
PLAATSELIJKE SNELHEIDSBEINVLOEDING

Grote mogelijkheden voor de verkeersveiligheid ?

Covernota bij het rapport "Plaatselijke snelheidsbeïnvloeding;

Een experiment bij een scholengemeenschap". Ir. J.H. Papendrecht.

VK 2702-301. Technische Universiteit Delft, 1988.

R-88-19

Ir. Oei Hway-Liem

Leidschendam, 1988

Stichting Vetenschappelijk Onderzoek Verkeersveiligheid SVOV

-3-

SAMENVATTING

Uit buitenlandse literatuur is gebleken dat de rijsnelheid van het snel­

verkeer door middel van borden en aanduidingen, mits op de juiste plaats

en wijze en onder de juiste omstandigheden toegepast, belangrijk kan

dalen.

Dit is aanleiding geweest om een experiment op te zetten met een plaatse­

lijk systeem ter beïnvloeding van de rijsnelheid van autoverkeer.

Op een hoofdweg in de gemeente 's Gravenhage nabij een scholengemeenschap

wordt door het autoverkeer vrij hard gereden en periodiek steken veel

schoolkinderen deze weg over. Hier werd het effect van een aantal snel­

heidsborden op het snelheids- en volggedrag van automobilisten gemeten.

Achtereenvolgens werden beproefd het bord 'nadering school' in combinatie

met een vast herinneringsbord '50' km/uur, een matrixbord dat gedurende de

schoolperiode continu '50' toont en een gelijksoortig matrixbord dat

gedurende de schoolperiode bij overschrijding van een nadersnelheid van 55

km/u knipperde.

Bij alle drie vormen van signalering bleek een daling te constateren van

de rijsnelheid. De vaste borden vertoonden een gering effect, de matrix­

borden hadden een duidelijk groter effect. Het effect tussen de twee

matrixborden verschilde voor de twee rijrichtingen. Voor de rijrichting

waarin de verkeerssituatie vrij complex is en waar snelle automobilisten

de snelheidsdetectoren af en toe misten, was het effect van het continu

brandende bord duidelijk groter dan van het knipperende bord. Voor de

andere rijrichting was het effect andersom.

Zowel de auto's die hard reden als zij die reeds langzaam reden, reden in

alle gevallen langzamer. Dit gold ook voor de auto's die zich ver voor het

kruispunt en na het kruispunt bevonden.

De snelheidsdaling bracht geen verhoogd risico met zich mee voor kop­

staartbotsingen. De signaleringssystemen hebben wel een positief effect op

de mogelijkheid tot oversteken van het langzaam verkeer.

Teneinde de gevonden snelheidsdaling in termen van verkeersveiligheid te

kunnen vertalen is een aantal rekenvoorbeelden gegeven.

Hieruit is afgeleid dat als gevolg van de snelheidsdaling er meer tijd

beschikbaar is voor waarneming en beoordeling voor de weggebruiker, de

remtijd geringer is, de remweg korter is, de botssnelheid aanmerkelijk

kleiner wordt en het aandeel 'onveilige rijders' gereduceerd wordt.

-4-

Deze resultaten zullen een verkleining van de botsings- en letselkans en

een vermindering van de letselernst met zich mee brengen.

Op basis van de resultaten van het experiment kan geen keuze worden gedaan

tussen het continu brandende en het knipperende matrixbord.

Het is aan te bevelen op vergelijkbare locaties elders in het land waar

dit soort systemen worden toegepast een snelheidsevaluatie te verrichten.

Ook is het aan te bevelen strategieën voor toepassing van veranderlijke

borden voor verschillend soortige probleemsituaties te ontwikkelen. Op

basis hiervan kan, aangevuld met een kostenbeschouwing, antwoord worden

gegeven op de vraag welk probleem met welk systeem het best aangepakt kan

worden.

Dit experiment leert dat er in het kader van de 'deregulering' niet te

lichtvaardig aangenomen mag worden dat borden geen effect hebben en dus

maar weggehaald moeten worden. Yelke vaste borden vervangen kunnen worden

door veranderlijke borden ten behoeve van de verkeersveiligheid is een

onderzoek waard.

INHOUD

Voorwoord

1. Inleiding

2. Bestaande kennis

3. Doelstellingen

4. Onderzoekopzet

4.1. Locatiekenmerken

4.2. Signalering

4.3. Vergelijkbaarheid

4.4. Metingen

4.5. Ongevallengegevens

4.6. Controlegebied

4.7. Generaliseerbaarheid

5. Resultaten van het onderzoek

5.1. Effect op de snelheid

5.2. Effect op het volggedrag

-5-

6. Consequenties voor de verkeersveiligheid

7. Conclusies en aanbevelingen

Literatuur

Bijlagen 1 t/m 3

-6-

VOORWOORD

In stedelijke gebieden zijn vele wegen aan te wijzen waar een discrepantie

tussen functie en vormgeving aanwezig is. Herinrichting van deze plaatsen

kan, ook al uit kostenoverwegingen, veelal niet op korte termijn gebeuren.

Zo'n discrepantie kan leiden tot onaangepast snelheidsgedrag van het

gemotoriseerde verkeer. De gemeentelijke wegbeheerder kan dit door middel

van informatieverschaffing aan de weggebruiker trachten te compenseren.

In het buitenland zijn diverse experimenten uitgevoerd met snelheids­

beïnvloeding door middel van signaleringssystemen. In de meeste gevallen

werd hiermee een verlaging van de rijsnelheid bereikt.

Op basis van theoretische overwegingen en praktijkervaringen elders

ontstond de behoefte naar meer kennis omtrent de invloed van deze systemen

op het rijgedrag in Nederland.

De Directie Verkeersveiligheid van het Ministerie van Verkeer en Water­

staat heeft vervolgens de SWOV verzoèht hiernaar onderzoek te verrichten.

Daartoe is een opzet voor een experiment gemaakt, waarbij een aantal

verschillende vormen van signalering op een locatie waar plaatselijk en

periodiek een verhoogd risico aanwezig is, beproefd werden.

In overleg met de Dienst Stadsontwikkeling van de gemeente 's Gravenhage

is op de Groen van Prinstererlaan nabij een grote scholengemeenschap een

locatie geselecteerd waar schoolgaande kinderen een drukke tweerichtings­

weg moeten oversteken en ter plaatse door het autoverkeer vrij hard wordt

gereden.

Door omstandigheden is het gehele experiment nogal in tijd uitgelopen:

de ontwikkeling van het matrixbord ondervond vertraging, de organisatie

om het gehele systeem operationeel te krijgen heeft enige tijd gevergd,

bij de aanleg van de bekabeling deden zich tegenvallers voor, klimatologi­

sche omstandigheden hebben tot uitstel van de metingen genoopt. De metin­

gen, verwerking en analyse van de resultaten en de rapportage zijn ver­

richt door de Technische Universiteit Delft, Faculteit der Civiele Tech­

niek, Vakgroep Verkeer (Papendrecht, 1988).

Deze covernota interpreteert de gevonden resultaten in termen van ver­

keersveiligheid.

De gemeente 's Gravenhage leverde detailtekeningen van het betreffende

weggedeelte en materiaal zoals uitleggers en enkele verkeersborden.

-7-

De firma Nederland-Haarlem B.V. te Haarlem stelde, voor een belangrijk

deel kosteloos, de matrixborden, enkele verkeersborden, snelheids­

detectoren en een regelkast voor het onderzoek ter beschikking.

Het Gemeente Energiebedrijf zorgde in samenwerking met Nettenbouw B.V.

voor de nodige aansluitingen en de energievoorziening.

