

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

Onderzoeksresultaten
2003-2006

pagina �

Onderzoeksresultaten 2003-2006 pagina �

Kennis, kennis en nog eens kennis

Zonder kennis kan de verkeersveiligheid niet effectief en efficiënt bevorderd worden.

Als er bijvoorbeeld geen goede gronden zijn om aan te nemen dat een bepaalde

beleidsinterventie werkt, dan is het onverantwoord die in te voeren. Het minste wat je

mag verwachten is een onderbouwing van die maatregel gebaseerd op een plausi-

bele redenering die geaccepteerd wordt door deskundigen. De bevordering van de

verkeersveiligheid is een te serieuze aangelegenheid om aan amateurs over te laten, die

op hun intuïtie proberen het aantal ongevallen te verminderen.

Gelukkig is er heel wat kennis beschikbaar op dit gebied, overal op de wereld. Die hoe-

veelheid kennis neemt bovendien in rap tempo toe. Dat roept onder meer de volgende

vragen op: waar vind ik die relevante kennis, op welke kennis kan ik vertrouwen, wat

moet ik kiezen als twee ‘deskundigen’ tegengestelde opvattingen ventileren, en kan ik

in het buitenland ontwikkelde kennis zomaar toepassen in eigen land? De SWOV heeft

zich de laatste jaren intensief ingespannen om bestaande kennis bijeen te brengen en

toegankelijk te maken. Ik verwijs naar de factsheets (www.swov.nl) en de vele bijdragen

aan congressen, trainingen en cursussen van SWOV-medewerkers. Ook deze publica-

tie is daar een illustratie van.

Daarnaast heeft de SWOV de afgelopen vier jaar heel wat nieuwe kennis ontwik-

keld in ons programma 2003-2006. Het leek ons de moeite waard u op de hoogte te

brengen van de resultaten van dit programma. Dit boekje bevat een overzicht van de

belangrijkste bevindingen uit ons onderzoek van de afgelopen vier jaar. We hopen dat

de lezer hierdoor geïnspireerd raakt en nieuwsgierig wordt naar meer. Wie het fijne van

ons onderzoek wil weten, verwijs ik graag naar de achterliggende rapportages op onze

website. Wie nog meer wil weten, nodig ik van harte uit om contact op te nemen met

onze onderzoekers.

Het aantal verkeersgewonden en –doden is gelukkig de laatste jaren afgenomen. Ech-

ter, resultaten uit het verleden geven geen garanties voor de toekomst. Daartoe zullen

we steeds nieuwe initiatieven en nieuwe activiteiten moeten ontplooien en inspelen op

nieuwe ontwikkelingen. De SWOV heeft hiervoor een richting aangegeven in Door met

Duurzaam Veilig. We proberen die koers met nieuwe kennis te onderbouwen. Op deze

manier draagt SWOV-kennis bij aan het verder terugdringen van het aantal verkeers-

slachtoffers in ons land.

ir. Fred C.M. Wegman

directeur

pagina �

Samenstelling:
Hansje Weijer, Annemieke van Roekel, Ingrid van Schagen, Marjan Hagenzieker, Jolanda Maas

Fotografie:
Paul Voorham, Voorburg; Peter de Graaff, Zoetermeer; Siemens VDO.

Realisatie:
SLEE Communicatie, www.slee.nl.

Aantal pagina’s: 112

ISBN: 978-90-807958-9-1

Leidschendam, 2007.

Overname van teksten uit deze publicatie is alleen toegestaan met bronvermelding.

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV
Postbus 1090

2260 BB Leidschendam

T 	 070 317 3333

F 	 070 320 1261

E 	 info@swov.nl

I	 www.swov.nl

Colofon

pagina �

Inhoudsopgave

Kennis, kennis en nog eens kennis					 3

SWOV: veiliger verkeer met wetenschappelijke kennis 			 6

• Uitgangspunten programma 2003-2006

• Overzicht van projecten		

Veilig, wat heet veilig? Visie op een nóg veiliger wegverkeer			 10

Denkend over Duurzaam Veilig						 12

Door met Duurzaam Veilig						 14

Groot-Brittannië, Zweden en Nederland voorbeelden voor verkeersveiligheid	 16

Europa leert van ervaringen lidstaten					 18

SafetyNet: naar een European Road Safety Observatory			2 0

Vermoeid achter het stuur						22

Meer zicht op relatie snelheid - ongevallen					24

Geloofwaardigere snelheidslimiet is maakbaar				2 6

Alcohol en drugs: een levensgevaarlijke combinatie in het verkeer		2 8

Intensief politietoezicht werkt						 30

Educatie voor het eerst systematisch geëvalueerd				 32

Emoties in het verkeer						 34

Jong geleerd…							 36

Steuntje in de rug voor de oudere automobilist				 38

Meningen en voorkeuren van Europese automobilisten			4 0

Over de interactie tussen weggebruikers					42

Ondersteunende systemen onderzocht					44

Mens centraal bij ontwikkeling nieuwe technologieën				4 6

Herkenbaarheid wegen kan beter					4 8

Vallen de kortste en veiligste route samen?					5 0

‘In de voorrang’ op rotondes maakt fietser kwetsbaar				52

Auto’s om veilig mee thuis te komen					54

Minder ongevallen met slimme voertuigen					5 6

Beperkt zichtveld van rechts afslaande vrachtauto’s				5 8

De Verkeersveiligheidsverkenner toegepast in een GIS			 60

Ongevalsmodel helpt wegbeheerders					 62

Verkeersonveiligheid beter verklaren en voorspellen				 64

Kosten-batenanalyse ter ondersteuning van beleid				 66

Veiliger vrachtverkeer kan, maar voor wie zijn de kosten?			 68

Is immateriële schade van verkeersdoden te waarderen?			 70

Betalen per kilometer ook veiliger?					 72

Daling in ongevallencijfers geen toeval					 74

55 jaar verkeersonveiligheid geanalyseerd					 76

Externe invloeden op de verkeersveiligheid				 78

Aangescherpte doelstellingen 2020 reëel mogelijk, maar vergen extra inspanningen	 80

Gebruik van informatie bij besluitvorming kan beter				 82

Efficiënt investeren in verkeersveiligheid					 84

Factsheets handig en gewild						 86

Publicatielijsten 2003, 2004, 2005, 2006					 89

Onderzoeksresultaten 2003-2006

pagina �

SWOV: veiliger verkeer met
wetenschappelijke kennis
Een bijdrage leveren aan de bevor-
dering van de verkeersveiligheid met
kennis uit wetenschappelijk onder-
zoek. Dat is de opdracht die de SWOV
zichzelf al in het begin van haar bestaan
stelde en die in de loop der jaren niet is
veranderd.

Het verwerven van wetenschappelijke
kennis is een van de twee hoofdtaken
van de SWOV. We doen zelf onder-
zoek, maar we kijken natuurlijk ook
naar goed en relevant onderzoek van
andere instituten, zowel nationaal als
internationaal. We doen dat vanuit een
multidisciplinaire benadering en zijn
daarbij inhoudelijk onafhankelijk.

Het verwerven van kennis is belangrijk.
Maar als er vervolgens niets met die
kennis gebeurt, dan heeft het weinig
zin. De tweede hoofdtaak van de SWOV
is dan ook ervoor zorgen dat de kennis
daar terecht komt waar het ook ge-
bruikt kan worden. De SWOV richt zich
op iedereen die zich beroepshalve met
verkeer en verkeersveiligheid bezig-
houdt, allereerst in Nederland en ook
daarbuiten.

Uitganspunten programma
2003-2006

De inhoud van het programma 2003-

2006 is vastgesteld door het SWOV-

bestuur na hierover adviezen te hebben

ontvangen van de Programma Advies-

raad. Daarnaast hebben we ook uitdruk-

kelijk ons oor te luisteren gelegd bij de

mensen uit de praktijk en de gebruikers

van onze kennis.

Wat hebben we allemaal gedaan? In het

programma 2003-2006 zijn onze krachten

gebundeld in een voor ons doen beperkt

aantal grote projecten/onderwerpen.

Anticiperen
De SWOV vindt het belangrijk verder te

kijken dan het hier en nu. Het SWOV-pro-

gramma richtte zich vooral op het ‘daar

en dan’: welke zaken spelen straks een

rol? En hoe kunnen we daar nu al met

ons onderzoek op inspelen? In 2003-

2006 is vanuit dat oogpunt aandacht

besteed aan een tiental inhoudelijke

projecten, onder andere aan verkeers-

educatie, de rijopleiding, snelheid, veilige

Onderzoeksresultaten 2003-2006 pagina �

vormgeving en veilig gebruik van infra-

structuur en ook aan bestuurskundige

en economische aspecten.

Verklaren en voorspellen
Met het programma 2003-2006 heeft

de SWOV haar wens om een planbu-

reaufunctie te vervullen gestalte kunnen

geven. Er is uitgezocht welke factoren

hebben bijgedragen aan de positieve

ontwikkelingen van de verkeersveiligheid,

zowel die van de afgelopen paar jaar als

die van de laatste decennia (balansen).

Ook hebben we berekend wat naar ver-

wachting de toekomstige ontwikkelingen

zijn bij verschillende mobiliteitsscenario’s

en bij verschillende maatregelpakketten

(verkenningen). Voor beide activiteiten

is het nodig te beschikken over goede,

wetenschappelijke modellen en om zicht

te hebben op ontwikkelingen in andere

beleidsgebieden. Ook aan deze onder-

werpen is uitgebreid aandacht besteed.

Nationaal en internationaal
samenwerken
De SWOV is geen eiland in verkeerveilig-

heidsland. In Nederland en ook in veel an-

dere landen is er veel kennis beschikbaar

waarvan wij iets kunnen leren. Andersom

heeft de SWOV kennis waarvan anderen

weer kunnen leren. Samenwerken is

daarom van cruciaal belang voor de ver-

keersveiligheid. Bovendien verrijkt samen-

werking zowel de inhoud als de kwaliteit

van het SWOV-werk. De SWOV heeft

samenwerking onder andere kunnen

realiseren door deelname aan een groot

aantal Europese projecten waarbij zij een

gewaardeerd partner is. Samenwerking

heeft ook gestalte gekregen in deelname

aan werkgroepen en expertgroepen in

binnen- en buitenland.

Promoveren bij de SWOV
Hoewel in het verleden verschillende

onderzoekers zijn gepromoveerd op on-

derzoek bij de SWOV, is in het program-

ma 2003-2006 gestart met een eigen

promotieprogramma dat in samenwerking

met verschillende universiteiten wordt

uitgevoerd. Er is een speciale SWOV-dis-

sertatieserie opgezet, waarin in 2006 het

eerste proefschrift is verschenen. In 2007

verwachten wij met vier nieuwe promoties

verdere vruchten te kunnen plukken van

dit inititatief. Andere promotieonderzoeken

lopen nog door en in het nieuwe pro-

gramma zijn er ook weer nieuwe gepland.

Kennis beheren
De keuze om het onderzoek te concen-

treren rondom een beperkt aantal hoofd-

thema’s mag niet ten koste gaan van de

kennis over verkeersveiligheid in de volle

breedte. Wij willen ook over onderwer-

pen die niet actief worden onderzocht,

bijhouden wat de (wetenschappelijke)

stand van zaken is. Dat is gerealiseerd via

literatuurstudies en via factsheets. Vooral

deze laatste bleken een gat in de markt.

Factsheets beschrijven kort en bondig

wat er over een bepaald onderwerp

bekend is. Voor diegenen die toch nog

meer willen weten zijn er verwijzingen naar

rapporten en uitgebreidere artikelen. Op

dit moment zijn er over zo’n zestig onder-

werpen factsheets beschikbaar.

Kennis verspreiden
Het is al eerder aangegeven: kennis

verwerven is belangrijk, maar die kennis

moet natuurlijk ook gebruikt worden. Op

allerlei manieren hebben we de resultaten

actief onder de aandacht van mogelijke

gebruikers gebracht. SWOVschrift, en zijn

Engelstalige broertje Research Activities,

en niet te vergeten de vele persoonlijke

contacten hebben op dit terrein al jaren

een nuttige rol vervuld. Dat geldt ook voor

het bezoeken van congressen en het

publiceren van artikelen in vakbladen en

wetenschappelijke tijdschriften. Daarnaast

gebeurt steeds meer via het internet en

de e-mail. De kennisbank en de maande-

lijkse nieuwsbrieven zijn daarvan goede

voorbeelden. En uiteraard zijn we er ook

voor mensen die met een gerichte vraag

de SWOV benaderen.

pagina �

Overzicht van projecten

In het programma 2003-2006 is gewerkt

aan de volgende grote projecten:

Verkeersveiligheids-
verkenner
Het eerder ontwikkelde instrument

Verkeersveiligheidsverkenner voor de

Regio is verder geoptimaliseerd, zodat de

kosten van maatregelen kunnen worden

afgezet tegen de effecten op verkeersvei-

ligheid en (gedeeltelijk) ook op mobiliteit

en milieu. Ook is een instrument ontwik-

keld om het Duurzaam Veilig-gehalte van

infrastructuur te bepalen.

Infrastructuur en verkeers-
onveiligheid
Hier zijn aan de hand van expositie- en

risicomaten kwantitatieve relaties gelegd

tussen verkeersintensiteiten, kenmerken

van de weginfrastructuur en verkeerson-

veiligheid.

Analyse snelheid, spreiding
in snelheid en veiligheid
In dit project hebben we ons vooral gericht

op het verband tussen (spreiding in) snel-

heid en verkeersonveiligheid, en op de

geloofwaardigheid van (optimale) limieten.

Maatregelen voor snelheids-
beheersing
Dit project heeft zich beziggehouden met

de mogelijkheden om het snelheidsge-

drag te beïnvloeden. De nadruk lag op

handhaving en toezicht in combinatie met

voorlichting, en op nieuwe technologieën

langs de weg of in het voertuig.

Routekeuze in een
wegennet
In dit project gaat het om de mogelijkhe-

den om de routekeuze van bestuurders

zo te beïnvloeden dat de gekozen route

voldoet aan de Duurzaam Veilig-eis dat

het zowel de snelste als de veiligste

route moet zijn. Er is vooral gewerkt met

microsimulaties.

Onderzoeksresultaten 2003-2006 pagina �

Beginnende bestuurders en
de rijopleiding
In dit project staat centraal in welke mate

jonge automobilisten in staat zijn de

zwaarte van de rijtaak af te stemmen op

de risico’s in het verkeer en hun eigen

rijvaardigheid.

Effecten van educatie en
voorlichting
Hier zijn de effecten van verschillende

vormen van verkeerseducatie geïnven-

tariseerd en instrumenten ontwikkeld

en getest waarmee verkeerseducatie

geëvalueerd kan worden.

Informatiegebruik bij
besluitvorming over
verkeersveiligheid
Het project heeft zich gericht op

besluitvorming rondom infrastructurele

investeringen. Gekeken is in welke mate

feitelijke informatie over verkeersveiligheid

en samenwerking daarbij een rol speelt.

Optimale investeringen
In dit project is aandacht besteed aan

het verder ontwikkelen van praktisch

bruikbare methoden voor kosten-baten-

analyses en kosten-effectiviteitsanalyses.

Ook is gekeken naar de bruikbaarheid

van de QALY-methode (Quality Adjusted

Life Years) voor verkeersveiligheidsvraag-

stukken.

Modelontwikkeling
Dit project richtte zich op de ontwikkeling

van modellen waarmee de verkeersvei-

ligheidsontwikkelingen in het verleden

kunnen worden beschreven en verklaard

en de toekomstige ontwikkelingen kunnen

worden geschat.

Omgevingsverkenningen
In dit project bestudeerde de SWOV

welke invloeden recente en toekomstige

ontwikkelingen in een aantal andere

beleidsterreinen kunnen hebben op de

verkeersveiligheid.

Verkeersveiligheids-
verkenningen
Dit project heeft gekeken naar de

verwachte verkeersveiligheidsontwik-

kelingen tussen nu en 2020, onder

andere in relatie tot de haalbaarheid

van de verkeersveiligheidstaakstellin-

gen voor 2010 en 2020.

Verkeersveiligheids-
balansen
Hier is gekeken naar de ontwikke-

lingen in de verkeersveiligheid in de

afgelopen paar jaar in vergelijking met

langetermijntrends. Daarnaast zijn

die langetermijntrends ook apart ge-

analyseerd en zijn de ontwikkelingen

van 1950 tot nu beschreven en waar

mogelijk verklaard.

Visie verkeersonveiligheid
Dit project heeft op een meer

kwalitatieve wijze gewerkt aan een

nieuwe impuls voor een gezamenlijke

aanpak van de verkeersonveiligheid in

Nederland.

Voor sommige van deze projecten is aan-

sluiting gevonden bij Europees gesubsi-

dieerde projecten en bij het Nederlandse

Transumo-programma, waardoor we extra

activiteiten konden uitvoeren.

Naast de genoemde projecten hebben

we in 2003-2006:

- �gewerkt aan een zestal promotie-onder-

zoeken;

- �een bijdrage geleverd aan een groot

aantal internationale projecten;

- �advies uitgebracht over zeer uiteenlo-

pende aspecten van de verkeersvei-

ligheid aan binnen- en buitenlandse

instanties;

- �gezorgd voor een up-to-date kennis

over een breed scala aan verkeersveilig-

heidsonderwerpen;

- �op verschillende wijzen onze doelgroe-

pen geïnformeerd over de inhoud en

resultaten van al deze activiteiten.

pagina 10

Aanleiding
In 2001 heeft de SWOV in de nota Veilig,

wat heet veilig? aangegeven hoe het jaar-

lijks aantal verkeersslachtoffers aanzienlijk

omlaag gebracht zou kunnen worden.

Deze voorstellen waren een aanvulling op

de voorstellen in het toenmalige Nationaal

Verkeers- en Vervoersplan (NVVP) van het

Ministerie van Verkeer en Waterstaat. In

Veilig, wat heet veilig? schatte de SWOV

dat het jaarlijkse aantal verkeersdoden

circa zevenhonderd lager zou kunnen zijn

dan de 1166 in het jaar 2000. We kunnen

de SWOV-voorstellen in vijf hoofdlijnen

samenvatten:

1. �verkrijgen van een groter maatschappe-

lijk draagvlak voor de uitvoering van een

duurzaam veilig beleid;

2. �snellere voltooiing van een duurzaam-

veilig wegennet en een kwalitatief betere

uitvoering;

3. �extra inzet op snelheidsbeheersing;

4. �verbeteringen aan voertuigen en

toepassing van Intelligente Transport

Systemen;

5. �extra aandacht voor categorieën

verkeersdeelnemers met hoge risico’s

(beginnende bestuurders, gemotori-

seerde tweewielers).

Het Ministerie van Verkeer en Waterstaat

heeft de SWOV gevraagd om deze aanbe-

velingen verder uit te werken, ze te onder-

bouwen en te toetsen op haalbaarheid.

Aanpak
In eerste instantie heeft de SWOV een

groot aantal onderzoeksvragen gefor-

muleerd en deze voorgelegd aan een

begeleidingscommissie. In overleg met

deze commissie zijn vervolgens criteria

opgesteld hoe te kiezen uit de lange lijst

van mogelijke onderzoeken.

Dit heeft geleid tot een keuze voor de

volgende onderwerpen:

1. �Infrastructuur: welke knelpunten zijn er

bij verhoging van het tempo om tot een

duurzaam-veilige infrastructuur en een

betere kwaliteit te komen en hoe zouden

die knelpunten op te lossen zijn?

2. �Snelheidslimieten: welke mogelijkheden

kunnen de komende jaren worden

benut om te komen tot snelheidsbe-

heersing?

3. �Jonge brom- en snorfietsers: hoe is het

relatief grote aantal ongevallen ingrijpend

te verlagen?

De antwoorden op deze vragen heeft de

SWOV vastgelegd in afzonderlijke rapporten.

Veilig, wat heet veilig?
Visie op een nóg veiliger wegverkeer

Project

Onderzoeksresultaten 2003-2006 pagina 11

Resultaat
De uitwerking van Veilig wat heet veilig?

heeft geleid tot een zestal aanbevelingen

met betrekking tot de geformuleerde

onderzoeksvragen.

Om een duurzaam veilige infrastructuur

in hoger tempo aan te leggen was de

aanbeveling om in de uitwerking van de

BDU-regeling meer aandacht te besteden

aan de integratie van Duurzaam Veilig-

maatregelen bij grote onderhouds- en

reconstructiewerkzaamheden. Ook de

Nota Mobiliteit zou deze integrale aanpak

moeten promoten.

Omdat Duurzaam Veilig-eisen voor net-

werkkenmerken ontbraken, zijn deze ge-

formuleerd en daarna in een regio getoetst.

De eisen waren gericht op de functie van

een wegverbinding in een gebied, de

kruispunttypes en de routekeuze.

Onderzoek toonde dat het aantal bermon-

gevallen kan worden verlaagd met een

aantal adequate maatregelen, waaronder

het aanbrengen van een semi-verharde

berm. Wegbeheerders toonden zich be-

reid aan deze aanbeveling mee te werken

in het reguliere onderhoud .

Snelheid speelt een rol bij zo’n 30% van

de ongevallen met ernstig letsel. Een groot

deel van de weggebruikers houdt zich op

dit moment niet aan de bestaande limieten.

De SWOV deed de aanbeveling aan om

alle bestaande limieten en limietovergan-

gen binnen twee jaar te toetsen aan de

hand van criteria voor veiligheid en geloof-

waardigheid en eventueel limieten aan te

passen, dan wel het wegbeeld in overeen-

stemming te brengen met de geldende

limiet. Handhaving is in deze aanpak alleen

gericht op de bewuste overtreders.

De SWOV was en is van mening dat een

aanzienlijke verlaging van het aantal do-

delijke slachtoffers onder jonge brom- en

snorfietsers mogelijk is met een verhoging

van de minimumleeftijd naar achttien jaar.

Over dit voorstel zijn maatschappelijke en

belangenorganisaties echter verdeeld.

Veilig, wat heet veilig? is uitgevoerd binnen het project Visie verkeersonveiligheid.

Producten
Brouwer, M. (2003). ‘Veilig, wat heet veilig?’ Prioriteiten voor verder onderzoek; SWOV-voor-
stel voor de tweede fase van de uitwerking. R-2003-14. SWOV, Leidschendam.

Dijkstra, A. (2003). Kwaliteitsaspecten van duurzaam-veilige weginfrastructuur; Voorstel
voor een stelsel van DV-eisen waarin alle DV-principes zijn opgenomen. R-2003-10. SWOV,
Leidschendam.

Goldenbeld, Ch. (2004). Verkeershandhaving in Nederland; Inventarisatie van kennis en ken-
nisbehoeften. R-2004-15. SWOV, Leidschendam.

Schagen, I.N.L.G. van, Wegman, F.C.M. & Roszbach, R. (2004). Veilige en geloofwaardige
snelheidslimieten; Een strategische verkenning. R-2004-12. SWOV, Leidschendam.

Schoon, C.C. & Goldenbeld, Ch. (2003). Jonge brom-en snorfietsers: kan hun ongevalskans
sterk omlaag? Effecten van maatregelen en draagvlak daarvoor onder jongeren en organisa-
ties. R-2003-13. SWOV, Leidschendam.

Wegman, F.C.M. (2004). Naar een tweede generatie duurzaam veilige maatregelen; Aanzet
tot een discussie over de toekomst van Duurzaam Veilig, gegeven op het Nationaal Verkeers-
veiligheidscongres van 21 april 2004. R-2004-8. SWOV, Leidschendam.

Wegman, F.C.M., Brouwer, M., Dijkstra, A., Goldenbeld, Ch., Schagen, I.N.L.G. van,
Schoon, C.C., Wesemann, P. & Wiethoff, M. (2004). Veilig, wat heet veilig? II ; Covernota
met een eerste uitwerking van het rapport Veilig, wat heet veilig? op het terrein van infrastruc-
tuur, snelheidsbeheersing en jonge brom- en snorfietsers. R-2004-16. SWOV, Leidschendam.

Wesemann, P. (2003). Financiering van duurzaam veilige regionale weginfrastructuur; Moge-
lijkheden voor versnelling van de aanleg. R-2003-9. SWOV, Leidschendam.

Wiethoff, M. (2003). Technologieën voor snelheidsbeheersing; Mogelijkheden en draagvlak
voor intelligente snelheidsaanpassing. R-2003-12. SWOV, Leidschendam.

pagina 12

Denkend over Duurzaam Veilig

Aanleiding
Tijdens het Nationaal Verkeersveilig-

heidscongres 2004 heeft de SWOV een

analyse gepresenteerd van Duurzaam

Veilig totnogtoe. Daarin hebben we ge-

constateerd dat de Duurzaam Veilig-visie

een sterk merk is. Duurzaam Veilig is een

onderdeel van ‘duurzame mobiliteit’, een

gedachte die in toenemende mate lei-

dend is bij ons denken over de mobiliteit

in de toekomst. Gebleken is verder dat

de benodigde investeringen om ons weg-

verkeer te laten voldoen aan de eisen van

Duurzaam Veilig als ‘robuuste overheids-

investeringen’ zijn te kwalificeren. Daar-

mee wordt bedoeld dat de voorgestelde

verkeersveiligheidsmaatregelen effectief

zijn en investeringen hierin maatschap-

pelijk rendabel. Ten slotte kan worden

geconstateerd dat Duurzaam Veilig

internationaal bekend is als een leidende

visie op het gebied van de verkeersveilig-

heid en dat deze gerespecteerd wordt.

