daarnaast wordt, op basis van de

1 Transumo is een platform van bedrijven, overheden en kennisinstellingen die gezamenlijk
kennis ontwikkelen op het gebied van duurzame mobiliteit. Onder 'duurzame mobiliteit' wordt
die mobiliteit verstaan die ontdaan is van negatieve effecten (zoals congestie, milieuoverlast en
onveiligheid) en bovendien kostenefficiënter en aantrekkelijker is voor de gebruikers. Het doel
van TRANSUMO is om de transitie van het huidige, inefficiënte mobiliteitssysteem naar een
duurzaam mobiliteitssysteem te versnellen.

SWOV-rapport R-2006-18 9
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

inventarisatiestudie, ingegaan op de vraag hoe dit uiteindelijk op wegen in
Nederland is vormgegeven. .

Hoofdstuk 4 bespreekt hoe herkenbaar wegen voor weggebruikers zijn en
welke ontwerpelementen daaraan bijdragen. Tevens wordt ingegaan op de
rol van voorlichting hierbij. Dit hoofdstuk bevat de belangrijkste conclusies uit
de fotosorteerstudie van Davidse et. al. (2007).

Hoofdstuk 5 gaat vervolgens in op de effecten van wegontwerp op rijgedrag,
hetzij direct, hetzij indirect via herkenbaarheid van wegcategorieën en de
verwachtingen die het wegontwerp oproept. Naast diverse andere studies,
bespreekt dit hoofdstuk de belangrijkste bevindingen van het
rijsimulatoronderzoek van Aarts et al. (2007).

Hoofdstuk 6, ten slotte, vat kort samen wat er bekend is over de
herkenbaarheid van wegen en het onderzoek hiernaar. Op basis daarvan
zijn aanbevelingen opgesteld voor beleid en vervolgonderzoek.

10 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

2. Achtergrond van het herkenbaarheidsprincipe

Het principe van de herkenbare vormgeving van wegen en het voorspelbare
gedrag dat die herkenbaarheid oproept, is gebaseerd op gedragskundige
theorieën en omvat een hele keten aan ‘gebeurtenissen’. Deze keten,
alsmede de theoretische achtergrond van het principe, worden in dit
hoofdstuk nader toegelicht.

Paragraaf 2.1 beschrijft in meer detail waar de werking van deze
herkenbaarheidsketen op gebaseerd is. Omdat het herkenbaarheidsprincipe
voortbouwt op andere Duurzaam Veilig-principes worden deze kort
besproken in § 2.2. In de laatste paragraaf ten slotte (§ 2.3) worden de
belangrijkste bevindingen over herkenbaarheid uit de theoretische studie
van Aarts et al. (2006) op een rij gezet. Deze theoretische analyse is
gebaseerd op gegevens uit de cognitief-psychologische literatuur.

2.1. Bevordering van routinematig handelen

De werking van het herkenbaarheidsprincipe gaat uit van de gedrags-
kundige theorie van Rasmussen (1983), die stelt dat mensen hun
handelingen op verschillende niveaus van geroutineerdheid kunnen
uitvoeren. Hierop voortbouwend stelt Reason (1990) dat mensen tijdens
meer geroutineerde handelingen minder fouten en vooral ook minder
ernstige fouten maken. Bovendien - of hiermee samenhangend - kosten
taken die meer routinematig kunnen worden uitgevoerd, minder aandacht,
waardoor ze soepeler en sneller kunnen worden uitgevoerd. Dit is van het
grootste belang voor veilig handelen in een snel veranderende omgeving
zoals het verkeer. Routinematige handelingen hebben echter wel de
eigenschap om rigide te zijn. Dat wil zeggen dat een eenmaal ingezette
handeling niet gemakkelijk te stoppen of terug te draaien is.

Mensen kunnen hun taken meer routinematig uitvoeren indien ze voldoende
geoefend zijn in hun taak. Moeten ze nog langzaam en uitproberend te werk
gaan bij de eerste keer dat ze een taak uitvoeren, naarmate ze dit vaker
doen, leren ze regels ontdekken en kunnen ze de taak sneller en soepeler
uitvoeren. Dit leerproces behelst het aanleren van regels (als ik dit doe, dan
gebeurt er dat), en deze regels vormen de basis voor de verwachtingen
waarop het routinematig handelen is gebaseerd.
Mensen maken minder fouten als ze moeten reageren op iets wat ze
verwachten dan op iets wat ze niet verwachten (Theeuwes, 1991; zie ook
Aarts et al., 2006). Bij 'verkeerde' verwachtingen, die bijvoorbeeld kunnen
worden opgeroepen door wat men ziet, bestaat de kans dat mensen een
verkeerde regel toepassen. Zaken die mensen niet verwachten, kunnen ze
zelfs geheel over het hoofd zien, hetgeen een aanleiding kan vormen voor
het ontstaan van ongevallen. Omdat routinematig gedrag rigide is en,
eenmaal in gang gezet, moeilijk te stoppen, is het des te belangrijker dat de
omgeving aansluit bij de verwachtingen van weggebruikers.

Al deze zaken vormen de basis van het herkenbaarheidsprincipe.
Verkeersdeelnemers moeten aan de weg kunnen zien welke regels er
gelden (bijvoorbeeld maximumsnelheid en toegestane manoeuvres) en
welke andere verkeersdeelnemers ze kunnen verwachten. Daarnaast moet

SWOV-rapport R-2006-18 11
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

ook het wegverloop voorspelbaar zijn zodat weggebruikers hun rijgedrag
eventueel tijdig en voldoende kunnen aanpassen. Het idee is dat, indien
weggebruikers allemaal min of meer dezelfde verwachtingen hebben, dit tot
homogeen gedrag leidt. Dit gedrag is daarmee beter voorspelbaar omdat
iedereen zich op een bepaalde locatie min of meer gelijk gedraagt. Dit
homogene, voorspelbare gedrag zou het routinematig handelen ten goede
komen en daarmee de kans op fouten en ongevallen reduceren.

2.2. Relatie met andere principes binnen Duurzaam Veilig

De oorspronkelijke drie Duurzaam Veilig-principes functionaliteit,
homogeniteit en herkenbaarheid bouwen op elkaar voort. Het principe van
functionaliteit vormt daarbij de basis. Zo is het doel van het herkenbaar-
heidsprincipe om aan de weggebruiker duidelijk te maken, welk gedrag van
hem wordt verwacht en wie en wat weggebruikers van anderen kunnen
verwachten. Deze verwachtingen moeten voortvloeien uit de (verkeers-
kundige) functie van de weg. Binnen een duurzaam veilig verkeerssysteem
kan de functie van de weg twee vormen hebben: stromen of uitwisselen van
verkeer. De wegen zijn in een hiërarchisch netwerk (zie Afbeelding 1) naar
deze functies ingedeeld: stroomwegen (SW) om te stromen (snel van A naar
B te gaan) en erftoegangswegen (ETW) om uit te wisselen tussen verkeer
en verblijf (toegang bieden tot bestemmingen).
Daarnaast is er nog een tussencategorie: de gebiedsontsluitingswegen
(GOW). Deze laatste categorie is qua functie (en ook qua veiligheid) het
meest problematisch omdat dit wegtype een combinatie is van
verkeerskundige functionaliteiten: stromen op wegvakken en uitwisselen op
kruispunten. Daarom is dit wegtype in het herkenbaarheidsonderzoek van
het SWOV-onderzoeksprogramma 2003-2006 als hoofdonderwerp
genomen.

Stroomweg (SW)

Gebiedsontsluitingsweg (GOW)

Erftoegangsweg (ETW)

Verblijfsgebied

Afbeelding 1. Categorisering van een duurzaam veilig wegennet.

Om tot een duurzaam veilig verkeerssysteem te komen zijn aan iedere
functionaliteit enkele kenmerken verbonden die verband houden met
wegontwerp en snelheidslimiet, volgens het principe van homogeniteit. Dit

12 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

houdt in dat verkeer met grote verschillen in massa en snelheid qua richting
van elkaar gescheiden dienen te worden. Wegen met een stroomfunctie zijn
dan ook alleen bedoeld voor snelverkeer. Omdat het hier gaat om hoge
snelheden, worden de rijrichtingen idealiter fysiek van elkaar gescheiden.
Daar waar verkeer uitwisselt, en dus combinaties van snelverkeer en
kwetsbare verkeersdeelnemers mogelijk zijn, moet de snelheid omlaag
gebracht worden om de kans op ernstig letsel te voorkomen.

Ieder wegtype heeft vanuit deze functionaliteits- en homogeniteitsgedachte
zijn eigen, daarbij passende snelheid,2 typen verkeersdeelnemers (alleen
snelverkeer of een mix van snel en langzaam verkeer) en al dan niet
toegestane manoeuvres (zoals inhalen). Het wenselijk gedrag (behorend bij
het wegtype) zou in het ideale geval door het wegbeeld moeten worden
ondersteund of opgeroepen; zo worden wegcategorieën herkenbaar
gemaakt.

2.3. Theoretische bouwstenen van herkenbaarheid

Het proces van herkennen is gebaseerd op categorisatie van de
waarneming. In dit categoriseringsproces wordt gekeken of er een
overeenkomst is tussen het waargenomen en iets wat in de herinnering is
opgeslagen. Is dit het geval, dan wordt het als zodanig herkend, anders niet.

Dit proces van herkennen blijkt flexibel te zijn (zie bijvoorbeeld Harnad,
2003). Ten eerste bestaan er verschillen in het niveau van herkenning
(onderscheid in subtypen), meestal afhankelijk van de hoeveelheid ervaring
die iemand met het betreffende onderwerp heeft. Ten tweede wordt een
waarneming afhankelijk van de context geïnterpreteerd en herkend. Ook
deze context kan gevormd worden door ervaringen. Deze zijn uiteraard per
individu verschillend.
Deze aspecten van het herkenningsproces leiden tot de vraag of
verschillende individuen wegen wel op dezelfde wijze herkennen. Indien dit
niet het geval is, is dit een wankele basis voor het oproepen van homogene
verwachtingen en daarop gebaseerd gedrag bij weggebruikers. Wat dit
laatste betreft, moeten we ook nog opmerken dat verwachtingen niet de
enige basis zijn van uiteindelijk gedrag. Ook motivationele aspecten spelen
een rol, zoals het hebben van haast of sensatiebehoeften in het verkeer.