-8-

1. INLEIDING

Het overheidsbeleid ten aanzien van de sector verkeer en vervoer in ste­

delijke gebieden wordt weergegeven in diverse schema's en plannen, zoals

gemeentelijke verkeers- en vervoersplannen en verkeerscirculatieplannen.

Om de beleidsdoelen te verwezenlijken - verhoging van de verkeersveilig­

heid, vermindering van de verkeerscongestie en van de verkeershinder in

woon- en werkomgeving - is het nodig het gehele verkeersgebeuren in goede

banen te leiden en te beheersen.

Door Oei (1983a) is nader ingegaan op een functionele indeling van het

stratennet en de hieraan gekoppelde inrichting van de straten teneinde een

gewenst circulatie- en rijgedrag te verkrijgen.

Discrepanties tussen functie, inrichting, uitrusting en gebruik van de weg

kunnen tot een verhoogde ongevallenkans leiden. Deze problemen kunnen op

verschillende niveaus worden beschouwd, op het niveau van een wegennet,

een verbinding of plaatselijk. Naarmate discrepanties tussen functie en

vorm groter zijn is aanvullende informatie ten behoeve van de weggebruiker

geboden om een aan de functie aangepast rijgedrag te verkrijgen (vanuit de

optiek van de gemeentelijke wegbeheerder).

Een relatief goedkope oplossing daarvoor is het plaatsen van vaste borden

met een aanwijzing: een gebod of een verbod. De informatie op deze vaste

borden is echter niet specifiek naar tijd en situatie en daardoor vaak

weinig effectief. Dynamische aanduidingen in de vorm van signalerings­

systemen kunnen specifieke informatie geven afhankelijk van plaats, tijd

en situatie. Er mag van deze systemen een verhoging van het attentieniveau

en ook een groter effect op het verkeersgedrag worden verwacht. Wel zijn

ze een stuk duurder dan de vaste borden.

Signaleringssystemen kunnen dus worden gezien als een mogelijkheid om

tekortkomingen in de vormgeving (tijdelijk) te compenseren. In een aantal

gevallen kunnen ze echter in de plaats komen van vormgevingsmaatregelen,

in het bijzonder daar waar deze niet voldoende specifiek zijn.

Een voorbeeld van een plaatselijke maatregel is het aanbrengen van ver­

keersdrempels in de buurt van een school. Deze zijn bedoeld om het snel­

verkeer af te remmen tijdens schooluren teneinde schoolgaande kinderen de

gelegenheid te geven op veilige manier de weg over te steken. Zulke

drempels werken echter ook buiten de schooluren, zoals tijdens de vakantie

en 's nachts, en ook leveren ze hinder op voor het langzame verkeer.

-9-

Een veranderlijk snelheidsbord met een aanduiding van de reden, zoals

"nadering oversteekplaats schoolkinderen", vormt mogelijk een betere op­

lossing.

De effectiviteit van signaleringssystemen kan worden verhoogd door toe­

passing van automatische controlesystemen (radar met camera).

-10-

2. BESTAANDE KENNIS

In stedelijke gebieden waar een limiet van 50 km/uur geldt, zijn vele

locaties te vinden waar, als gevolg van specifieke weg- en/of omgevings­

kenmerken, gecombineerd met een onaangepast snelheidsgedrag van het snel­

verkeer aldaar, verhoogde risico's aanwezig zijn. Voorbeelden zijn

school-, winkel- of kantoorcomplexen met periodiek veel overstekende

voetgangers, kruisingen, scherpe en onoverzichtelijke bogen, etc.

Het thans te bespreken onderzoek was primair gericht op ontmoetingen

tussen snelverkeer en overstekend langzaam verkeer.

Door de rijsnelheid van het snelverkeer terug te brengen kan de kans op

een ongeval en de ernst hiervan worden verkleind. Lagere rijsnelheid kan

onder bepaalde omstandigheden leiden tot de volgende verbeteringen (deze

zijn niet onafhankelijk van elkaar):

- Meer tijd voor waarneming, beoordeling, beslissing en handeling voor

bestuurders van het autoverkeer (lineair verband tussen snelheid en be-

schikbare tijd) gerekend vanaf een bepaalde plaats voor het kruispunt.

- Meer tijd voor de uitvoering van de betreffende taken voor de verkeers­

deelnemers (met name voetgangers en fietsers) die wensen over te steken

en geconfronteerd worden met passerend autoverkeer.

- Een kortere remweg (kwadratisch relatie met snelheid) van voertuigen.

- Een verkleining van de kans op een botsing.

- Een lagere botssnelheid, dus minder kinetische energie (evenredig met

het kwadraat van de botssnelheid) en kleinere impuls (evenredig met

de botssnelheid).

- Een verkleining van de kans op letsel.

- Een verkleining van de letselernst.

Afhankelijk van de afstand tussen een naderende auto en een overstekende

verkeersdeelnemer zijn drie situaties te onderscheiden:

- er is een redelijke afstand tot de oversteker, circa 50 meter;

- er is sprake van een korte afstand, 15 meter;

- er is sprake van een zeer korte afstand, enkele meters.

Snelheidsbeïnvloedingssystemen die beogen het aantal overtreders van de

algemene limiet van 50 km/uur te verkleinen, zijn gericht op verbetering

van de veiligheid van de eerste twee situaties. Dalen echter ook de snel­

heden van automobilisten die reeds onder de limiet reden, dan kan hier-

-11-

door ook de onveiligheid van plotseling overstekende verkeersdeelnemers

(kinderen) worden verkleind.

Zoals eerder genoemd zijn in een aantal landen experimenten uitgevoerd met

signaleringssystemen ter beïnvloeding van het snelheidsgedrag. De grote

variatie in condities waaronder de experimenten uitgevoerd werden en de

(grote) verschillen in wetgeving, vervolgingsbeleid, strafmaat, voorlich­

ting, gewoontes, voertuig- en wegkenmerken, etc. maken een directe ver­

taling van deze ervaringen naar de Nederlandse situatie problematisch.

Vel kan uit de literatuur ten aanzien van het effect van snelheidsborden

en andere signaleringssystemen op het snelheidsgedrag het volgende worden

gezegd (Daas, 1981; Eagle et al., 1976; Gundy, 1983; Hunter, 1976; Koziol

et al., 1977; Koziol, 1979; Lundebye, 1982; McCoy et al., 1981; Oei,

1976; Reiss, 1975; Tenkink, 1986; Veling, 1985; Zegeer, 1979):

- Er is sprake van een relatie tussen rijsnelheid en de ongevallenkans,

resp. ernst van ongevallen.

- Starre informatiesystemen zijn over het algemeen weinig effectief.

- Met behulp van signaleringssystemen kunnen de snelheden effectief wor-

den verlaagd en het attentieniveau van de bestuurder worden verhoogd met

als gevolg een snellere reactie.

- De hoogte van de limiet dient te worden afgestemd op de weg- en ver­

keerscondities.

De mate van effectiviteit is afhankelijk van de actualiteit, relevantie,

geloofwaardigheid van de informatie en of deze een specifieke gedrags­

instructie inhouden.

- Een betere respons op snelheidsborden is te verwachten als deze alleen

gelden op bepaalde risicolocaties en op relevante tijden.

- De mate van effect op het snelheidsgedrag is mede afhankelijk van de

aanwezigheid van voetgangers die willen oversteken.

- Politietoezicht heeft een gunstig effect op het snelheidsgedrag en op de

naleving van snelheidslimieten.

- Het langdurige effect van vaste snelheidsborden wordt betwijfeld.

- Het vermelden van de reden voor de snelheidsaanduiding verhoogt het ef-

fect.

- De mate van het effect is ook afhankelijk van de aard van deze reden.

- Het toevoegen van een knipperlicht geeft een sterkere reductie van de

snelheid.