Dit bleek onder andere uit het rapport van

de Wereldgezondheidsorganisatie WHO

en het Wereldbank World report on road

traffic injury prevention, dat gepresenteerd

werd op Wereldgezondheidsdag op

7 april 2004.

Op basis van deze analyse kwam de

SWOV tot de conclusie dat de visie en de

daarop gebaseerde uitgangspunten van

Duurzaam Veilig nog zeker niet aan kracht

hebben ingeboet. Maar ook concludeer-

den wij dat we moeten nadenken hoe

deze in de praktijk van alledag te realise-

ren. Wat hebben we geleerd, hebben we

ons vergist, welke onderdelen van Duur-

zaam Veilig zijn totnogtoe achtergebleven,

welke nieuwe mogelijkheden lijken be-

schikbaar, enzovoort. En daarbij: de we-

Project

Onderzoeksresultaten 2003-2006 pagina 13

reld is in de laatste vijftien jaar veranderd.

Een heel belangrijke verandering vormt

bijvoorbeeld de nieuwe sturingsfilosofie

op het gebied van verkeer en vervoer:

decentraal wat kan, en centraal wat moet.

Ook de wens om verkeersveiligheid meer

in samenhang met andere maatschap-

pelijke ontwikkelingen te beschouwen en

zo ook dit werkterrein te verbreden, vraagt

om een reactie. De SWOV besloot dat er

voldoende reden was om Duurzaam Veilig

te herijken, nieuwe accenten te leggen,

nieuwe mogelijkheden te exploreren en

in te spelen op nieuwe maatschappelijke

ontwikkelingen.

Aanpak
De SWOV heeft een aantal wetenschap-

pers, adviseurs en vertegenwoordigers

van belangenorganisaties op het gebied

van de verkeersveiligheid uitgenodigd hun

visie op de toekomst van verkeersveilig-

heid en op een volgende fase Duurzaam

Veilig op papier te zetten. Vervolgens zijn

de bijdragen gebundeld en gepubliceerd

in de essaybundel Denkend over Duur-

zaam Veilig.

Resultaat
Elk van de uitgenodigde auteurs koos een

eigen invalshoek: de infrastructuur, de

technologie, de economie, de gedrags-

wetenschappen, de voertuigen, of de

slachtoffers. Zo kon Denkend over Duur-

zaam Veilig een impuls geven aan nieuwe

en creatieve inzichten voor het verbeteren

van de verkeersveiligheid en daarmee

bijdragen aan het verder realiseren van

Duurzaam Veilig.

De essaybundel Denkend over Duurzaam Veilig is samengesteld en gepubliceerd
binnen het project Visie verkeersonveiligheid.

Producten
Wegman, F. & Aarts, L. (ed.). (2005). Denkend over Duurzaam Veilig. SWOV,
Leidschendam.

pagina 14

Door met Duurzaam Veilig

Aanleiding
Met het ‘paarse boek’ Naar een duurzaam

veilig wegverkeer maakte de SWOV in

1992 haar visie op een veiliger verkeer

wereldkundig. In de periode van 1992

tot vandaag zijn er veel nieuwe ontwik-

kelingen geweest en is er sprake van

voortschrijdend inzicht. Dit alles maakte,

na bijna vijftien jaar, een actualisatie van

de Duurzaam Veilig-visie wenselijk.

Aanpak
Tijdens het Nationaal Verkeersveilig-

heidscongres 2004 kondigde de SWOV

aan dat er voldoende reden was om

Duurzaam Veilig te actualiseren. De visie

nodigde uit tot nieuwe accenten, er die-

nen zich nieuwe mogelijkheden aan en er

zijn nieuwe maatschappelijke ontwikkelin-

gen om op in te spelen. De essaybundel

Denkend over Duurzaam Veilig was het

directe gevolg. Daarin geven wetenschap-

pers, adviseurs en vertegenwoordigers

van belangenorganisaties hun mening

over diverse aspecten van Duurzaam Vei-

lig. Deze bundel was een belangrijke bron

van inspiratie voor de actualisatie.

Vanuit de praktijk van alledag was er veel

vraag om Duurzaam Veilig uit te werken

voor specifieke probleemgebieden of

-groepen. Mede daardoor is voor de ac-

tualisatie een breder perspectief gekozen

dan in 1992. We hebben diverse auteurs

binnen en buiten de SWOV gevraagd

hun medewerking te verlenen aan het op

schrift stellen van de actuele visie. Zij zijn

zonder uitzondering vakmensen die goed

op de hoogte zijn van actuele ontwikkelin-

gen en bleken creatief genoeg om vanuit

hun kennis van zaken de Duurzaam Veilig-

visie te actualiseren.

Resultaat
De geactualiseerde visie Door met

Duurzaam Veilig; Nationale Verkeersveilig-

heidsverkenning voor de jaren 2005-2020

zag in 2005 het licht.

In een duurzaam veilig verkeer komen

latente fouten in het verkeerssysteem zo

min mogelijk voor. Latente fouten zijn hia-

ten in het systeem die tot gevolg kunnen

hebben dat fouten of overtredingen van

weggebruikers daadwerkelijk tot een on-

geval kunnen leiden. Ook is de verkeers-

veiligheid zo min mogelijk afhankelijk van

individuele keuzen van weggebruikers.

Hiermee komt de verantwoordelijkheid

voor veilige verkeersdeelname niet alleen

bij de weggebruikers te liggen, maar ook

bij degenen die zorg dragen voor het

Onderzoeksresultaten 2003-2006 pagina 15

ontwerp en beheer van elementen van

het verkeerssysteem zoals infrastructuur,

voertuigen en educatie.

In Door met Duurzaam Veilig zijn de oude

principes uit de oorspronkelijke Duurzaam

Veilig-visie daar waar nodig aangescherpt

en zijn twee nieuwe principes toege-

voegd.

De leidende principes van Duurzaam Veilig,

die alle zijn gebaseerd op onderbouwde,

wetenschappelijke theorieën uit de hoek

van de psychologie, biomechanica en

verkeerskunde, zijn nu:

− �Functionaliteit

Monofunctionaliteit van wegen, stroom-

wegen, gebiedsontsluitingswegen,

erftoegangswegen, in een hiërarchisch

opgebouwd wegennet.

− �Homogeniteit

Gelijkwaardigheid in snelheid, richting

en massa bij matige en hoge snelhe-

den.

− �Vergevingsgezindheid

Letselbeperking door een vergevings-

gezinde omgeving en anticipatie van

weggebruikers op gedrag van anderen.

− �Herkenbaarheid

Voorspelbaarheid van wegverloop en

van gedrag van andere weggebruikers

ondersteunen de verwachtingen van

weggebruikers door consistentie en

continuïteit van wegontwerp.

− �Statusonderkenning

De verkeersdeelnemer is in staat om

zijn taakbekwaamheid in te schatten.

Door met Duurzaam Veilig is in een

Nederlandse en in een Engelse verkorte

versie verschenen. Eind 2006 is een

Engelstalige, internationale editie van de

volledige visie uitgebracht onder de titel

Advancing Sustainable Safety. Met deze

versie hopen we het Duurzaam Veilig-

gedachtegoed nog beter op de internatio-

nale kaart te krijgen. Op de EU-conferen-

tie over verkeersveiligheid op 3 november

2006 in Verona, Italië, heeft Minister Peijs

het boek aangeboden aan haar Europese

collega-ministers.

Door met Duurzaam Veilig is ontwikkeld binnen het project Visie verkeersonveiligheid.

Producten
SWOV (2005). Door met Duurzaam Veilig in het kort. SWOV, Leidschendam

Wegman, F. & Aarts, L. (ed.) (2005). Door met Duurzaam Veilig; Verkeersveiligheidsverken-
ning voor de jaren 2005-2020. SWOV, Leidschendam.

Wegman, F. & Aarts, L. (eds.) (2006). Advancing Sustainable Safety; National Road Safety
Outlook for 2005-2020. SWOV, Leidschendam.

www.doormetduurzaamveilig.nl

www.sustainablesafety.nl

Project

pagina 16

Groot-Brittannië, Zweden en Nederland
voorbeelden voor verkeersveiligheid
Aanleiding
Nederland, Groot-Brittannië en Zweden

zijn de landen met het veiligste verkeer in

Europa. In het project SUNflower hebben

de onderzoeksinstituten VTI (Zweden), TRL

(Groot-Brittannië) en de SWOV (Neder-

land), de ontwikkeling van de verkeers-

veiligheid in de drie landen vergeleken. In

Groot-Brittannië, Zweden en Nederland

zijn dezelfde onderwerpen aan de orde,

maar de manieren waarop deze landen het

beleid uitvoeren verschilt.

Aanpak
De oorspronkelijke SUNflower-studie con-

stateerde dat alledrie de landen de laatste

twintig jaar gerichte maatregelen hebben

genomen op het gebied van rijden onder

invloed, snelheidshandhaving, gordel-

gebruik en veiliger wegen. Ook wordt in

de drie landen gewerkt met kwantitatieve

doelstellingen: een percentage waarmee

het aantal verkeersslachtoffers binnen een

periode moet dalen. De verschillen tussen

de landen in maatregelen en beleid zijn

met elkaar vergeleken op effectiviteit. De

resultaten zijn vertaald in aanbevelingen

voor verdere daling van het aantal ver-

keersslachtoffers in zowel de SUN-landen

(Sweden, United Kingdom, the Nether-

lands) als de overige (Europese) landen.

Resultaat
De EU heeft de doelstelling dat in 2010

het aantal verkeersdoden met 50% moet

zijn gedaald ten opzichte van 2001. De

SUN-instituten stellen dat deze doelstelling

alleen mogelijk is met aanvullende maat-

regelen en zij hebben hiervoor een reeks

aanbevelingen geformuleerd. In antwoord

op deze aanbevelingen is in 2004 het

project SUNflower+6 gestart als vervolg op

SUNflower. Naast de drie oorspronkelijke

landen zijn ook drie Zuid-Europese en drie

Centraal-Europese landen in de vergelijkin-

gen betrokken.

Naast de vergelijking van verkeer, verkeers-

veiligheid en ongevalsdata heeft SUN-

flower+6 zich gericht op de ontwikkeling

van een methode om de verkeersveilig-

heidsfootprint voor een land vast te leggen.

Zo’n footprint geeft de verkeersveiligheids-

status van een land weer en is behulp-

zaam bij het vaststellen van de sterke

en de zwakke punten. De footprint kan

aangeven welke verdere analyse nodig is

en kan helpen bij het vinden van manieren

om de verkeersveiligheid te verbeteren.

Ondanks de verschillen per land zijn een

aantal algemene opmerkingen mogelijk

over de stand van zaken van de verkeers-

veiligheid in de negen onderzochte landen:

- �Het verkeer wordt veiliger in alle SUN-

flower+6-landen.

- �Rijden onder invloed blijft een probleem,

hoewel alle landen vooruitgang boekten

in het terugdringen hiervan.

- �Gordels vormen een belangrijke manier

om ernstig en dodelijk letsel bij een on-

geval te voorkomen. Een draagplicht voor

alle inzittenden en toezicht hierop zijn

essentiële voorwaarden om het gebruik

te verhogen.

- �In alle landen worden de snelheidslimie-

ten veelvuldig overschreden. De rol die

snelheid bij verkeersongevallen speelt,

evenaart die van alcohol. Europa ziet

zich voor de uitdaging gesteld om dit

probleem aan te pakken. Dit vereist een

integrale benadering waarvan wegont-

werp, snelheidslimieten, handhaving, en

draagvlak voor ISA-achtige toepassingen

onderdeel uitmaken.

- �Bromfietsers en motorrijders hebben

een verhoogd risico om bij een ongeval

betrokken te raken, zeker als de bestuur-

ders jong en onervaren zijn. Helmplicht

en de handhaving hiervan is een simpele

en effectieve maatregel om ernstig letsel

te voorkomen. In de rijopleiding zou meer

aandacht besteed moeten worden aan

risico-onderkenning en defensief rijden.

Project

Onderzoeksresultaten 2003-2006 pagina 17

Op internationaal niveau verdient de

verbetering van de voertuigveiligheid van

motoren en bromfietsen meer prioriteit.

- �Jonge automobilisten vormen in alle

onderzochte landen een groep met een

opvallend hoog ongevalsrisico. De tot

nu toe getroffen maatregelen hebben bij

deze groep niet voor eenzelfde risicover-

laging gezorgd als bij andere weg-

gebruikers. Dit vraagt om aanvullende

maatregelen, bij voorbeeld in de vorm

van geleidelijke toegang tot het verkeer,

voorlichting en bewustwording, politietoe-

zicht en ITS-toepassingen.

- �De veiligheid bij wegwerkzaamheden

vraagt extra aandacht. Speciale con-

structies en extra handhaving moeten

weggebruikers dwingen hun gedrag aan

te passen.

- �Samenwerking tussen centrale en lokale

overheden zou gestimuleerd moeten

worden, evenals de betrokkenheid van

de burger. De commissie zou meer

nadruk kunnen leggen op het verkeers-

veiligheidsbeleid op regionaal en lokaal

niveau. Succesvolle initiatieven met een

groot veiligheidseffect moeten hier onder-

steund worden.

- �Om vergelijkend onderzoek zoals SUN-

flower+6 te kunnen uitvoeren zijn juiste en

betrouwbare gegevens nodig. Verbete-

ring is mogelijk door dataverzamelingen

te koppelen aan digitale informatiesyste-

men.

Het SUNflower+6-project is een belang-

rijke stap voorwaarts in het opstellen van

vergelijkende prestatie-indicatoren en

standaarden voor verkeersveiligheid. Ver-

volgonderzoek is nodig om de methode te

verbeteren en gebruiksvriendelijker te ma-

ken, zodat meer landen hun verkeersveilig-

heidsbeleid kunnen doormeten. Dit zal in

het SafetyNet-project worden gedaan.

SUNflower en SUNflower+6 zijn medegefinancierd door de Europese Commissie en
behoren tot het Internationaal onderzoek.

Producten
Eksler V., Heinrich, J., Gyurmati, J., Holló, P., Bensa, B., Bolko, N. & Krivec, D. (2005).
SUNflower+6; A comparative study of the development of road safety in the Czech Republic,
Hungary, and Slovenia. CDV, Brno, Czech Republic.

Hayes, S., Serrano, S., Pagès, L., Zori, P., Handanos, Y., Katscochis, D., Lemonde de
Macedo. A., Cordoso, J. & Vieira Gomes, S. (2005). SUNflower+6; A comparative study
of the development of road safety in Greece, Portugal, Spain, and Catalonia. DSD, Barcelona,
Spain.

Koornstra, M., Lynam, D., Nilsson, G., Noordzij, P., Petterson, H.-E., Wegman, F.,
Wouters, P (2003). SUNflower: a comparative study of the development of road safety in
Sweden, the United Kingdom, and the Netherlands. SWOV, Leidschendam.

Lynam D., Nilsson, G., Morsink, P., Sexton, B., Twisk, D., Goldenbeld, Ch. &
Wegman, F. (2005). SUNflower+6; An extended study of the development of road safety in
Sweden, the United Kingdom, and the Netherlands. TRL Ltd., Crowthorne, United Kingdom.

Morsink, P., Oppe, S., Reurings, M. & Wegman, F. (2005). SUNflower+6; Development
and application of a footprint methodology for the SUNflower+6 countries. SWOV,
Leidschendam.

Wegman, F., Eksler V., Hayes, S., Lynam, D., Morsink, P. & Oppe S. (2005).
SUNflower+6. A comparative study of the development of road safety in the SUNflower+6
countries: Final report. SWOV, Leidschendam.

SUNflower-website: http://sunflower.swov.nl

pagina 18

Aanleiding
De Europese Unie heeft een ambitieuze

doelstelling: tussen 2000 en 2010 moet

het aantal verkeersdoden in de EU

worden gehalveerd. Om dat te realiseren

is er al veel gedaan, maar er is nog meer

nodig, zowel op Europees niveau als in

de individuele lidstaten. Om de lidstaten

in staat te stellen van elkaars ervaringen

te profiteren, verzocht de Europese Com-

missie om een overzicht van maatrege-

len in de verschillende EU-lidstaten die

succesvol zijn gebleken en die ook relatief

eenvoudig door andere lidstaten of op

Europees niveau zijn in te zetten.

Aanpak
Allereerst zijn criteria opgesteld waar-

aan een maatregel moet voldoen om te

kunnen spreken van een succesvolle

maatregel. Belangrijk is dat duidelijk moet

zijn op welk verkeersveiligheidsprobleem

de maatregel zich richt, dat de maatregel

effectief is gebleken, dat de kosten de

baten niet overstijgen en dat het om duur-

zame effecten gaat. Alle EU-landen en

ook Noorwegen en Zwitserland hebben

vervolgens maatregelen aangedragen die

aan die criteria voldoen. Experts hebben

de voorgedragen maatregelen kritisch

beoordeeld en de beste voorbeelden

geselecteerd. Deze maatregelen worden

gepresenteerd in twee samenvattende

publicaties; één gericht op landelijke en

regionale bestuurders en beleidmakers,

en één op andere organisaties die iets op

Europees niveau kunnen doen. De SWOV

heeft als expert de maatregelen op het

Europa leert van ervaringen lidstaten

Project

Onderzoeksresultaten 2003-2006 pagina 19

gebied van dataverzameling beoordeeld

en geselecteerd en is verantwoordelijk

voor de publicatie voor de nationale en

regionale doelgroepen.

Resultaten
De maatregelen zijn in negen categorieën

ondergebracht:

− �verkeersveiligheidsvisies

en –strategieën;

− infrastructuur;

− voertuigen;

− handhaving;

− rehabilitatiecursussen;

− onderwijs en campagnes;

− rijopleiding;

− post accident care;

− data en data-analyse.

In totaal zijn er door de landen ruim

tweehonderd maatregelen ingebracht

die naar eigen oordeel succesvol waren

en navolging verdienden. Daarvan zijn er

uiteindelijk ongeveer vijftig geselecteerd

die aan bod komen in de publicaties.

Uit Nederland zijn bijvoorbeeld de visie

Duurzaam Veilig, de gordelcampagne

Goochem en de trajectcontrole geselec-

teerd. Alle landen hebben bovendien een

landenrapport opgesteld waarin wordt

aangegeven of de succesvolle maatrege-

len al in hun land zijn uitgevoerd en wat

eventuele toepassing tot nu toe in de weg

heeft gestaan.

Dit project wordt uitgevoerd in opdracht van de Europese Commissie onder de
naam SUPREME. Het project, dat valt onder het project Internationaal onderzoek, is
in december 2005 van start gegaan en wordt in 2007 afgerond. In totaal zijn er 31
organisaties uit 27 Europese landen bij SUPREME betrokken.

Producten
Er zijn nog geen producten beschikbaar. Meer informatie over het project is te vinden op de
SUPREME-website www.kfv.at/supreme.

pagina 20

SafetyNet: naar een European Road
Safety Observatory
Aanleiding
In 2001 bracht de Europese Commissie

een witboek uit: ‘Het Europese vervoers-

beleid tot het jaar 2010: tijd om te kiezen’.

Hierin sprak de EU de wens uit om een

geïntegreerd systeem te ontwikkelen

voor het bij elkaar brengen van allerlei

verschillende gegevens en kennis over

die verkeersveiligheid in de lidstaten. Dit

systeem, dat het European Road Safety

Observatory is genoemd, is bedoeld

om de ontwikkelingen in Europa op het

gebied van de verkeersveiligheid te kun-

nen volgen.

Een tweede belangrijke wens was

dat deze gegevens en kennis op een

gemeenschappelijke en onafhankelijke

manier toegankelijk moeten zijn voor

beleidsdoeleinden in elk van de EU-lid-

staten. Ook het publiek en diegenen die

zich professioneel met verkeersveiligheid

bezighouden, zouden vrij toegang moeten

hebben tot deze gegevens en kennis. Om

aan deze wensen tegemoet te komen is

in 2004 het EU-project SafetyNet in het

leven geroepen. In het SafetyNet-project

werken 22 instituten uit 17 landen samen.

De SWOV heeft een belangrijke rol in

SafetyNet, zowel bij de opzet ervan als in

de uitvoering.

Aanpak
Het project bestaat uit zeven deelpro-

jecten. Een aantal daarvan verzamelt

gegevens die van belang zijn voor het ver-

keersveiligheidsbeleid en -onderzoek en

een aantal gaat dieper in op de oorzaken

van ongevallen. Een ander deelproject

onderzoekt en ontwikkelt analyseme-

thoden. Het gaat daarbij om gegevens

zoals ongevallen- en slachtoffergegevens,

maar ook risico- en expositiegegevens,

en gegevens over zogeheten Safety

Performance Indictors. Deze indicatoren

zijn grootheden die een indicatie geven

Project

Onderzoeksresultaten 2003-2006 pagina 21

van de kwaliteit van onderdelen van het

verkeerssysteem. Voorbeelden hiervan

zijn alcoholgebruik door weggebruikers

en snelheid.

Ten slotte is er een deelproject dat de

diverse gegevens bij elkaar brengt en alle

gegevens en kennis continu beschikbaar

stelt aan gebruikers. Dit systeem heeft de

vorm gekregen van een website, www.

erso.eu (ERSO staat hier voor European

Road Safety Observatory). De SWOV leidt

dit deelproject.

Resultaat
De lancering van de ERSO-website in

2006 was een belangrijke mijlpaal voor

SafetyNet en voor de SWOV. De website

heeft tot doel om beleidsmakers en ande-

ren die werkzaam zijn in de verkeersveilig-

heid een snelle toegang te verschaffen tot

belangrijke verkeersveiligheidsinformatie

en data van hoge kwaltiteit. Uiteraard

wordt de website voortdurend aangevuld

en uitgebreid. Om aan te blijven sluiten

bij de wensen van de gebruiker wordt

regelmatig om feedback gevraagd, en zijn

verzoeken altijd welkom.

Op dit moment bestaat de website uit vier

onderdelen: Knowledge, Data, Services

en SafetyNet. Het onderdeel SafetyNet

geeft informatie over het project. Het

onderdeel Services biedt onder meer een

lijst met links naar andere organisaties

en projecten. Het onderdeel Data bevat

zowel data als informatie over de data. In

het onderdeel Knowledge staat informatie

over belangrijke verkeersveiligheidsonder-

werpen zoals snelheid, alcohol, wegen

en voertuigveiligheid. Alle onderdelen zijn

nog in ontwikkeling en worden regelmatig

geactualiseerd.

SafetyNet behoort tot het project Internationaal onderzoek en wordt mede-
gefinancierd door de Europese Commissie.

Producten
In de afgelopen periode hebben diverse SWOV-onderzoekers bijgedragen aan verschillende
onderdelen van de SafetyNet-website www.erso.eu.

pagina 22

Aanleiding
Vermoeidheid als (mede-)oorzaak van

verkeersongevallen is een onderschat

probleem. In 10 tot 15% van de ernstige

verkeersongevallen is volgens buiten-

landse studies vermoeidheid in het spel.

Lange tijd werd vermoeidheid in verband

gebracht met de tijd die een chauffeur

achter het stuur doorbracht. Te lang

achtereen doorrijden is slechts een van

de oorzaken; ook slecht of kort slapen,

stress en het tijdstip van de dag maken

dat bestuurders te moe zijn om hun rijtaak

goed aan te kunnen.

Vermoeidheid is daarom zeker niet alleen

een probleem van beroepschauffeurs die

lange ritten maken. Sinds de laatste de-

cennia wordt (chronische) vermoeidheid

van bestuurders ook in verband gebracht

met de kwaliteit van slaap, medicijnge-

bruik en persoonlijke omstandigheden.

Ook particuliere autobestuurders lopen

als gevolg van vermoeidheid een grotere

kans bij een ongeval betrokken te raken.

Vermoeid achter het stuur

Aanpak
Ook in Nederland wordt vermoeidheid in

toenemende mate in verband gebracht

met de verkeersonveiligheid van, naast

beroepschauffeurs, ook particuliere be-

stuurders. De SWOV heeft een literatuur-

studie verricht met als doel een overzicht

te geven van de bestaande inzichten over

dit onderwerp. Daarbij is gebruik gemaakt

van kennis uit politierapporten en buiten-

landse studies.

Resultaat
In de literatuurstudie is allereerst inge-

gaan op het ontstaan en de mate van

voorkomen van vermoeidheid. Vermoeid-

heid wordt allang niet meer uitsluitend

gekoppeld aan de tijd die men aan een

taak besteed. Kwaliteit van slaap, over de

tijd opgebouwd (chronisch) slaaptekort en

stress zijn minstens zo belangrijk.

Zowel beroepschauffeur als gewone

bestuurders geven in enquêtes aan

regelmatig slaperig of vermoeid achter het

stuur te zitten. In Amerikaans onderzoek

geeft een kwart van de respondenten aan

wel eens achter het stuur in slaap te zijn

gevallen.

Project

Onderzoeksresultaten 2003-2006 pagina 23

Onderzoek naar de effecten van slaap-

tekort achter het stuur vindt meestal

plaats onder laboratoriumcondities in een

rijsimulator. Hieruit blijkt dat als gevolg van

vermoeidheid de rijvaardigheid afneemt.

Vermoeide bestuurders houden minder

goed koers en maken minder vloeiende

stuurbewegingen. Zij reageren minder

alert op medeweggebruikers en zijn min-

der geneigd zich aan de verkeersregels

te houden.