Hoe dan ook streeft het herkenbaarheidsprincipe ernaar om weggebruikers
een weg, en de consequenties van de functionaliteit van die weg, te laten
herkennen zoals bedoeld door de ontwerper. Het herkennen van wegen
houdt twee dingen in: weggebruikers kunnen wegtypen onderscheiden en
het wegbeeld roept de juiste verwachtingen op. Het is vervolgens de vraag
hoe dit bereikt kan worden. Mogelijke oplossingsrichtingen hiervoor zijn:
− Het vergroten van de kennis van de weggebruiker over de verschillende

wegtypen.
− Optimaal gebruik maken van de ontwerpelementen die voor de meeste

weggebruikers cruciaal blijken te zijn bij het herkennen van wegen.

2 Omdat de snelheidslimieten verschillen per wegtype voor binnen en buiten de bebouwde kom,
wordt vaak (en ook in dit rapport) achter het wegtype de snelheidslimiet vermeld (bijvoorbeeld:
GOW80 om een gebiedsontsluitingsweg buiten de bebouwde kom aan te geven).

SWOV-rapport R-2006-18 13
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Uit onderzoek blijkt dat categorieën beter onderscheiden kunnen worden
naarmate:
− er grotere verschillen zijn tussen groepen (in dit geval wegcategorieën);
− en er voldoende uniformiteit is binnen groepen (wegen van eenzelfde

categorie).

De operationalisering van dit gegeven is tot nu toe voor de herkenbaarheid
van wegen nog onvoldoende uitgewerkt. De belangrijkste vraag hierbij is:
'wanneer worden (kleine) verschillen in eigenschappen binnen een groep te
groot om die groep nog als eenheid te ervaren?' Herkenbaarheid van wegen
houdt daarnaast niet alleen in dat wegtypen van elkaar kunnen worden
onderscheiden, maar ook dat ze de juiste verwachtingen en het juiste
gedrag oproepen.

2.4. Het herkenbaarheidsprincipe samengevat

De in dit hoofdstuk beschreven keten van begrippen binnen het
herkenbaarheidsprincipe is schematisch weergegeven in Afbeelding 2.

Afbeelding 2. Keten van herkenbare vormgeving en voorspelbaar gedrag
zoals verondersteld binnen Duurzaam Veilig (gebaseerd op Aarts et al.,
2006).

Het principe van herkenbaarheid is gebaseerd op de redenering dat wegen
door hun ontwerp herkenbaar en door hun verloop voorspelbaar moeten
zijn. Hiermee worden de juiste verwachtingen opgeroepen. Deze
verwachtingen hebben betrekking op het eigen gedrag en de mogelijke
aanwezigheid en het gedrag van andere verkeersdeelnemers. Een
herkenbaar wegontwerp zou zo leiden tot homogeen en voorspelbaar
verkeersgedrag. Hierdoor zouden weggebruikers meer op routine aan het
verkeer kunnen deelnemen, minder vaak en minder ernstige fouten maken,
en dit zou ten slotte de kans op ongevallen reduceren. Herkenning is
gebaseerd op een proces van categorisering, waarbij het van belang is dat
er voldoende (opvallende) verschillen aanwezig zijn tussen te onder-
scheiden groepen, en voldoende uniformiteit in de elementen binnen iedere

Herkenbare
vormgeving

Verwachtingen
ten aanzien van:

Homogeen en
voorspelbaar gedrag

Reductie in kans
op ongevallen

Eigen gedrag
- Maximaal toegestane snelheid
- Marge waarbinnen gedrag nog veilig is
- Toegestane manoeuvres (zoals inhalen, voorrang verlenen)

Andere verkeersdeelnemers
- Typen verkeersdeelnemers
- Maximaal toegestane snelheid
- Mogelijke manoeuvres (zoals inhalen, voorrang verlenen)

Wegverloop en overgangen tussen wegen

Kleiner aantal en minder Gedrag meer
gevaarlijke fouten op routine

Categorisering van wegen
- verschil tussen groepen

- uniformiteit binnen groepen

14 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

groep. Deze beide kenmerken bepalen de onderscheidbaarheid van
wegtypen.

SWOV-rapport R-2006-18 15
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

3. Uitwerkingen van herkenbaarheid in de praktijk

In tegenstelling tot de andere twee oorspronkelijke Duurzaam Veilig-
principes (functionaliteit en homogeniteit; zie § 2.2) blijkt het niet zo
eenvoudig het herkenbaarheidsprincipe naar de praktijk te vertalen.
Aanvankelijk leidde de formulering van dit principe dan ook tot onderzoek,
dat eind jaren negentig, begin 2000 door de SWOV en TNO is uitgevoerd
(zie voor een overzicht Aarts et al., 2006). Op basis van de uitkomsten van
dit onderzoek is men begonnen het herkenbaarheidsprincipe uit te werken.
Sinds 2004 zijn wegbeheerders bezig om, met name aan de hand van de
Richtlijn Essentiële Herkenbaarheidskenmerken (CROW, 2004) binnen een
termijn van vijf tot vijftien jaar, hun wegen voor weggebruikers herkenbaar te
maken.

Dit hoofdstuk schetst hoe men vanuit de theorie is gekomen tot richtlijnen
voor herkenbare infrastructuur (§ 3.1) en vervolgens hoe dit is vertaald in het
daadwerkelijke wegontwerp zoals dat nu in Nederland te vinden is (§ 3.2).

3.1. Naar richtlijnen en ontwerpcriteria voor veilige infrastructuur

De basis voor een duurzaam veilig wegontwerp is gelegd in het 'Handboek
Categorisering wegen op duurzaam veilige basis' (beter bekend als 'boekje
116'; CROW, 1997). Dit handboek bevat (voorlopige) functionele en
operationele inrichtingseisen voor het infrastructurele netwerk (wegen en
kruispunten), alsmede een stappenplan om hiertoe te komen. Deze
inrichtingseisen waren voorlopig, omdat men inzag dat ze in de praktijk hun
effect nog moesten bewijzen. Na aanleg van de wegontwerpen en evaluatie
van de effecten daarvan, kon dan eventueel een bijstelling plaatsvinden.

Dit handboek diende verder voor het (duurzaam veilig) herzien van de
bestaande richtlijnen voor autosnelwegen (ROA) en niet-autosnelwegen
(RONA). Deze herziening liet echter nog op zich wachten. Omdat men het
belangrijk vond zo min mogelijk tijd te verliezen met de aanleg van
duurzaam veilige infrastructuur, werd slechts enkele jaren na het verschijnen
van boekje 116 een aanvulling gepubliceerd door het Infopunt Duurzaam
Veilig Verkeer (Infopunt DVV, 1999). Deze publicatie betrof een nadere
uitwerking van de operationele eisen in ontwerpcriteria voor een duurzaam
veilige infrastructuur. Deze eisen waren opgesteld op basis van de destijds
beschikbare kennis, die overigens in de betreffende publicatie als afdoende
wordt beschouwd.
We moeten echter constateren dat over de daadwerkelijke effecten van veel
infrastructurele maatregelen helemaal niet zo veel structurele kennis bestaat
(zie bijvoorbeeld Wegman & Aarts, 2005). Een deel van de kennis die we nu
wel hebben, was toen zeker nog niet aanwezig.

3.1.1. De Essentiële Herkenbaarheidskenmerken

De eisen uit de publicatie van het Infopunt DVV (1999) konden om uiteen-
lopende redenen niet altijd op korte termijn gerealiseerd worden in de
(weerbarstige) praktijk. Om er toch voor te zorgen dat op zijn minst de
herkenbaarheid van wegen vóór 2020 gerealiseerd zou zijn, werden door
het Nationaal Mobiliteitsberaad eind 2003 Essentiële Herkenbaarheids-

16 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

kenmerken (EHK) vastgesteld. Deze werden opgenomen in de Richtlijn
Essentiële Herkenbaarheidskenmerken (CROW, 2004). Deze richtlijn bevat
een gefaseerd stappenplan (faseringsoplossingen) voor wegbeheerders om
uiteindelijk, op de langere termijn, bij de situatie uit te komen zoals
vastgesteld in boekje 116 (en later het Handboek Wegontwerp; CROW,
2002) . Daarbij stonden niet meer Essentiële Kenmerken centraal, als
uitwerking van alle infrastructurele Duurzaam Veilig-principes, maar als
tussenoplossing werd gekozen voor Essentiële Herkenbaarheidskenmerken.

Overigens is in de Richtlijn EHK veel van de gedachtevorming van het
Infopunt DVV terug te vinden, zij het dat er meer variatie in de toepassing
wordt 'toegestaan'. Dit zijn vooral 'sobere oplossingen': oplossingen die
minder duur zijn maar dan ook niet volwaardig passen in datgene wat de
Duurzaam Veilig-visie beoogt. Dit soort oplossingen gezien als een
betaalbaar compromis om op korte termijn een aanzet te geven tot
grootschalige implementatie van het Duurzaam Veilig-gedachtengoed. Het
zou mooi zijn als dit niet het eindstation zou zijn van de implementatie van
Duurzaam Veilig, maar een begin dat in de komende decennia verder
uitgebreid wordt.

3.2. Uitwerkingen in de praktijk

Zoals we ook in Hoofdstuk 2 al zagen, is een van de vereisten voor herken-
baarheid dat wegen of wegtypen onderscheidbaar moeten zijn. Van
Schagen et al. (1999) hebben hiertoe een aantal kenmerken onderzocht die
aan drie voorwaarden moesten voldoen:
1. continue waarneembaarheid;
2. praktische toepasbaarheid en haalbaarheid;
3. een belemmering vormend voor de veiligheid onder diverse

omstandigheden.