- Een combinatie van vóórwaarschuwing, signalering die in werking treedt

bij overschrijding van een drempelwaarde en toezicht, is het meest ef­

fectief.

-12-

3. DOELSTELLINGEN

Doel van het onderzoek is, antwoord te geven op de volgende onderzoek­

vragen:

- Hebben vaste borden een snelheidsreducerend effect?

- Hebben dynamische systemen een groter snelheidsreducerend effect dan

vaste borden?

- Is het effect van systemen die slechts informatie geven aan die bestuur­

ders waarvoor deze relevant is groter dan dat van systemen die aan alle

passerende bestuurders de informatie geven ?
- Hoe groot zijn de verschillen in snelheidsdaling voor de verschillende

vormen van signalering?

- Is er een uitstralingseffect te vinden: daalt de snelheid ook van be­

stuurders die reeds met een snelheid lager dan de limiet rijden, resp.

dalen de snelheden van auto's die buiten het invloedsgebied van de

signalering rijden ?

- In welke mate wordt het aandeel auto's dat boven de limiet rijdt ver­

kleind?

- Ontstaan als gevolg van de signalering abrupte reacties van bestuurders

en daardoor een toename van dicht op elkaar rijdende auto's?

- Worden de oversteekmogelijkheden verbeterd?

Op grond van de uitkomsten van het onderzoek zal tevens worden gepoogd

een oordeel te vormen over het effect op de kans op botsingen en

(ernstig) letsel.

-13-

4. ONDERZOEKOPZET

4.1. Locatiekenmerken

De gemeente 's Gravenhage heeft een aantal locaties aangegeven waar zich

het probleem voordoet van periodiek veel overstekende voetgangers en

fietsers en auto's die vrij hard rijden. Gekozen is voor de locatie Groen

van Prinstererlaan rondom de kruising met de Mozartlaan en de Mgr.Nolens­

laan. Aan dit kruispunt ligt de scholengemeenschap Groen van Prinsterer

College (MAVO, HAVO, VWO) met ruim 700 leerlingen. De weg heeft het

karakter van een verkeersweg (het verkeer hierop heeft voorrang op het

dwarsverkeer) en doorsnijdt een wijk met een verblijfkarakter.

De twee rijrichtingen op Groen van Prinstererlaan, die beide van borden en

signaleringen zijn voorzien, verschillen in uitvoering: richting 1 heeft

één rijstrook, richting 2 heeft twee rijstroken: één voor rechtdoorgaand

en één voor rechtsafslaand verkeer. De dwarsstraten verschillen eveneens

van karakter: de Mgr.Nolenslaan is een éénrichtingsstraat en de Mozart­

laan een tweerichtingsweg.

Situatieschets

--
.. ol - __ <1,a.r, i.

: ~Q-l~-------~~~~~~~~~~::~~::::::::::,~i:::::::::--~---~~~~~~~------- :
._.,,_.,.;;;--, ~-------- ------- ___ ::~::::::::---=~::;~~~====="r~":::::-~-~-=~ .• ~==d,

jJ* ~'C._IIÎlk6 2. ---f>"'- _ ~ // 1/
.. .- !

-14-

4.2 Signalering

Op basis van de bevindingen weergegeven in Hoofdstuk 2, is een selectie

gemaakt van te beproeven systemen. Afgezien is van systemen die slechts

aandacht verhogend werken, zoals knipperlichten, en van systemen die niet

in het RVV voorkomen.

Gekozen is voor een specifieke gedragsinstructie, zijnde een snelheidsaan­

duiding gecombineerd met een bord die de conditie aangeeft waaronder deze

aanduiding van toepassing is.

De maximale snelheidsaanduiding wordt bepaald door de heersende limiet. De

hoogte van de snelheidsaanduiding zal niet moeten afwijken van bestaande

aanduidingen, dus niet 40 of 45 km/uur bijvoorbeeld.

Twee mogelijke snelheidsindicaties werden in beschouwing genomen, '30' en

'50' km/uur. Gekozen is voor '50' daar het snelheidspatroon op de weg dus­

danig hoog ligt dat voor de automobilist de indicatie '30' als onrealis­

tisch laag zal worden gezien, hetgeen niet ten goede zal komen aan de ge­

loofwaardigheid en de naleving. Ook mag volgens artikel 132c Yegenver­

keerswet, het RVV-bord no. 1b aanduidende een maximum snelheid van 30

km/uur slechts worden gevoerd als onder meer de infrastructurele kenmerken

dusdanig zijn uitgevoerd, dat een maximum snelheid van 30 km/uur redelij­

kerwijze uit die omstandigheden voortvloeit (Staatscourant dd. 22.3.83).

Aan deze voorwaarde was niet voldaan.

Het matrixbord is de tweede afbeelding van bord no. la uit het RVV.

Formeel geeft het getal een adviessnelheid aan, daar er echter voor de

bebouwde kom een limiet van 50 km/uur geldt heeft het bord een herinne­

ringskarakter.

Het vaste bord is niet in de vorm van een limiet uitgevoerd, daar herha­

ling van de algemene limiet niet is toegestaan.

Bij het ontwerp voor het experiment (Oei, 1983b) is een evaluatie van drie

soorten informatieborden in opeenvolgende perioden geformuleerd:

Maatregel 1: Vaste borden: 'herinneringsbord' '50' km/uur en 'nadering

school of plaats waar kinderen plegen over te steken' (RVV-bord no. 83).

Maatregel 2: Matrixbord '50' (RVV-bord no. la, tweede afbeelding), bran­

dend tijdens schooluren + vast bord 'nadering school' .

Maatregel 3: Matrixbord '50', knipperend bij overschrijding van een drem­

pelwaarde tijdens schooluren + vast bord 'nadering school'.

In een vierde periode zou maatregel 3 met een camera ter registratie en

-15-

verbalisering van overtreders moeten worden getest. Mogelijke verbalise­

ring zou dus pas gebeuren nadat de bestuurder door middel van het knippe­

rende bord gewaarschuwd was.

In de opeenvolgende te beproeven vormen van signalering was sprake van een

zekere progressie: van star naar tijdsafhankelijk naar voertuigafhankelij­

ke signalering naar signalering met toezicht. Verwacht wordt dat de effec­

tiviteit van de maatregelen in deze opeenvolging zal toenemen.

Aangenomen is dat een belangrijk deel van de bestuurders die deze weg be­

rijden bekend zijn met de situatie aldaar.

Beproefd werden de configuraties zoals hierboven genoemd en het effect

hiervan op het snelheids- en volggedrag werd vergeleken met dat in de

vóórsituatie, waarbij alleen het bord 'nadering school' staat (zie Afbeel­

ding 1). Bij maatregel 3 knipperen naast '50' ook twee oranje lichten.

Plaatsing van een camera die overtreders registreert werd achterwege

gelaten, daar dit te veel extra werk voor de politie met zich mee zou

brengen.

Het was van belang de weggebruikers (bestuurders en omwonenden) voor te

lichten omtrent het onderzoek en de bedoeling van de signaleringsborden.

Deze voorlichting vormde een onderdeel van de maatregelen 2 en 3. Op basis

van een interview afgenomen door 'Nieuwsblad Nu', editie voor de wijk 'De

Randwijk' (oplage 35.000) is enkele weken voor de inwerkingstelling van de

matrixsignalering op de voorpagina een artikel met foto van de signalering

verschenen. Ook in edities van andere wijken en in de Haagsche Courant

zijn korte artikelen over het experiment gepubliceerd geweest.

Vóórsituatie Maatregel 1 Maatregel 2 Maatregel 3

--
Afbeelding 1.