Bestuurders blijken hun rijgedrag aan hun

vermoeidheidsconditie aan te passen.

Zo verhogen vermoeide bestuurders hun

taakvereisten, omdat zij onder die condi-

ties beter presteren dan bij lage taak-

vereisten. Ook sneller rijden is een van de

manieren die vermoeide automobilisten

hanteren om de moeilijkheidsgraad van

hun rijtaak te vergroten. Bij extreme ver-

moeidheid verandert de strategie echter

weer en proberen bestuurders de rijtaak

te vergemakkelijken. Compensatiestrate-

gieën zijn echter niet altijd voldoende om

ongevallen te voorkomen.

In het Nederlandse ongevallendata-

bestand wordt 1% van de ongevallen

toegerekend aan ‘slaap/ziekte’ maar de

politieregistraties geven waarschijnlijk

geen betrouwbaar beeld. Het aantal ligt

volgend Brits onderzoek eerder rond de

10%; vermoeidheid speelt in sterkere

mate op de autosnelweg in de nachtelijke

uren.

Goede wetgeving voor rust- en maximale

rijtijden is een oplossing voor beroeps-

chauffeurs; voor gewone automobilisten

is voorlichting de aangewezen methode.

Fysieke hulpmiddelen in de infrastruc-

turele sfeer (weginrichting) kunnen ook

bijdragen, zoals de aanleg van ribbels

op de weg. In het voertuig geplaatste

detectie- en waarschuwingssystemen

behoren wellicht in de toekomst tot de

mogelijkheden.

Dit onderzoek is uitgevoerd binnen het project Kennisbeheer.

Producten
Van Schagen, I.N.L.G. (2003). Vermoeidheid achter het stuur; Een inventarisatie van
oorzaken, gevolgen en maatregelen. R-2003-16. SWOV, Leidschendam.

SWOV (2006). Vermoeidheid in het verkeer: oorzaken en gevolgen. SWOV-Factsheet,
november 2006. SWOV, Leidschendam.

SWOV (2006). Concentratieproblemen achter het stuur. SWOV-Factsheet, november 2006.
SWOV, Leidschendam.

Vlakveld, W.P., Aarts, L.T. & Mesken, J. (2006). Concentratieproblemen achter het stuur;
Een beknopte literatuurstudie. D-2005-5. SWOV, Leidschendam.

pagina 24

Meer zicht op relatie
snelheid - ongevallen
Aanleiding
De relatie tussen snelheid en ongeval-

len is een van de meest onderzochte

onderwerpen binnen het onderzoek naar

de verkeersveiligheid. Snelheid is immers

een cruciale factor voor het ontstaan

en de afloop van een ongeval. Indien er

dodelijke slachtoffers vallen, speelt in een

derde van de gevallen de rijsnelheid een

belangrijke rol.

Naarmate de snelheid toeneemt, neemt

niet alleen de kans op een ongeval met

dodelijke afloop toe; ook het aantal zwaar-

gewonden is gemiddeld hoger. Enkele

cijfers ter illustratie: bij een ongeval tussen

een voetganger en een motorvoertuig dat

30km/uur rijdt, is de kans dat de voet-

ganger overleeft 95%; de overlevingskans

daalt drastisch tot 15% bij een snelheid

van 65km/uur. Ook voor inzittenden van

personenauto’s is de kans op overlijden

vele malen groter bij een hogere rijsnel-

heid. Bij een snelheid van 80km/uur is

de kans op een dodelijke afloop maar

liefst een factor twintig hoger dan bij een

snelheid van 30km/uur. Voor de SWOV

zijn deze gegevens een belangrijke reden

om de precieze relatie tussen snelheid en

ongevallen te onderzoeken.

Aanpak
Met een analyse van bestaande (interna-

tionale) literatuur en door de SWOV zelf

geanalyseerde empirische data, is de

relatie tussen rijsnelheid en (dodelijke) on-

gevallen in kaart gebracht. Veel vaklitera-

tuur is afkomstig uit Zweden en Australië,

waar uitgebreide studies naar het verband

tussen snelheid en ongevallen zijn ver-

richt. Zweeds onderzoek concentreert

zich op de samenhang tussen gemid-

delde snelheid en ongevallen, terwijl de

Australische studies zich vooral richten op

de kans van individuele voertuigen om bij

een ongeluk betrokken te raken.

De SWOV heeft zich niet willen beperken

tot slechts de twee variabelen snelheid en

ongevalskans c.q. letsel. Door ook andere

achtergrondvariabelen in de analyse te

betrekken, kan de relatie tussen snel-

Project

Onderzoeksresultaten 2003-2006 pagina 25

heid en ongeval genuanceerder worden

weergegeven.

Resultaat
Twee natuurkundige ‘grootheden’ bepalen

de ernst van een ongeval: snelheid en

massa. Bij botsingen tussen voertuigen

met een groot massaverschil (bijvoor-

beeld een auto versus vrachtwagen) ko-

men de inzittenden van het lichte voertuig

er in de regel slechter vanaf. Maar ook

tussen verschillende typen personen-

auto’s kan het massaverschil oplopen,

tot een factor tien maar liefst. Vanwege

het grote massaverschil zijn kwetsbare

verkeersdeelnemers (voetgangers en

fietsers) sterk in het nadeel bij een botsing

met motorvoertuigen; het massaverschil

kan hier oplopen tot een factor 700! Daar

komt nog bij dat voetgangers en fietsers

een beschermende ‘schil’ ontberen.

Naarmate de rijsnelheid hoger is, neemt

niet alleen de ernst van het letsel, maar

ook de kans op een ongeval toe. Dat die

kans groter wordt naarmate de snelheid

toeneemt (exponentieel of als machts-

functie) was reeds een bekend gegeven.

Dit suggereert dat snelheidsmaatregelen

op snelwegen een groter effect zouden

sorteren; hier is de rijsnelheid immers

hoger. Dit is echter niet het geval. Beper-

king van de snelheid op wegen binnen

de bebouwde kom en op 80km/uur-

wegen buiten de bebouwde kom zet

qua verkeersveiligheid meer zoden aan

de dijk, omdat de verkeerssituatie op

deze ‘lagereordewegen’ complexer is,

de samenstelling van het verkeer sterk

verschilt en het wegontwerp niet op hoge

snelheden is berekend.

Ook onderlinge snelheidsverschillen

vergroten de ongevallenkans. Ouder

onderzoek laat een hogere ongevalskans

zien voor langzame én snelle automobi-

listen. Uit recenter onderzoek blijkt dat

alleen de snelle rijders een hoger risico

op een ongeval lopen en dat de langzame

bestuurders buiten schot blijven.

Het onderzoek naar de relatie van snelheid tot ongevallen is uitgevoerd binnen het
project Analyse snelheid, spreiding in snelheid en veiligheid.

Producten
Aarts L.T. (2004). Snelheid, spreiding in snelheid en de kans op verkeersongevallen; Litera-
tuurstudie en inventarisatie van onderzoeksmethoden. R-2004-9. SWOV, Leidschendam.

Aarts, L. & Van Schagen, I.N.L.G. (2006). Driving speed and the risk of road crashes; A
review. In: Accident Analysis and Prevention, vol. 38, nr. 2, p. 215-224.

Aarts, L.T. & Van Schagen, I.N.L.G. (2007). Samenhang tussen ongevallenrisico, snelheid
en wegkenmerken op 80km/uur-wegen. R-2006-11. SWOV, Leidschendam.

SWOV (2007). De relatie tussen snelheid en ongevallen. SWOV-Factsheet, januari 2007.
SWOV, Leidschendam.

pagina 26

Aanleiding
Snelheid is een van de kernproblemen

binnen de verkeersveiligheid. De kans op

een ongeval en de ernst van de afloop

hangen direct samen met snelheid.

Eerder heeft de SWOV geschat dat het

aantal ernstig gewonde verkeersslacht-

offers met een kwart kan verminderen

als iedereen zich aan de geldende limiet

houdt. Het is daarom van belang dat de

snelheidslimiet goed wordt nageleefd.

Om te bevorderen dat verkeersdeelne-

mers zich daadwerkelijk houden aan de

snelheidslimiet, introduceerde de SWOV

het concept ‘geloofwaardige limiet’. De

aanname hierbij is dat verkeersdeel-

nemers zich beter aan de geldende

snelheidslimiet houden als die limiet in

hun beleving ook geloofwaardig is. Een

veilige limiet blijft natuurlijk steeds een

eerste vereiste.

De SWOV heeft het concept ‘geloofwaar-

dige limiet’ vervolgens verder uitgewerkt.

De vraag is welke factoren van invloed zijn

op de geloofwaardigheid van snelheids-

limieten, hoe de geloofwaardigheid van de

limiet het snelheidsgedrag beïnvloedt, en

wat wegbeheerders er aan kunnen doen

om limieten geloofwaardiger te maken.

Aanpak
Het onderzoek naar ‘geloofwaardige limie-

ten’ richtte zich vooral op 80km/uur-we-

gen. Vijfhonderd automobilisten hebben

een vragenlijst ingevuld waarop zij, aan de

hand van foto’s, konden aangeven welke

snelheidslimiet zij voor de afgebeelde weg

veilig achtten en hoe hard zij daar zelf

zouden willen rijden. De door de respon-

denten aangegeven snelheden dienden

als indicator voor de geloofwaardigheid

van de limiet.

Het rijgedrag is vervolgens in een rijsimu-

lator bestudeerd in situaties met geloof-

waardige en ongeloofwaardige limieten.

De resultaten uit beide studies en aanvul-

lend literatuuronderzoek zijn gebruikt

om een checklist op te stellen waarmee

wegbeheerders de geloofwaardigheid van

in hun gebied geldende snelheidslimieten

kunnen beoordelen.

De checklist zal in het onderzoekspro-

gramma van de SWOV 2007-2010 verder

worden uitgewerkt voor gebruik in een

software-applicatie.

Resultaat
Er bestaan duidelijke verschillen tussen

de voorkeurssnelheid van weggebruikers,

de door de bestuurders zelf veilig geachte

Geloofwaardigere snelheidslimiet is
maakbaar

Project

Onderzoeksresultaten 2003-2006 pagina 27

limiet en de geldende snelheidslimiet. In

veel situaties willen automobilisten harder

rijden dan de geldende limiet, maar in

andere situaties geven zij aan langzamer

te willen rijden dan de limiet. Snelheids-

limieten zijn dus niet voor iedereen altijd

even geloofwaardig.

De mate van geloofwaardigheid is terug te

voeren op twee zaken: wegkenmerken en

persoonskenmerken. Een geloofwaardig

snelheidsmaximum hangt direct samen

met kenmerken van de weg en de directe

omgeving, zoals de aanwezigheid van

een bocht, het zicht naar voren, begroei-

ing en bebouwing en wegbreedte. Het

onderzoek in de rijsimulator bevestigde

deze uitkomst, evenals de aanname van

de SWOV dat weggebruikers zich beter

aan een snelheidslimiet houden als deze

ook geloofwaardig is.

Welke limiet als geloofwaardig wordt

ervaren, hangt ook samen met leeftijd en

de bereidheid om risico’s te nemen. Zo is

voor jongeren een hogere limiet geloof-

waardiger dan voor ouderen. Mannen en

vrouwen beoordelen de geloofwaardig-

heid van snelheidslimieten op dezelfde

wijze.

Een belangrijke uitkomst van het onder-

zoek is dat de geloofwaardigheid van

snelheidslimieten voor iedereen door

grotendeels dezelfde eerder genoemde

wegkenmerken wordt bepaald. De SWOV

concludeert daarom dat het zeker moge-

lijk is om snelheidslimieten voor iedereen

geloofwaardiger te maken, ondanks indi-

viduele verschillen tussen automobilisten.

Dit kan door het wegbeeld aan te passen

aan de limiet of andersom, door de limiet

af te stemmen op het wegbeeld; uiteraard

binnen de grenzen van wat veilig is.

De door de SWOV ontwikkelde checklist

voor wegbeheerders is een eerste stap in

de richting van een praktische toepassing

van het begrip ‘geloofwaardige limieten’.

Het onderzoek naar geloofwaardige limieten maakt deel uit van het project Analyse
snelheid, spreiding in snelheid en veiligheid. Het onderzoek vond plaats in het kader
van het onderzoeksprogramma Transumo.

Producten
Goldenbeld, Ch., Schagen, I.N.L.G. van & Drupsteen, L. (2005). De invloed van weg- en
persoonskenmerken op de geloofwaardigheid van 80-km/uur-limieten. R-2005-13. SWOV,
Leidschendam.

Goldenbeld, Ch. & Schagen, I. van (in voorbereiding). The credibility of speed limits on 80
km/h rural roads: the effects of road and person(ality) characteristics. Accepted for publication
in Accident Analysis and Prevention.

Nes, C.N. van, Schagen, I.N.L.G. van, Houtenbos, M. & Morsink, P.L.J. (2007)
De bijdrage van geloofwaardige limieten en ISA aan snelheidsbeheersing; Een rijsimulatorstu-
die. R-2006-26. SWOV, Leidschendam.

Nes, C.N. van, Houwing, S., Brouwer, R.F.T & Schagen, I.N.L.G. van (2007). Naar een
checklist voor geloofwaardige snelheidslimieten; Ontwikkeling van een beoordelingsmethode
op basis van weg- en omgevingskenmerken. R-2006-12. SWOV, Leidschendam.

Schagen, I.N.L.G. van, Wegman, F.C.M. & Roszbach, R. (2004). Veilige en geloofwaardige
limieten. Rapport R-2004-12. SWOV, Leidschendam.

SWOV (2006). Maatregelen voor snelheidsbeheersing. SWOV-Factsheet, november 2006
SWOV, Leidschendam.

SWOV (2006). Snelheidskeuze: de invloed van mens, weg en voertuig. SWOV-Factsheet,
november 2006. SWOV, Leidschendam.

SWOV (2007). De relatie tussen snelheid en ongevallen. SWOV-Factsheet, januari 2007.
SWOV, Leidschendam.

pagina 28

Alcohol en drugs: een levensgevaarlijke
combinatie in het verkeer
Aanleiding
Functievermindering is het onvermo-

gen om de rijtaak optimaal te kunnen

uitvoeren. Het gebruik van psychoactieve

stoffen zoals alcohol, drugs en genees-

middelen is een belangrijke oorzaak

van functievermindering. Het EU-project

IMMORTAL (Impaired Motorists, Methods

of Roadside Testing and Assessment for

Licensing) heeft onder meer de risico’s

van het gebruik van die middelen door

automobilisten onderzocht.

Aanpak
Voor het IMMORTAL-project heeft de

SWOV een grootschalig onderzoek uitge-

voerd in het politiedistrict Tilburg. Daarbij

zijn de risico’s van alcohol en drugs in het

verkeer bepaald door het gebruik onder

gewonde bestuurders te vergelijken met

dat van willekeurige bestuurders.

Bij het onderzoek heeft de SWOV nauw

samengewerkt met de Tilburgse politie en

met artsen van het St. Elisabeth Zieken-

huis. In totaal zijn bijna 3800 willekeurige

en ruim 180 ernstig gewonde bestuurders

getest op het gebruik van alcohol, drugs

en medicijnen.

Resultaat
Vooral bestuurders die gelijktijdig meer-

dere drugs of alcohol en drugs hebben

gebruikt, hebben een veel grotere kans

om bij een verkeersongeval ernstig ge-

wond te raken dan nuchtere bestuurders.

Bij het gebruik van meerdere drugs is die

kans meer dan tien keer zo groot. Bij het

gecombineerd gebruik van drugs en alco-

hol kan de letselkans meer dan honderd

keer zo groot worden.

In totaal had in Tilburg en omgeving zo’n

8% van de ernstig gewonde bestuurders

drugs gebruikt. Zo’n 10% had drugs

Project

Onderzoeksresultaten 2003-2006 pagina 29

gebruikt in combinatie met alcohol.

Daarnaast had nog eens 17% van de

gewonden alleen alcohol gebruikt. Het

drugsgebruik in het verkeer is sterk ge-

concentreerd bij jonge mannen van 18

t/m 24 jaar. Ruim één op de zes had

drugs gebruikt: bijna 15% was positief

voor één enkele drug en 3% voor een

combinatie van verschillende drugs of van

drugs en alcohol. Onder alle bestuurders

waren die percentages veel lager – res-

pectievelijk 4,5% en 0,8%.

Deze resultaten leiden tot de conclusie

dat bestuurders die een combinatie van

alcohol en drugs of meerdere drugs

gebruiken, in het belang van de verkeers-

veiligheid zo snel mogelijk aangepakt

moeten worden. Verbeterde wetgeving,

opsporing en vervolging kunnen daarbij

een belangrijke rol spelen. Maar er moet

wel voor worden gewaakt dat dit niet ten

koste gaat van de bestrijding van alcohol

in het verkeer. Want alcoholgebruik is

nog steeds een minstens zo belangrijke

oorzaak van ernstige ongevallen als

drugsgebruik.

Eind 2006 is als vervolg op het IMMOR-

TAL-onderzoek een nieuw grootschalig

Europees onderzoek naar het gebruik

van drugs, alcohol en geneesmiddelen

van start gegaan, onder de naam DRUID:

DRiving Under the Influence of Drugs,

alcohol and medicines. Dat onderzoek

moet voor een groot aantal Europese lan-

den inzicht bieden in het gebruik van die

middelen in het verkeer, en in de risico’s

daarvan. Bovendien moet het onderzoek

informatie opleveren voor het invoeren van

wettelijke limieten en van efficiënte opspo-

ringsmethoden voor de politie.

IMMORTAL en DRUID maken deel uit van het Internationaal onderzoek en worden
medegefinancierd door de Europese Commissie.

Producten
Mathijssen, R. & Houwing, S. (2005). The prevalence and relative risk of drink and drug
driving in the Netherlands: a case-control study in the Tilburg police district. R-2005-9.
SWOV, Leidschendam

SWOV (2006). Rijden onder invloed van alcohol en drugs. SWOV-Factsheet, november 2006.
SWOV, Leidschendam.

Vlakveld, W., Wesemann, P., Devillers, E., Elvik, R. & Veisten, K. (2004). Detailed cost-
benefit analysis of potential impairment countermeasures. IMMORTAL project. Oslo, Institute
of Transport Economics, Norway.

IMMORTAL-website http://www.immortal.or.at.

pagina 30

Aanleiding
In Nederland worden snelheidslimieten

massaal overtreden. Binnen de be-

bouwde kom droeg een derde van de

automobilisten eind jaren negentig geen

autogordel en minder dan de helft van

de kleine kinderen werd in het hiertoe

verplichte kinderzitje vervoerd. Ook het

naleven van regels voor helmgebruik en

door rood licht rijden laat te wensen over.

Weggebruikers overtreden verkeersregels

minder vaak, indien zij de kans dat zij

betrapt worden hoger inschatten. Deze

‘subjectieve pakkans’ wordt bepaald door

de reële handhavingsdruk en informatie

die automobilisten via de media en langs

informele weg bereikt. Het preventieve ef-

fect van politietoezicht is groter naarmate

niet alleen de pakkans toeneemt, maar

daarnaast de zekerheid van straf groter is

en de straf sneller volgt op een overtre-

ding.

Sinds 1999 is in alle Nederlandse politie-

regio’s de handhaving geïntensiveerd op

vijf speerpunten van het verkeersveilig-

heidsbeleid: snelheidsgedrag, alcohol-

gebruik, gordelgebruik, het dragen van

een helm en rood-lichtnegatie. De vraag

was in hoeverre de uitvoering van deze

‘Regioplannen Verkeershandhaving’ heeft

bijgedragen aan veiliger verkeersgedrag

en een afname van het aantal (dodelijke)

ongevallen.

Aanpak
De SWOV heeft de verkeersveiligheid

voor en na de invoering van de regioplan-

nen met elkaar vergeleken. Deze evaluatie

heeft geleid tot een beter inzicht in de

politieactiviteiten op de diverse speer-

punten en de daadwerkelijke effecten van

de inspanningen op het verkeersgedrag.

Kennis over de werking van politietoezicht

is verder ook verkregen door nationaal en

internationaal onderzoek te bestuderen.

Resultaat
Uit de vergelijking blijkt dat het aan-

tal verkeersdoden in de regio’s waar

regioplannen zijn ingevoerd, iets sterker is

afgenomen dan in de overige regio’s.

De forse toename van politietoezicht op

snelheidsgedrag heeft ertoe geleid dat

automobilisten zich op een aantal locaties

beter aan de snelheidslimiet houden.

Dankzij extra toezicht in combinatie met

een mediacampagne is het gordelgebruik

onder bestuurders sinds 1999 sterk ver-

Intensief politietoezicht werkt

Onderzoeksresultaten 2003-2006 pagina 31

beterd; het betrof een toename van een

kwart van de inzittenden en een afname

van circa 5% dodelijke slachtoffers. Zowel

binnen als buiten de bebouwde kom ligt

het draagpercentage onder automobilis-

ten nu op circa 95% en op de achterbank

op circa 75%. Om het gordelgebruik te

stabiliseren zou de intensiteit ten tijde van

de regioplannen gehandhaafd moeten

blijven.

Het toezicht op alcoholgebruik is door

de uitvoering van de regioplannen met

5 tot 10% toegenomen. In de visie van

de SWOV verdient met name de relatief

kleine groep zware alcoholovertreders

meer aandacht. Het gaat om overtreders

met een bloedalcoholgehalte boven de

1,3 promille. Deze groep maakt slechts

0,3% uit van alle automobilisten, maar ver-

oorzaakt ruim driekwart van de ernstige

alcoholongevallen.

Meer toezicht op rood-lichtnegatie heeft

sinds de invoering van de regioplannen

geleid tot een daling van overtreders;

effectschattingen lopen echter uiteen en

bruikbare cijfermatige gegevens zijn niet

ruim voorhanden.

Aangezien controle op door rood licht rij-

den meestal plaatsvindt in combinatie met

snelheidstoezicht is intensivering zeker

aan te bevelen, mits dit gepaard gaat met

een voorwaarschuwing om de verkeers-

veiligheid door plotseling remgedrag niet

nadelig te beïnvloeden.

De dalende trend in helmgebruik lijkt als

gevolg van extra toezicht te zijn gestabili-

seerd. 92,5% van de bromfietsers draagt

nu een helm; tien jaar geleden was dat

nog 98,5%. Continuering van het toezicht

kan ertoe leiden dat het dragen van een

bromfietshelm stabiel blijft en misschien

weer zal toenemen.

Op basis van uitgevoerde evaluaties wijst

de SWOV op de volgende mogelijkheden

voor optimalisering van politietoezicht in

het verkeer:

- �alcoholcontroles meer focussen op spe-

cifieke categorieën overtreders, zonder

dit al te zeer ten koste te laten gaan van

de aselecte alcoholcontroles;

- �invoeren van trajectcontroles om snel-

heid op gevaarlijke trajecten duurzaam

te verlagen;

- �het samenbrengen en toegankelijk

maken van de nu vaak verbrokkelde

kennis over de effectiviteit van verkeers-

handhaving;

- �investeren in betere interne verspreiding

Dit onderzoek is uitgevoerd binnen het
project Maatregelen voor snelheidsbe-
heersing.

Producten
Goldenbeld, C. (2005). Verkeershandha-
ving in Nederland; Inventarisatie van kennis
en kennisbehoeften. R-2004-15. SWOV,
Leidschendam.

Mathijssen, M.P.M. & Craen, S. de
(2004). Evaluatie van de regionale
verkeershandhavingsplannen; Effecten van
geïntensiveerd politietoezicht op verkeers-
gedrag en verkeersonveiligheid. R-2004-4.
SWOV, Leidschendam.

SWOV (2005). Politietoezicht en rijsnel-
heid. SWOV-Factsheet, juli 2005. SWOV,
Leidschendam.

SWOV (2007). Effecten van politietoezicht
op het gebruik van beveiligingsmiddelen,
bromfietshelmen en op roodlichtovertre-
dingen. SWOV-Factsheet, januari 2007.
SWOV, Leidschendam.

Project

van kennis binnen de politieorganisatie;

- �de ontwikkeling van andere, meer ef-

fectieve/functionele straffen voor zware

overtreders;

- �betere communicatie met het grote

publiek en met specifieke doelgroepen

in het verkeer.

pagina 32

Educatie voor het eerst systematisch
geëvalueerd
Aanleiding
Educatie kan, naast maatregelen op het

terrein van weginfrastructuur en handha-

ving, een belangrijk instrument zijn om

de verkeersveiligheid te bevorderen. In

Nederland is een groot aantal regionale

organisaties actief in het opzetten en

uitvoeren van educatieprojecten. Omdat

over de effecten van verkeerseducatie

nauwelijks cijfermatige gegevens beschik-

baar zijn, kwam vanuit die organisaties de

vraag naar voren in welke mate educa-

tieprogramma’s daadwerkelijk bijdragen

aan meer verkeersveiligheid. De SWOV is

met het project Effecten van VerkeersEdu-

catie Onderzoek (EVEO) een onderzoek

gestart of de effecten meetbaar gemaakt

kunnen worden.

Aanpak
Op basis van bestaande internationale

literatuur is geïnventariseerd wat er be-

kend is over de effecten van educatiepro-

gramma’s en welke kenmerken het suc-

ces van een project bepalen. Daarnaast

is een veldstudie uitgevoerd in samenwer-

king met het Kennisplatform voor Verkeer

en Vervoer en enkele organisaties die

verkeerseducatieprojecten aanbieden. De

veldstudie bestond uit een systematische

evaluatie van de geselecteerde projecten.