Dit leverde een lijst op met wegelementen die in Aarts et al. (2006) verder
zijn aangevuld en aansluiten bij de operationele eisen die aan de Duurzaam
Veilig-wegcategorieën worden gesteld (zie CROW, 1997):
− typen verharding;
− vormgeving van de rijrichtingscheiding (of asmarkering);
− type kantmarkering;
− antistroommarkering (\ /);
− qua kleur en vormgeving opvallende bermpalen;
− stedelijke wegkenmerken als bebouwing, geparkeerde auto's en uitritten;
− fietsstroken op de rijbaan.

De invloed van de meeste van deze kenmerken op herkenbaarheid
(onderscheidbaarheid, en in sommige gevallen ook de juiste verwachtingen
oproepend) , rijgedrag en of ongevallen is door diverse studies onderbouwd
(zie voor een overzicht, Aarts et al., 2006 en volgende hoofdstukken in dit
rapport).

3.2.1. Enkele kanttekeningen

Bij de totstandkoming van de Richtlijn EHK zijn diverse bestuurlijke
compromissen worden gedaan. Dit heeft er uiteindelijk toe geleid dat de
EHK op dit moment uit een tweetal kenmerken bestaan, te weten
kantmarkering en rijrichtingscheiding. Daarnaast is er per wegtype een

SWOV-rapport R-2006-18 17
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

marge aangegeven hoe breed de weg mag zijn. Ieder wegtype heeft zijn
eigen unieke combinatie wat betreft de uitwerking van deze twee elementen
en is daarmee in principe onderscheidbaar van andere wegtypen.

Naast onderscheidbaarheid van wegtypen is het voor herkenbaarheid ook
van belang dat de weg de juiste verwachtingen oproept. Er zijn overigens
verschillende meningen over datgene wat de EHK duidelijk beoogt te maken
aan de weggebruiker. Strikt gesproken zouden ze alleen consequent
duidelijk moeten maken of weggebruikers al dan niet mogen inhalen. Dit was
echter bij de traditionele belijning ook al duidelijk (en wellicht zelfs
duidelijker; zie § 4.3). Bovendien is ‘mogen inhalen’ geen onderscheidend
kenmerk tussen wegcategorieën. De snelheidslimiet is dat in principe wel.
Deze blijkt echter niet altijd consequent aan bepaalde EHK te worden
gekoppeld, waardoor de EHK niet altijd als een geheugensteuntje gebruikt
kunnen worden om de snelheidslimiet te weten.

De Richtlijn EHK biedt veel ruimte voor variatie binnen wegtypen. Daarnaast
blijken wegbeheerders - buiten de mogelijke faseringsoplossingen die de
Richtlijn EHK biedt - nog hun eigen variaties toe te passen (zie Aarts et al.,
2006). Daarmee wordt de `bandbreedte' van een wegontwerp nog groter
dan in de Richtlijn EHK is voorzien. Daarnaast zijn momenteel nog veel
wegen in het land voorzien van de traditionele RONA-markering. Het is de
vraag of dit de herkenbaarheid van wegen niet ondermijnt.
Overigens moet hier wel bij aangetekend worden dat afwijkingen in de
vormgeving niet allemaal even ernstige consequenties hoeven te hebben
voor de herkenbaarheid van wegen, zolang het tenminste om minder
essentiële kenmerken gaat of om afwijkingen die de weggebruikers niet
opvallen. Maar het omgekeerde kan ook het geval zijn: die kenmerken die
wel uniform worden toegepast, worden door weggebruikers misschien
helemaal niet gebruikt voor het herkennen van wegen.

3.3. Conclusies

We kunnen concluderen dat de Richtlijn EHK een eerste aanzet is om
wegtypen in ieder geval onderscheidbaar te maken. Dit gebeurt met name
op basis van het type kantmarkering en de rijrichtingscheiding. De
verschillende faseringsoplossingen bieden veel ruimte voor variatie binnen
wegtypen, maar ook buiten de richtlijnen om worden naar eigen inzicht van
wegbeheerders variaties toegepast. Dit zorgt ervoor dat wegen van
hetzelfde type niet erg uniform ogen, hetgeen de onderscheidbaarheid van
wegen (als basis voor herkenbaarheid) kan hinderen (zie Hoofdstuk 2). Hoe
weggebruikers de vormgeving van de weg en variaties daarin ervaren, wordt
besproken in het volgende hoofdstuk.

18 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

4. Herkenbaarheid van wegen voor de weggebruiker

Zoals we in Hoofdstuk 2 al constateerden, zijn er enkele criteria op basis
waarvan de herkenbaarheid van wegen geëvalueerd kan worden. Dit
hoofdstuk gaat daar nader op in en behandelt met name de resultaten van
het recent uitgevoerde fotosorteeronderzoek van Davidse et al. (2007).

Paragraaf 4.1 bespreekt op basis van de criteria van onderscheidbaarheid
hoe herkenbaar het wegontwerp voor weggebruikers is. Vervolgens wordt
de invloed van afzonderlijke ontwerpelementen op de onderscheidbaarheid
van wegen besproken. De bedoeling is dat deze elementen niet alleen
effectief zijn bij het onderscheiden van wegtypen, maar daarnaast ook de
juiste verwachtingen oproepen. Welke elementen correcte verwachtingen
blijken op te roepen bij de meeste weggebruikers wordt besproken in § 4.2.
Voor zover wegen niet herkenbaar zijn, is het wellicht noodzakelijk om
voorlichting te geven aan weggebruikers om het (vernieuwde) wegbeeld
correct te kunnen interpreteren. In hoeverre voorlichting kan bijdragen aan
de herkenbaarheid van wegen, passeert de revue in § 4.3.

4.1. Kunnen weggebruikers de juiste wegcategorieën onderscheiden?

Zoals we in het vorige hoofdstuk constateerden, is de implementatie van de
Richtlijn Essentiële Herkenbaarheidskenmerken (EHK) een maatregel
waardoor wegtypen van elkaar te onderscheiden zijn doordat er verschillen
zijn aangebracht in kantmarkering en rijrichtingscheiding. Er is dan echter
nog geen sprake van uniformiteit van de vormgeving van wegen binnen een
wegtype, hetgeen de onderscheidbaarheid van wegen voor weggebruikers
vermindert.

Dat een zekere mate van uniformiteit in de vormgeving van wegen binnen
een bepaald wegtype belangrijk is bij het correct onderscheiden ervan, bleek
al uit wat ouder onderzoek van TNO. Zo onderzochten Kaptein & Claessens
(1998) door middel van een fotosorteeronderzoek een drietal wegontwerpen:
1) een basisontwerp dat overeenkwam met de toenmalige situatie op de
weg, met veel overlappende kenmerken tussen wegcategorieën, 2) een
uniform ontwerp, met veel overlap van kenmerken binnen de weg-
categorieën en 3) een mix van deze beide ontwerpen.
Uit het sorteringsonderzoek bleek dat wegtypen met het uniforme ontwerp
beter werden onderscheiden dan de andere ontwerpen. Ook bleek de
sortering af te hangen van de vraag hoe de andere wegen uit deze
ontwerpset er uitzagen. Een paar wegen die in identieke vorm in meerdere
ontwerpsets voorkwamen, werden namelijk in de ene set anders
gegroepeerd dan in de andere.

Onlangs heeft de SWOV een soortgelijk fotosorteersexperiment uitgevoerd
(Davidse et al., 2007). In dit onderzoek werd onder andere onderzocht in
hoeverre mensen in staat waren de juiste wegcategorieën te onderscheiden
bij verschillende wegontwerpen (ontwerpsets). Een ontwerpset bestond uit
wegen zoals ze er nu bijliggen in Nederland, dus uit een mix van EHK- en
traditionele belijning. De tweede ontwerpset bestond uit foto's van precies
dezelfde wegen als in ontwerpset 1, maar nu met uitsluitend EHK-belijning
met alle variatie zoals die nu op de Nederlandse wegen te vinden is.

SWOV-rapport R-2006-18 19
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

In dit onderzoek werden mensen die minimaal in bezit waren van rijbewijs B
gevraagd om 45 foto's (van ETW60, GOW80 en SW100 ieder vijftien foto's)
te groeperen naar het gedrag dat ze op een dergelijke weg zouden
vertonen. De helft van de mensen kreeg 45 foto's met wegen zoals ze er nu
bijliggen; de andere helft kreeg dezelfde 45 foto's maar dan uitgevoerd met
uitsluitend EHK, met daarbij alle variatie die momenteel op de Nederlandse
wegen te vinden is. De omgevingen van de foto's in de twee verschillende
sets waren dus identiek.
Mensen die de wegen met uitsluitend EHK moesten groeperen, maakten
niet minder 'fouten' dan de mensen die de mix van wegen zoals ze er nu
bijliggen, moesten groeperen. Opvallend was vooral dat in beide groepen de
mensen vooral slecht in staat waren gebiedsontsluitingswegen en
stroomwegen correct van elkaar te onderscheiden. Erftoegangswegen
werden wel goed als een aparte groep herkend.

4.1.1. Belangrijke elementen bij het onderscheid van wegtypen

De flexibiliteit waarmee mensen kunnen categoriseren (zie Harnad, 2003;
§ 2.3) roept de vraag op welke elementen bijdragen aan een duidelijk
onderscheid tussen wegtypen zoals bedoeld binnen Duurzaam Veilig. Met
de traditionele wegtypen als basis zijn in de jaren negentig diverse studies
uitgevoerd. Hieruit kwamen enkele elementen naar voren die de
onderscheidbaarheid van wegen bleken te vergroten.