-16-

Bij de plaatsing van de borden en de detectielussen is ervan uitgegaan dat

de voertuigbestuurders de borden goed en tijdig voor het kruispunt moeten

kunnen waarnemen en daar geleidelijk op moeten kunnen reageren. Voorkomen

moet worden dat bestuurders abrupt reageren op de signalering en dat

daardoor kop-staartbotsingen ontstaan.

De opvallendheid van de matrixborden viel wat tegen: het matrixbord hoog

boven de weg geplaatst kwam nogal klein over en de lichtsterkte was voor

richting 2 wat mager. Dit kan verbeterd worden door een grotere uitvoering

van het matrixbord toe te passen.

4.3. Vergelijkbaarheid

Mag nu bij toepassing van bijvoorbeeld maatregel 3 (knipperbord) elders in

het land een vergelijkbaaar resultaat worden verwacht als bij het experi­

ment is gevonden? Bij het experiment is niet alleen maatregel 3 beproefd,

maar werd deze maatregel voorafgegaan door maatregel 2 en daarvoor weer

door maatregel 1. De vraag is dus of en zo ja welke verschillen in effect

er zijn tussen een maatregel sec en deze maatregel voorafgegaan door een

andere maatregel.

In dit onderzoek zijn de volgende condities beproefd:

conditie 1 maatregel 1 t.o.v. de voorsituatie;

conditie 2 maatregel 2 t.o.v. maatregel 1;

- conditie 3 maatregel 3 t.o.v. maatregel 2.

Nagegaan moet worden welke verschillen er zijn tussen een conditie zijnde

een maatregel waaraan een andere maatregel is voorafgegaan in vergelijking

met de maatregel zonder dat er iets aan is voorafgegaan.

We mogen hierbij aannemen dat een groot deel van de automobilisten habi­

tué's zijn.

Het bord 'nadering school' komt in alle situaties voor en wordt buiten be­

schouwing gelaten. Dit betekent echter niet dat het geen invloed heeft in

deze situaties. Verwacht mag worden dat op andere probleemlocaties in het

land het bord 'nadering school' aanwezig is, dat wil zeggen dat de voor­

situatie dezelfde zal ~ijn. Een beschouwing over conditie 1 kan dienten­

gevolge achterwege blijven.

-17-

Bij conditie 2 dient te worden nagegaan welk verschil er is tussen maatre­

gel 2 voorafgegaan door maatregellen maatregel 2 sec. Er is geen of

slechts een zeer gering verschil in effect te verwachten vanwege het vrij

grote verschil in opvallendheid tussen maatregel 2 (brandende lichten,

tijdafhankelijk, weinig voorkomen en voorlichting) en maatregel 1. Welis­

waar zijn passanten in conditie 2 - dankzij de voorafgaande maatregel 1 -

al langer nadrukkelijk herinnerd aan de geldende limiet, maar dat voegt

waarschijnlijk weinig toe aan de in acht genomen gewenningsperiode bij

maatregel 2.

Bij conditie 3 is het verschil na te gaan tussen maatregel 3 voorafgegaan

door maatregel 2 en maatregel 3 sec. In de eerste situatie hebben automo­

bilisten, alvorens geconfronteerd te worden met maatregel 3, maatregel 2

reeds enige tijd ervaren. Het matrixbord als zodanig is dus bekend.

In de beginperiode van maatregel 3 zal er verschil zijn voor de twee

situaties, echter door het geven van goede voorlichting kan dit verschil

in de beginperiode worden verkleind en na een gewenningsperiode, die in

het onderzoek ook in acht is genomen, zal het verschil verdwijnen.

Een tweede verschil bij directe invoering van maatregel 3 zou kunnen zijn

dat langzame rijders niet weten wat er op het bord staat en waar het voor

dient. Door de te verwachten bekendheid van passanten met de werking van

het systeem (doordat groot deel hiervan habitué's zijn en door de gegeven

voorlichting), zullen echter ook de langzame rijders - ook bij gedoofd

bord - ervan snel op de hoogte zijn, dat bij hard rijden het systeem in

werking gaat treden. De informatiewaarde voor passanten is dus praktisch

dezelfde als in conditie 2 als bij directe invoering van de maatregel 3.

Geconcludeerd wordt dat in de gegeven volgorde van beproeving na afloop

van een gewenningsperiode het niet veel uitmaakt of een maatregel direct

wordt ingevoerd dan wel daaraan een andere maatregel zoals beproefd is

voorafgegaan. Anders zou het zijn als het beproeven van de configuraties

van flexibel naar star zou hebben verlopen. Verschillen tussen een maat­

regel sec en deze maatregel voorafgegaan door een andere maatregel zullen

niet of hoogstens slechts in de opstartperiode kunnen optreden.

4.4. Metingen

Het installeren van de verschillende vormen van signalering gebeurde ge-

-18-

durende schoolvakanties en op de eerste schooldag hierna werd het systeem

in werking gesteld. Na inschakeling werd enkele weken gewacht alvorens de

metingen te verrichten, om weggebruikers aan het systeem te laten wennen.

Er is gedurende vier perioden gemeten (per periode en per rijrichting ge­

durende 8 uur): de vóórperiode en de perioden waarin de eerste tot en met

derde configuratie werden beproefd.

Het meetgebied is verdeeld in: de naderingszone, de gevarenzone en na de

gevarenzone, voor beide rijrichtingen.

Er werden onder meer bepaald: snelheids- en volgtijdverdeling (gemiddelde,

spreiding, percentielen) en snelheidstrajectorie. Tevens werd beschouwd

wat de effecten van de maatregelen zijn op de oversteekbaarheid van de

weg.

Er zijn video-opnamen gemaakt van het verkeer op het kruispunt vanuit een

hooggelegen balkon om een overall-beeld te krijgen van de verkeerssituatie

en het snelverkeer op de Groen van Prinstererlaan ten opzichte van het

kruisende langzaam verkeer.

Er zijn geen metingen uitgevoerd om een effect op lange termijn te bepa­

len.

4.5. Ongevallengegevens

Het aantal ongevallen dat jaarlijks op het betreffende kruispunt plaats

vindt schommelt sterk. Reconstructie van het tracé in de loop van de jaren

maakt het onmogelijk de ongevallengegevens bij elkaar te voegen. Gemiddeld

gebeuren er ongeveer 10 ongevallen per jaar, waarvan de meeste uitsluitend

met materiële schade. Vanwege de zeer geringe aantallen is er geen gebruik

gemaakt van deze gegevens.

4.6. Controlegebied

Uit methodologisch oogpunt was het gewenst bij dit onderzoek een con­

trolegebied te betrekken. Een verandering in de rijsnelheid kan ook door

andere invloedsfactoren komen, te onderscheiden in trendmatige en tijde­

lijke invloeden (bijvoorbeeld seizoen- of weerinvloeden). Uit kosten­

overwegingen is echter besloten geen controlegebied bij het onderzoek te

betrekken, aannemende dat er zich in de geplande periode van het onderzoek

geen belangrijke wijzigingen in politietoezicht of infrastructuur in de

-19-

omgeving van de onderzoeklocatie zouden voordoen. Doordat het experiment

door eerder aangegeven omstandigheden sterk is uitgelopen is uit de

meetgegevens nagegaan of er indicaties kunnen worden gevonden dat er zich

in de onderzoekperiode toch belangrijke wijzigingen in enkele verkeersken­

merken hebben voorgedaan. Dit werd niet geconstateerd. Verondersteld wordt

dat er zich geen trendmatige veranderingen in de snelheden hebben voorge­

daan. Als dit wel het geval zou zijn, dan zou eerder verwacht mogen worden

dat vanwege de toename van de snelheid op de snelweg en secundaire weg

buiten de bebouwde kom, de snelheid in de stad ook is toegenomen. Uit een

analyse van de meetgegevens met betrekking tot effecten van seizoen en

dag van de week kon hieromtrent geen bevestiging worden verkregen.