Van de twintig geselecteerde projecten

die inhoudelijk gezien goed scoorden op

basis van de door de SWOV opgestelde

criteria voor effectieve educatie, zijn er om

organisatorische redenen uiteindelijk elf

compleet geëvalueerd.

Per project is een voormeting gedaan

voorafgaand aan de eigenlijke interventie

(het educatieprogramma). De nameting

vond circa een maand na de interventie

plaats. Voor iedere deelnemer aan het

educatieproject is afzonderlijk nagegaan

of er veranderingen tussen de voor- en

de nameting optraden. Ook is de meting

ter controle gedaan bij een vergelijkbare

groep die niet had deelgenomen aan het

educatieproject. Zo kon het effect van

educatieprogramma’s worden vastge-

steld. De vragenlijsten bestonden uit een

standaardonderdeel voor alle projecten

en uit enkele unieke onderdelen, bedoeld

om projectspecifieke leerdoelen te evalu-

eren. De vragenlijsten heeft de SWOV sa-

men met de projectindieners ontwikkeld.

De metingen zijn door de projectindieners

zelf uitgevoerd.

Resultaat
Een belangrijke vraag binnen het project

was op welke manier de effecten van

verkeerseducatie het best kunnen wor-

Onderzoeksresultaten 2003-2006 pagina 33

den gekwantificeerd. Voor de hand ligt

om in lijn met het belangrijkste doel van

verkeersveiligheid, het aantal ongevallen

als maat te nemen voor de effectiviteit.

Uit de vakliteratuur blijkt dat de effecten

van verkeerseducatie tot nu toe zelden

op ongevallenniveau zijn onderzocht. Dat

is niet verwonderlijk, omdat ongevallen

zeldzame gebeurtenissen zijn die vaak

worden veroorzaakt door een samen-

loop van omstandigheden. De effecten

van educatie kunnen daarom beter

worden gemeten naar een criterium dat

direct verband houdt met het beoogde

educatiedoel, dat wil zeggen: het feitelijke,

of door de verkeersdeelnemer zelf gerap-

porteerde gedrag.

Uit de literatuurstudie komt naar voren

dat, om succesvol te kunnen zijn,

educatieprogramma’s in ieder geval de

volgende kenmerken moeten bezitten:

- �Het programma richt zich op ge-

drag waarvan een duidelijke relatie

met (on)veiligheid is aangetoond.

Bijvoorbeeld snelheid, alcohol- en

drugsgebruik, en oversteekgedrag van

voetgangers.

- �Het programma richt zich op de cate-

gorie verkeersdeelnemers waarvan uit

ongevallen- en gedragsstudies blijkt dat

die het probleemgedrag al vertoont of

mogelijk zal gaan vertonen.

- �De invulling van het programma houdt

rekening met de achtergronden van de

doelgroep. Weet de doelgroep bijvoor-

beeld wat het probleem is en wat het

gewenste (veilige) gedrag is? Is de doel-

groep bereid tot gedragsverandering en

wordt wel de juiste aanpak gekozen? Als

de doelgroep bijvoorbeeld niet weet dat

bepaald gedrag gevaarlijk is en voor de

rest uiterst bereid is om zich veilig te ge-

dragen, dan zal het educatieprogramma

zich vooral op dat gebrek aan kennis

moeten richten.

Uit de analyse bleek dat bij ruim de helft

van de geëvalueerde educatieprogram-

ma’s een maand na de uitvoering sprake

was van een weliswaar kleine, maar signifi-

cante verbetering in het beweerde gedrag

als gevolg van het educatieproject. Bij de

andere programma’s kon geen significant

effect worden vastgesteld. Er was geen

enkel programma met een negatief effect.

Hoe zijn deze resultaten te interpreteren?

- �Er is geen zekerheid dat een educatie-

programma dat vooraf voldoet aan de

kenmerken voor een succesvol project

ook inderdaad een positief effect heeft

EVEO is uitgevoerd binnen het project
Effecten van educatie en voorlichting.

Producten
Dragutinovic, N. & Twisk, D.A.M.(2006).
Effectiveness of road safety education:
a literature review. R-2006-6. SWOV,
Leidschendam.

SWOV (2006). Inhoud en evaluatie van
verkeerseducatieprogramma’s. SWOV-
Factsheet, augustus 2006. SWOV,
Leidschendam.

SWOV (2007). Verkeerseducatie voor
kinderen 4-12 jaar. SWOV-Factsheet, april
2007. SWOV, Leidschendam.

Twisk, D.A.M., Vlakveld, W.P. &
Commandeur, J.J.F. (2007). Wanneer is
educatie effectief? Systematische evaluatie
van educatieprojecten. R-2006-28. SWOV,
Leidschendam.

Project

op het beweerde gedrag. Nader onder-

zoek is nodig om vast te stellen wat een

programma inderdaad effectief maakt.

- �Van de geëvalueerde programma’s was

de looptijd zeer kort, terwijl uit de litera-

tuur blijkt dat vooral de herhaling van de

boodschap het effect vergroot.

- �Het doorbreken van gewoontegedrag,

zoals verkeersgedrag, vraagt een hoge

interne motivatie en veel stimulansen van

buitenaf zoals beloning of bestraffing.

Een educatieprogramma kan daarom

het beste onderdeel vormen van een

integraal pakket aan activiteiten.

- �In dit onderzoek is de toegevoegde

waarde van educatieprogramma’s

geëvalueerd, dus geïsoleerd van

gecombineerde effecten. De vaklitera-

tuur benadrukt juist dat combinaties van

maatregelen, zoals educatie én politie-

toezicht, elkaar versterken en grotere

gedragseffecten laten zien.

Het is wenselijk en noodzakelijk dat alle

educatieprogramma’s in de toekomst

worden geëvalueerd. Door evaluatieon-

derzoek wordt inzichtelijk wat werkt, en

hoe programma’s verbeterd kunnen wor-

den. Dit project heeft een aanzet gegeven

voor een systematische en hanteerbare

evaluatiemethodiek.

pagina 34

Emoties in het verkeer

Aanleiding
Emoties beïnvloeden het menselijk ge-

drag. Ook in het verkeer vinden regelma-

tig gebeurtenissen plaats die gepaard

gaan met emoties, maar er is nog weinig

wetenschappelijk onderzoek gedaan

naar de precieze omstandigheden en

situaties waarin deze emoties optreden.

Ook het effect van diverse emoties op

de verkeersveiligheid is nog grotendeels

onbekend.

Jolieke Mesken heeft in haar promotieon-

derzoek Emoties in het verkeer onder-

zocht wanneer en hoe emoties een rol

spelen in het verkeer. Zij heeft daarbij ook

bekeken in welk soort verkeerssituaties

de emoties die optreden het sterkst zijn.

Ten slotte heeft zij onderzocht wat de in-

vloed is van emoties op de uitvoering van

de rijtaak en welk effect emoties daarmee

hebben op de verkeersveiligheid.

Aanpak
Het promotieonderzoek bestond uit

drie delen. Eerst werd een vragenlijst-

onderzoek gedaan, gevolgd door twee

experimentele onderzoeken in een

rijsimulator en tot slot werd een veldstudie

uitgevoerd.

Het vragenlijstonderzoek confronteerde

bestuurders met bepaalde verkeerssitu-

aties. Ze kregen de vraag aan te geven

wat hun meest waarschijnlijke emotie zou

zijn in een situatie en hoe ze dan zouden

reageren.

In het experimentele onderzoek keken

deelnemers twee keer naar een serie

videofragmenten waarbij ze moesten aan-

geven hoe riskant ze de verkeerssituatie

vonden. Vervolgens werd geprobeerd één

groep te irriteren door ze tussen de eerste

en tweede keer in feite een onmogelijke

opdracht te geven en hen te bestraffen

voor het niet op tijd uitvoeren ervan. Helaas

lukte het niet om de deelnemers zo geïr-

riteerd te krijgen dat ze duidelijk verschilden

van een controlegroep. Blijkbaar is rijden in

een simulator zo leuk, dat de mensen niet

boos te krijgen zijn.

Vooral een proef met een auto in het echte

wegverkeer leverde interessante resultaten

Project

Onderzoeksresultaten 2003-2006 pagina 35

op. In deze veldstudie moesten de proef-

personen in een geïnstrumenteerde auto

een vaste route afleggen. De auto was uit-

gerust met vier camera’s om de verkeers-

situatie te registreren. Om de drie minuten

werd naar de emoties van de bestuurder

gevraagd. Verder werd tijdens de rit ook de

hartslag van de proefpersonen gemeten.

Resultaat
Uit de veldstudie bleek dat bestuurders

ongeveer twee keer per uur boos worden

tijdens het rijden en bijna drie keer

nerveus of angstig. Emoties komen snel

op, maar zijn ook weer snel verdwenen.

Het zijn vaak kleine dingen die een emotie

oproepen: bijvoorbeeld een stilstaande

auto op de vluchtstrook, een voetganger

die opeens oversteekt, of een lastig kruis-

punt. Wat ook opviel is dat deelnemers

die tijdens een rit een paar keer geïrriteerd

waren, op bepaalde weggedeeltes harder

reden dan deelnemers die niet geïrriteerd

waren.

Mensen worden nerveus als ze de situatie

niet zelf in de hand hebben en ze worden

boos of geïrriteerd als er iemand anders

is, die ze de schuld kunnen geven. Een

file op zich leidt niet tot irritatie, maar

het gedrag van weggebruikers in de file

mogelijk wel. De medeweggebruikers

zijn vaak de oorzaak van de negatieve

gevoelens van weggebruikers. Overigens

was, na angst en boosheid, blijdschap

de emotie die het meest werd gerap-

porteerd.

Aangezien emoties het meest voortkomen

uit de interacties met andere weggebrui-

kers ligt een aantal oplossingen voor de

hand. Zoals ook wordt voorgesteld in

de visie Duurzaam Veilig, helpt het om

het verkeerssysteem meer voorspelbaar

te maken. Dit voorkomt onverwachte

gedragingen en misinterpretaties daarvan.

Tijdens de rijopleiding kan meer aandacht

worden besteed aan het voorkomen van

negatieve emoties. Bestuurders moeten

niet alleen leren hoe je een auto bestuurt,

maar ook hoe je omgaat met medeweg-

gebruikers en hoe je fouten die anderen

maken, zelf kunt compenseren.

Het onderzoek Emoties in het verkeer is uitgevoerd binnen het project Promotieonder-
zoek en werd verricht in samenwerking met de Rijksuniversiteit Groningen.
Jolieke Mesken is op 30 november 2006 gepromoveerd.

Producten
Mesken, J., Hagenzieker, M.P. & Rothengatter, J.A. (2005). Effects of emotions on
optimism bias and illusion of control in traffic. In: Traffic and transport psychology, theory
and application - Proceedings of the ICTTP 2004. G. Underwood (ed.). Elsevier, Amsterdam
[etc.], p. 203-213.

Mesken, J. (2006). Determinants and consequences of drivers’ emotions. Proefschrift
Rijksuniversiteit Groningen. Leidschendam, SWOV-dissertatiereeks.

SWOV (2005). Emoties in het verkeer. SWOV-Factsheet, februari 2005. SWOV,
Leidschendam.

pagina 36

Jong geleerd…

Aanleiding
Beginnende automobilisten van 18 tot en

met 24 jaar oud vormen een kwetsbare

groep verkeersdeelnemers. In vergelijking

met oudere en meer ervaren bestuurders

hebben ze een ruim vier keer zo groot

ongevalsrisico. Aan het relatief hoge

ongevalsrisico van jonge beginnende

automobilisten en hun onveilige rijgedrag

liggen diverse factoren ten grondslag die

te maken hebben met een gebrek aan

rijervaring en de leeftijd zelf. Voorbeelden

hiervan zijn een gebrek aan met name

hogere orde vaardigheden zoals gevaar-

herkenning, biologische en culturele on-

volwassenheid, het overschatten van de

eigen vermogens en het onderschatten

van de complexiteit van de rijtaak, en het

rijden onder extra gevaarlijke omstandig-

heden zoals ‘s nachts en in het weekend.

Om het aantal jonge verkeersslachtoffers

terug te dringen is het onderzoeksproject

Beginnende bestuurders en de rijoplei-

ding gestart. In dit project staat het begrij-

pen, beïnvloeden en meten van ‘kalibratie’

centraal. Je bent goed gekalibreerd wan-

neer je in het verkeer geen taken aangaat

die je niet aankunt. Voor een belangrijk

deel bepalen automobilisten zelf de

taakzwaarte. Door bijvoorbeeld harder te

gaan rijden, neemt de taakbelasting toe.

Kalibreren doet men op basis van een

inschatting van de taakzwaarte en een in-

schatting van de eigen vermogens. Wan-

neer er sprake is van een onderschatting

van de complexiteit en het gevaar van een

verkeerssituatie en een overschatting van

de eigen vermogens, dan is de kalibratie

slecht. Er zijn aanwijzingen dat dat juist bij

jongeren het geval is.

Aanpak
In de eerste fase van Beginnende

bestuurders en de rijopleiding is een

literatuurstudie uitgevoerd naar de actuele

kennis over de mogelijkheden om het

hoge ongevalsrisico van jonge beginnen-

de automobilisten terug te dringen. Daar-

bij is gezocht naar de oorzaken van het

probleem: Om wat voor soort verkeers-

ongevallen gaat het? Wie veroorzaken

die ongevallen? Onder welke omstandig-

heden vinden de ongevallen doorgaans

plaats? En welke factoren worden er in de

literatuur genoemd die van invloed zijn op

het ontstaan van het probleem?

De tweede fase, het project Drive2Drive,

is het promotieonderzoek van Saskia de

Craen. Daarin volgt een SWOV-onder-

zoeksteam driehonderd jongeren vanaf

Project

Onderzoeksresultaten 2003-2006 pagina 37

het moment dat zij hun rijbewijs hebben

gehaald. Het SWOV-onderzoeksteam

volgt tweehonderd jongeren intensief van-

af het begin en gedurende een periode

van twee jaar. In deze periode moeten

de deelnemers op bepaalde momenten

een vragenlijst invullen en situaties die ze

in het verkeer hebben meegemaakt, be-

schrijven in het zogenaamde weekboek.

Daarnaast legt een deel van de deelne-

mers op twee momenten een rijproef af

in aanwezigheid van een deskundige.

Dat maakt het mogelijk de subjectieve

mening van de bestuurders over hun

rijvaardigheid te vergelijken met de meer

‘objectieve’ mening van de expert. Een

tweede groep met de resterende honderd

jongeren fungeert als controlegroep

en begint een half jaar later met het

onderzoek. Zij hebben dan al een half jaar

rijervaring. Door de resultaten van de eer-

ste groep en de controlegroep met elkaar

te vergelijken, kan het onderzoeksteam

een eventuele invloed van het onderzoek

op het rijgedrag van de eerste groep

jongeren vaststellen en daar rekening

mee houden. Om de belevenissen van

de jongeren te kunnen vergelijken met die

van meer ervaren bestuurders, doorloopt

een groep van honderd ervaren automo-

bilisten die minstens 10 jaar hun rijbewijs

hebben, hetzelfde traject.

Resultaat
Het onderzoek in de eerste fase van het

project toonde aan dat er geen wonder-

middel bestaat om het hoge ongevalsri-

sico van jonge beginnende automobilisten

terug te dringen. Er liggen te zeer uiteen-

lopende oorzaken aan ten grondslag. Er

zal altijd een mix van maatregelen nodig

zijn. De Nederlandse manier van opleiden

voor het rijexamen is niet de beste manier

om van beginnende automobilisten ver-

keersveilige weggebruikers te maken. Uit

vele studies blijkt dat een ervaringstraject

van bij voorkeur enkele jaren de voorkeur

geniet: eerst mag men uitsluitend rijden

onder relatief veilige omstandigheden, en

bij gebleken geschiktheid worden de be-

perkende omstandigheden geleidelijk aan

losgelaten. Het zou echter onverstandig

zijn om toe te staan dat jongeren zonder

begeleiding rijden vóórdat ze 18 jaar zijn.

Drive2Drive, het tweede deel van het

project, loopt nog door tot in 2008.

Dit onderzoek is uitgevoerd binnen het project Beginnende bestuurders en de
rijopleiding.

Producten
Craen, S. de (2006). The effects of driving experience on the assessment of driving speed.
Paper presented at the IAAP congress, Athens, July 16-21, 2006.

Craen, S. de, Twisk, D., Hagenzieker, M. & Brookhuis, K. (2006). How do novice drivers
really drive? Results of an on-road driving assessment. In: Zuylen, H.J.v. (Ed.), TRAIL in mo-
tion: Selected papers of the conference proceedings of the 9th TRAIL Congress (pp. 57-72).
Delft, the Netherlands: TRAIL Research School.

Vlakveld, W. (2005). Jonge beginnende automobilisten, hun ongevalsrisico en maatregelen
om dit terug te dringen; Een literatuurstudie. R-2005-3. SWOV, Leidschendam.

pagina 38

Steuntje in de rug voor de
oudere automobilist
Aanleiding
De komende jaren zal het aantal oudere

verkeersdeelnemers als gevolg van de ver-

grijzing stijgen. Ouderen zijn in verschillende

opzichten kwetsbaarder in het verkeer. Niet

alleen zijn ze fysiek minder sterk zodat zij

een groter risico op ernstig letsel lopen, ook

maken zij in verhouding tot jongere automo-

bilisten een grotere kans om bij een ongeval

betrokken te raken.

De praktijk wijst uit dat oudere verkeers-

deelnemers – met name die van 75 jaar

en ouder – relatief vaak betrokken zijn bij

ongevallen die ontstaan bij het links afslaan

op kruispunten. Om deze ongevallen te

voorkomen, is het van belang de factoren

te kennen die bijdragen aan de betrokken-

heid van oudere automobilisten bij dit type

ongevallen.

Promovenda Ragnhild Davidse doet onder-

zoek naar de oorzaken hiervan en bestu-

deert in hoeverre kruispuntmaatregelen en

informatiesystemen in het voertuig ouderen

kunnen ondersteunen bij hun rijgedrag. De

achterliggende gedachte hierbij is ouderen

zo lang mogelijk veilig aan het verkeer te

kunnen laten deelnemen.

Aanpak
In de eerste plaats is een literatuurstudie

en ongevallenanalyse uitgevoerd om te

bepalen welke factoren een rol spelen in

de huidige en toekomstige veiligheid van

oudere automobilisten. Vervolgens zijn

literatuurstudies uitgevoerd naar infrastruc-

turele maatregelen en voertuigsystemen die

ondersteuning zouden kunnen bieden op

aspecten van de rijtaak die voor ouderen

lastiger lijken te zijn. Deze aspecten zijn naar

voren gekomen in een theoretische analyse

van de sterke en de zwakke punten van

ouderen in het verkeer. Op dit moment is

Ragnhild Davidse bezig met de afronding

van een simulatorstudie waarin de gedrags-

effecten worden bestudeerd van onder-

steuning van ouderen op kruispunten door

verschillende infrastructurele maatregelen

en ADAS (Advanced Driver Assistance Sys-

tems). De resultaten hiervan zullen in haar

proefschrift worden beschreven.

Resultaat
De grootste behoefte aan ondersteuning

komt bij oudere automobilisten voort uit de

volgende problemen:

− �moeite om te beoordelen of medeweg-

gebruikers in beweging zijn en hoe snel zij

een kruispunt naderen door verminderde

waarneming van beweging;

Project

Onderzoeksresultaten 2003-2006 pagina 39

− �over het hoofd zien van medeweggebrui-

kers bij invoegen en rijstrookwisselingen

door een beperkte reikwijdte van het peri-

fere gezichtsveld en gebrek aan flexibiliteit

van nek en romp;

− �over het hoofd zien van verkeersborden

en verkeerslichten, omdat ouderen meer

moeite hebben met het selecteren van

relevante informatie;

− �toename van de reactietijd naarmate de

verkeerssituatie complexer wordt door

tragere informatieverwerking en besluit-

vorming, en door slechtere prestatie

onder tijdsdruk.

Enkele kruispuntmaatregelen en ADAS lijken

veelbelovend voor de ondersteuning van

oudere verkeersdeelnemers. Voorbeelden

van veelbelovende kruispuntmaatregelen

zijn:

− �pijlmarkeringen en rijstrookborden die

vroegtijdig informatie geven over de

naderende situatie;

− �positieve asverspringing van tegenover

elkaar gelegen rijstroken zodat men on-

belemmerd zicht heeft op het te kruisen

verkeer;

− �goed onderhouden contrasterende

belijning van de rijstroken en verlichting op

kruispunten voor een betere zichtbaarheid

van de verkeerssituatie.

Voorbeelden van veelbelovende ADAS zijn:

− �botswaarschuwingssystemen voor

kruispunten;

− �systemen voor automatisch invoegen

en/of wisselen van rijstrook;

− �systemen die borden en waarschuwings-

tekens in het voertuig projecteren;

− �systemen die informatie verstrekken over

de kenmerken van te passeren complexe

kruispunten.

Veel van de bovengenoemde ADAS zijn

nog in ontwikkeling en er is nog te weinig

onderzoek gedaan naar de acceptatie

en gedragseffecten ervan. Er zijn eerst

bestaande systemen of prototypen nodig

om te kunnen testen of deze ADAS-

toepassingen inderdaad in staat zijn om

de benodigde ondersteuning te geven,

of ze worden geaccepteerd en welke

gedragseffecten ze met zich meebren-

gen. De toepassingen moeten bovendien

ook door ouderen worden getest. Alleen

dan is het mogelijk te concluderen of de

systemen die de meeste potentie lijken

te hebben om de veiligheid van oudere

automobilisten te verbeteren, dit ook

daadwerkelijk doen. De simulatorstudie

die op dit moment wordt afgerond, is een

eerste stap in de goede richting. Enkele

veelbelovende kruispuntmaatregelen en

ADAS zijn hierin getest.

Dit onderzoek maakt deel uit van het Promotieonderzoek. Het wordt begeleid door
Prof. Dr. W.H. Brouwer van de Rijksuniversiteit Groningen en deels uitgevoerd in het
Universitair Medisch Centrum Groningen.

Producten
Davidse, R. J. (2004). Ouderen en ITS: samen sterk(er)? Literatuurstudie naar de toegevoeg-
de waarde van Intelligente Transportsystemen voor de veiligheid van de oudere automobilist.
R-2003-30. SWOV, Leidschendam.

Davidse, R. J. (2004). Older drivers and ITS: stronger together? In: Definition of user groups
and review of their specific needs on ITS; Proceedings of the first HUMANIST conference on
driver needs, Lisbon, June 3-4, 2004 (Deliverable A.1-A.2). Brussels, Belgium: Commission
of the European Communities CEC, Directorate General XIII Telecommunications, Information
Industries and Innovation.

Davidse, R.J. (2004). Older drivers and ITS: Stronger together? In: Proceedings of the 3rd
International Conference on Traffic and Transportation Psychology ICTTP 2004, 5-9 Septem-
ber 2004, Nottingham. School of Psychology, University of Nottingham. (Published at www.
psychology.nottingham.ac.uk/ IAAPdiv13/)

Davidse, R. J. (2006). Older drivers and ADAS: Which systems improve road safety? In:
IATSS Research, 30, p. 6-20.

Davidse, R. J., Quist, L., Hagenzieker, M. P., & Brouwer, W. H. (2006). Acceptance of
a driver support system for managing intersections: does age matter? In: Proceedings of the
second HUMANIST conference on driver needs in relation to ITS, Turku September 28-29,
2006 (Deliverable A.5).

Hakamies-Blomqvist, L., Sirén, A., Davidse, R. (2004). Older drivers ; A review (VTI report
497A). Linköping, Sweden: VTI Swedish National Road and Transport Research Institute.

SWOV (2005a). Ouderen in het verkeer. SWOV-Factsheet, juli 2005. SWOV, Leidschendam.

SWOV (2005b). Ouderen en infrastructuur. SWOV-Factsheet, dec. 2005. SWOV, Leidschendam.

SWOV (2006). Ouderen en Intelligente Transport Systemen (ITS). SWOV-Factsheet, septem-
ber 2006. SWOV, Leidschendam.

pagina 40

Meningen en voorkeuren van Europese
automobilisten
Aanleiding
SARTRE (Social Attitudes to Road Traffic

Risk Europe) is een omvangrijk onderzoek

onder automobilisten in diverse Europese

landen. Met SARTRE wordt beoogd een

beeld te krijgen van de opinie van burgers

binnen de Europese Unie over verkeer

en verkeersveiligheid, verkeersgedrag en

trends die zich daarbinnen afspelen.

Het meest recente project, SARTRE 3,

is uitgevoerd tussen 2002 en 2004. 23

Europese landen namen hieraan deel.

In alle deelnemende landen zijn duizend

bezitters van het rijbewijs B gevraagd naar

hun mening en ervaring over risicoper-

ceptie, snelheid, rijden onder invloed,

gordelgebruik, verkeersonveilig gedrag,

verkeershandhaving, verkeersmaatrege-

len, vervoerswijzen en voorzieningen in

de auto.

Aanpak
De SWOV heeft de analyse van de in

Nederland afgenomen enquêtes uitge-

voerd. De analyse van de (inter-)nationale

gegevens is uitgevoerd is samenwerking

met collega-instituten. Ook zijn gegevens

over Nederlandse automobilisten verge-

leken met de gemiddelde automobilist uit

een groep van zeven Europese landen

bestaande uit België, Denemarken,

Finland, Duitsland, Nederland, Oostenrijk

en Zwitserland.