Een goed voorbeeld van een dergelijk onderzoek is een studie van Kaptein
& Theeuwes (1996). Dit onderzoek richtte zich op elementen die de
onderscheidbaarheid van verschillende 80km/uur-wegen zou kunnen
verbeteren. De kenmerken die in dat sorteerexperiment systematisch
werden onderzocht, betroffen 1) aanwezigheid van en type kantstrepen, 2)
aanwezigheid van fietsstroken op de rijbaan, 3) aanwezigheid van inhaal-
stroken voor langzaam verkeer, 4) aanwezigheid van stroommarkering
(markering in de vorm van / \ of \ /), 5) karakter van het wegdek (kleur van
het asfalt) en 6) codering voor tegenliggers door middel van
reflectorpaaltjes.
Van deze wegkenmerken bleken de rode fietsstroken (overigens zonder de
kantmarkering die tegenwoordig gebruikelijk is) en de stroommarkering het
onderscheid tussen wegen te verbeteren. Zien we de fietsstroken nog wel
terug in latere ontwerprichtlijnen en toepassingen in de praktijk (zoals de
EHK), de stroommarkering heeft het nooit gehaald.
De overige kenmerken die in dit experiment werden getest, bleken alle
minder saillant dan de twee hierboven genoemde kenmerken. Brede
doorgetrokken asstrepen bleken wel het onderscheid tussen dubbel- en
enkelbaanswegen te vergroten.

Ook in een onderzoek van Janssen et al. (1999) is gekeken naar het effect
van antistroom- en kantmarkering en bermpalen op de herkenbaarheid van
wegen. Ook deze studie werd uitgevoerd aan de hand van een fotosorteer-
taak. Hierbij zijn wel de Duurzaam Veilig-wegcategorieën onderzocht, met
manipulatie van de wegkenmerken die in de studie van Van Schagen et al.
(1999) waren geïdentificeerd. Er werden vier soorten wegontwerpen met
elkaar vergeleken: 1) een ontwerp volgens boekje 116 (zie Hoofdstuk 3),
2) een ontwerp met variaties in de verharding en afmetingen van de rijbaan-
scheiding, 3) een ontwerp met variaties in kantmarkering en antistroom-
markering (/ \) en 4) een ontwerp met bermpalen. Het wegontwerp met

20 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

variaties in kant- en toegevoegde antistroommarkering bleek het beste
onderscheidbaar. Ook in dit onderzoek bleek de antistroommarkering dus
het meest onderscheidende kenmerk.

Naast de onderscheidende elementen in het wegontwerp is ook de wijdere
omgeving van de weg van invloed gebleken op de herkenbaarheid van
wegen. Uit onderzoek van Brouwer et al. (2000) bleek namelijk dat het
categoriseringsproces van weggebruikers sterk afhing van de overeenkomst
tussen wegontwerp en wegomgeving (met name ten aanzien van het
onderscheid binnen en buiten de bebouwde kom). In dit experiment werden
beelden gepresenteerd van drie verschillende ontwerpvarianten van
erftoegangswegen (ETW30 en -60), gebiedsontsluitingswegen (GOW50 en -
80) en regionale stroomwegen (SW100). Indien de omgeving minder vaak
overeenkwam met het betreffende wegtype (bijvoorbeeld de aanwezigheid
van veel bebouwing langs GOW80), werden meer fouten gemaakt in het
correct groeperen van de wegen.

Uit het door Davidse et al. (2007) uitgevoerde fotosorteerexperiment bleek
dat met name de volgende elementen door mensen worden gebruikt bij het
groeperen van wegen:
− hoe hard ze er zouden rijden;
− of er fietsers op de weg konden zijn;
− de lijnen op de weg;
− of men er mocht inhalen;
− de breedte van de weg.

Deze elementen zijn van een verschillend detailleringsniveau en overlappen
elkaar. Zo is bekend dat wegbreedte invloed heeft op de snelheid (zie
bijvoorbeeld Martens et al., 1997; Davidse et al., 2004). Belijning op een
weg geeft aan dat er fietsers op de weg aanwezig kunnen zijn
(fietssuggestiestroken) en of men er mag inhalen. De fietssuggestiestroken
zijn een kenmerk dat buiten de bebouwde kom op erftoegangswegen kan
voorkomen. ETW's met deze stroken werden dan ook vrijwel door alle
proefpersonen correct gegroepeerd als wegen met een lagere snelheids-
limiet. De codering voor inhalen komt vooral voor op GOW's en SW's.
Rijrichtingscheiding is bij de EHK een belangrijk kenmerk. Deze rijrichting-
scheiding vertoont binnen wegtypen echter weinig uniformiteit. Dit gebrek
aan uniformiteit kan ertoe hebben bijgedragen dat GOW's en SW's niet altijd
correct werden onderscheiden. We kunnen hieruit concluderen dat de
kantmarkering, die in de EHK-set het enige uniform toegepaste en
onderscheidende kenmerk was tussen GOW's en SW's, kennelijk door de
proefpersonen niet of nauwelijks werd gebruikt. Overigens werd de belijning
vaker genoemd als kenmerk waar men op let, door mensen die de set
wegen met huidige markering moesten groeperen dan door de mensen met
de EHK-set.

In een aantal gevallen bleek dat de proefpersonen ook keken of men
landbouwverkeer kon verwachten, hoe de berm er uitzag, of er een
geleiderail aanwezig was en of er huizen langs de kant van de weg stonden.
Mensen maakten bijna nooit expliciet gebruik van andere kenmerken als
bomen en of struiken langs de weg, de aanwezigheid van zijwegen of
uitritten, bermpalen en lantarenpalen en de bochtigheid en asfaltering van
de weg. Overigens bleken sommige van deze kenmerken uit ander
onderzoek wel van belang te zijn voor bijvoorbeeld rijgedrag (met name

SWOV-rapport R-2006-18 21
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

snelheid; zie bijvoorbeeld Davidse et al., 2004; Goldenbeld et al., 2006).
Kennelijk zijn mensen zich van deze kenmerken niet zo bewust.

4.2. Roept het wegontwerp de juiste verwachtingen op?

Per wegtype is vastgelegd welke verwachtingen de weggebruiker zou
moeten hebben over andere weggebruikers die hij daar kan tegenkomen
(tegemoetkomend verkeer, kruisend verkeer, landbouw verkeer,
(brom)fietsers) en over het gedrag dat hij zou moeten vertonen (rijsnelheid,
inhalen of niet, voorrang verlenen of krijgen). Het zou mooi zijn als deze
verwachtingen en gedragingen min of meer vanzelf bij de weggebruiker
worden opgeroepen door hoe de weg er uitziet.

De onderzoeken die in de vorige paragraaf zijn besproken, hadden meestal
niet alleen tot doel na te gaan in hoeverre de verschillende wegtypen
onderscheidbaar zijn, maar ook in hoeverre ze de juiste verwachtingen
oproepen. In het onderzoek van Kaptein en Theeuwes (1996) werden
(anti)stroommarkering en fietsstroken als onderscheidende kenmerken
gevonden. Alleen de laatste bleek ook de juiste verwachtingen op te roepen
voor de mogelijke aanwezigheid van (brom)fietsers op de rijbaan.

In de onderzoeken van Janssen et al. (1999) en Kaptein en Theeuwes
(1996) bleken de gekleurde bermpalen niet gekoppeld te worden aan
bepaalde verwachtingen, waarschijnlijk omdat ze een te abstracte codering
zijn voor wat ze beoogden duidelijk te maken (in dit geval de mogelijke
aanwezigheid van tegenliggers). Overigens wordt in het buitenland wel
geëxperimenteerd met dergelijke kleurcoderingen. Zo bericht Campagne
(2005) over mogelijke kleurcoderingen van wegmarkering met als doel om
de geldende snelheidslimiet duidelijk te maken. De kleuren corresponderen
hierbij met een bepaalde mate van gepercipieerd gevaar (rood wordt
bijvoorbeeld meer geassocieerd met gevaar dan groen). In hoeverre
dergelijke codering voor weggebruikers duidelijk is, is vooralsnog onbekend.

In het fotosorteerexperiment van Davidse et al. (2007) is tevens gekeken
naar de verwachtingen van weggebruikers bij de onderzochte weg-
ontwerpen. Hieruit bleek dat mensen behoorlijk goed in staat waren de
correcte snelheidslimiet aan te geven. Dit werd bevestigd in de rijsimulator-
studie van Aarts et al. (2007; zie Hoofdstuk 5).
Uit deze fotosorteerstudie bleek verder dat mensen op basis van het
wegontwerp vooral verwachtingen hadden over de mogelijke aanwezigheid
van fietsers en over hoe hard men er zou rijden; verwachtingen ten aanzien
van de aanwezigheid van landbouwverkeer werden minder vaak genoemd.
De mogelijke aanwezigheid van landbouwverkeer op een weg is dan ook
minder duidelijk gekoppeld aan een wegontwerp. In de rijsimulatorstudie
bleek dat de proefpersonen vooral minder vaak langzaam verkeer
verwachtten naarmate wegen herkenbaarder waren vormgegeven. Dit had
waarschijnlijk vooral te maken met de ontwerpelementen die in dit
experiment werden gekozen om wegen herkenbaar te maken (voor details,
zie Hoofdstuk 5).

4.3. Voorlichting als mogelijke aanvulling op het wegontwerp?

Vanuit diverse recent uitgevoerde wegbelevingsonderzoeken onder
weggebruikers komt naar voren dat mensen de nieuwe EHK-belijning niet

22 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

begrijpen. De nieuwe kenmerken roepen bij weggebruikers vooralsnog
eerder verwarring op dan dat ze duidelijk maken weten wat de EHK beogen.
Dit laatste bleek onder andere uit door de ANWB gehouden wegbelevings-
onderzoek onder zijn leden (zie bijvoorbeeld Hendriks, 2004; 2006). In deze
onderzoeken liet men koppels proefpersonen een bepaald traject rijden over
verschillende typen wegen buiten de bebouwde kom, in diverse delen van
Nederland. De bijrijder had de taak om opmerkingen te noteren die gemaakt
werden over de weginrichting. Uit deze inventarisatie bleek onder meer dat
een groot deel van de mensen de nieuwe belijning niet goed interpreteerde.
Men vond het bijvoorbeeld lastig om een correct verband te leggen tussen
het type belijning en de snelheidslimiet.