4.7. Generaliseerbaarheid

Generaliseerbaarheid van de resultaten van het onderzoek kan betrekking

hebben op tijd, ruimte en situatie.

Tijd: De vraag is of verwacht mag worden dat gevonden effecten op het

snelheidsgedrag zich in de toekomst eveneens zullen voordoen. Dit mag

niet zonder meer worden gesteld. Bekend is van maatregelen zoals het

plaatsen van verkeersborden, dat na verloop van tijd een eventueel effect

op het verkeersgedrag vermindert of verdwijnt als niet regelmatig de

aandacht wordt gevestigd op het probleem door middel van voorlichting of

toezicht.

Ruimte: Mogen we van de maatregelen die op andere locaties van vergelijk­

bare aard worden toegepast vergelijkbare effecten verwachten? Gezien de

gevonden snelheidsdaling bij dit onderzoek en bij onderzoeken elders

verricht is zo'n verwachting gerechtvaardigd.

Situatie: Mogen we vergelijkbare effecten van de maatregelen verwachten

bij anderssoortige situaties? Deze verwachting is niet gerechtvaardigd,

daar de problemen grote verschillen vertonen.

-20-

5. RESULTATEN VAN HET ONDERZOEK

5.1. Effect op de snelheid

Uit het onderzoek van de Technische Universiteit Delft (Papendrecht, 1988)

blijkt dat de drie beproefde maatregelen voor de twee rijrichtingen een

significant snelheidsreducerend effect op het snelheidsgedrag van het

autoverkeer hebben gehad.

De vaste borden gaven een kleine snelheidsdaling te zien: de gemiddelde

snelheid is op 25 m voor het kruispunt gedaald met 1 tot 2 km/uur ten

opzichte van de voorstudie. Het effect van de twee beproefde matrixborden

was groter: hier werd een snelheidsdaling ten opzichte van de voorstudie

van 2 tot 5 km/uur.

Het continu brandende en knipperende matrixbord vertoonden voor de twee

rijrichtingen een verschillend effect. Voor richting 1 waarbij de ver­

keersstroom geen verstoringen ondervond, bleek het bij overschrijding van

de rijsnelheid van 55 km/uur knipperende bord een groter effect te hebben

dan het continu brandende bord. Voor richting 2 had het knipperende bord

minder effect dan het continu brandende. Dit zou kunnen worden verklaard

doordat een deel van de rechtdoorgaande auto's (8 %) die harder reden dan

55 km/uur de signalering niet deed knipperen, daar niet over de detectie­

lussen, maar op de ernaast liggende rijstrook voor rechtsafslaand verkeer

werd gereden. Ook is de situatie in richting 2 complexer dan in richting

1.

Het percentage voertuigen dat zich aan de snelheidslimiet hield was ook

bij de maatregel met het grootste effect niet groot, nl. 45% op 15 m vóór

het kruispunt.

Een reductie van de snelheid is over de gehele linie gevonden, ook bij

langzaam rijdende voertuigen en bij die voertuigen die zich buiten het

invloedsgebied van het systeem bevonden, dat wil zeggen ver voor en voor­

bij het kruispunt. Dit laatste duidt op een uitstralingseffect van de

maatregel. Het eerste effect is ook bij politietoezicht gevonden (over­

reactie).

5.2. Effect op het volggedrag

De signaleringssystemen hebben niet tot heftige en abrupte reacties van de

automobilisten geleid en heeft geen toename tot gevolg gehad van het

aandeel dicht op elkaar rijdende auto's.

-21-

Aan te nemen is dat de kans op kop-staartbotsingen door toepassing van

het systeem niet is vergroot.

De geconstateerde snelheidsdaling in de twee rijrichtingen vereenvoudigt

voor deelnemers aan het langzame verkeer een beoordeling van de snelheid

van de naderende auto's en daarmee wordt de oversteekbaarheid verbeterd.

-22-

6. CONSEQUENTIES VOOR DE VERKEERSVEILIGHEID

Bij gebrek aan de nodige gegevens kunnen de onderzoekresultaten niet di­

rect kwantitatief worden vertaald in termen van een reductie in ongeval­

len en slachtoffers.

Vel kan op basis van bestaande kennis, de resultaten van het experiment

en enkele rekenvoorbeelden (zie hieronder) worden afgeleid dat de gevonden

snelheidsreductie zal leiden tot:

- meer tijd beschikbaar voor andere verkeersdeelnemers om de naderende

auto's waar te nemen, de situatie te beoordelen en te handelen;

- meer tijd beschikbaar voor de bestuurder om de rijtaak uit te voeren;

- een verkorting van de remtijd (circa 9 % bij knipperbord);

- een verkorting van de remweg (circa 17 % bij knipperbord);

- een belangrijke verlaging van de botssnelheid;

- een afhankelijk van de maatregel redelijke tot aanmerkelijke reductie

van het aandeel voertuigen dat een bij een bepaalde letselernst

behorende snelheidswaarde overschrijdt;

- een reductie van het aandeel reeds langzaam rijdende voertuigen dat niet

op tijd kan stoppen voor plotseling overstekende kinderen.

Deze resultaten zullen met zich mee brengen een verkleining van de kans op

botsingen en op letsels en van een vermindering van de letselernst.

In de literatuur werd ten aanzien van de relatie tussen botssnelheid en

afloop van het ongeval het volgende gesteld:

- 'Uit de gevonden relaties tussen (bots)snelheid en afloop valt voor­

zichtig af te leiden dat dodelijke afloop bij tweewielers vermeden kan

worden bij botssnelheden van het motorvoertuig lager dan 30 km/uur (Van

Kampen, 1985).

- 'De kans op dodelijk letsel bij een aanrijding tussen een auto en een

voetganger is klein bij een botssnelheid lager dan 30 km/uur' •

'Bij een daling van de gemiddelde botssnelheid zal ook de gemiddelde let­

selernst afnemen. Het aantal gewonden zal echter eveneens verminderen,

daar er meer botsingen met lagere snelheden zullen plaatsvinden en de kans

om niet gewond te raken toeneemt.' (Huijbers & Van Kampen, 1985).

Door verlaging van de botssnelheid tussen auto en fietser of bromfietser

zal de kans op dodeliJk letsel eveneens worden verkleind, weliswaar iets

minder dan bij een botsing tegen een voetganger. Dit geldt ook voor de

kans op gewonden.

-23-

- Huijbers & Van Kampen (1985) stellen verder: 'Het verlagen van de bots­

snelheid zal de grootste reductie van het aantal doden en gewonden tot

gevolg hebben. De reductie is afhankelijk van de gerealiseerde botssnel­

heidsverdeling, maar het effect is in potentie groot.'

Onderstaande Afbeelding 2, (geciteerd door deze auteurs) geeft een aantal

relaties weer tussen botssnelheid en de gemiddelde letselernst.

De gemiddelde letselernst is verdeeld in de klassen: licht, matig, ernstig

en dodelijk gewond. Beschouwen we lijn 3 als zijnde het gemiddelde, dan

zijn de botssnelheden waarbij de gemiddelde letselernst van de ene in de

andere klasse overgaat ruwweg als volgt in te delen:

v = 0 km/u geen botsing

o < v < 24 km/u geen of licht letsel

24 < v < 39 km/u matig letsel

39 < v < 52 km/u ernstig letsel

v > 52 km/u dodelijk letsel

De genoemde auteurs geven zeer voorzlchtige schattingen ten aanzien van

een reductie van het aantal doden en gewonden onder voetgangers, fietsers

en bromfietsers door beheersing van de botssnelheid.