Resultaat
Uit de enquêtes blijkt dat Nederlandse

automobilisten voorstander zijn van een

uitbreiding van maatregelen ter verbete-

ring van de verkeersveiligheid. 65% van

de geïnterviewden is positief over meer

politietoezicht, terwijl 76% van mening

is dat de rijopleiding verbeterd moet

worden. Ook 76% van de automobilisten

zou willen dat de overheid werk maakt

van het verbeteren van wegen en de

aanleg van meer fietspaden in de steden.

80% ondervraagde automobilisten is

voorstander van de inzet van roodlicht- en

snelheidscamera’s.

Vrijwel alle Nederlandse automobilisten

vinden dat rijden onder invloed strenger

moet worden bestraft. 57% is van mening

dat er helemaal geen alcohol mag worden

gedronken voor het autorijden en 10%

vindt dat de huidige limiet van 0,5 promille

verder omlaag moet. Meer dan 70% van

de Nederlandse automobilisten is vóór

een (Europese) limiet van nul promille voor

beginnende bestuurders.

Project

Onderzoeksresultaten 2003-2006 pagina 41

Met 41% is bijna de helft van de Ne-

derlandse automobilisten voorstander

van een snelheidsbegrenzer in de auto.

Driekwart van de ondervraagden vindt

dat de snelheidslimieten op provinciale

wegen en wegen binnen de bebouwde

kom onveranderd moeten blijven. Over de

snelheidslimieten op de autosnelwegen

zijn de opvattingen verdeeld.

De meerderheid van de ondervraagden is

voorstander van de invoering van nieuwe

maatregelen, zoals een verplichte cursus

voor bestuurders die meer dan één keer

op rijden onder invloed zijn betrapt. Ook

andere nieuwe maatregelen die het ver-

keer veiliger kunnen maken vinden steun,

zoals een alcoholmeter, een vermoeid-

heidsdetector en de invoering van een

black box.

Ongeveer 30% van de automobilisten

telefoneert tijdens het rijden. De meeste

Nederlandse automobilisten denken ten

onrechte dat handsfree bellen minder

gevaarlijk is dan mobiel bellen met de

hand.

De vergelijking met andere Europese

automobilisten wees onder meer uit dat

Nederlandse automobilisten:

− �meer dan gemiddeld vinden dat straf-

fen voor rijders onder invloed strenger

moeten zijn;

− �meer dan gemiddeld vinden dat de

limiet op snelwegen hoger moet zijn;

− �aanzienlijk vaker van mening zijn dat

je het risico loopt in je gordel te blijven

vastzitten in een noodsituatie;

− �te snel rijden, medicijngebruik, drugs-

gebruik, slecht onderhouden wegen,

versleten banden en een defect stuur-

mechanisme minder vaak als onge-

valsoorzaken noemen dan gemiddeld;

− �verklaren vaker dan gemiddeld op

snelheid en op rijden onder invloed

gecontroleerd te worden;

− �meer dan gemiddeld voorstander zijn

van de inzet van automatische camera's

voor controle op roodlichtovertredingen

en voor controle op snelheidsovertre-

dingen.

SARTRE is uitgevoerd binnen het project Internationaal onderzoek, en medegefinan-
cierd door de Europese Commissie.

Producten
Cauzard, J-P. (Ed.) (2004). European drivers and road risk; Part 1: Report on principle analy-
ses. Institut National de Recherche sur les Transports et leur Sécurité INRETS, Arcueil Cedex.

Cauzard, J-P. (Ed.) (2004). European drivers and road risk; Part 2: Report on in-depth analy-
ses. Institut National de Recherche sur les Transports et leur Sécurité INRETS, Arcueil Cedex.

Goldenbeld, Ch. (2003). Meningen, voorkeuren en verkeersgedrag van Nederlandse automo-
bilisten. R-2003-25. SWOV, Leidschendam.

SARTRE-website: http://sartre.inrets.fr.

pagina 42

Over de interactie tussen
weggebruikers
Achtergrond
Over de kenmerken en het verloop van de

interactie tussen bestuurders onderling is

nog maar weinig bekend. Bestaande mo-

dellen gaan meestal uit van het rijgedrag

van een enkele bestuurder. Deze kennis

is echter noodzakelijk om intelligente

in-voertuigsystemen te ontwikkelen, ter

ondersteuning van communicatie tussen

bestuurders onderling. Het promotieon-

derzoek van Maura Houtenbos beoogt

het gedrag van meerdere automobilisten

op te nemen in een beschrijvend model

van interactiegedrag in verkeerssituaties.

Aanpak
Het ontwikkelde model beschrijft de

informatieverwerking van bestuurders in

interactiesituaties, waarbij de rol van ver-

wachtingen expliciet wordt meegenomen.

We gaan ervan uit dat verwachtingen

essentieel zijn om te kunnen anticiperen

op het gedrag van andere weggebruikers

die betrokken zijn bij de interactie.

In een kwalitatief onderzoek naar de

inhoud van verwachtingen in interactie-

situaties beoordeelden proefpersonen

verkeerssituaties. Dit deden ze aan de

hand van beeldmateriaal dat via een web-

site werd gepresenteerd. Vervolgens is in

rijsimulatorexperimenten de invloed van

verwachtingen bestudeerd. Om interactie-

gedrag tussen twee werkelijke bestuur-

ders te kunnen observeren, werden twee

rijsimulatoren aan elkaar gekoppeld.

In het eerste experiment is een meer

traditionele opzet vergeleken met de

gekoppelde opzet. In de meer traditio-

nele opzet was sprake van interactie met

voorgeprogrammeerde medeweggebrui-

Project

Onderzoeksresultaten 2003-2006 pagina 43

kers; in de gekoppelde opzet gingen we

uit van interactie met de onderzoeker als

medeweggebruiker.

Ook in het tweede experiment werd de

gekoppelde opzet gebruikt. Nu werd de

proefpersoon bij de helft van de ritten

door middel van piepjes en knipperende

lichtjes geïnformeerd over de snelheid en

de richting van naderende medewegge-

bruikers op de kruisende weg.

Resultaten
De resultaten van het kwalitatieve onder-

zoek laten zien dat aspecten als voorrang,

relatieve positie en onzekerheid met be-

trekking tot de afloop van de situatie een

belangrijke rol spelen in verwachtingen

van bestuurders over de afwikkeling van

situaties op kruispunten.

In de simulatorexperimenten zijn zowel

verwachte als onverwachte situaties

nagebootst door gedrag van de andere

weggebruiker, dat juist wel of juist niet

in overeenstemming was met de op het

kruispunt geldende voorrangssituatie.

Het effect hiervan op het gedrag van de

proefpersonen is vervolgens bestudeerd.

Daarbij werd onder meer gekeken naar

welke partij voor ging, gebruik van gas- en

rempedaal en veiligheid van de interactie.

Ook is het effect van de gekoppelde

opzet vergeleken met de meer traditio-

nele opzet. In het tweede experiment is

bovendien het effect van de aangeboden

informatie op het gedrag van de proef-

personen bestudeerd. De resultaten van

alle bovengenoemde onderzoeken zullen

worden beschreven in een proefschrift

dat in de tweede helft van 2007 zal

verschijnen.

Het onderzoek valt binnen het project Promotieonderzoek en wordt uitgevoerd in
samenwerking met de TU Delft. Het onderzoek is een onderdeel van het NWO-
Connekt-project BAMADAS (Behavioural Analyses and Modelling of Advanced Driver
Assistance Systems).

Producten
Houtenbos, M., Hagenzieker, M. P., Wieringa, P., & Hale, A. (2004). Modelling interaction
behaviour in driving. In: Human factors in design, D. de Waard, K.A. Brookhuis & C.M. Wei-
kert (eds.), blz. 35-45. Shaker Publishing, Maastricht.

Houtenbos, M., Hagenzieker, M.P., Heijer, T., Wieringa, P., & Hale, A. (2004). Modelling
interaction behaviour in driving - The role of expectations in interaction behaviour between
car drivers. In: A World of Transport, Infrastructure and Logistics, Proceedings of 8th TRAIL
Congress, 23 November 2004, Rotterdam. Delft University Press DUP, Delft.

Houtenbos, M. (2005). Modelling Interaction Behaviour in Driving. In: The Research Agenda
of Risk and Design Anno 2005: 20 Years Chair in Safety Science at the TUDelft 1985-2005.
Jagtman, H.M. & Wiersma, J.W.F. (eds.). Delft University of Technology. p. 31-34.

Houtenbos, M., Jagtman, H.M., Hagenzieker, M.P., Wieringa, P.A. & Hale, A.R. (2005).
Understanding road users’ expectations: an essential step for ADAS development. In: Euro-
pean Journal of Transport and Infrastructure Research, 5(4), p. 253-266.

Houtenbos, M., Hagenzieker, M., Wieringa, P. & Hale, A. (2005). Modelling interaction
behaviour: focus on expectancy. In: Proceedings of the International Workshop on Modelling
Driver Behaviour in Automotive Environments. L. Macchi, C. Re & P.C. Cacciabue (eds.). Joint
Research Centre, European Commission, Luxembourg. p. 280-286.

Houtenbos, M., Hagenzieker, M., Wieringa, P. & Hale, A. (2005). The role of expectations
in interaction behaviour between car drivers. In: Traffic and transport psychology, theory
and application - Proceedings of the ICTTP 2004. G. Underwood (ed.). Elsevier, Amsterdam
[etc.], p. 303-314.

Houtenbos, M., de Winter, J. C. F., Hagenzieker, M., Wieringa, P. A., & Hale, A. (2006).
Interaction behaviour: using two linked driving simulators to assess the effect of expectancy.
In: H. J. van Zuylen (Ed.), TRAIL in MOTION: Selected papers of the conference proceedings
of the 9th TRAIL Congress. TRAIL Research School, Delft. p. 129-144.

pagina 44

Ondersteunende systemen onderzocht

Aanleiding
Voertuigen zijn tegenwoordig steeds vaker

uitgerust met bestuurdersondersteunen-

de systemen. De verschillende vormen

van ADAS (Advanced Driver Assistance

Systems) helpen automobilisten met het

beter uitvoeren van rijtaken, zoals afstand

houden, van rijstrook wisselen en het

aanhouden van de juiste snelheid. Sinds

tien jaar zijn er verschillende vormen van

ADAS op de markt en de verwachting is

dat het gebruik van deze systemen in de

toekomst nog zal toenemen.

Er zijn aanwijzingen dat bepaalde vormen

van ADAS negatieve effecten hebben op

de verkeersveiligheid omdat het gebruik

ervan juist kan leiden tot onveiliger rijge-

drag. Zo blijkt uit een aantal onderzoeken

bijvoorbeeld dat gebruikers van Advanced

Cruise Control (ACC) vaker op de linker-

weghelft blijven rijden en meer inhalen,

om ACC zo maximaal te kunnen benut-

ten. Op basis hiervan kunnen nog geen

algemene conclusies getrokken worden.

Reden voor promovenda Nina Draguti-

novic om te onderzoeken of ADAS-sy-

stemen tot onbedoelde gedragseffecten

kunnen leiden.

Aanpak
Gedragsveranderingen kunnen voor de

verkeersveiligheid zowel tot positieve als

tot negatieve effecten leiden. Het promo-

tieonderzoek beoogt de relatie tussen

ADAS en gedragsverandering inzichtelijk

te maken. Hiertoe zijn een literatuurstudie

en een meta-analyse uitgevoerd. Met

behulp van een speciaal opgesteld model

voor gedragsadaptatie worden mo-

menteel in een rijsimulator verschillende

vormen van ADAS getest.

Resultaat
Uit een literatuurstudie, waarin eerder

gepubliceerd gedragsonderzoek naar de

Project

Onderzoeksresultaten 2003-2006 pagina 45

effecten van ACC opnieuw is bestudeerd,

bleek dat gedragsadaptatie inderdaad

op lijkt te treden. Door de grote variatie in

uitvoering en rapportage was het echter

niet mogelijk eenduidige conclusies te

trekken. Daarom is ervoor gekozen om

met behulp van een meta-analytische

aanpak de studies te integreren en

gemeenschappelijke factoren te vinden

die de verschillende resultaten mogelijk

kunnen verklaren.

De resultaten van de analyse naar de ver-

schillende effecten van ACC op snelheid,

volgtijd en mentale belasting laten zien

dat het type ACC bepalend is voor de

verschillende effecten. Het type ACC dat

meer onderdelen van de rijtaak overneemt

en meer ondersteuning biedt in kritische

situaties (zoals de ‘stop and go’-functie)

leidt ertoe dat de snelheid toeneemt en

de volgtijd afneemt. Een minder uitgebreid

type ACC, met vooral een informerende

functie, leidt juist tot het tegenoverge-

stelde effect.

Naar aanleiding van deze resultaten zijn

hypothesen opgesteld over de effec-

ten die de veronderstelde dimensies

van ADAS (‘informeren – waarschuwen

– ingrijpen’) hebben op het rijgedrag.

Deze hypothesen worden met behulp van

simulatoronderzoek getoetst. De bedoe-

ling is om vast te stellen welke (combinatie

van) ADAS-karakteristieken ervoor zorgt

dat zo min mogelijk negatieve gedragsver-

andering optreedt.

Eind 2007 wordt het promotieonderzoek

afgerond.

Het promotieonderzoek vindt plaats in samenwerking met de TU Delft, in het kader
van het project TOMAS (Testing Operational Models and Behavioural Assumptions),
als onderdeel van het BAMADAS-onderzoeksprogramma van NWO-Connekt.

Producten
Dragutinovic N., Brookhuis K. & Marchau V. (2004). Behavioural adaptation in response
to Advanced Driver Assistance Systems. In: Human factors in design, D. de Waard, K.A.
Brookhuis & C.M. Weikert (eds.), blz. 47-51. Shaker Publishing. Maastricht.

Dragutinovic, N.M., Brookhuis, K.A., Hagenzieker, M.P., & Marchau, V.A.W.J. (2004).
Behavioural adaptation in response to ADAS. In: Proceedings of the 3rd International
Conference on Traffic and Transportation Psychology ICTTP 2004, 5-9 September 2004.
Nottingham: School of Psychology, University of Nottingham. (Published at www.psychology.
nottingham.ac.uk/ IAAPdiv13/).

Dragutinovic, N., Brookhuis, K.A., Hagenzieker, M. & Marchau, V.A.W.J. (2005).
Behavioural effects of Advanced Cruise Control use – a meta-analytic approach. In: European
Journal of Transport and Infrastructure Research, 5(4), p. 267-280.

Dragutinovic, N., Brookhuis, K.A., Hagenzieker, M. & Marchau, V.A.W.J. (2005). ACC
effects on driving speed – a second look. In: Human factors in design, safety, and manage-
ment. D. de Waard, K.A. Brookhuis, R. van Egmond & T. Boersema (eds.). Shaker Publishing,
Maastricht. p. 381-386.

Argioulu, R., Pas., J.W.G.M. van der, Dragutinovic, N., Hegeman, G. & Marchau,
V.A.W.J. (2006) The future of Advanced Assistance Systems: reporting the results of an ex-
pert survey. Conference proceedings of the 9th TRAIL Congress (CD-ROM). TRAIL research
School, Delft.

pagina 46

Mens centraal bij ontwikkeling nieuwe
technologieën
Aanleiding
Op dit moment zijn nieuwe (communi-

catie-)technologieën voor gebruik in de

auto volop in ontwikkeling. De verwach-

ting is dat moderne technologieën een

belangrijke rol kunnen gaan spelen bij het

reguleren van de mobiliteit en het verbete-

ren van de verkeersveiligheid.

Voor een effectieve toepassing van mo-

derne technologieën is het noodzakelijk

rekening te houden met de wensen en

behoeften van weggebruikers. Ook dient

geanticipeerd te worden op de fysieke en

cognitieve condities van automobilisten

en op eventuele ongewenste effecten op

het rijgedrag. De inbreng van gedragswe-

tenschappers bij het ontwerp van nieuwe

technologieën is daarom essentieel.

Aanpak
Gedragswetenschappelijke kennis over

de interactie tussen weggebruikers

en moderne in-voertuigtechnologie is

wereldwijd verspreid over een groot aantal

instituten. Om hierin verandering te bren-

gen is in 2003 het Europese HUMANIST

Network of Excellence opgericht, waarin

ook de SWOV participeert.

HUMANIST brengt de belangrijkste

Europese onderzoeksinstituten bij elkaar

Project

Onderzoeksresultaten 2003-2006 pagina 47

die zich bezighouden met human cen-

tered design op het gebied van nieuwe

technologie en infrastructuur. Uitgangs-

punt van human centered design is dat

de mens in het ontwerpproces centraal

staat. Het HUMANIST-netwerk richt zich

op het uitwisselen van onderzoekers, het

aanstellen van promovendi en postdocs,

het wederzijds gebruik van elkaars on-

derzoeksfaciliteiten en op het uitwisselen

van kennis.

Resultaten
De SWOV heeft op drie onderwerpen een

bijdrage geleverd aan de kennisuitwisse-

ling in het kader van HUMANIST:

− �Op het gebied van ‘geloofwaardige

limieten’ in relatie tot intelligente snel-

heidsassistentie (ISA);

− �Over de mogelijkheden om binnen de

rijopleiding gebruik te maken van een

rijsimulator;

− �Over de positie van ouderen in relatie

tot nieuwe technologieën, met name

op risicovolle weglocaties voor ouderen

(kruispunten).

De naam van het Network of Excellence is Humanist: HUMAN centred design for Infor-
mation Society Technologies. Het netwerk wordt mede gefinancierd door de Europese
Commissie.

Producten
ISA:
Aarts, L.T. (2005). Intelligent speed management studies in the Netherlands. Gepresenteerd
op de HUMANIST workshop Task Force D.3 on ‘the impact of speed management systems on
driver behaviour’. Brno, January 28, 2005, Brno.

BASt & SWOV (2005). Impact of speed management systems on driver behaviour.
HUMANIST project. European Commission,Brussels.

De rijsimulator voor de rijopleiding:
Vlakveld, W.P. (2005). The use of simulators in basic driver training. Gepresenteerd op de
HUMANIST workshop Task Force G on ‘E-learning and driving simulators’, Brno, January
2005.

Vlakveld, W.P. (2006). Will simulator training in basic driver education enhance road
safety? In: Proceedings of the Conference on European guidelines for the application of new
technologies for driver training and education. Task Force G ‘Use of ITS tot train and educate
drivers’ of the HUMANIST-project. Madrid, 25-26 april 2006.

Ouderen en nieuwe technologieën:
Davidse, R.J. (2004). Older drivers and ITS: Stronger together? In: Definition of user groups
and review of their specific needs on ITS. Deliverable A1. AVTT-040827-T1-DA1. HUMANIST
consortium.

Davidse, R. J., Quist, L., Hagenzieker, M. P., & Brouwer, W. H. (2006). Acceptance of a
driver support system for managing intersections: does age matter? In: Proceedings of the
second HUMANIST conference on driver needs in relation to ITS, Turku September 28-29,
2006 (Deliverable A.5).

pagina 48

Herkenbaarheid wegen kan beter

Aanleiding
Herkenbaarheid is een van de principes

van Duurzaam Veilig. Dit principe houdt in

dat verschillende wegtypen gemakkelijk

van elkaar te onderscheiden zijn en de

juiste verwachtingen oproepen over het

gedrag van andere weggebruikers. Dit

betekent dat wegen binnen een bepaalde

categorie zoveel mogelijk op elkaar moe-

ten lijken (uniform zijn), terwijl de verschil-

len tussen de diverse categorieën juist zo

groot mogelijk moeten zijn.

In het ideale geval heeft een weggebruiker

door een herkenbare vormgeving en een

voorspelbaar wegverloop de juiste ver-

wachtingen over het gewenste rijgedrag

van zichzelf en zijn medeweggebruikers.

De veronderstelling is dat dit tot homoge-

ner rijgedrag leidt en hierdoor de kans op

fouten afneemt en op een ongeval.

Om een betere herkenbaarheid te

bewerkstelligen, heeft de SWOV on-

derzocht hoeveel categorieën wegen

weggebruikers onderscheiden, in welke

mate variatie in wegontwerp hierop van

invloed is en in hoeverre extra uitleg over

wegcategorieën en hun kenmerken bij de

beoordeling een rol speelt.

Aanpak
De SWOV heeft op verschillende

manieren onderzoek gedaan naar het

concept herkenbaarheid. Als eerste zijn

de theoretische beginselen van het begrip

herkenbaarheid uitgewerkt. Vervolgens is

verkend hoe op in de praktijk werd om-

gegaan met het herkenbaar vormgeven

van wegen. Ook is geïnventariseerd wat

er op dat moment al bekend was over de

invloed van wegkenmerken op rijgedrag.

Vervolgens hebben we een experiment

uitgevoerd waarin 120 proefpersonen

(met rijbewijs) 45 foto’s van verschillende

wegtypen buiten de bebouwde kom

moesten beoordelen. Dit experiment

moest duidelijk maken welke wegcatego-

rieën weggebruikers onderscheiden en

in hoeverre wegontwerp en voorlichting

hierop invloed uitoefenen.

Tot slot is een rijsimulatorstudie uitge-

voerd. Hierin is het rijgedrag geanalyseerd

voor drie varianten van een wegomgeving.

Ook daarbij is gekeken of voorlichting,

over hoe wegcategorieën eruit zien, een

bijdrage levert aan het bewerkstelligen

van het gewenste rijgedrag.

Project

Onderzoeksresultaten 2003-2006 pagina 49

Resultaten
Het foto-onderzoek toonde aan dat erftoe-

gangswegen het beste als groep worden

onderscheiden; gebiedsontsluitingswegen

en regionale stroomwegen bleken vaak

niet als zodanig herkenbaar, ook niet als ze

voorzien waren van ‘essentiële herkenbaar-

heidskenmerken’ (een unieke combinatie

van kantmarkering en rijbaanscheiding).

Voor een goede herkenbaarheid is het

blijkbaar niet alleen van belang om de

vormgeving uniform te maken, maar dit

vooral te realiseren voor die elementen

waar weggebruikers van nature extra oog

voor hebben. Zij geven zelf aan dat ze

voornamelijk letten op type belijning, de

wegbreedte en de mogelijkheid tot inhalen.

Een voorbeeld hiervan zijn de fietssug-

gestiestroken die duidelijk onderscheidend

zijn, en ook de juiste verwachtingen over de

mogelijke aanwezigheid van (brom)fietsers

oproepen. Verder bleek ook dat voorlichting

kan helpen bij het beter onderscheiden van

verschillende wegtypen.

Uit de rijsimulatorstudie bleek dat het

gewenste rijgedrag (in termen van snel-

heid en positie op de weg) vooral door

de combinatie van betere herkenbaar-

heid en wegontwerp opgeroepen werd.

Verwachtingen ten aanzien van andere

weggebruikers blijken correcter naarmate

het wegontwerp meer elementen bevat

die op de aan- of afwezigheid van deze

weggebruikers duiden. Uit het onderzoek

blijkt dat de uniformiteit binnen wegca-

tegorieën in Nederland nog niet in orde

is. Dit ondermijnt de herkenbaarheid van

wegen. Ook is het van belang vooral

uniformiteit te realiseren in die kenmerken

waarmee weggebruikers onderscheid

maken. Extra informatie voor weggebrui-

kers is nodig om de verschillen duidelijk

te maken. Ook beveelt de SWOV aan om

de inrichting van wegen niet te beperken

tot de Essentiële Herkenbaarheidsken-

merken, maar Essentiële Kenmerken te

definiëren en deze te gebruiken bin-

nen een nog op te zetten systeem van

kwaliteitszorg voor een duurzaam veilige

vormgeving van wegen.

De kennis over herkenbaarheid en uit-

werking van het herkenbaarheidsprincipe

in richtlijnen heeft zich tot nu toe vooral

gericht op de inrichting van wegvakken.

De herkenbare vormgeving van kruispun-

ten en overgangen tussen verschillende

wegcategorieën is nog een braakliggend

terrein. In vervolgonderzoek wil de SWOV

zich onder meer op deze risicovolle loca-

ties gaan richten.

Dit onderzoek is uitgevoerd binnen het project Herkenbare vormgeving en voorspel-
baar gedrag en maakt deel uit van het onderdeel Gebiedsgerichte integrale veiligheid
van het Transumo-programma.

Producten
Aarts, L.T. & Davidse, R.J., & Christoph, M.W.T. (2007). Herkenbare vormgeving van
wegen; Eindrapport van de Herkenbaarheidsprojecten in het SWOV-programma 2003-2006.
R-2006-18. SWOV, Leidschendam.

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

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. SWOV, Leidschendam.

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

SWOV (2007). Herkenbare vormgeving
van wegen. SWOV-Factsheet, mei 2007.
SWOV, Leidschendam.

pagina 50

Vallen de kortste en veiligste
route samen?
Aanleiding
Hoe kiezen bestuurders een route, wat

zijn de kenmerken van de gekozen route

en hoe is die keuze zo te beïnvloeden dat

dit de verkeersveiligheid ten goede komt?

Deze vragen staan centraal in het onder-

zoek naar Routekeuze in een wegennet.