Ook in een foto-onderzoekje van Arcadis (2005) bleek het voor lang niet
iedereen duidelijk welke snelheidslimiet bij welk wegbeeld hoorde. In dit
onderzoek kregen mensen zes foto's te zien: van de drie wegtypen buiten de
bebouwde kom ieder een foto van a) een situatie met traditionele markering
en b) een situatie met EHK-markering. Over deze foto's moest men een
aantal vragen beantwoorden. Uit dit onderzoek kan worden geconcludeerd
dat het lang niet iedereen duidelijk was of inhalen al dan niet was
toegestaan, wat de dubbele of groene asmarkering betekent (zie ook
Hendriks, 2006) en welk type verkeersdeelnemers men kan verwachten.

Gezien deze aanwijzingen kunnen we ons afvragen of het wegontwerp niet
duidelijker moet worden vormgegeven en of het misschien nodig is om
weggebruikers voor te lichten over de codering van het wegontwerp,
Overigens is de redenering van de Duurzaam Veilig-visie dat 'herkennen'
een betere basis biedt voor veiligheid dan 'herinneren' (zie Wegman & Aarts,
2005). Het herkenningsproces zou immers vooral opgeroepen en
ondersteund moeten worden door de omgeving. Herinneren is daarentegen
veel meer afhankelijk van de eigen activiteit van de weggebruiker, zonder
dat deze op relevante momenten kan terugvallen op geheugensteuntjes uit
de omgeving. Om deze reden wordt een wegbeeld dat op een natuurlijke
wijze de verwachtingen en het gedrag van weggebruikers ondersteunt, als
nastrevenswaardig gezien. Dit neemt niet weg dat we nu in ieder geval
zover nog niet zijn. Tot die tijd kan voorlichting wellicht een nuttige
aanvulling zijn op de verwachtingen die het wegontwerp nu oproept.

Om te kijken of voorlichting het maken van het juiste onderscheid tussen
wegcategorieën verbetert, is dit aspect meegenomen in het fotosorteer-
experiment van Davidse et al. (2007). De mensen die vooraf informatie
kregen over het aantal wegcategorieën waarin ze de foto's moesten indelen
en over de vraag welke gedragsregels per categorie golden, bleken beter
onderscheid te kunnen maken tussen de verschillende wegtypen, ongeacht
de ontwerpset van foto's die men moest sorteren. Bovendien bleken mensen
vaker de correcte snelheidslimiet te weten indien ze hier van te voren
informatie over hadden gekregen. Dit onderzoek wijst er dus op dat
voorlichting een nuttige bijdrage kan leveren bij het beter onderscheidbaard
maken van wegen. Of het ook leidt tot het gewenste gedrag, is een ander
verhaal. Hiervoor zijn in het onlangs uitgevoerde gedragsexperiment van de
SWOV (zie volgende hoofdstuk) in ieder geval geen duidelijke aanwijzingen
gevonden.

SWOV-rapport R-2006-18 23
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

4.4. Conclusies

We kunnen concluderen dat ook met de toepassing van de EHK, de
herkenbaarheid van wegen nog niet zonder meer geregeld is. Wegtypen
worden lang niet altijd goed van elkaar onderscheiden. Dit geldt met name
voor gebiedsontsluitingswegen buiten de bebouwde kom en regionale
stroomwegen. Het onderscheid tussen wegtypen kan verbeterd worden door
meer uiterlijke overeenkomsten (uniformiteit) te bewerkstellingen binnen
wegcategorieën. Hierbij is het zaak om die kenmerken te gebruiken die voor
weggebruikers aangeduid worden als belangrijk voor het onderscheid van
wegtypen.

Daarnaast is het ook van belang dat wegen de juiste verwachtingen
oproepen. Op erftoegangswegen buiten de bebouwde kom blijken rode
fietssuggestiestroken de juiste verwachtingen op te roepen over de
aanwezigheid voor fietsers. Verwachtingen over de maximaal toegestane
snelheid zijn niet aan één kenmerk toe te schrijven.

Voorlichting kan een oplossing bieden om wegen beter herkenbaar te
maken en kan bovendien voorzien in de informatiebehoefte die is
geconstateerd bij weggebruikers. Een punt van zorg hierbij is wel hoe de
boodschap moet worden geformuleerd zolang wegtypen nog niet uniform
zijn ontworpen . Bovendien biedt het geven van voorlichting geen garantie
dat dit ook tot het gewenste gedrag op de weg leidt.

24 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

5. Gedragseffecten van (herkenbaar) wegontwerp

Een herkenbare wegomgeving zou volgens de Duurzaam Veilig-visie door
middel van het oproepen van min of meer dezelfde verwachtingen bij
weggebruikers uiteindelijk moeten leiden tot homogeen en voorspelbaar
weggedrag (zie Hoofdstuk 2). Uiteraard is het ook de bedoeling dat dit
homogene gedrag het gewenste gedrag is voor het betreffende wegtype en
eventueel de specifieke situatie. Als op een GOW80 de meeste
weggebruikers bijvoorbeeld 100 km/uur zouden rijden, is dit weliswaar een
homogene snelheid, maar niet een gewenste snelheid. Daarom is niet alleen
homogeniteit in gedrag van belang, maar uiteindelijk ook of dit gedrag past
bij het wegtype en de daarbij behorende inrichting van de weg.

Dit hoofdstuk bespreekt de kennis die we op dit moment hebben over de
effecten van wegontwerp op gedrag. Daarbij gaan we in § 5.1 eerst in op de
elementen die invloed kunnen hebben op rijgedrag in algemene zin en
daarmee gewenst (minder gevaarlijk) rijgedrag kunnen bewerkstelligen.
Hierbij presenteren we nogmaals het overzicht dat ook in de literatuurstudie
van Aarts et al. (2006) te vinden is.
Omdat het herkenbaarheidsprincipe vooral uitgaat van homogenisering van
gedrag, wijden we een aparte paragraaf (§ 5.2) aan wat er bekend is over dit
onderwerp. In beide paragrafen komen met name de uitkomsten van het
onlangs door de SWOV uitgevoerde gedragsonderzoek naar de herkenbaar-
heid van wegen aan bod (Aarts et al., 2007). Waar het gaat om de invloed
van wegomgeving op snelheidsgedrag, komt het onderzoek dicht bij het
onderzoek naar geloofwaardige limieten (zie Van Schagen, 2007).

5.1. Effect van ontwerpelementen op (gewenst) rijgedrag

Bij het herkenbaar maken van wegen, bijvoorbeeld door middel van het
aanbrengen van EHK, hebben we in eerste instantie te maken van directe
effecten van de afzonderlijke ontwerpelementen op het rijgedrag.
Van de studies die wereldwijd zijn uitgevoerd naar de effecten van de
omgeving op rijgedrag, gaan de meeste in op snelheid en de positie van de
auto op de rijbaan (laterale positie).

5.1.1. Algemeen overzicht

De SWOV heeft een literatuurstudie uitgevoerd in het kader van het
onderzoek naar herkenbaarheid (Aarts et al., 2006; zie ook Davidse et al.,
2004). Hierin is nog eens op een rijtje gezet welke kenmerken die in
aanmerking komen voor categorisering van wegen (zie § 3.2), tot een
bepaald gedragseffect leiden (zie Tabel 1). Naast markering en rijbaan-
scheiding blijkt ook de weg- en rijbaanbreedte een belangrijk wegontwerp-
element te zijn om snelheid en laterale positie te beïnvloeden. Een van de
herhaaldelijk terugkerende bevindingen is dat bredere wegen en rijstroken in
principe tot hogere snelheden leiden (zie bijvoorbeeld Lewis-Evans &
Charlton, 2006; Martens et al., 1997; de Waard et al., 2004). De breedte van
de wegverharding speelt hierbij een rol, maar ook van de zijstrook
(bijvoorbeeld beïnvloed door markering of meer fysieke rijbaanscheiding)
(Martens et al., 1997). Ook de laterale positie van het voertuig kan hierdoor

SWOV-rapport R-2006-18 25
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

 Gemiddelde
rijsnelheid

Percentage
overtreders

Aantal
inhaal-

bewegingen

Laterale positie
(- = naar midden;
+ = naar de kant)

Ruwer oppervlak
(bijv. straatstenen i.p.v. asfalt) – Type verharding

Vernieuwing asfalt +

Grotere fysieke belemmering
(strips of flappen) –

Dubbele as met reflectoren en
onderbroken kant vs. GOW-oud – –

Rijbaanscheiding

Strips tussen dubbele as – –

Zonder markering

Toevoegen van as- of kant-
streep aan ongemarkeerde weg +

Markering in
lengterichting

Asstreep vervangen door een
kantstreep –

Markering in
dwarsrichting

Anti-stroommarkering (\ /)
(chevron zonder middenstuk) –

Reflectorpaaltjes + Midden

Fiets(suggestie)strook Binnen bebouwde kom 0

Bebouwing –*

Continu + ** Begroeiing

Verspreid –

Obstakels/geparkeerde voertuigen –*

Langzaam verkeer – Aanwezigheid
medeweggebruikers

Tegenliggers

* De snelheid is lager naarmate de afstand tussen bebouwing/obstakels en de weg kleiner is.
** Dichter naar het midden van de weg naarmate de afstand tussen begroeiing en weg kleiner is.