Opgemerkt dient te worden dat een te pessimistische schatting de kans

geeft dat een maatregel wordt nagelaten vanwege de te laag ingeschatte

baten, terwijl deze maatregel wel nodig was. Uit veiligheidsoogpunt is dit

soort fout minder gewenst. Het bezwaar van een te optimistische schatting

van het effect van een maatregel is dat de kans bestaat dat een maatregel

wordt genomen, terwijl deze niet nodig was.

fataal

LETSEL­
ERNST

erns tig

matig

licht

1: Starta (Ia)
2: Ashtan et at. (IJ)
J: Itoh (U)
4: Gaegauf et at. (8)
S: Tnaz,p and Tsongo. (Si

'-____ l.--+ ___ ~!---..,..'!----~~_ mI'
10 I : I' zo

24 39 S2 km/u

Afbeelding 2. De relatie tussen letselernst bij voetgangers en botssnel­

heid bij verschillende onderzoeken (Bron: Huijbers & Van Kampen, 1985).

-24-

In Hoofdstuk 2 is bestaande kennis geïnventariseerd over de mogelijke

effecten van de systemen op het snelheidsgedrag en op de veiligheid. Er

wordt een aantal rekenvoorbeelden gegeven waarbij gebruik zal worden ge­

maakt van gegevens uit het experiment. Getracht wordt na te gaan wat de

resultaten van het onderzoek betekenen in termen van een verhoging van de

verkeersveiligheid, dat wil zeggen een verkleining van de kans op botsin­

gen en op letsels alsook een vermindering van de letselernst.

Beschouwd zullen worden voor richting 1, de doorsneden op resp. 50, 25 en

15 m voor het kruispunt. Het uitzicht vanuit de Groen van Prinstererlaan

op het dwarsverkeer is op 50 m voor het kruispunt voldoende.

Beschikbare tijd voor uitvoering rijtaak (zie Bijlage 1)

Andere verkeersdeelnemers die wensen over te steken krijgen door de ver­

laging van de rijsnelheid meer tijd om naderende voertuigen waar te ne­

men, de situatie te beoordelen en vervolgens te handelen. Ook is meer

tijd beschikbaar voor uitvoering van de rij taak voor de automobilist:

vanaf 50 m voor tot aan het kruispunt heeft hij 0,26 s meer tijd beschik­

baar voor de uitvoering van de rij taak. Deze kwart seconde meer beschik­

bare tijd is relevant, daar reactietijden van een kwart seconde niet uit­

zonderlijk zijn.

Relatie tussen remtijd, remweg en botssnelheid (zie Bijlage 2)

Hiertoe is eerst de remtijd en remweg bij remmen op 25 en 15 m voor het

kruispunt berekend. Voorafgaand aan de remactie heeft de bestuurder tijd

nodig om te reageren. Deze reactietijd is hier niet in beschouwing geno­

men: we zouden hiervoor het wegvak ook kunnen uitbreiden met een lengte

corresponderend met een reactietijd van bijvoorbeeld 0,3 s.

Alhoewel regen veelal een algemeen snelheidsreducerend effect heeft, wordt

bij gebrek aan gegevens over de mate van reductie dezelfde gemiddelde

snelheid voor natte en droge weg verondersteld. Uitgegaan wordt van een

remvertraging van 4 m/s 2 voor nat wegdek en 6 m/s2 voor droge weg. Uit de

berekeningen blijkt dat bij een ten opzichte van de voorsituatie lagere

gereden snelheid als geconstateerd bij het knipperende bord de remtijd met

circa 9% en de remweg met circa 17% afneemt. De rijsnelheid bij het

knipperende bord blijkt zodanig verlaagd dat een botsing kan worden

voorkomen, dan wel de botssnelheid sterk is afgenomen.

-25-

Relatie tussen rijsnelheid, botssnelheid en letselernst (zie Bijlage 3)

Uitgaande van de maximale botssnelheid behorende bij een bepaalde let­

selernstklasse is voor een remvertraging van 6 m/s 2 de overeenkomstige

rijsnelheid op 15 m voor het kruispunt berekend (zie Tabel 1).

Als de botssnelheid op het kruispunt niet hoger dan 0 km/uur mag zijn,

d.w.z. er geen ongeval plaatsvindt, mag de rijsnelheid op 15 m voor het

kruispunt niet hoger zijn dan 48 km/uur.

Niet alle voertuigen die met een lagere snelheid rijden zullen echter ook

tijdig voor het kruispunt tot stilstand kunnen worden gebracht. Ongevallen

veroorzaakt door een defect aan het remsysteem, gladheid van de weg, in­

vloed van alcoholgebruik of vermoeidheid van de bestuurder bijvoorbeeld,

zullen met een signaleringssysteem naar verwachting niet of nauwelijks

kunnen worden voorkomen.

Daar het signaleringssysteem in dit geval slechts gedurende de school­

periode in werking is, zal het aandeel ongevallen als gevolg van alcohol­

gebruik en vermoeidheid niet groot zijn. Over het effect van het systeem

op ongevallen die buiten de schoolperioden vallen kan geen uitspraak

worden gedaan.

De verkleining van het aandeel met bij een bepaalde letselernst behorende

snelheid rijdende voertuigen zal een corresponderende verkleining van het

aandeel botsingen met zich mee brengen waar snelheid bij het ongeval een

rol heeft gespeeld.

Een reductie van het aandeel rijders met hogere snelheid dan 48 km/uur

betekent, afhankelijk van de hoogte van de gereden snelheid, een verklei­

ning van de kans op resp. een botsing, botsing zonder letsel, botsing met

licht, matig, ernstig en dodelijk letsel.

Enkele rekenvoorbeelden

Uit Bijlage 3, Tabel 3 blijkt dat het aandeel voertuigen dat op 15 m voor

het kruispunt een snelheid heeft groter dan:

- 48 km/u (kan dus niet op tijd stoppen voor het kruispunt) met maatregel

1 (vaste borden) met 6% en met maatregel 3 met 24% is verminderd.

- 54 km/u (botssnelheid > 24 km/u; overeenkomend met overgang van letsel­

ernstklasse van licht naar matig letsel) met maatregel 1 is afgenomen met

17% en met maatregel 3 met 50%.

- 62 km/u (botssnelheid > 39 km/u; overeenkomend met overgang van letsel­

ernstklasse van matig haar ernstig letsel) met maatregel 1 is af­

genomen met 25% en met maatregel 3 is afgenomen met 65%.

-26-

- 71 km/u (botssnelheid > 52 km/u; overeenkomend met overgang van letsel­

ernstklasse van ernstig naar fataal letsel) in alle gevallen sterk is

afgenomen, nadere kwantificering is echter op grond van de geringe aantal­

len niet verantwoord.

In feite zou het wenselijk zijn niet slechts van één locatie zijnde 15 m

voor het kruispunt een berekening te maken maar van verschillende plaat­

sen en deze uitkomsten te integreren. Vanwege de bewerkelijkheid van zo'n

berekening wordt hier volstaan met een rekenvoorbeeld voor één locatie.

Vel kan worden gesteld dat de geconstateerde daling in snelheid van de

groep langzame rijders met zich mee zal brengen dat de kans op een botsing

van een auto met plotseling overstekend langzaam verkeer verkleind wordt.

Op basis van bovengenoemde beschouwingen en rekenvoorbeelden kan worden

afgeleid dat de gevonden snelheidsdaling een matige tot zeer aanzienlijke

reductie met zich mee brengt van het aandeel voertuigen dat boven genoemde

snelheidswaarden rijdt. Dit zal naar verwachting een positieve uitwerking

op de verkeersveiligheid hebben.