In dit project gaat het om de mogelijk-

heden de routekeuze van bestuurders

zó te beïnvloeden dat de gekozen route

past bij de gedachte dat de snelste en de

veiligste route samenvallen, de Duurzaam

Veilig-gedachte. In deze studie onder-

zoekt promovendus Atze Dijkstra of dit

inderdaad kan worden bereikt en zo ja,

hoe. Het is daarvoor wel nodig dat de

routekeuze van automobilisten te beïn-

vloeden is. Wellicht zijn microsimulatie-

modellen een geschikt hulpmiddel om dit

te onderzoeken. Met dergelijke modellen

is het mogelijk om vooraf na te gaan hoe

de routekeuze verandert door nieuwe of

aangepaste voorzieningen langs of op

de weg of in voertuigen. Hiervoor zijn

indicatoren nodig om de veiligheidseffec-

ten van gewijzigde routekeuze te kunnen

evalueren. Ons onderzoek was tot nu toe

voornamelijk gericht op de formulering en

het testen van deze indicatoren. Hierbij

zijn drie methoden gekozen: kwalitatieve

veiligheidscriteria, kwantitatieve veilig-

heidscriteria en conflictmaten.

Aanpak
Om tot een methode te komen waarmee

de kenmerken van gekozen routes op

hun veiligheidsaspecten kunnen worden

beoordeeld is gebruik gemaakt van het

microsimulatiemodel S-Paramics. Hier-

mee is op de computer een kunstmatig

wegennet ontworpen. Er is gekozen voor

een wegennet van verschillende weg-

categorieën binnen de bebouwde kom,

compleet met wegvakken en kruispunten

en ingedeeld in zones. Virtuele voertui-

gen rijden in dit wegennet van een punt

Herkomst (H) naar een punt Bestemming

(B). Er zijn verschillende routes mogelijk

tussen H en B (HB-relatie), steeds over

Project

Onderzoeksresultaten 2003-2006 pagina 51

verschillende wegcategorieën, langs

verschillende kruispunten etcetera. Van

elke HB-relatie is het veiligheidsgehalte

bepaald volgens drie methoden: kwalita-

tieve criteria (routediagram), kwantitatieve

criteria (routester) en conflictmaten.

Routediagrammen geven een visuele

indruk van het Duurzaam Veilig-karakter

van een route. De routester geeft de

scores weer van de eigenschappen van

een route die een sterke relatie hebben

met verkeersveiligheid. De conflictma-

ten geven een kwantitatief inzicht in de

mate waarin voertuigen langs een route

andere voertuigen ontmoeten en hoe die

ontmoetingen verlopen. Eerder onderzoek

wees al uit dat alleen een kwalitatieve

beoordeling aan de hand van het route-

diagram onvoldoende zicht geeft op de

verschillende aspecten die de veiligheid

van een route bepalen.

Resultaat
Routekeuze is een gecompliceerd

onderdeel van het verplaatsingsgedrag

en het is niet eenvoudig om dit gedrag te

modelleren. De effecten van routekeuze

op de verkeersveiligheid kunnen op

verschillende manieren worden bepaald.

In het onderzoek zijn tot nu toe een aantal

conflictmaten en het routediagram onder-

zocht. Onderzoek naar andere indicatoren

is nog gaande.

Niet alle uitkomsten van de verschillende

indicatoren wijzen in dezelfde richting.

Daarom moet meer aandacht worden be-

steed aan de betekenis van de verschil-

lende indicatoren voor onderzoek naar

routekeuze. Bovendien is het van belang

na te gaan of de indicatoren in de microsi-

mulatie een uitkomst geven die overeen-

komt met de uitkomst in de realiteit.

De in het onderzoek gehanteerde indica-

toren zijn te gebruiken in het planstadium

en in al bestaande situaties. De conflictin-

dicatoren zijn uitsluitend output van een

microsimulatiemodel en kunnen goed

dienen voor het onderling vergelijken van

alternatieve routes.

Het onderzoek Verkeersveiligheidsevaluaties van routekeuze is uitgevoerd binnen het
project Routekeuze in een wegennet. Het onderzoek maakt deel uit van het promo-
tieonderzoek van Atze Dijkstra, dat in samenwerking met de Technische Universiteit
Twente wordt uitgevoerd.

Producten
Dijkstra, A. & Drolenga, J.(2007) Verkeersveiligheidsevaluaties van routekeuze; Bouwste-
nen voor een methode gebaseerd op het gebruik van microsimulaties. R-2006-19. SWOV,
Leidschendam.

pagina 52

'In de voorrang' op rotondes
maakt fietser kwetsbaar
Aanleiding
De afgelopen twintig jaar zijn circa tweedui-

zend volwaardige rotondes (verkeersplei-

nen) in Nederland aangelegd. Dit gebeurde

vooral uit het oogpunt van verkeersveilig-

heid. Het aantal verkeersslachtoffers op een

rotonde ligt met circa 75% aanzienlijk lager

dan op een gewoon kruispunt.

De vormgeving van rotondes varieert. Een

volwaardige rotonde heeft een buitendia-

meter van ruim 32 meter en is voorzien van

rotondeborden. Voor het fietsverkeer zijn

rotondes verschillend ingericht. Soms zijn ze

voorzien van fietsstroken, maar een rotonde

kan ook vrijliggende fietspaden hebben.

Dit laatste heeft de voorkeur, aangezien

op rotondes met vrijliggende fietspaden

aanzienlijk minder slachtoffers vallen.

Voor gemotoriseerd verkeer is de voor-

rangsregeling op alle rotondes hetzelfde:

verkeer dat de rotonde wil oprijden moet

voorrang verlenen aan het verkeer dat

zich op de rotonde bevindt. Fietsers zijn

wat dit betreft een uitzondering. Voor deze

groep zijn de voorrangsregels niet op alle

rotondes gelijk.

Een afwijkende voorrangsregeling geldt

alleen op rotondes met vrijliggende fiets-

paden binnen de bebouwde kom. In 60%

van de gevallen moet de fietser voorrang

verlenen; in 40% van de gevallen hebben zij

voorrang. Een eenduidige regeling bestaat

wel voor buiten de bebouwde kom. Daar

hebben fietsers op vrijliggende fietspaden

nooit voorrang.

De SWOV heeft onderzocht wat de gevol-

gen zijn van een uniforme voorrangsregeling

op alle rotondes met vrijliggende fietspaden

in Nederland: dus fietsers óf allemaal ‘in’ óf

allemaal ‘uit de voorrang’. Daarbij is gezocht

naar een verklaring voor het verschil in

ongevallencijfers.

Aanpak
Om het gevolg van een uniforme voor-

rangsregeling voor fietsers op rotondes

te analyseren, is gebruik gemaakt van

eerder verschenen ongevallenstudies.

Hieruit zijn de ongevallencijfers voor

beide voorrangsregelingen afgeleid en

gecombineerd.

Vervolgens is voor beide voorrangsregelin-

gen het gemiddelde aantal slachtoffers per

rotonde geschat. Daarbij ging het uitsluitend

om ongevallen tussen motorvoertuigen en

(brom)fietsers. Aan de hand daarvan is het

totaal aantal verkeersslachtoffers geschat

Project

Onderzoeksresultaten 2003-2006 pagina 53

op alle rotondes met vrijliggende fietspaden

in heel Nederland.

Op basis van deze cijfers berekende

de SWOV de slachtofferreductie bij een

algehele invoering van een van beide

regelingen ten opzichte van de situatie met

een gewoon kruispunt. Ten slotte zijn beide

voorrangsregelingen met elkaar vergeleken.

Resultaat
Er liggen naar schatting tussen de 560 en

780 rotondes met vrijliggende fietspaden

binnen de bebouwde kom. Hiervan heeft

60% de voorrangsregeling ‘fietsers in de

voorrang’. Het geschatte jaarlijkse aantal

geregistreerde ziekenhuisgewonden (bij

ongevallen tussen motorvoertuigen en

fietsers/bromfietsers) op deze rotondes ligt

tussen de 41 en 56, waarvan er 37 tot 51

ziekenhuisgewonden per jaar op rotondes

met fietsers ‘in de voorrang’ vallen.

Als alle rotondes met vrijliggende fiets-

paden in de bebouwde kom zouden zijn

voorzien van de voorrangsregeling fietsers

‘uit de voorrang’, dan zou dat een bespa-

ring hebben opgeleverd (ten opzichte van

de uitgangssituatie met een gewoon kruis-

punt) tussen de 59 en 84 (87% minder)

ziekenhuisgewonden per jaar (uitsluitend

ongevallen tussen motorvoertuigen en

fietsers/bromfietsers). Als de kruispunten

destijds waren vervangen door uitsluitend

rotondes met fietsers ‘in de voorrang’,

dan zou deze besparing jaarlijks 7 tot 11

ziekenhuisgewonden (11% minder) hebben

bedragen.

Hieruit blijkt dat er bij de variant ‘in de

voorrang’ meer aanrijdingen gebeuren

tussen motorvoertuigen en fietsers dan bij

de variant ‘uit de voorrang’. In slachtoffers

uitgedrukt, betekent dit 50 tot 70 zieken-

huisgewonden per jaar méér als fietsers

voorrang hebben.

Het onderzoek leverde geen duidelijke ver-

klaring waarom ‘uit de voorrang’ tot minder

botsingen leidt dan ‘in de voorrang’. Twee

mogelijke verklaringen zijn echter plausibel.

De eerste verklaring is dat automobilisten

ten onrechte menen voorrang boven de

fiets te hebben, wellicht omdat er in Ne-

derland geen uniforme voorrangsregeling

op rotondes binnen de bebouwde kom

bestaat.

De tweede mogelijke verklaring is dat

automobilisten bij het oprijden en berijden

van een rotonde en bij het verlaten ervan

(te) veel waarnemingen in korte tijd moeten

uitvoeren en daardoor een fietser te laat

opmerken.

Het onderzoek Voorrangsregeling voor fietsers op rotondes is gedaan in het kader van
Adviserend onderzoek.

Producten
Dijkstra, A. (2004). Rotondes met vrijliggende fietspaden ook veilig voor fietsers?
R-2004-14. SWOV, Leidschendam.

pagina 54

Auto’s om veilig mee thuis te komen

Aanleiding
Sinds de jaren zeventig van de vorige

eeuw zijn er veel aanpassingen gedaan

om personenauto’s voor de inzittenden

veiliger maken. Bekend zijn de (draag-

plicht van) autogordels, de airbag en de

verbeterde carrosserie van de perso-

nenauto. Deze maatregelen zijn langs

twee wegen bereikt: er zijn wettelijke

eisen opgesteld en de producenten zijn

zelf actief geweest om auto’s op deze en

andere punten te verbeteren. Hebben

de verbeteringen ook bijgedragen aan

de daling in het aantal verkeersdoden en

ziekenhuisgewonden? De RAI Vereniging

vroeg de SWOV dit te onderzoeken. Ter

gelegenheid van het afscheid van

E.H. Glasius als adjunct-directeur van de

RAI Vereniging verscheen de publicatie

‘Auto’s om veilig mee thuis te komen’.

Aanpak
Aan de hand van bestaande kennis

hebben de onderzoekers gezocht naar

verbanden tussen de ontwikkeling in het

aantal verkeersdoden en ziekenhuisge-

wonden en de verschillende maatregelen

die in de afgelopen dertig jaar op het ge-

bied van voertuigveiligheid zijn genomen.

Daarbij zijn aspecten als voertuigregelge-

ving, voertuigcategorisering, gedragsaan-

passingen, handhavingsinspanningen en

de invloed van Europese programma’s als

EuroNCAP meegewogen.

Resultaten
De afgelopen dertig jaar hebben voer-

tuigmaatregelen een belangrijke bijdrage

geleverd aan het verbeteren van de

verkeersveiligheid. Onderzoek in Groot-

Brittannië schat dat het aantal doden en

ziekenhuisgewonden met ongeveer 1%

per jaar is gedaald door verbetering van

de botsveiligheid.

Er zijn veel maatregelen getroffen om de

veiligheid van auto-inzittenden te vergro-

ten. Deze aanpassingen worden ook wel

secundaire veiligheidsmaatregelen ge-

noemd. Hieronder vallen alle voorzienin-

gen die de afloop van een ongeval minder

Project

Onderzoeksresultaten 2003-2006 pagina 55

ernstig maken. Uit de statistieken blijkt,

dat, ondanks de grote toename van het

aantal voertuigkilometers (van 38 miljard

begin jaren zeventig naar bijna 110 miljard

in 2005) het aantal slachtoffers onder

inzittenden van personenauto’s is gedaald

van 1350 doden begin jaren zeventig naar

350 in 2005. Een daling die niet alleen

bereikt is door voertuigveiligheid, maar

ook door verbetering van de infrastruc-

tuur en beïnvloeding van het rijgedrag van

automobilisten.

Technologische ontwikkelingen ma-

ken het de auto-industrie steeds meer

mogelijk ook de primaire veiligheid te

verbeteren. Dat wil zeggen: het vóórko-

men van ongevallen met voorzieningen

waardoor bijvoorbeeld beter geremd

kan worden, de auto minder snel in een

slip terecht komt, snelheidsbeheersing

plaatsvindt en beter afstand of koers

gehouden kan worden. Deze aanpas-

singen vinden hun weg onder namen als

resp. ABS, Electronic Stability Control,

Intelligente Snelheidsassistent of Lane

Departure Warning Systems. Gebleken

is dat de bestuurder baat kan hebben bij

ondersteuning en vereenvoudiging van de

rijtaak door razendsnel werkende appara-

tuur in de auto.

We zien nog veel mogelijkheden om het

aantal slachtoffers verder te laten dalen.

Daarbij verdient de veiligheid van de

tegenpartij bij een botsing met een perso-

nenauto specifiek aandacht. Verbeterin-

gen kunnen worden bereikt door:

- �verplichte motorvoertuigverlichting over-

dag in te voeren;

- �een fietsvriendelijk autofront in te voeren;

- �de botszones tussen personenauto’s

onderling beter af te stemmen (betere

compatibiliteit);

- �veilige snelheidslimieten in te voeren

gebaseerd op de letselkansen bij

botsingen;

- �doorontwikkelde en veilig bevonden ITS-

toepassingen in te voeren.

Dit onderzoek is uitgevoerd binnen het project Adviserend onderzoek en is mede
mogelijk gemaakt door de RAI Vereniging.

Producten
Kampen van, B., Krop, W., & Schoon, C. (2005). ‘Auto’s om veilig mee thuis te komen’.
SWOV, Leidschendam.

Schoon, C.C. (2003). Botsingen van het type “fietser - autofront”; Factoren die het ontstaan
en de letselernst beïnvloeden. R-2003-33. SWOV, Leidschendam.

SWOV. Motorvoertuigverlichting overdag (MVO). SWOV-Factsheet, april 2005. SWOV, Leid-
schendam.

SWOV. Voertuigregelgeving. SWOV-Factsheet, december 2005. SWOV, Leidschendam.

SWOV. Intelligente Transportsystemen (ITS) en verkeersveiligheid. SWOV-Factsheet, februari
2006. SWOV, Leidschendam.

pagina 56

Minder ongevallen met slimme
voertuigen
Aanleiding
De SWOV heeft voor Nederland een am-

bitieuze doelstelling geadviseerd, namelijk

dat binnen tien jaar alle weggebruikers

zich aan de dan geldende snelheidsli-

mieten houden. Om de snelheidslimiet

te handhaven, ligt de nadruk traditioneel

op infrastructurele maatregelen, politie-

toezicht en voorlichting. In de toekomst

zullen intelligente in-voertuigsystemen voor

snelheidsbeheersing, zoals intelligente

snelheidsaanpassingen (ISA), Advanced

Cruise Control (ACC) en autopolicing

daarbij naar verwachting een belangrijke

rol kunnen gaan spelen.

Veel (internationale) studies richten zich

op ISA, een veelbelovend systeem

voor snelheidsbeheersing waarvan een

grootschalige toepassing in de gehele

Europese Unie op middellange termijn

niet is uitgesloten. Het op satellietnavigatie

gebaseerde systeem waarschuwt de

bestuurder wanneer hij de snelheidsli-

miet overschrijdt. Er bestaan globaal drie

varianten: een open systeem, waarbij de

bestuurder uitsluitend wordt geïnformeerd

of een (visuele of auditieve) waarschuwing

krijgt bij het overschrijden van de limiet; het

halfopen systeem, waarbij het gaspedaal

tegendruk geeft en een gesloten systeem,

waarbij het gaspedaal wordt geblokkeerd

en er niet harder kan worden gereden.

Praktijkproeven onder automobilisten in

onder meer Nederland en Zweden wijzen

uit dat als gevolg van ISA de snelheid ge-

middeld daalt en de verschillen in snelheid

kleiner worden. Beide veranderingen in

het rijgedrag bevorderen de verkeersveilig-

heid. Ruim vier op de tien Nederlandse

automobilisten is voorstander van al dan

niet dwingende snelheidsbegrenzers.

Praktijkproeven wijzen bovendien uit dat

de acceptatiegraad nog verder stijgt als

automobilisten ISA zelf een keer gebruikt

hebben.

Aanpak
De SWOV heeft een draagvlakmeting

uitgevoerd onder verantwoordelijke be-

leidsambtenaren en Tweede Kamerleden.

Voor een grootschalige introductie van

ISA is behalve een hoge acceptatiegraad

onder automobilisten ook politiek draagvlak

noodzakelijk om de maatregelen in te bed-

den in verkeersbeleid en -wetgeving.

In een literatuurstudie zijn de mogelijk-

heden en kansen van een aantal innova-

tieve in-voertuigsystemen voor snelheids-

begrenzing op een rij gezet.

Project

Onderzoeksresultaten 2003-2006 pagina 57

Het effect van ISA op het rijgedrag is be-

studeerd in een rijsimulator in combinatie

met voor automobilisten (on-)geloofwaar-

dige snelheidslimieten. Deze test is voor

een open ISA-variant uitgevoerd waarbij

sprake was van zowel auditieve als visuele

waarschuwingen.

Ten slotte is een start gemaakt met het

toepassen van verkeersmodellen voor

microsimulatie. Samen met andere onder-

zoeksmethoden kunnen hiermee de effec-

ten van intelligente in-voertuigsystemen op

de verkeersveiligheid worden ingeschat,

naast effecten op de bereikbaarheid, door-

stroming en milieu (emissies en geluidhin-

der). Belangrijke aandachtspunten voor

verder onderzoek zijn goede veiligheids-

indicatoren en een goede verdiscontering

van bestuurdersgedrag in de modellen.

Resultaat
In politieke kringen is een brede inte-

resse aanwezig voor ISA, zo blijkt uit de

draagvlakstudie die de SWOV enkele

jaren geleden uitvoerde. Op verzoek van

VVN spraken Tweede Kamerleden zich

onlangs in positieve termen over ISA uit.

Niettemin zijn er ook vragen, vooral over

een eventueel verplichte invoering van de

gesloten ISA-variant, omdat de vrijheid van

de automobilist hierdoor wordt aangetast.

Verder zou er eerst meer duidelijkheid

moeten komen over mogelijke ongewenste

effecten op het gedrag.

Naarmate de bestuurder meer in zijn

vrijheid wordt beperkt – in het geval van

de dwingende variant van ISA – kan de

ongevallenreductie hoog oplopen, zo blijkt

uit de literatuur. ISA blijkt het meest effectief

in het vermijden van (fatale) ongevallen in

combinatie met dynamische snelheidsli-

mieten; naar schatting kan de dwingende

ISA-variant in dat geval leiden tot een

ongevallenreductie van bijna 60%.

De rijsimulatorstudie van de SWOV

bevestigde dat ISA een sterk snelheids-

reducerend effect heeft en ook tot minder

grote snelheidsverschillen en tot minder

overtredingen leidt. Het effect van ISA

bleek het grootst bij als ongeloofwaardig

beoordeelde limieten, die als te laag wer-

den ervaren. Zonder ISA reed men in deze

gevallen ruim boven de limiet; met ISA op

of net onder de limiet. Bij ongeloofwaardige

limieten die als te hoog ervaren werden,

was het effect van ISA kleiner. Met als

zonder ISA reed men dan (ruim) onder de

limiet, zij het dat men met ISA toch nog net

iets langzamer reed.

Het onderzoek is uitgevoerd binnen het project Maatregelen voor snelheidsbeheer-
sing. Het is mede gefinancierd door het Europese Network of Excellence
HUMANIST en het Nederlandse Transumo-programma.

Producten
Goldenbeld, Ch. (2004). Politiek draagvlak voor Intelligent Snelheidsaanpassing – ISA;
Interviewstudie onder vertegenwoordigers van Nederlandse politieke partijen. R‑2004‑5.
SWOV, Leidschendam.

Morsink P., Goldenbeld Ch., Dragutinovic N., Marcheau V., Walta L., Brookhuis K. [te
verschijnen] Speed support through the intelligent vehicle. R-2006-25. SWOV, Leidschen-
dam.

Nes, C.N. van, Schagen, I.N.L.G. van, Houtenbos, M. & Morsink, P.L.J. (2007). De
bijdrage van geloofwaardige limieten en ISA aan snelheidsbeheersing; Een rijsimulatorstudie.
R-2006-26. SWOV, Leidschendam

SWOV (2007). Snelheidsbeheersing met Intelligente Snelheidsassistent. SWOV-Factsheet. [in
voorbereiding] SWOV, Leidschendam.

SWOV (2007). Advanced Cruise Control (ACC). SWOV-Factsheet. [in voorbereiding] SWOV,
Leidschendam.

pagina 58

Beperkt zichtveld van rechts afslaande
vrachtauto’s
Aanleiding
Na de verplichte invoering van dodehoek-

spiegels en -camera’s per 1 januari 2003

daalde het aantal slachtoffers bij ongeval-

len met rechts afslaande vrachtauto’s

sterk. Nadat in voorgaande jaren jaarlijks

gemiddeld tussen de 15 en 20 dodelijke

ongevallen plaatsvonden tussen rechts

afslaande vrachtauto’s en fietsers, daalde

het aantal dodelijke slachtoffers in 2002

en in 2003 tot respectievelijk zes en ze-

ven. In 2004 en 2005 is het aantal doden

weer teruggekeerd naar het niveau van

vóór de invoering. Deze toename doet

sterk vermoeden dat de in 2003 verplicht

gestelde dodehoekvoorzieningen slechts

een tijdelijk effect hebben gehad.

Op verzoek van het Ministerie van Verkeer

en Waterstaat heeft de SWOV onderzocht

hoe de recente dode-hoekongevallen met

fietsers ontstaan. Ook is gekeken naar

maatregelen om het aantal ongevallen te

beperken.

Aanpak
Deze studie betrof een ongevallenanalyse

en een veldonderzoek naar de positie

van richtingaanwijzers. De ongevallenana-

lyse concentreerde zich op de ernstige

ongevallen met fietsers ten gevolge van

rechtsafslaande vrachtauto’s. Hierbij is

gebruik gemaakt van processen-verbaal.

Ter ondersteuning is een vergelijking ge-

maakt met de resultaten van een eerdere

ongevallenanalyse over 1998-2000.

Resultaat
Dat ten tijde van de invoering van zicht-

veldverbeterende systemen in 2002 en

2003 sprake was van een forse afname

van het aantal overleden fietsers bij onge-

vallen met rechts afslaande vrachtauto’s,

zou aan de vele publiciteit en aandacht

voor de dodehoekproblematiek toege-

schreven kunnen worden. Dit leidde

mogelijk tot een alerter rijgedrag van

vrachtautochauffeurs en fietsers.

De belangrijkste bevindingen uit de onge-

vallenanalyses zijn:

- �Het algemene ongevallenpatroon is dat

een rechts afslaande vrachtauto geen

voorrang geeft aan een rechtdoor-

gaande fietser; de fietser neemt deze

voorrang, zich al dan niet bewust van de

aanwezigheid van een vrachtauto.

- �	Het gaat vooral om rechts afslaande

vrachtauto’s die na stilstand optrekken

(bijvoorbeeld bij verkeerslichten).

- �	Het meest voorkomende botspunt van

de vrachtauto-fietser is op de hoek aan

Onderzoeksresultaten 2003-2006 pagina 59

de rechter voorkant van de vrachtauto.

- �	Bij de 'oude' Europese richtlijn van 2003

zit dit punt in de dode hoek.

- �	Bij de Europese eisen die in januari

2007 zijn gaan gelden voor nieuwe

vrachtauto's, valt dit punt wél binnen

het zichtveld met behulp van de nieuw

voorgeschreven frontspiegel of -camera.

- �	De positie van de richtingaanwijzer blijkt

niet relevant.

Weliswaar wordt met de nieuwe Europese

eisen een beter zichtveld voorgeschreven,

maar het is niet duidelijk of de chauffeur

hier bij afslaande manoeuvres naar rechts

goed mee kan omgaan. Het demonstra-

tieproject van het Ministerie van Verkeer

en Waterstaat dat in de tweede helft van

2006 is gestart, biedt goede kansen om

spiegelconfiguraties uit te testen, vast te

stellen of chauffeurs hun rijgedrag hierop

aanpassen en aanbevelingen te doen

voor opleiding en training. De resulta-

ten van dit project worden medio 2007

bekendgemaakt.