Tabel 1. Het effect van verschillende wegkenmerken op rijsnelheid, het percentage overtreders van
de snelheidslimiet, het aantal inhaalbewegingen en de laterale positie van auto's (Bron: Aarts et al.,
2006).

beïnvloed worden. Zo bleken automobilisten in grotere mate naar het
midden van de weg te gaan rijden indien deze werd voorzien van
suggestiestroken (Van der Kooi & Dijkstra, 2003). Het aanbrengen van
asmarkeringen leidt er meestal toe dat het verkeer juist meer naar de kant
van de weg gaat rijden (Davidse et al., 2004). Verder kan wegmarkering
door de geleidende werking effect hebben op de rijsnelheid (Davidse et al.,
2004; Martens et al., 1997). Tabel 1 geeft een overzicht van deze en andere
resultaten.

Over de wenselijke richting van deze gedragingen kunnen we in het
algemeen concluderen:
− Snelheid voor de veiligheid is gewenster naarmate deze lager is en

homogener tussen voertuigen (zie Aarts & Van Schagen, 2006).
− Laterale positie is minder eenduidig aan een gewenste richting te koppe-

len omdat dit erg van de weginrichting afhangt (type rijbaanscheiding) en
de aanwezigheid van kwetsbare verkeersdeelnemers op de rijbaan. Voor

26 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

de meeste enkelbaanswegen zou gesteld kunnen worden dat het midden
van de rijstrook het veiligste is, omdat men in dat geval zo ver mogelijk
van de berm verwijderd is en zo ver mogelijk van mogelijke tegenliggers.

− Inhaalbewegingen zijn in principe niet gewenst omdat deze een mogelijke
conflictsituatie genereren.

5.1.2. Herkenbaar wegontwerp en rijgedrag

In hoeverre een herkenbaar wegontwerp leidt tot gewenst gedrag is nog niet
vaak onderzocht. De studie van Kaptein & Claessens (1998) is een van de
weinige op dit gebied. De wegontwerpen die zij in hun fotosorteerexperiment
gebruikten (zie Hoofdstuk 4) onderzochten zij ook in een rijsimulator. Daarbij
werd gekeken naar de effecten op snelheid. Zo er al verschillen tussen de
wegontwerpen werden gevonden, bleek het uniforme ontwerp op enkele
wegen tot hogere snelheden te leiden dan het basisontwerp. Vanuit
verkeersveiligheidsoogpunt is dit geen gunstig effect.

Dat rijgedrag met name afhangt van de concrete uitvoering van het
wegontwerp blijkt vervolgens uit de rijsimulatorstudie die de SWOV onlangs
heeft gedaan (Aarts et al., 2007). Deze studie werd uitgevoerd met
proefpersonen die allen minimaal in het bezit waren van rijbewijs B. Alle
proefpersonen reden in de simulator in (uitgebalanceerd-)willekeurige
volgorde drie identieke trajecten af die alleen verschilden ten aanzien van
het wegontwerp. Het traject was opgebouwd uit ETW, GOW en regionale
SW buiten de bebouwde kom en een klein stukje GOW binnen de bebouwde
kom. De wegontwerpen waren meer of minder herkenbaar, gebaseerd op de
voorwaarden voor onderscheidbaarheid: er waren minder of meer
verschillen tussen wegtypen en uniformiteit in de vormgeving van wegen
binnen wegtypen.

De volgende wegontwerpen werden getest:
− traditioneel RONA-ontwerp (in principe geen consequente verschillen

tussen Duurzaam Veilig-wegtypen);
− EHK-ontwerp (in principe wel verschillen tussen wegtypen maar weinig

uniformiteit binnen wegtypen); en
− een ontwerp volgens de Gedachtevorming Duurzaam Veilig (GDV) van

het Infopunt DVV (1999; zowel verschillen tussen wegtypen als
uniformiteit binnen wegtypen). De uniformiteit was bij dit wegtype vooral
uitgewerkt in een wegontwerp dat zo veel mogelijk aan de andere
infrastructurele Duurzaam Veilig-principes tegemoet kwam. Dit hield in
dat op de wegtypen waar een limiet geldt hoger dan 70 km/uur, de
rijrichtingen fysiek waren gescheiden door een niet-overrijdbare
rijrichtingscheiding. Deze uitwerking vloeit voort uit aanbevelingen uit
Door met Duurzaam Veilig (Wegman & Aarts, 2005) voor veilige
snelheden in combinatie met vereisten aan het wegontwerp.

Het onderzoek van Aarts et al. (2007) richtte zich met name op GOW's
buiten de bebouwde kom, en met name dit wegtype was volgens
bovenstaande principes vormgegeven. De GOW's die beter herkenbaar
waren ingericht, bleken tot lagere snelheden te leiden (dus in het GDV-
ontwerp reden mensen gemiddeld langzamer dan in het RONA-ontwerp). Dit
was in tegenstelling tot wat Kaptein & Claessens (1998) in hun studie
vonden. De laterale positie bleek van de linker- naar de rechterkant van de
rijstrook te verschuiven en dus van de as naar de berm. Dit werd

SWOV-rapport R-2006-18 27
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

waarschijnlijk veroorzaakt door de robuustere rijbaanscheiding: op GOW's
met GDV-ontwerp was dit altijd een grasberm. In het EHK-ontwerp was de
rijrichting op diverse manieren vormgegeven: van dubbele onderbroken
asmarkering tot dubbele doorgetrokken asmarkering met een richel
ertussen. In het RONA-ontwerp was de rijrichtingscheiding een enkele
doorgetrokken of onderbroken asmarkering.

5.2. Homogeen gedrag

In de herkenbaarheidsketen zoals afgebeeld in Afbeelding 2 is een
belangrijke aanname dat het wegontwerp tot voorspelbaar en homogeen
gedrag moet leiden om zo fouten en ongevallen te voorkomen. Homogeen
gedrag zou daarmee de verwachtingen ten aanzien van het gedrag van
andere weggebruikers bevestigen. Bovendien is aangetoond dat homogeen
gedrag op het gebied van snelheid een directe relatie heeft met meer
veiligheid. Kleinere snelheidsverschillen tussen voertuigen verminderen
immers de kans om met andere weggebruikers in conflict te raken (voor een
overzicht, zie Aarts & Van Schagen, 2006).

Het zou dus vanuit diverse achtergronden goed zijn als het wegontwerp de
juiste verwachtingen oproept, en daarmee homogeen gedrag. In de
theoretische analyse van Aarts et al. (2006) is al geconcludeerd dat het erg
lastig is om na te gaan of het inderdaad de verwachtingen zijn die tot
homogeen gedrag leiden. Er zijn immers meerdere achterliggende redenen
die het uiteindelijke gedrag bepalen. Dit neemt niet weg dat we wel kunnen
onderzoeken in hoeverre een wegontwerp kan bijdragen aan homogener
gedrag.

Naar het effect van wegontwerp op homogenisering van gedrag zijn echter
maar weinig studies uitgevoerd. Ook hier is de studie van Kaptein &
Claessens (1998) een van de weinige uitzonderingen. In hun rijsimulator-
studie met een basisontwerp versus een uniform wegontwerp bleek dat de
variatie in snelheid (als maat voor homogeniteit) in het uniforme ontwerp
kleiner (en de snelheid dus homogener) was dan in het basisontwerp.
Overigens werd dit effect alleen gevonden op autowegen en niet op andere
wegtypen.

Daarnaast is het effect van herkenbaar wegontwerp op homogeen gedrag
ook onderzocht in de recente rijsimulatorstudie van de SWOV (Aarts et al.,
2006). Naast de in de vorige paragraaf besproken algemene effecten op
gedrag, bleek dat de GOW's die in principe herkenbaarder waren ingericht,
niet tot een homogenere snelheid leidden. Wel was de individuele spreiding
in laterale positie kleiner naarmate het wegontwerp herkenbaarder was
ingericht (minder slingergedrag en uniformere positie op verschillende
wegen).

5.3. Conclusies

Herkenbaarheid is een abstract begrip dat voor een deel betrekking heeft op
de wijze waarop verschillende wegtypen ten opzichte van elkaar zijn
vormgegeven (onderscheidbaarheid). Daarnaast heeft herkenbaarheid
betrekking op datgene wat het wegontwerp per weg aan verwachtingen en
gedrag oproept. Het principe van herkenbaarheid kan, met deze uitgangs-
punten als basis, op verschillende manieren worden uitgewerkt in het

28 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

wegontwerp. Dit concrete wegontwerp is van groot belang voor het
rijgedrag. De gevonden effecten zijn daarmee een combinatie van de meer
abstracte elementen van herkenbaarheid (onderscheidbaarheid van
wegtypen, onder andere door meer uniformiteit binnen wegtypen) en de
concrete uitwerkingen van herkenbaarheid (de elementen die gekozen zijn
om meer uniformiteit te verkrijgen). Mede op basis van het vorige hoofdstuk
kunnen we concluderen dat uniformiteit binnen wegtypen van belang is voor
de herkenbaarheid, maar dat voor de effecten op rijgedrag de wijze waarop
deze uniformiteit wordt uitgewerkt, minstens zo belangrijk is.

SWOV-rapport R-2006-18 29
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

6. Conclusies

In dit hoofdstuk vatten we nog even kort de belangrijkste bevindingen samen
(§ 6.1) en doen we op basis hiervan aanbevelingen voor beleid en
vervolgonderzoek (§ 6.2).

6.1. Wat weten we nu over de herkenbaarheid van wegen?

Een voorwaarde voor herkenbaarheid is de onderscheidbaarheid van
wegen. Deze is erbij gebaat dat de elementen die voor weggebruikers
worden gebruikt om onderscheid te maken tussen wegcategorieën,
voldoende van elkaar verschillen. Binnen wegcategorieën zouden deze
kenmerken bovendien voldoende uniform moeten zijn. Naast onderscheid-
baarheid van wegcategorieën zou het wegbeeld per wegtype de juiste
verwachtingen en zo veel mogelijk het gewenste gedrag moeten oproepen.