-27-

7. CONCLUSIES EN AANBEVELINGEN

1. De algemene conclusie luidt dat voor de specifieke probleemlocatie alle

beproefde snelheidsbeïnvloedingssystemen een snelheidsdaling tot gevolg

hadden: de matrixborden hadden een groter effect dan de vaste borden. Het

verschil in effect op de rijsnelheid van de twee matrixborden is voor

richting 1 niet erg groot en voor richting 2 bleek het continu brandende

bord sterker snelheidsremmend te werken dan het knipperende bord. De

complexe situatie in richting 2 en het missen van de snelheidsdetectoren

door een deel van de auto's is hier oorzaak van. Het is goed denkbaar dat

voor probleemsituaties elders het knipperbord wel een groot effect heeft.

In alle onderzochte condities was het waarschuwingsbord 'nadering school'

aanwezig. Bij toepassing elders dient een soortgelijke reden van de snel­

heidsaanduiding aangegeven te zijn.

2. Enkele rekenvoorbeelden laten zien dat alle systemen een reductie met

zich mee brengen van het aandeel voertuigen dat boven een aantal als

grenswaarden bij letselernst behorende snelheidswaarden rijdt.

3. Deze vermindering in het àandeel voertuigen dat boven deze snelheids­

waarden rijdt, zal een verkleining met zich mee brengen van de kans op

botsingen en op letsels. Ook zal de letselernst gereduceerd worden. Op

basis van deze gegevens is de verwachting gerechtvaardigd dat het effect

op de verkeersveiligheid niet onaanzienlijk zal zijn.

4. In grotere gemeentes zullen veelal vergelijkbare probleemlocaties te

vinden zijn. Er komen in beginsel vier systemen in aanmerking voor toe­

passing:

- vast snelheidsbord;

- continu brandend bord tijdens de relevante periode van de dag;

- knipperend bord eveneens tijdens de relevante periode;

- knipperend bord met camera voor opsporingsdoeleinden gedurende relevan-

te periode. Alhoewel deze configuratie niet is onderzocht mag van toezicht

een positief effect op het snelheidsgedrag worden verwacht.

Ook bij de andere systemen is gericht toezicht in enigerlei vorm en omvang

mogelijk. De mate van toezicht - van continu tot steekproefsgewijs - kan

worden afgestemd op de grootte van het probleem.

Al deze maatregelen dienen voorafgegaan te worden door voorlichting via de

plaatselijke krant, radio of tv.

-28-

Er kan op grond van dit experiment geen conclusie worden getrokken welke

van de signaleringssystemen de voorkeur verdient. Voor een keuze zullen

niet alleen de resultaten van het experiment, maar ook functionele aspec­

ten en de kosten mede in beschouwing dienen te worden genomen.

De volgende werkwijze lijkt aan te bevelen: de probleemlocaties worden

geordend naar grootte van het probleem. De locaties die hoog scoren kunnen

dan worden voorzien van een signaleringssysteem, op de minder gevaarlijke

locaties kan met vaste borden worden volstaan.

De kosten van vaste borden liggen aanmerkelijk lager dan van continu bran­

dende matrixborden. Het verschil in effect op het snelheidsgedrag is ech­

ter ook groot.

De kosten van continu brandende borden liggen echter weer een stuk lager

dan die van knipperende borden; bij dit laatste systeem zijn snelheids­

detectoren nodig en een regelkast die de borden doet knipperen.

Het knipperbord geeft echter slechts informatie wanneer nodig en trekt

sterker de aandacht. Yordt het knipperbord gekoppeld aan een camera, dan

zullen aanschaf en exploitatie van dit systeem en de vervolging van over­

treders extra kosten met zich mee brengen.

Ook zullen de systemen in relatie tot andere oplossingen voor gevaarlijke

locaties dienen te worden beschouwd; in casu een herinrichting van de be­

treffende locatie. De signaleringssystemen zijn dan als alternatief te be­

schouwen met mogelijk een veel gunstiger kosten-effectiviteit-verhouding.

Het is raadzaam bij toepassing van deze systemen een eenvoudige evaluatie

te verrichten.

5. Uit berichten in de pers blijkt dat er hier en daar verschillende ver­

anderlijke snelheidsborden worden toegepast, zoals verdwijnborden en bor­

den met oplichtende teksten (De Volkskrant, 1988). Evaluatie is gewenst.

De systemen die bij het onderzoek zijn beproefd zijn niet geschikt voor

toepassing op een lange verbinding, bijvoorbeeld een stadsautosnelweg.

Voorkomen dient te worden dat toepassing willekeurig geschiedt.

Aanbevolen wordt onderzoek te doen naar mogelijke strategieën voor toepas­

sing van veranderlijke snelheidsborden voor verschillende problemen en

situaties.

Op basis hiervan en van praktijkervaringen met de verschillende toepassin­

gen kan dan antwoord worden gegeven op de vraag: welk snelheidsprobleem

kan met welk soort systeem het best worden aangepakt? De weggebruiker kan

-29-

uit het soort systeem dan afleiden om welk soort probleem het gaat en

hierop anticiperen.

Voorbeeld: Er zijn overwegingen die pleiten voor een gescheiden toepassing

van het continu brandende bord, het knipperende bord en het knipperende

bord met camera: hoe groter het gevaar hoe specifieker en strenger het

systeem dient te zijn. De bestuurder kan dan uit het soort systeem de mate

van risico afleiden en hierop anticiperen.

6. Uit de resultaten van het onderzoek is de conclusie te trekken dat er

niet lichtvaardig aangenomen mag worden dat een vast bord geen effect

heeft en beter weggehaald kan: er is een positief effect op het snelheids­

gedrag gemeten en aan de hand van rekenvoorbeelden is afgeleid dat dit

een niet onaanzienlijk effect op de veiligheid heeft. Politietoezicht op

de meest gevaarlijke plaats~n en tijden zal dit effect verder versterken.

Mede in het kader van het onder punt 5 genoemde aanbeveling zal nader on­

derzocht dienen te worden welke vaste borden vervangen kunnen worden door

veranderlijke borden.

7. Wordt na overleg tussen de Directie Verkeersveiligheid, de gemeente

's Gravenhage en Nederland-Haarlem B.V. besloten om het systeem weer in

werking te stellen, dan verdient het aanbeveling om vóór inschakeling en

enige tijd hierna een relatief eenvoudige snelheidsevaluatie te verrich­

ten.

-30-

LITERATUUR

Daas, H.R. (1981). The effect of time depending speed limits at school

locations in 50 km/h speed zones. In: OECD Symposium "The effects of speed

limits on traffic accidents and transport energy use", Dublin, 1981.

Eagle, R. & Homans, B.D. (1976). Automatic speed signs: an evaluation.

Poli ce Research Bulletin 28 (1976) 4: 9-13.

F.H.A. (1975). School trip safety and urban play areas, Vol. II. Final

report. Federal Highway Administration, Washington, O.C., 1975.

Gundy, C. (1983). Gericht verkeerstoezicht; een literatuurstudie. R-83-32.

SWOV, Leidschendam, 1983.

Haagsche Courant (1987). Op Groen van Prinstererlaan: Lichtbord '50'.

Editie Den Haag, 13 maart 1987.

Hunter, W.W. et al. (1976). An evaluation of the visual speed indicator.

University of North Carolina, Chapel HilI, 1976.

Huijbers, J.J.W. & Van Kampen, L.T.B. (1985). Schatting van het effect van

letselpreventiemaatregelen voor voetgangers, fietsers en bromfietsers bij

botsingen met personenauto's. R-85-36. SWOV, Leidschendam, 1985.