Los van de maatregelen die het zichtveld

moeten verbeteren, beveelt de SWOV

een tweeledige aanpak aan. In de eerste

plaats moet de kans op een conflict wor-

den geëlimineerd door het onmogelijk te

maken dat vrachtauto en fietser tegelijker-

tijd op dezelfde plaats te laten zijn of door

te voorkomen dat een vrachtauto rechtsaf

moet slaan. Wanneer dit niet mogelijk is

moeten de kans op een conflict en de

ernst ervan zo klein mogelijk zijn. In haar

onderzoek noemt de SWOV een aantal

maatregelen die het risico bij rechts

afslaande vrachtauto’s reduceren:

- �Het voorkómen dat vrachtauto's en fiet-

sers gelijktijdig het kruisingsvlak oprijden

door apart groen licht, door rechtdoor-

gaande fietsers bij verkeerslichten niet

náást, maar vóór de vrachtauto te laten

opstellen en door het uitbuigen van een

fietspad bij een kruising.

- �Plaatsing van verkeersspiegels op

kruispunten; de voorkeur gaat uit naar

een grote spiegel aan de overzijde van

het kruispunt.

- �	Elektronische detectie en signalering

van fietsers rechtsvoor de vrachtauto,

voor zover zo'n systeem zijn werking in

de praktijk heeft bewezen.

- �Voorlichting aan kwetsbare weggebrui-

kers over het feit dat ze door vracht-

autochauffeurs over het hoofd kunnen

worden gezien, en niet 'automatisch'

voorrang moeten nemen ook al staan ze

daartoe in hun recht.

- �Meer direct zicht voor de chauffeurs

Het onderzoek is uitgevoerd in het
kader van Adviserend onderzoek.

Producten
Schoon, C.C. (2006).
Problematiek rechts afslaande vrachtauto’s;
Een analyse gebaseerd op de ongevallen
van 2003 en de nieuwe Europese richtlijnen
met ingang van 2007. R-2006-2. SWOV,
Leidschendam.

Project

(meer glas aan de voor- en rechterzijde

van vrachtauto's zoals gebruikelijk bij

stadsbussen).

- �Verbod voor zwaar verkeer in de

binnenstad.

pagina 60

Achtergrond
Voor beleidsmakers en wegbeheerders is

het belangrijk dat zij het maatschappelijk

rendement van mogelijke verkeersveilig-

heidsmaatregelen vooraf kunnen bepalen.

Zo kunnen zij beoordelen welk pakket van

maatregelen gegeven hun budget tot de

hoogste ongevallen- en slachtofferre-

ductie leidt en in welke mate die maatre-

gelen bijdragen aan de realisatie van de

nationale en regionale doelstellingen voor

2010 en 2020.

In 2001 ontwikkelde de SWOV de Ver-

keersveiligheidverkenner voor de Regio

(VVR), een methode die wegbeheerders

en regionale beleidsmakers kan onder-

steunen bij het doorrekenen van kosten

en effecten van verkeersveiligheids-

maatregelen binnen hun regio. De VVR

is destijds gebruikt als ondersteuning bij

het opstellen van regionale verkeers- en

vervoersplannen in de regio’s (provincies

en kaderwetgebieden).

De Verkeersveiligheidsverkenner
toegepast in een GIS

De VVR sloot goed aan bij de groeiende

wens van wegbeheerders om effecten

van verkeersveiligheidsmaatregelen te

kunnen kwantificeren. De SWOV heeft

in vervolg op de toepassing van de VVR

in overleg met gebruikers onder meer

aanbevolen om de VVR-methode verder

te ontwikkelen en te koppelen met geo-

grafische informatiesystemen (GIS).

Aanpak
In het kader van Transumo heeft de

SWOV een rekenmodule ontwikkeld die

de in de VVR gebruikte rekenmethode

geschikt maakt voor gebruik in een

geografisch informatiesysteem. Deze re-

kenmodule is gratis beschikbaar voor een

ieder die deze verkeersveiligheidsfunctio-

naliteit aan zijn GIS wil toevoegen.

In het Transumo-project Gebiedsge-

richt integraal veiliger heeft de SWOV

samengewerkt met een aantal commer-

ciële, onderzoeks- en overheidspartijen.

Project

Onderzoeksresultaten 2003-2006 pagina 61

Adviesbureau Via heeft bijvoorbeeld de

SWOV-rekenmodule aan haar internetap-

plicatie Viastat-Online gekoppeld en

de applicatie geschikt gemaakt om te

fungeren als VVR-GIS.

Op dit moment biedt de SWOV een

kleine dertig maatregelpakketten aan

om voor de berekeningen te gebrui-

ken. Het gaat hier om infrastructurele,

gedrags-, voertuig- en ITS-maatregelen

die grotendeels zijn overgenomen van de

maatregelen die in 2001 voor toepassing

in de VVR zijn opgesteld. De SWOV heeft

deze maatregelen verder gepreciseerd

en geactualiseerd, en heeft de kosten

en verkeersveiligheidseffecten opnieuw

bepaald. Daarnaast hebben we, in

samenwerking met diverse partners in het

project, de mobiliteits- en milieueffecten

van de maatregelen geschat.

Resultaat
De rekenmodule van de SWOV biedt een

uniforme methode om rendementsbere-

keningen van verkeersveiligheidsmaatre-

gelen uit te voeren. De softwaremodule

is vrij beschikbaar voor alle software-

ontwikkelaars die verkeersveiligheids-

functionaliteit aan hun GIS willen toevoe-

gen en hun gebruikersinterface daarvoor

geschikt te maken.

Met de VVR-GIS krijgt een wegbeheer-

der, binnen een begrensd gebied, een

duidelijk beeld van de effecten en het

maatschappelijk rendement van verkeers-

veiligheidsmaatregelen. Het gaat dan in

het bijzonder om effecten op de verkeers-

veiligheid, maar ook de ontwikkeling van

de mobiliteit en de effecten daarvan op

het milieu worden berekend. De rende-

mentsberekening omvat een kosten-

batenanalyse van de maatregelpakketten.

Dit onderzoek maakt deel uit van het project Verkeersveiligheidsverkenner en is
uitgevoerd in het kader van Transumo.

Producten
Janssen, S.T.M.C. (2004). Een provinciaal meetnet voor de verkeersveiligheid ; Een verken-
nende studie in Zuid-Holland. R‑2004-17. SWOV, Leidschendam.

Janssen, S.T.M.C. (2004). Verkeersveiligheidsverkenner toegepast in Haaglanden. In: ‘Wer-
ken aan maximaal effect’, Proceedings van het Nationaal Verkeersveiligheidscongres 2004,
Rotterdam, 21 april 2004.

Janssen, S.T.M.C. (2005). Het gebruik van de verkeersveiligheidsverkenner in de regio.
R-2005-6. SWOV, Leidschendam

Janssen, S.T.M.C. (2007). De veiligheidsverkenner voor het wegverkeer. [te verschijnen]
R-2006-35. SWOV, Leidschendam.

pagina 62

Aanleiding
De vormgeving van wegen kan een grote

invloed hebben op de verkeersveiligheid.

Het is daarom belangrijk om de relaties

aan te kunnen tonen tussen infrastructu-

rele kenmerken van wegen enerzijds en

de mate van onveiligheid anderzijds. Met

ongevalsmodellen of accident prediction

models zijn op wiskundige wijze dergelijke

relaties te beschreven.

De meeste ongevalsmodellen gaan uit

van het aantal (letsel)ongevallen per

weglengte en verkeersintensiteit. Dit

maakt het mogelijk het aantal ongevallen

op een bepaalde weg te vergelijken met

het door een model voorspelde aantal.

Wanneer het werkelijke aantal ongevallen

hoger is dan het voorspelde aantal, dan

weet een wegbeheerder dat zijn wegvak

onveiliger is dan andere wegvakken van

hetzelfde type. Door het wegvak nader

te onderzoeken, kan de wegbeheerder

proberen te achterhalen hoe dat komt

en zo het probleem eventueel oplossen.

Ongevalsmodellen kunnen bovendien

gebruikt worden om bij de vormgeving

van een weg te kiezen tussen verschillen-

de mogelijkheden. De SWOV heeft een

ongevalsmodel ontwikkeld dat specifiek

op de Nederlandse situatie is afgestemd

en dat wiskundige relaties legt tussen

infrastructurele kenmerken van wegen

enerzijds en de veiligheid op die wegen

anderzijds.

Aanpak
Bij het ontwikkelen van de ongevalsmo-

dellen hebben we gebruik gemaakt van

de methode van het gegeneraliseerd

lineair modelleren. Als basis voor de

Nederlandse toepassing gebruikten we

gegevensbestanden uit de regio’s Haag-

landen, Gelderland en Noord-Holland.

De meest verfijnde indeling die op basis

van de gebruikte gegevensbestanden

mogelijk bleek, was een onderscheid in

Ongevalsmodel helpt wegbeheerders

Project

Onderzoeksresultaten 2003-2006 pagina 63

de wegtypen enkel- en dubbelbaans-

wegen, zowel binnen als buiten de

bebouwde kom. Het verschil tussen deze

twee wegtypen is de rijrichtingscheiding.

Bij dubbelbaanswegen is de rijrichting

fysiek gescheiden, bij enkelbaanswegen

niet. Aangezien een rijrichtingscheiding

het onmogelijk maakt dat voertuigen die

in tegengestelde richting rijden met elkaar

botsen, is het waarschijnlijk dat het aantal

rijbanen een grote invloed heeft op het

aantal ongevallen.

Resultaat
Het gebruik van gegevensbestanden uit

drie verschillende regio’s heeft geresul-

teerd in drie typen ongevalsmodellen:

- �Het eerste model geeft het verband

weer tussen het aantal letselongeval-

len per rijbaanvak, de lengte en de

gemiddelde etmaalintensiteit van dat

rijbaanvak. Het gaat hier om gebieds-

ontsluitende wegen binnen en buiten de

bebouwde kom.

- �Het tweede model geeft hetzelfde ver-

band weer, maar dan voor wegdelen van

provinciale wegen buiten de bebouwde

kom, en niet voor rijbanen apart.

- �Het derde model verschilt sterk van de

andere twee en drukt het aantal onge-

vallen per uur uit in de weglengte en de

uurintensiteit.

Uit de modellen blijkt dat de toename van

het aantal ongevallen per kilometer voor

een bepaald wegtype minder groot is

naarmate de verkeersintensiteit stijgt en

het ongevalsrisico (het aantal ongevallen

per gereden kilometer) hiermee daalt.

Het is interessant om dit verband nader

te onderzoeken in relatie tot weg- en

verkeerskenmerken; deze kenmerken

kunnen binnen een bepaald wegtype nog

aanzienlijk variëren.

Voor de toekomst is het waardevol om

ook kruispunten met hun kenmerken aan

de gegevensbestanden toe te voegen.

Het onderzoek Ontwikkeling van ongevalsmodellen is uitgevoerd binnen het project
Infrastructuur en verkeersonveiligheid en maakt deel uit van het EU-project RIPCoRD.

Producten
Janssen, Th. & Reurings, M. (2007). De relatie tussen ongevallen en uurintensiteiten op
provinciale wegen in Noord-Holland. Intensiteitsmetingen en wegkenmerken van enkelbaans-
en dubbelbaanswegen. R-2006-20. SWOV, Leidschendam.

Reurings, M. & Janssen, Th. (2007). De relatie tussen verkeersintensiteit en het aantal
verkeersongevallen voor verschillende wegtypen; Overzicht van verkeersmodellen op basis
van wegen in het stadsgewest Haaglanden en de provincies Gelderland en Noord-Holland.
R-2006-22. SWOV, Leidschendam.

Reurings, M. & Janssen, Th. (2007). Accident prediction models for urban and rural car-
riageways; Based on data from the Hague region Haaglanden. R-2006-14. SWOV, Leidschen-
dam.

Reurings, M. & Janssen, Th. (2007). De relatie tussen ongevallen en uurintensiteiten op
provinciale wegen in Gelderland. Intensiteitsmetingen en wegkenmerken van enkelbaans- en
dubbelbaanswegen. R-2006-21. SWOV, Leidschendam.

pagina 64

Verkeersonveiligheid beter verklaren
en voorspellen
Aanleiding
De SWOV werkt aan methoden om de

ontwikkeling van de verkeersonveiligheid

beter te kunnen voorspellen en verklaren.

We hanteren daarbij twee uitgangspun-

ten. Het eerste is dat het aantal ongeval-

len het product is van blootstelling en

risico. Het tweede is dat de verklaringen

zullen verschillen per soort ongeval,

zodat de totale onveiligheid in onderdelen

uitgesplitst zal moeten worden (disag-

gregeren). Twee belangrijke bouwstenen

daarvoor zijn een theoretisch model dat

aangeeft welke variabelen van invloed zijn

op de ontwikkeling van de verkeerson-

veiligheid in de loop van de tijd, en een

analysetechniek waarmee de relaties in

het theoretische model proefondervinde-

lijk aantoonbaar gemaakt kunnen worden.

We hebben onderzoek gedaan naar

beide bouwstenen, met als uiteindelijk

doel verklarende modellen op te stellen.

Daarbij is aangesloten bij de resultaten

van eerder SWOV-onderzoek naar tech-

nieken om tijdreeksen te analyseren.

Aanpak
We zijn begonnen met een inventarisatie

van bestaande kennis over modellen met

verklarende factoren en van ervaringen

die elders zijn opgedaan met bijbeho-

rende analysetechnieken. Dit heeft geleid

tot een aantal indelingen van ongevallen

en van hypothesen over verklaringen

(verkeersveiligheidsmaatregelen en enige

andere variabelen zoals weersomstandig-

heden, economie en algemene verkeers-

maatregelen). Vervolgens zijn voor een

aantal soorten ongevallen tijdreeksana-

lyses uitgevoerd om de invloed van be-

Project

Onderzoeksresultaten 2003-2006 pagina 65

paalde variabelen op de ontwikkeling van

het risico empirisch vast te stellen. Daarbij

is voor het eerst gebruik gemaakt van de

techniek van structurele tijdreeksmodellen

die in de Engelstalige literatuur bekend

staat als state space modelling.

Resultaten
De belangrijkste positieve resultaten

liggen op methodisch vlak. We hebben

veel voortgang geboekt met de nieuwe

techniek van tijdreeksanalyse, toegepast

op gedisaggregeerde data over expositie

(voornamelijk mobiliteitsgegevens) en

risico. Ondanks de uitgebreide systema-

tische zoektocht naar mogelijke verklarin-

gen en data over deze invloedsfactoren,

zijn er met deze benadering helaas maar

weinig effecten op de risico-ontwikkeling

aangetoond. Wel zijn invloeden gevonden

van het weer, van het Startprogramma

Duurzaam Veilig en van de OV-studenten-

kaart. Een belangrijk leerresultaat van het

project is, dat bij het ontwikkelen van een

verklarend model rekening moet worden

gehouden met een aantal complicerende

omstandigheden: de beperkte beschik-

baarheid van data over verklarende

variabelen, de relatief korte tijdreeksen en

het feit dat veel ontwikkelingen gelijktijdig

plaatsvinden. Dit laatste maakt het moeilijk

effecten van elkaar te isoleren.

De ontwikkelde techniek van structurele

tijdreeksmodellen voor gedisaggregeerde

ongevallen en risico’s is direct toegepast

bij de analyse van de verkeersonveiligheid

in het recente verleden en bij het opstellen

van prognoses voor 2010 en 2020.

Het onderzoek naar modellen is verricht binnen het project Modelontwikkeling.

Producten
Bijleveld, F. & Commandeur, J. (2006). Test modelling single accidents with the basic
evaluation model. D-2006-3. SWOV, Leidschendam.

Reurings, M. & Commandeur, J.C.C. (2007) International orientation on methodologies for
modelling developments in road safety. R-2006-34. [te verschijnen] SWOV, Leidschendam.

Vlakveld, W., Blois, C. de, Goldenbeld, Ch., Janssen, S., Bijleveld, F. &
Commandeur, J. (2007). Invloeden op de ontwikkeling van de verkeersonveiligheid in de tijd;
Onderzoek naar de toepasbaarheid van modellen. R-2006-29. SWOV, Leidschendam.

pagina 66

Kosten-batenanalyse ter
ondersteuning van beleid
Aanleiding
De afgelopen jaren zijn tal van maat-

regelen beschikbaar gekomen om de

verkeersveiligheid te vergroten. Budget-

ten zijn beperkt en op heel verschillende

terreinen moeten doelstellingen bereikt

worden. Daarom is het onvermijdelijk

keuzes te maken tussen uiteenlopende

investeringen, zoals op het gebied van

veiligheid, bereikbaarheid en leefbaar-

heid.

Als gevolg van de verdergaande

decentralisatie worden deze keuzes in

toenemende mate op regionaal niveau

gemaakt. Hierbij is de bestedingsvrijheid

toegenomen. Er is daarom behoefte aan

een duidelijke methode om uiteenlopende

maatregelen integraal af te wegen. De

maatschappelijke kosten-batenanalyse

(KBA) is hiervoor een geschikt instrument.

Een KBA biedt ondersteuning bij het vast-

stellen van beleidsplannen en begrotingen

of bij het stellen van prioriteiten en het

faseren van investeringsopties.

Een KBA drukt alle effecten van een

maatregel, dus zowel kosten als baten, uit

in geldbedragen. Omdat in een KBA alle

posten in geld worden uitgedrukt, kun-

nen uiteenlopende zaken in de afweging

worden meegenomen. Naast veiligheid

kunnen we denken aan de mogelijke

effecten op milieu en doorstroming. Op

deze manier beantwoordt een KBA de

vraag of de baten van een verkeers-

veiligheidsmaatregel vanuit maatschap-

pelijk oogpunt opwegen tegen de kosten.

Dit maakt het mogelijk om uiteenlopende

maatregelen goed te beoordelen en

tegen elkaar af te zetten.

KBA’s zijn al veelvuldig toegepast in bin-

nen- en buitenland, maar de ervaringen

met toepassing op verkeersveiligheids-

maatregelen zijn nog beperkt.

Aanpak
Allereerst heeft de SWOV de mogelijke

methodieken onderzocht die worden

gebruikt om maatregelen te beoor-

delen: de kosten-effectiviteitsanalyse, de

multicriteria-analyse en de kosten-baten-

analyse. De voor- en nadelen van iedere

methode zijn tegen elkaar afgezet. In het

algemeen geldt dat de kosten-

batenanalyse het meest geschikt is als

het maatschappelijk rendement een rol

speelt bij de beslissing.

Vervolgens zijn de toepassingen van

KBA’s in Nederland en in het buiten-

land bestudeerd. Ook zijn buitenlandse

Onderzoeksresultaten 2003-2006 pagina 67

leidraden voor KBA´s in het onderzoek

meegenomen.

Resultaat
In samenwerking met de onderzoeks- en

adviesbureaus ECORYS en CE heeft

de SWOV een Leidraad KBA ontwikkeld

waarmee de effecten van verkeersvei-

ligheidsmaatregelen kunnen worden

bepaald. In deze leidraad is vastgelegd

hoe de verschillende onderdelen gebruikt

kunnen worden:

1. Vergelijking van alternatieven
In een KBA worden de maatschappelijke

kosten en baten of de welvaartseffec-

ten van de situatie met de betreffende

maatregel (projectalternatief) afgezet

tegen de situatie zonder die maatregel

(nulalternatief).

2. Kosten en effecten
In een KBA van verkeersveiligheidsmaat-

regelen zijn grofweg drie categorieën van

effecten te onderscheiden: effecten op

veiligheid, op mobiliteit en op milieu. De

effecten van maatregelen worden in een

KBA afgezet tegen de kosten. Voorbeel-

den daarvan zijn kosten voor aanpas-

sing van infrastructuur of van voertuigen

(invoeringskosten) en onderhouds- en

handhavingskosten (operationele kos-

ten).

3. Effecten in geld uitdrukken
In een KBA drukken we de effecten zo

veel mogelijk uit in geld. Soms kan dat

op basis van marktprijzen. Voor effecten

die geen marktprijs hebben, zijn andere

waarderingsmethoden ontwikkeld.

4. Tijdsaspecten
Project- en nulalternatieven worden over

een langere periode met elkaar verge-

leken, bijvoorbeeld over tien of twintig

jaar, afhankelijk van de werkingsduur van

maatregelen. Dit is mogelijk door van

alle toekomstige kosten en effecten de

waarde in het eerste investeringsjaar vast

te stellen (berekening van de contante

waarde).

5. Rendementsberekeningen
Als de kosten en de monetaire waarde

van alle effecten over een bepaalde peri-

ode zijn bepaald, wordt het maatschap-

pelijk rendement berekend. Gebruikelijke

maatstaven daarvoor zijn het saldo en

de verhouding van de contante waarde

van baten en kosten. Op basis van deze

criteria zijn maatregelen of pakketten van

maatregelen met elkaar te vergelijken.

Project

Dit onderzoek is uitgevoerd binnen het
project Optimale investeringen.

Producten
SWOV (2005). Kosten-batenanalyse van
verkeersveiligheidsmaatregelen. SWOV-
Factsheet, februari 2005, Leidschendam.

Wesemann, P. & Devillers, E.L.C. (2003).
Kosten-batenanalyse van verkeersveilig-
heidsmaatregelen; Een methodische verken-
ning. R-2003-32. SWOV, Leidschendam.

Naast een overzicht van kosten en baten

en maatschappelijke rentabiliteit, bevat

een KBA doorgaans veel informatie over

bijvoorbeeld een verkeersveiligheids-

probleem, alternatieve maatregelen,

effecten en scenario’s. Deze informatie is

vaak voor een deel afkomstig uit andere

studies zoals ontwerpstudies, milieu-

effectrapportages en effect- en scenario-

studies.

pagina 68

Veiliger vrachtverkeer kan,
maar voor wie zijn de kosten?
Aanleiding
Bedrijven kunnen investeren in voertuig-

maatregelen die de kosten door schade

reduceren. Ook kunnen ze investeren in

maatregelen om slachtoffers te besparen.

Om voor dergelijke investeringen een

goede afweging te kunnen maken, is het

nodig inzicht te hebben in de bij-

behorende kosten en baten.

In het verkeer vinden relatief veel onge-

vallen plaats waarbij een vrachtauto is

betrokken. Transportbedrijven en andere

bedrijven waarin goederentransport een

belangrijke rol speelt, kunnen twee soor-

ten maatregelen nemen:

- �maatregelen om het aantal schade-

gevallen, en dus de schadelast, te

reduceren;

- �maatregelen om het aantal verkeers-

slachtoffers te verminderen.

Van de maatregelen die het aantal

schadegevallen reduceren komen de

baten ten goede aan het bedrijf. We kun-

nen spreken van bedrijfseconomische

maatregelen. Maatregelen om het aantal

verkeersslachtoffers te verminderen,

komen voor een belangrijk deel ten goede

aan de maatschappij. We noemen dit

maatschappijgerelateerde maatregelen.

Deze studie kijkt naar kosten en rende-

ment van verschillende maatregelen. Met

de uitkomsten kunnen bedrijven de voor

hen gunstige maatregelen selecteren en

dit kan de toepassing ervan stimuleren.

Aanpak
De SWOV heeft verschillende kosten-

batenanalyses uitgevoerd. Hierbij hebben

we gekeken naar investeringen die een

besparing van schadekosten opleveren

voor het bedrijf, of die een besparing

Project

Onderzoeksresultaten 2003-2006 pagina 69

in het aantal slachtoffers opleveren ten

gunste van de maatschappij.

Resultaat
Van de bedrijfseconomische maatregelen

leveren volgens de analyse twee soorten

investeringen een gunstig rendement

op: in-car datarecorders en schadepre-

ventieprogramma’s. Deze programma’s

blijken bijzonder lonend te zijn, vooral voor

grotere bedrijven.

Een aantal maatschappijgerelateerde

maatregelen blijkt gunstig uit de kosten-

batenanalyse te komen. In volgorde van

afnemend rendement zijn dit:

- in-car datarecorders;

- dodehoekspiegel;

- retro-reflecterende contourmarkering;

- dodehoekcamera’s;

- airbags.

De beste garantie voor de aanwezigheid

van dergelijke voorzieningen in vracht-

auto’s is door die te verplichten via het

Europese voertuigreglement.

De bereidheid van bedrijven te investeren

in maatregelen waar alleen de maat-

schappij van profiteert, is gering. Daarom

beveelt de SWOV aan om een integrale

kosten-batenanalyse uit te voeren. In zo’n

integrale studie komen, naast verkeers-

veiligheidsaspecten, bijvoorbeeld ook de

waarde van het transport, de milieuas-

pecten en de brandstofbesparing aan de

orde. Een dergelijke integrale analyse kan

leiden tot een evenwichtiger verdeling van

de investeringskosten over de verschil-

lende partijen die hiervan profiteren.

Dit onderzoek is uitgevoerd binnen het project Optimale investeringen.

Producten
Langeveld, P. & Schoon, C. (2004). Kosten-batenanalyse van maatregelen voor vrachtauto’s
en bedrijven; Maatregelen ter reductie van het aantal verkeersslachtoffers en schadegevallen.
R-2004-11. SWOV, Leidschendam.

pagina 70

Aanleiding
Het menselijk leed na een ongeval kan

heel groot zijn, zeker als er dodelijke

slachtoffers of zwaargewonden vallen.

De immateriële schade na een ongeval

is vaak nog veel belangrijker dan de

materiële schade. Steeds vaker vraagt

een economische benadering om zaken

te kwantificeren die op het eerste gezicht

niet in cijfers uit te drukken zijn, zoals mi-

lieuschade en gezondheid. De uitdaging

is om binnen de sector verkeer naast ma-

teriële schade, productieverlies, medische

kosten en afhandelingskosten ook de

immateriële schade na een verkeerson-

geval in geld uit te drukken. Daarbij gaat

het vooral om verlies aan kwaliteit van

leven voor slachtoffers en hun naasten of

nabestaanden.