6.1.1. Implementatie

Omdat het herkenbaarheidsprincipe uit de Duurzaam Veilig-visie een lastig
uit te werken principe is gebleken, is men in de praktijk pas in 2004 van start
gegaan met het implementeren hiervan. We moeten constateren dat door de
noodzaak van bestuurlijke compromissen niet altijd optimaal gebruik is
gemaakt van de elementen die uit onderzoek werkzaam zijn gebleken. Dat
heeft zich nu vertaald in de voornamelijk sobere Richtlijn Essentiële
Herkenbaarheidskenmerken (Richtlijn EHK) die door middel van met name
kantmarkering en rijrichtingscheiding beoogt om wegen herkenbaar te
maken voor de weggebruiker. Deze richtlijn biedt weggebruikers nu in
principe wel de mogelijkheid om verschillende wegtypen van elkaar te
onderscheiden.

Omdat de Richtlijn EHK faseringsoplossingen biedt, wegbeheerders
daarnaast nog hun eigen varianten toepassen en wegen in Nederland
bovendien vaak nog met de traditionele belijning zijn uitgerust, zijn wegen
hiermee niet zonder meer herkenbaar. Uit diverse onderzoeken, waaronder
het recente SWOV-onderzoek, blijkt dan ook dat weggebruikers wegtypen
niet goed van elkaar kunnen onderscheiden, zelfs niet als ze alleen maar
zijn voorzien van EHK. Met name het onderscheid tussen gebieds-
ontsluitingswegen en stroomwegen buiten de bebouwde kom blijkt lang niet
altijd duidelijk. Het enige kenmerk waarop deze wegtypen consequent van
elkaar verschillen en bovendien uniform binnen wegtypen met EHK wordt
toegepast is de kantmarkering (onderbroken bij GOW's en doorgetrokken op
SW's). De kantmarkering op deze wegtypen blijkt eigenlijk niet door
weggebruikers te worden gebruikt om wegen te onderscheiden. Dit heeft te
maken met het feit dat deze markering geen duidelijke betekenis heeft voor
de weggebruiker, zoals dat wel het geval kan zijn op erftoegangswegen in
het geval van (fietssuggestiestroken) en de rijrichtingscheiding die codeert
voor of inhalen is toegestaan of niet.

Uit onderzoek is gebleken dat met name (anti)stroommarkering (in de vorm
van / \ of \ /) en fietssuggestiestroken goed onderscheidende kenmerken
zijn. De laatste roept bij de weggebruiker bovendien de juiste verwachtingen
op over de mogelijke aanwezigheid van (brom)fietsers. Uit het recent

30 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

uitgevoerde SWOV-onderzoek bleek dat dit een kenmerk is waar
weggebruikers vaak op letten.

6.1.2. Effecten op gedrag

Uit het recent uitgevoerde SWOV-onderzoek bleek herkenbaarder weg-
ontwerp over het algemeen tot veiliger gedrag te leiden (op het gebied van
snelheid en laterale positie). Omdat we weten dat rijgedrag vooral ook wordt
beïnvloed door de vormgeving van de weg en de verschillende ontwerp-
elementen daarin moeten we een deel van de gevonden effecten dus
toeschrijven aan de wijze waarop de herkenbaarheid van wegen was
uitgewerkt. Het ging hier om een gecombineerd effect van onderscheid-
baarheid van wegcategorieën (onder andere door meer uniformiteit binnen
wegtypen) en de wijze waarop deze uniformiteit was vormgegeven. Voor de
vertaalslag naar gedrag blijkt het zinvol om bij een herkenbare inrichting van
wegen rekening te houden door middel van welke ontwerpelementen dit
wordt bewerkstelligd en wat de effecten hiervan zijn op rijgedrag.

6.1.3. Baat bij voorlichting?

Omdat de mogelijkheden op dit moment beperkt zijn om door middel van het
ontwerp wegen herkenbaar te maken, is in het recente SWOV-onderzoek
nagegaan of voorlichting kan helpen om wegen onderscheidbaarder te
maken en bovendien tot het gewenste gedrag kan leiden. Dergelijke voor-
lichting bleek inderdaad bij te kunnen dragen aan een betere herkenbaar-
heid van wegen, bijvoorbeeld ten aanzien van de geldende snelheidslimiet.
Er werd geen effect gevonden op het gewenste rijgedrag. Mogelijk ligt dit
aan de wijze waarop de voorlichting concreet is vormgegeven in het
onderzoek.

Hoe het ook zij, voorlichting voorziet zeer waarschijnlijk in ieder geval in een
informatiebehoefte van weggebruikers. Voor zover wegen niet de juiste
verwachtingen en gedrag oproepen, kan voorlichting langs de weg in de
vorm van bijvoorbeeld hectometerpaaltjes met limietaanduiding wellicht voor
snelheid een handreiking zijn naar de weggebruiker. Overigens is daarmee
waarschijnlijk niet gegarandeerd dat mensen zich ook als zodanig gaan
gedragen als het wegontwerp niet ook bij de boodschap aansluit. Er zijn
diverse manieren om dit verder te bewerkstelling, bijvoorbeeld door een
geloofwaardig wegontwerp aangevuld met handhaving en op termijn wellicht
intelligente toepassingen zoals een snelheidsassistent in de auto.

6.2. Aanbevelingen voor vervolgonderzoek en beleid

We kunnen op basis van bovengenoemde tot de conclusie komen dat de
herkenbaarheid van wegen gebaat is bij een uniformere weginrichting
binnen wegcategorieën, met name ten aanzien van die elementen die door
weggebruikers als relevant worden gezien. Deze wegelementen zijn per
wegtype verschillend. Voor wegen buiten de bebouwde kom zijn dat de rode
fietssuggestiestroken voor de erftoegangswegen. Het onderscheid tussen
gebiedsontsluitingswegen en regionale stroomwegen zou waarschijnlijk
gebaat zijn bij een binnen wegtypen uniformer toegepaste rijrichting-
scheiding.
Daarnaast zou de weginrichting de juiste verwachtingen moeten oproepen
en tot het gewenste gedrag op het betreffende wegtype moeten leiden. Een

SWOV-rapport R-2006-18 31
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

aanbeveling voor het verkeers- en vervoersbeleid op nationaal en regionaal
niveau is dan ook niet alleen naar meer uniformiteit binnen wegtypen toe te
werken maar daarbij het wegontwerp kritisch te evalueren ten aanzien van
het gedrag dat het bij de meeste weggebruikers oproept. Uiteindelijk kan
een duurzaam veilig verkeerssysteem niet alleen bereikt worden door wegen
herkenbaar te maken, maar ook met de andere Duurzaam Veilig-principes
rekening te houden. Bij de keuze voor elementen om uniform door te voeren
binnen wegtypen, zou dus ook met deze principes rekening moeten worden
gehouden. Daarbij biedt kennis over bijvoorbeeld het bewerkstellingen van
geloofwaardige limieten ook aanknopingspunten voor nadere uitwerking. De
SWOV heeft eerder al gepleit voor formulering en toepassing van Essentiële
Kenmerken, die dus meer behelzen dan alleen de herkenbaarheid. Een
voorbeeld en aanknopingspunt biedt het stelsel van veilige snelheden in
combinatie met wegontwerp: hierin wordt bijvoorbeeld gesteld dat op wegen
met een snelheidslimiet boven de 70 km/uur geen ongescheiden rijrichtingen
voor zouden mogen komen. Om aan de hand van dit soort veiligheidseisen
te komen tot een duurzaam veilig verkeerssysteem zou het door de SWOV
voorgestelde kwaliteitszorgsysteem (zie Wegman & Aarts, 2005) een
mogelijk hulpmiddel bij kunnen zijn. Nadere uitwerking van een dergelijk
systeem is dan ook aan te bevelen. Wel zou nader moeten worden
uitgezocht binnen welke bandbreedtes bepaalde variatie kan worden
toegestaan. Dit is een lastig onderwerp omdat het vaak afhangt van de
combinatie van diverse factoren.

Daarnaast is gebleken dat aanvullende voorlichting kan helpen om wegen
herkenbaarder te maken en bovendien in een informatiebehoefte van
weggebruikers kan voorzien. Deze informatie is echter, zelfs met de strikte
toepassing van de Richtlijn EHK, nog behoorlijk complex. Indien weg-
beheerders daarnaast nog eens van de mogelijke faseringsoplossingen die
de Richtlijn EHK biedt afwijken, wordt de boodschap er niet eenvoudiger en
helderder op. Dit zou bijvoorbeeld een probleem kunnen zijn daar waar een
bepaald wegbelijningspatroon aan verschillende snelheidslimieten wordt
gekoppeld. Dergelijke per wegcategorie unieke belijning kan op deze wijze
niet als geheugensteuntje dienen. Inmiddels maken, door de bestuurlijke
compromissen, de EHK vooral duidelijk of ergens ingehaald mag worden of
niet. Ten eerste is dit geen onderscheidend kenmerk van de verschillende
wegtypen. Ten tweede wordt door het aanbrengen van bijvoorbeeld onder-
broken witte asmarkering en doorgetrokken groene markering daarbinnen
een onduidelijke boodschap afgegeven: inhalen mag, maar is beter van niet.
De weggebruiker is vooral gewend aan dichotoom gestelde regels: het mag
wel of het mag niet. In die zin is het de vraag of het wel veilig is het
beoordelen van veilig gedrag aan de weggebruiker over te laten. Daarnaast
moeten we, aangaande de mogelijkheid om in te halen op wegen met een
snelheidslimiet boven de 70 km/uur constateren dat dit niet als duurzaam
veilig kan worden beschouwd. Een inhaalverbod is geen garantie dat auto's
niet op de verkeerde weghelft terecht komen en met dergelijke hoge
snelheden zijn de consequenties te groot. Ook hier is de boodschap weer
dat het gaat om een integrale afweging van de mogelijkheden en de effecten
die men wil bereiken. Dat kan door het slim inzetten van wegontwerp-
elementen en ook voorlichting kan daarin een eigen rol hebben.