Van Kampen, L.T.B. (1985). Rijsnelheid, botssnelheid en afloop van botsin­

gen tussen tweewielers en motorvoertuigen. R-85-8. SWOV, Leidschendam,

1985.

Koziol, J.S. (1979). Effeetiveness of speed control signs in rural zones

and small communities. Federal Highway Administration, Washington, O.C.,

1979.

Lundebye, S. (1982). Time controlled variabIe speed limits near schools in

Oslo, Norway. Institute of Transport Economics, Oslo.

McCoy, P.T. et al. (1981). Effeetiveness of school speed zones and their

enforcement. In: Transportation Research Record No. 811. 1981.

-31-

Nationaal Verkeersveiligheidscongres 1980, 1982 en 1984. Introductie,

Congresboek, Discussiebijdragen, Discussienotities. ANWB-SVOV.

Nieuwsblad Nu (1987). Primeur voor Nederland. Elektronisch waarschuwings­

systeem op de Groen van Prinstererlaan. Editie De Randwijk, 11 Maart 1987.

Oei, H.L. (1976). Informatiesystemen in het wegverkeer. Verkeerskunde 27

(1976) 5 : 252 t/m 255.

Oei, H.L. (1983a). Beïnvloeding van het snelheidsgedrag in stedelijke ge­

bieden met signaleringssystemen. Bijdrage: Verkeerskundige Verkdagen 1983,

Driebergen, 1983. R-83-7. SVOV, Leidschendam, 1983.

Oei, H.L. (1983b). Plaatselijke snelheidsbeïnvloeding; Een ontwerp voor

een experiment. SVOV (Niet gepubliceerd).

Papendrecht, J.H. (1988). Plaatselijke snelheidsbeïnvloeding; Een experi­

ment nabij een scholengemeenschap. VK 2702.301. Technische Universiteit

Delft, 1988.

Tenkink, E. (1986). Inventarisatie van snelheidsregulerendè maatregelen.

Instituut voor Zintuigfysiologie (Niet gepubliceerd).

Veling, I.H. (1985). Gedragsbeïnvloeding door verkeersborden; Literatuur­

onderzoek. TT85-12. Traffic Test, Veenendaal, 1985.

De Volkskrant (1988). Te snelle autorijder gewaarschuwd op elektronisch

bord. 6 Mei 1988.

Zegeer, C.V. & Deen, R.C. (1979). The effectiveness of regulatory school

flashers in reducing vehicle speed. In: The Proceedings of the Internatio­

nal Symposium on Traffic Control Systems, Berkeley, California, 1979.

-32-

BIJLAGE 1: BEREKENING BESCHIKBARE TIJD VOOR UITVOERING RIJTAAK

Afstand Experiment Snelheid Tijd Verschil

m gem. km/u s s

50 Vooronderzoek 57,4 3,14 ~ 0,26

50 Maatregel 3 53,0 3,40 j

15 Vooronderzoek 55,6 0,97 } 0,10

15 Maatregel 3 50,6 1,07

Beschikbare tijd in relatie tot afstand tot kruispunt en snelheid.

-33-

BIJLAGE 2: BEREKENING RELATIE TUSSEN REMTIJD, REMWEG EN BOTSSNELHElD

Indien voertuigen op 25 m of 15 m voor het kruispunt beginnen met remmen,

(remvertraging natte weg 4 m/s 2 en droge weg 6 m/s 2) volgt bij hantering

van de gemiddelde snelheid aldaar voor de situaties I t/m IV:

Afstand Wegdek Experiment Snelheid Remtijd Remweg Botssnelheid
m gem. km/u s m km/u

I 25 nat Vooroz. 56,0 3,89 30,25 23,3
25 nat Maatr 3 50,8 3,53 24,89 0,0

II 25 droog Vooroz. 56,0 2,59 20,16 0,0
25 droog Maatr 3 50,8 2,35 16,59 0,0

Hl 15 nat Vooroz. 55,6 3,86 29,82 39,2

15 nat Maatr 3 50,6 3,51 24,69 31,7

IV 15 droog Vooroz. 55,6 2,57 19,88 27,5

15 droog Maatr 3 50,6 2,34 16,46 15,1

In situatie I kan met maatregel 3 het voertuig op tijd tot stilstand

worden gebracht voor het kruispunt. Zonder maatregel vindt een botsing

plaats met een botssnelheid van 23,3 km/u.

In situatie II vindt geen botsing plaats zonder en met maatregel.

In situatie II! zijn de botssnelheden zonder en met maatregel resp. 39,2

en 31,7 km/u. Uit Bijlage 3 blijkt een botssnelheid 39 km/u te correspon­

deren met de overgang in letselernstklasse van matig naar ernstig letsel.

In situatie IV is de kans op matig letsel groot voor de situatie zonder

maatregel. Met maatregel 3 zal hoogstens licht letsel opgelopen worden

(Bij lage 3).

Uit het bovenstaande kan worden afgeleid dat maatregel 3 in vergelijking

tot de situatie zonder maatregel het effect heeft dat een botsing wordt

voorkomen of de ernst van letsel wordt verkleind.

-34-

BIJLAGE 3: RELATIE TUSSEN RIJSNELHEID OP 15 M VOOR HET KRUISPUNT, BOTS­

SNELHEID EN LETSELERNST

In Tabel 1 is een rekenvoorbeeld gegeven van de verschillende rijsnelheden

op 15 m voor het kruispunt bij een gegeven botssnelheid op het kruispunt

en de bijbehorende letselernstklasse bij een remvertraging van 6 m/s 2 en

uitgaande van de gegevens uit Hoofdstuk 6, Afbeelding 2, Curve 3 (cijfers

zijn afgerond).

Op 15 m voor het kruispunt mag de rijsnelheid dus maximaal 48 km/u bedra­

gen wil het voertuig nog tot stilstand kunnen worden gebracht voor het

kruispunt.

Tabel 2 vermeldt het percentage voertuigen met een snelheid groter dan de

aangegeven snelheden op 15 m voor het kruispunt.

Op basis van de Tabel 2 vermelde percentielen is in Tabel 3 de verminde­

ring ten opzichte van de voorsituatie weergegeven van het aandeel voertui­

gen dat bij de drie verschillende maatregelen boven bepaalde bij letsel­

ernst behorende snelheidswaarden rijdt.

Max. botssnelheid

op kruispunt

o km/u

24 km/u

39 km/u

52 km/u

-35-

Max. rijnelheid op

15 m voor kruispunt

48 km/u

54 km/u

62 km/u

71 km/u

Letselernst­

klasse

geen ongeval

hoogstens licht letsel

hoogstens matig letsel

hoogstens ernstig letsel

Tabel 1. Relatie tussen maximale botssnelheid op een kruispunt, de rij­

snelheid op 15 m voor het kruispunt en de letselernstklasse.

Experiment

Vooronderzoek

Maatregel 1

Maatregel 2

Maatregel 3

Rijsnelheid op 15

48 54

84% 60%

79% 50%

70% 37%

64% 30%

m voor kruispunt in km/u

62 71

20% 5%

15% 2%

8% 1%

7% 1%

Tabel 2. Percentage voertuigen met snelheid groter dan de aangegeven

waarden op 15 m voor kruispunt.

Experiment

Vooronderzoek

Maatregel 1

Maatregel 2

Maatregel 3

Rijsnelheid op 15

48 54

0% 0%

6% 17%

17% 38%

24% 50%

m voor kruispunt in km/u

62 71

0% 0%

25% (60%)*

60% (80%)*

65% (80%)*

* Te kleine aantallen voor verantwoorde berekening.

Tabel 3. Vermindering van het aandeel voertuigen dat boven de aangegeven

waarden rijdt (in %).