Richtlijnen voorzien nog niet erg in aanbevelingen voor de vormgeving van
de overgangen van wegen. De vormgeving van dergelijke overgangen kan
weggebruikers ervan bewustmaken dat er ander gedrag van hen wordt

32 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

verwacht, en dat ze andere verkeersdeelnemers kunnen verwachten. Nader
onderzoek naar de herkenbaarheid van overgangen zou een interessant
onderwerp zijn voor de komende jaren, onder andere om hierover richtlijnen
te kunnen opstellen.

SWOV-rapport R-2006-18 33
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Literatuur

Aarts, L.T., Davidse, R.J., Louwerse, W.J.R., Mesken, J. & Brouwer, R.F.T.
(2006). Herkenbare vormgeving en voorspelbaar gedrag; Een theorie- en
praktijkverkenning. R-2005-17. Stichting Wetenschappelijk Onderzoek
Verkeersveiligheid SWOV, Leidschendam.

Aarts, L.T., Davidse, R.J. & Christoph, M. (2007). Herkenbaar wegontwerp
en rijgedrag; Een rijsimulatorstudie naar herkenbaarheid van gebieds-
ontsluitingswegen buiten de bebouwde kom. R-2006-17. Stichting
Wetenschappelijk Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Aarts, L.T. & Schagen, I.N.L.G. van (2006). Driving speed and the risk of
road crashes; a review. In: Accident Analysis and Prevention, Vol. 38, p.
215-224.

Arcadis (2005). Eindrapportage handreiking communicatie EHK.
110643/CE5/0J1/000452. Arcadis, Arnhem.

Brouwer, R. F. T., Janssen, W. H. & Meurmans, R. C. (2000). Duurzaam
veilige wegcategorieën en wegkenmerken: de invloed van de omgeving op
de categorisatie van wegbeelden. TM-00-C012. TNO Technische
Menskunde TM, Soesterberg.

Campagne, D.M. (2005). Road speed colour coding and traffic speed
control: an applied psychology approach. In: Traffic Engineering and Control,
september 2005, p 292-295.

CROW (1997). Handboek categorisering wegen op duurzaam veilige basis.
Deel 1: (voorlopige) functionele en operationele eisen. Publicatie 116.
Stichting Centrum voor Regelgeving en Onderzoek in de Grond-, Water- en
Wegenbouw en de Verkeerstechniek CROW, Ede.

CROW (2002). Handboek wegontwerp wegen buiten de bebouwde kom:
basiscriteria. Publicatie 164a. CROW kenniscentrum voor verkeer, vervoer
en infrastructuur, Ede.

CROW (2004). Richtlijn essentiële herkenbaarheidkenmerken van
weginfrastructuur: wegwijzer voor implementatie. Publicatie 203. CROW
kenniscentrum voor verkeer, vervoer en infrastructuur, Ede.

Davidse, R.J., Driel, C.J.G. van & Goldenbeld, Ch. (2004). The effect of
altered road markings on speed and lateral position; A meta-analysis.
R-2003-31. SWOV Institute for Road Safety Research, Leidschendam.

Davidse, R.J., Mesken, J., Korswagen, K. & Aarts, L.T. (2007). Herkenning
van wegen buiten de bebouwde kom door weggebruikers; De rol van
wegkenmerken en informatieverschaffing bij het indelen van wegen.
R-2006-16. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid
SWOV, Leidschendam.

34 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Goldenbeld, C., Schagen, I.N.L.G. van & Drupsteen, L. (2006). De invloed
van weg- en persoonskenmerken op de geloofwaardigheid van 80km/uur-
limieten; Een verkennend onderzoek. R-2005-13. Stichting
Wetenschappelijk Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Harnad, S. (2003). Cognition is categorization. Paper presented at UQAM
Summer Institute in Cognitive Sciences on Categorisation.

Hendriks, T. (2004). De weggebruiker en het wegbeeld; Wegbeeld-
onderzoek in de drie noordelijke provincies. In: Werken aan maximaal effect:
Nationaal Verkeersveiligheidscongres NVVC 2004, 21 april 2004.

Hendriks, T. (2006). Wegbelevingsonderzoek Zeeland. Door leden van de
ANWB. In samenwerking met de Provincie Zeeland. ANWB/ALB/Ton
Hendriks/4 mei 2006.

Infopunt DVV (1999). Duurzaam veilige inrichting van wegen buiten de
bebouwde kom – een gedachtevorming. Infopunt Duurzaam Veilig Verkeer,
Ede.

Janssen, W.H., Claessens, F.M.M. & Muermans, R.C. (1999). Vormgeving
van duurzaam veilige wegcategorieën: evaluatie van 'self-explaining'
kenmerken. TM-rapport nr: 1999 C 016. TNO Technische Menskunde,
Soesterberg.

Kaptein, N.A. & Claessens, F.M.M. (1998). Effects of cognitive road
classification on driving behaviour: a driving simulator study. Report TNO-
TM 1998 C-048. TNO Technische Menskunde, Soesterberg.

Kaptein, N.A. & Theeuwes, J. (1996). Effecten van vormgeving op categorie-
indeling en verwachtingen ten aanzien van 80km/h-wegen buiten de
bebouwde kom. In opdracht van de Stichting Wetenschappelijk Onderzoek
Verkeersveiligheid SWOV. TM 1996 C-10. TNO Technische Menskunde TM,
Soesterberg.

Kooi, R.M. van der & Dijkstra, A. (2003). Enkele gedragseffecten van
suggestiestroken op smalle rurale wegen; Evaluatie van de aanleg van
rijlopers en suggestiestroken op erftoegangswegen buiten de bebouwde
kom. R-2003-17. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid
SWOV, Leidschendam.

Koornstra, M.J., Mathijssen, M.P.M., Mulder, J.A.G., Roszbach, R. &
Wegman, F.C.M. (redactie) (1992). Naar een duurzaam veilig wegverkeer:
Nationale Verkeersveiligheidsverkenning voor de jaren 1990/2010. Stichting
Wetenschappelijk Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Lewis-Evans, B. & Charlton, S.G. (2006). Explicit and implicit processes in
behavioural adaptation to road width. In: Accident Analysis and Prevention,
Vol. 38, p. 610-617.

Martens, M.H., Comte, S. & Kaptein, N.A. (1997). The effects of road design
on speed behaviour; A literature review. MAnaging Speeds of Traffic on
European Roads MASTER Deliverable D1, Report 2.3.1. TNO-Report TM
1997 B-021. TNO-TM, Soesterberg.

SWOV-rapport R-2006-18 35
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

Rasmussen, J. (1983). Skills, rules, and knowledge; signals, signs, and
symbols, and other distinctions in human performance models. In: IEEE
Transactions on Systems, Man, and Cybernetics, SMC-13, p. 257-266.

Reason, J. (1990). Human Error. Cambridge University Press, Cambridge.

Schagen, I.N. L.G. van (2007). Snelheid en snelheidsbeheersing;
Samenvatting van de belangrijkste bevindingen uit de snelheidsprojecten in
het SWOV-programma 2003-2006. R-2006-13. Stichting Wetenschappelijk
Onderzoek Verkeersveiligheid SWOV Leidschendam.

Schagen, I.N.L.G. van, Dijkstra, A., Claessens, F. M. M. & Janssen, W. H.
(1999). Herkenning van duurzaam veilige wegcategorieën; Selectie van
potentieel relevante kenmerken en uitwerking van de onderzoeksopzet.
R-98-57. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV,
Leidschendam.

Theeuwes, J. (1991). Visual search of traffic scenes. Rapport IZF 1991 C-
18. TNO Instituut voor Zintuigfysiologie, Soesterberg.

Waard, D. de, Steyvers, F.J.J.M. & Brookhuis, K.A. (2004). How much visual
road information is needed to drive safely and comfortably? In: Safety
Science, 42 (7), p. 639-655.

Wegman, F.C.M. & Aarts, L.T. (eindredactie) (2005). Door met Duurzaam
Veilig. Nationale Verkeersveiligheidsverkenning voor de jaren 2005-2020.
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV,
Leidschendam.

36 SWOV-rapport R-2006-18
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV - Leidschendam

	Inleiding
	Leeswijzer

	Achtergrond van het herkenbaarheidsprincipe
	Bevordering van routinematig handelen
	Relatie met andere principes binnen Duurzaam Veilig
	Theoretische bouwstenen van herkenbaarheid
	Het herkenbaarheidsprincipe samengevat

	Uitwerkingen van herkenbaarheid in de praktijk
	Naar richtlijnen en ontwerpcriteria voor veilige infrastruct
	De Essentiële Herkenbaarheidskenmerken

	Uitwerkingen in de praktijk
	Enkele kanttekeningen

	Conclusies

	Herkenbaarheid van wegen voor de weggebruiker
	Kunnen weggebruikers de juiste wegcategorieën onderscheiden?
	Belangrijke elementen bij het onderscheid van wegtypen

	Roept het wegontwerp de juiste verwachtingen op?
	Voorlichting als mogelijke aanvulling op het wegontwerp?
	Conclusies

	Gedragseffecten van (herkenbaar) wegontwerp
	Effect van ontwerpelementen op (gewenst) rijgedrag
	Algemeen overzicht
	Herkenbaar wegontwerp en rijgedrag

	Homogeen gedrag
	Conclusies

	Conclusies
	Wat weten we nu over de herkenbaarheid van wegen?
	Implementatie
	Effecten op gedrag
	Baat bij voorlichting?

	Aanbevelingen voor vervolgonderzoek en beleid

	Literatuur

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /KOR <FEFFace0d488c9c8c7580020d504b9acd504b808c2a40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e0020c7740020c124c815c7440020c801c6a9d558b824ba740020ae00af340020d3ecd5680020ae30b2a5c7440020c0acc6a9d574c57c0020d569b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee575284e8e9ad88d2891cf76845370524d6253537030028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f0030028fd94e9b8bbe7f6e89816c425d4c51655b574f533002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c9069752865bc9ad854c18cea76845370524d521753703002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f300290194e9b8a2d5b9a89816c425d4c51655b57578b3002>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [481.890 680.315]
>> setpagedevice