Aanpak
In het promotieonderzoek van Arianne de

Blaeij is het begrip ‘immateriële schade’

van overlijden nader uitgewerkt. Immate-

riële schade maakt het grootste deel uit

van de waarde van een ‘statistisch men-

senleven’, oftewel de Value of a Statistical

Life (VOSL). De VOSL wordt afgemeten

aan de bereidheid van mensen om te

betalen (‘willingness to pay’) voor het

vermijden van een dodelijk ongeval.

Hoeveel geld mensen willen uittrekken om

verkeersveiligheid te verhogen, verschilt

van land tot land. Achtentwintig studies

binnen de sector verkeer resulteerden in

een internationaal gemiddelde VOSL van

3,5 miljoen dollar (prijspeil 2000, toen

ongeveer 3,1 miljoen euro) .

Is immateriële schade van
verkeersdoden te waarderen?

Project

Onderzoeksresultaten 2003-2006 pagina 71

Resultaat
Op basis van het promotieonderzoek

heeft de SWOV vervolgens de VOSL-

waarde voor Nederland onderzocht. Deze

komt uit op een waarde van 2,2 miljoen

euro volgens de huidige koersen per

Nederlandse verkeersdode. De resul-

taten zijn verschenen in het rapport De

waardering van bespaarde verkeersdo-

den. Op advies van de SWOV past het

Ministerie van Verkeer en Waterstaat deze

VOSL-waarde inmiddels toe in berekenin-

gen van de maatschappelijke kosten van

verkeersongevallen. De SWOV adviseert

dit bedrag periodiek bij te stellen.

Het onderzoek naar de Value of a Statistical Life is uitgevoerd binnen het project
Optimale investeringen in samenwerking met de Vrije Universiteit Amsterdam. Het
onderzoek heeft geresulteerd in Arianne de Blaeij’s promotie op 3 april 2003.

Producten
Blaeij, A.T. de (2003a). De monetaire waarde van een statistisch mensenleven in een ver-
keersveiligheidscontext. Researchmemorandum 2003-20. Vrije Universiteit, Amsterdam.

Blaeij, A.T. de (2003b). The value of a statistical life in road safety; Stated preference me-
thodologies and empirical estimates for the Netherlands. Tinbergen Institute Research Series,
Vrije Universiteit, Amsterdam.

Blaeij, A.T. de, Florax, R.J.G.M., Rietveld, P. & Verhoef, E. (2003). The value of statistical
life in road safety; A meta-analysis. In: Accident Analysis and Prevention, vol. 35, nr. 6, p.
973-986.

SWOV (2007). Waardering van immateriële kosten van verkeersdoden. SWOV-Factsheet,
januari 2007. SWOV, Leidschendam.

Wesemann, P., Blaeij, A.T. de & Rietveld, P. (2005). De waardering van bespaarde
verkeersdoden ; Covernota bij ‘The value of a statistical life in road safety’. R-2005-4. SWOV,
Leidschendam.

Wijnen, W., Bruins, W. & Kramer, M. (2007). Verkeersongevallen stijgen in prijs; Minder
slachtoffers, maar hogere kosten. In: Verkeerskunde, vol. 58, nr. 1, 40-42.

pagina 72

Betalen per kilometer ook veiliger?

Aanleiding
Het Nationaal Platform Anders Betalen

voor Mobiliteit heeft de regering in 2005

geadviseerd over de invoering van een

systeem van beprijzen van het wegver-

keer. De effecten van de veranderde

mobiliteit op de verkeersveiligheid zijn

daarbij globaal bepaald. Zo concludeerde

het platform dat de daling in het aantal

afgelegde kilometers als gevolg van

beprijzen evenredig zou zijn aan de daling

in het aantal slachtoffers. Wij menen dat

het effect op de verkeersveiligheid minder

eenvoudig is af te leiden dan het advies

stelt. De SWOV heeft vervolgens voorge-

steld specifieker te kijken naar de effecten

van de verschillende betalingsvarianten

op de verkeersveiligheid. Het is immers

relevant vooraf in te kunnen schatten of

verkeersdeelnemers bijvoorbeeld minder,

of op een andere manier zullen reizen en

welke effecten op de verkeersveiligheid

daarvan te verwachten zijn.

Aanpak
De uiteindelijke keuze van een bepaalde

beprijzingsvorm zal, evenals de wijze van

invoering, van grote invloed zijn op de

verkeersveiligheid. Een zo ingrijpende

maatregel rechtvaardigt een meer uitvoe-

rige analyse waarbij het veiligheidseffect

van de te verwachten verandering in de

automobiliteit, maar mogelijkerwijs ook

verandering in de mobiliteit van andere

vervoerwijzen, in detail wordt bepaald.

Het effect op de verkeersveiligheid

kan worden uitgedrukt in het aantal

bespaarde verkeersslachtoffers. Deze

kunnen bepaald worden door het aantal

afgelegde kilometers te vermenigvuldigen

met het risico van die kilometers. Daarbij

is het van belang er rekening mee te

houden waar (bijv. wegtype), wanneer

(bijv. tijdstip) en hoe (bijv. vervoerswijze)

die kilometers worden afgelegd.

Resultaten
Helaas bleken de voor bereikbaarheid

en milieuvragen verzamelde gegevens in

het advies niet toereikend om specifieke

berekeningen voor de verkeersveiligheid

te maken. Op basis van het bestaande

advies komt de SWOV tot een aantal

bevindingen en aandachtspunten:

- �Een mogelijk gevolg van het beprijzen

van autokilometers is dat voor korte af-

standen de auto wordt vervangen door

de bromfiets of de fiets, beide met een

hoger risico dan de auto. Daarmee zou

het verkeer onveiliger worden en zouden

extra investeringen nodig zijn voor een

Project

Onderzoeksresultaten 2003-2006 pagina 73

duurzaam veilige infrastructuur voor

(brom)fietsers.

- �Verder is het niet uit te sluiten dat

automobilisten zullen overstappen naar

de motorfiets als deze wordt ervaren als

goedkoper alternatief. De consequenties

van extra kilometers per motorfiets zijn

voor de verkeersveiligheid substantieel.

- �Een ander mogelijk gevolg is dat het ver-

keer verschuift van het hoofdwegennet

naar het onderliggend wegennet. Het

onderliggende wegennet heeft op dit

moment nog een aanzienlijk hoger risico

dan het hoofdwegennet. Om negatieve

effecten op de verkeersveiligheid te

voorkomen, zou er extra geld beschik-

baar moeten komen om het onder-

liggende wegennet veiliger te maken

voor een hogere intensiteit.

- �Bij de analyses van de verkeersveilig-

heid is door het platform geen onder-

scheid gemaakt tussen personenauto

en vrachtauto. Dit onderscheid kan toch

belangrijk zijn, met name in varianten

waarin zwaar verkeer extra belast

wordt. Het effect op de veiligheid kan,

afhankelijk van de gekozen varianten en

condities, zowel positief als negatief voor

de verkeersveiligheid uitpakken.

- �Het is ook belangrijk om na te gaan

welke effecten beprijzing met zich

meebrengt voor de hoge risicogroep

jonge automobilisten. Autobezit zal

goedkoper worden en dus gemakke-

lijker bereikbaar voor jongeren. Aan de

andere kant zal het gebruik van de auto

duurder worden, en daarmee juist tot

minder kilometers door jonge automobi-

listen kunnen leiden. Ook hier geldt dat,

afhankelijk van de gekozen varianten en

condities, het veiligheidseffect positief of

negatief kan uitvallen.

Al met al heeft beprijzen veel mogelijke

consequenties voor de verkeersveiligheid.

Deels kunnen die positief zijn, deels nega-

tief. Om dat allemaal goed te berekenen,

zijn een meer verfijnde methode en meer

specifieke gegevens nodig.

Deze analyse is uitgevoerd binnen het project Adviserend onderzoek.

Producten
Dijkstra, A. & Hummel, T. (2004). Veiligheidsaspecten van het concept ‘Bypasses voor
bereikbaarheid’. R-2004-6. SWOV, Leidschendam

pagina 74

Daling in ongevallencijfers geen toeval

Aanleiding
In 2004 was er een plotselinge scherpe

extra daling van het aantal verkeersdo-

den ten opzichte van de jarenlange da-

lende trend van ongeveer 2,5% per jaar.

In 2005 was er weer een verdere daling.

Het aantal verkeersdoden in de jaren

2004-2005 lag daarmee bijna 20% lager

dan volgens de trend te verwachten

was. De SWOV stelde vast dat de daling

in 2004-2005 zo groot was, dat deze

niet op toeval kon berusten. Er moest

dus iets gebeurd zijn dat de daling kan

verklaren. Is er sprake van een tijdelijk

succes, is het een eenmalige daling met

blijvend effect, of is het een structurele,

gestage daling?

De SWOV heeft een analyse uitgevoerd

met als doel die scherpe daling te

beschrijven en te verklaren en, met het

oog op een eventuele aanpassing van

de verkeersveiligheidsdoelstellingen,

de consequenties vast te stellen voor

het verwachte aantal doden in 2010 en

2020.

Aanpak
In de eerste plaats hebben we bij de

analyse gezocht naar die ongevalstypen

die vooral aan de totale daling van het

aantal verkeersdoden hebben bijgedra-

gen. Die informatie biedt mogelijk een

aanknopingspunt om verklaringen te

vinden. Wanneer bijvoorbeeld bleek dat

de scherpe daling zich alleen bij ongeval-

len met auto’s voordoet, is die deelverza-

meling nogmaals onderzocht op andere

interessante kenmerken, zoals de leeftijd

van de bestuurder.

Verder hebben we, op zoek naar verkla-

ringen, de invloed van externe factoren

zoals demografische ontwikkelingen,

mobiliteit, en het weer onderzocht en

gekeken naar de invloed op het verkeers-

gedrag van verkeersveiligheidsmaat-

regelen zoals regelgeving, infrastructuur

en handhaving en voorlichting.

Resultaat
Uit analyse van de ongevallencijfers blijkt

dat de daling van het aantal verkeers-

Project

Onderzoeksresultaten 2003-2006 pagina 75

doden zich niet in gelijke mate over de

verschillende ongevalstypen heeft voor-

gedaan. De daling is het sterkst bij auto-

inzittenden, bromfietsers en bestelauto-

inzittenden, bij slachtoffers tussen 12 en

40 jaar, en op 50km/uur- en 80km/uur-

wegen (gemeentelijke en provinciale

wegen). Er is een iets grotere daling op

kruisingen dan op wegvakken. Kruisin-

gen binnen de bebouwde kom hebben

zich positiever ontwikkeld dan buiten de

bebouwde kom.

Een belangrijke bevinding is ook dat

de scherpe daling van 2004 en 2005

zich niet in alle regio’s (provincies en

kaderwetgebieden) heeft voorgedaan.

Sommige regio’s laten wel een scherpe

daling zien, andere niet. In enkele regio’s

was er zowel een geleidelijke daling als

een plotselinge daling. Dit betekent dat

er in alle regio’s vooruitgang is geboekt,

maar dat het tempo waarin dit gebeurde

uiteenliep. Dit wijst op aanknopingspunten

voor verbetermogelijkheden die per regio

kunnen verschillen.

De SWOV was in staat ongeveer een

derde van de extra daling in 2004 en

2005 toe te schrijven aan specifieke

factoren: minder grote snelheidsovertre-

dingen, minder alcoholovertreders met

een BAC tussen 0,5 en 0,8‰, een daling

van het bromfietsgebruik en een toename

van het gordelgebruik. De SWOV neemt

aan dat de extra daling als gevolg van

gordelgebruik, alcoholgebruik en snelheid

niet tijdelijk is, maar blijvend; tenminste

als de inspanningen op het gebied van

handhaving en voorlichting minstens op

hetzelfde niveau blijven. Of de daling van

het bromfietsgebruik blijvend is, is moeilijk

te zeggen.

Op grond van deze analyse is het aantal

te verwachten verkeersdoden geschat

op maximaal 750 doden in 2010 en 550

doden in 2020. Mede naar aanleiding van

dit onderzoek is de doelstelling aange-

scherpt tot 750 verkeersdoden in 2010.

Dit onderzoek maakt deel uit van het project Verkeersveiligheidsbalansen.

Producten
Stipdonk, H., Aarts, L., Schoon, C. & Wesemann, P. (2006) De essentie van de daling in
het aantal verkeersdoden; Ontwikkelingen in 2004 en 2005, en nieuwe prognoses voor 2010
en 2020. R-2006-4. SWOV, Leidschendam.

pagina 76

55 jaar verkeersonveiligheid
geanalyseerd
Aanleiding
Met het project Verkeersveiligheidsba-
lansen heeft de SWOV de ontwikkeling

van de verkeersveiligheid in Nederland

tussen 1950 tot 2005 geëvalueerd. Waar

mogelijk wordt de beschreven ontwikke-

ling ook verklaard. De effecten van het

gevoerde verkeersveiligheidsbeleid krijgen

hierbij speciale aandacht. Ook toont de

balans hoe factoren die van invloed zijn

op de verkeersonveiligheid zich hebben

ontwikkeld, zoals rijgedrag en verande-

ringen op het gebied van voertuigen en

infrastructuur.

Het onderzoek De top bedwongen;
Balans verkeersonveiligheid in Nederland
1950-2005 laat de ontwikkeling zien van

de aantallen doden en ziekenhuisge-

wonden, uitgesplitst naar vervoerswijze,

leeftijd en andere kenmerken. Ook komen

de factoren aan bod die op deze ontwik-

kelingen van invloed zijn.

De balans is een terugblik en een

tijdsdocument dat de nu beschikbare

kennis over ontwikkelingen en effecten

samenvat. Het biedt daardoor inhoude-

lijke aanknopingspunten voor toekomstig

verkeersveiligheidsbeleid. Ook bevat de

balans het materiaal waarop modelont-

wikkeling van de verkeersveiligheid de

komende jaren verder kan bouwen.

Aanpak
Voor het opstellen van de balans is de

input van goed gedefinieerde en gere-

gistreerde gegevens noodzakelijk. De

aantallen verkeersdoden zijn gebaseerd

op de officiële cijfers van het CBS. Voor

het vaststellen van ziekenhuisgewonden

is een vergelijking gemaakt tussen gege-

vens uit de verkeersongevallenregistratie

(VOR) en de ziekenhuisregistratie (LMR).

De trends in verkeersdoden en –gewon-

den zijn vergeleken met de mobiliteitsont-

wikkeling.

Om ontwikkelingen in de verkeersveilig-

heid in beeld te brengen, zijn verschil-

lende analysemethoden toegepast,

waaronder normering en tijdreeksanalyse.

Normering houdt het aantal slachtoffers

gedeeld door bijvoorbeeld mobiliteits-

cijfers in; binnen de methode van de

tijdreeksanalyse zijn verschillende ontwik-

kelingspatronen met elkaar vergeleken.

De vraag welke factoren in het verleden

hebben bijgedragen aan slachtofferreduc-

tie is niet eenvoudig te beantwoorden. De

invloed van de mobiliteit biedt daarvoor

Onderzoeksresultaten 2003-2006 pagina 77

de beste aanknopingspunten. In de ba-

lans zijn hiervan een aantal voorbeelden

uitgewerkt. Ook talrijke andere invloeden

en maatregelen hebben een gunstige in-

vloed gehad op de afname van het aantal

verkeersslachtoffers, zoals gordelgebruik

en alcoholwetgeving.

Resultaat
Een aantal van de belangrijkste ontwikke-

lingen uit de balans:

− �Het risico (aantal dodelijke ongeval-

len per afgelegde kilometer) per eigen

afgelegde kilometer daalde sinds 1985

voor zowel voetgangers als fietsers en

auto-inzittenden met 4 à 5% per jaar.

− �De afgelopen tien jaar is vooral onder

ouderen het risico gedaald voor alle

typen vervoerwijzen (met uitzondering

van de motor).

− �Door de sterke toename van het aantal

auto's, domineert het aantal verkeers-

doden onder automobilisten het

verkeersveiligheidsbeleid.

− �Bij verkeersdoden zijn mannen oververte-

genwoordigd. Dit verschil blijkt het sterkst

bij gemotoriseerde tweewielers (motor-

rijders en brom- en snorfietsers), bij jonge

autobestuurders en bij oudere fietsers.

− �Het aantal voetgangerdoden daalt,

vooral onder kinderen.

− �Het aantal enkelvoudige auto-ongeval-

len (ongevallen waarbij geen andere

weggebruikers betrokken zijn) daalt al

jaren nauwelijks, terwijl andere typen

ongevallen waarbij auto’s betrokken zijn

wel afnemen.

− �Enkelvoudige ongevallen met fietsers

(inclusief ongevallen tussen fietsers

onderling) bepalen voor een belangrijk

deel het totale aantal ziekenhuisge-

wonden. Dit type ongevallen is de

afgelopen jaren toegenomen.

− �Het aantal slachtoffers met matig en

ernstig letsel – veruit de meerderheid

van het aantal ziekenhuisopnamen

– daalt terwijl het aantal mensen zonder

letsel, dat uitsluitend ter observatie

wordt opgenomen, juist stijgt. Dit inzicht

vraagt om een herdefinitie van het

begrip ziekenhuisgewonden.

− �Ondanks een toename van de ver-

keersintensiteit is vooral op 50- en

80km/uur-wegen het aantal verkeers-

doden gedaald. Dit is met name te

danken aan een verbetering van de

verkeersafwikkeling dankzij de vele

infrastructurele maatregelen die in de

periode 1950-2005 zijn getroffen.

− �Het instellen en wijzigen van snelheids-

limieten heeft een belangrijke positieve

invloed op de verkeersveiligheid gehad;

Dit onderzoek is uitgevoerd binnen het
project Verkeersveiligheidsbalansen.

Producten
SWOV (2007). De top bedwongen; Balans
van de verkeersonveiligheid in Nederland
1950-2005. SWOV, Leidschendam.

Project

dat geldt eveneens voor de aanleg van

parallel- en oversteekvoorzieningen.

− �De afgelopen decennia zijn er veel

geavanceerde technische ontwikkelin-

gen voor het wagenpark beschikbaar

gekomen die de verkeersveiligheid ten

goede komen; de daadwerkelijke invoe-

ring laat soms nog te wensen over.

− �Verkeersdeelnemers zijn steeds beter

opgeleid voor hun rijtaak; door verbe-

tering van de rijvaardigheid in combi-

natie met een goede handhaving is de

verkeersveiligheid sterk verbeterd.

− �Educatie en voorlichting blijft noodzake-

lijk, zowel gericht op speciale kwetsbare

doelgroepen (jonge bestuurders) als

specifiek gedrag (gordel- en helmdracht

en alcoholgebruik) en ander veiligheids-

gerelateerd rijgedrag.

pagina 78

Externe invloeden op de
verkeersveiligheid
Aanleiding
Verkeer en verkeersveiligheid zijn geen ge-

ïsoleerde thema’s die losstaan van andere

maatschappelijke ontwikkelingen. De door

de SWOV opgestelde Omgevingsverken-

ningen gaan in op maatschappelijke trends

die van invloed zijn op het verkeer en de

verkeersveiligheid. Kennis over deze trends

vormt de basis van een proactieve aanpak

van het verkeersveiligheidsprobleem. De

Omgevingsverkenningen dienen tevens als

bron voor Verkeersveiligheidsbalansen en

Verkeersveiligheidsverkenningen.

De omgevingsverkenningen hebben zich

op zes thema’s gericht die vanuit het oog-

punt van de verkeersveiligheid de meeste

aanknopingspunten bieden:

− volksgezondheid;

− ruimtelijke inrichting;

− sociale en culturele factoren;

− mobiliteit en trends

− economie;

− technologie, innovatie en milieu.

Aanpak
Er is gebruik gemaakt van concep-

tuele modellen die binnen de onderzochte

disciplines gangbaar zijn. Zo is voor de om-

gevingsverkenningen Sociale en culturele

factoren en Ruimtelijke inrichting een model

gehanteerd dat gegevens op het terrein van

demografie, vervoermiddelen, infrastruc-

tuur en ruimtelijke ordening met elkaar in

verband brengt.

Bij elke omgevingsverkenning hebben we

geïnventariseerd welke ontwikkelingen zich

in de betreffende sector voordoen, welk

beleid tot dusver is gevoerd en in voorbe-

reiding is, welke kansen en bedreigingen dit

beleid genereert voor de verkeersveiligheid

en hoe we de resultaten van een omge-

vingsverkenning terug kunnen koppelen

naar het verkeersveiligheidsbeleid. Bij alle

verkenningen is geprobeerd de actuele en

langetermijnontwikkelingen en de mogelijke

gevolgen daarvan zowel kwalitatief als

kwantitatief uit te drukken. Ook is nage-

gaan welke organisaties in de betreffende

sector een bijdrage kunnen leveren aan de

verkeersveiligheid.

Resultaat
De zes omgevingsverkenningen hebben

een aantal interessante bevindingen opge-

leverd. We hebben een beperkte selectie

uit elke verkenning gekozen.

Sociale en culturele factoren
De groei in (auto)mobiliteit wordt voor onge-

veer de helft bepaald door demografische

Project

Onderzoeksresultaten 2003-2006 pagina 79

kenmerken en sociale factoren. Door het

Sociaal en Cultureel Planbureau zijn deze

gedefinieerd als ’de vijf i’s’: individualisering,

informalisering, informatisering, internationa-

lisering en intensivering. Met de uitvoering

van deze omgevingsverkenning is kennis

opgebouwd over maatschappelijke proces-

sen en trends, zoals vergrijzing in relatie tot

mobiliteit en ongevallenrisico.

Ruimtelijke ontwikkeling
Met ruimtelijke elementen kan gestuurd

worden op mobiliteit en verkeersveilig-

heid. Daarbij moet gedacht worden aan

de afstand van woonwijken tot de centra

van stedelijke gebieden, een hoogwaardig

openbaar vervoer, de omvang en type

verstedelijking, concentratie van woonker-

nen en de combinatie van wonen, werken

en voorzieningen.

Volksgezondheid
Diverse aspecten die van belang zijn voor

de volksgezondheid hebben ook een

negatieve invloed op het verkeers-

veiligheidsrisico. Voorbeelden zijn alcohol-

en drugsgebruik, vermoeidheid, agressie

en vergrijzing. Positieve ontwikkelingen

zijn onder meer e-call (waarbij vanuit de

auto automatisch een noodsignaal wordt

uitgezonden) en een betere traumazorg,

zoals de nachtelijke inzet van trauma-

helikopters.

Economie
Economische vooruitgang draagt bij aan

meer investeringen in de verkeersveiligheid.

De keerzijde van economische vooruitgang

is echter dat de mobiliteit, en daarmee de

verkeersonveiligheid, toeneemt. Verkeers-

ongevallen leiden in Nederland tot een

welvaartsverlies van ruim twaalf miljard euro

per jaar.

Mobiliteit en trends
Tussen 1985 en 2003 is zowel de omvang

van het autopark als het aantal autokilome-

ters met ongeveer 50% toegenomen. De

uitbreiding van het wegennetwerk is achter-

gebleven bij de groei van de (auto)mobiliteit.

Dit heeft geleid tot een sterke stijging van de

verkeersintensiteit. De verwachting is dat tot

2020 het goederenverkeer sneller in omvang

zal toenemen dan het persoonsverkeer.

Technologie, innovatie en milieu
Milieu doet zich steeds sterker gelden als

een invloedsfactor op de ontwikkeling van

de ruimtelijke inrichting, infrastructuur en

mobiliteit. Ontwikkelingen en innovaties op

dit gebied komen in deze verkenningen dan

ook nadrukkelijk aan de orde.

Dit onderzoek is uitgevoerd binnen het project Omgevingsverkenningen.

Producten
Amelink, M. (2005). Volksgezondheid en verkeersveiligheid; Een omgevingsverkenning.
R-2005-16. SWOV, Leidschendam.

Houwing, S., Schoon, C.C. & Blois, C.J. de (te verschijnen). De invloed van trends in
mobiliteit op de verkeersveiligheid; Een omgevingsverkenning. R-2006-31. SWOV,
Leidschendam.

Schoon C.C. (2005). De invloed van sociale en culturele factoren op mobiliteit en verkeers-
veiligheid; Een omgevingsverkenning. R-2005-7. SWOV, Leidschendam.

Schoon, C.C. (te verschijnen). De invloed van technologie en innovatie in verkeer en vervoer
op de verkeersveiligheid; Een omgevingsverkenning. R-2006-32. SWOV, Leidschendam.

Schoon, C.C., Schreuders, M. (2005). De invloed van ruimtelijke inrichting en beleid op de
verkeersveiligheid; Een omgevingsverkenning. R-2005-14. SWOV, Leidschendam.

Wijnen, W. (te verschijnen). Economie en verkeersveiligheid; Een omgevingsverkenning.
R-2006-30. SWOV, Leidschendam.

pagina 80

Aangescherpte doelstellingen 2020 reëel
mogelijk, maar vergen extra inspanningen
Aanleiding
De Nederlandse verkeersveiligheids-

doelstellingen voor de langere termijn

zijn vastgelegd in de Nota Mobiliteit.

Vanwege de positieve ontwikkelingen van

de laatste jaren is in 2006 de doelstelling

voor het aantal verkeersdoden in 2010

bijgesteld van 900 naar 750. Het ligt in de

rede nu ook de doelstellingen voor 2020

bij te stellen en dat wordt overwogen.

De doelstellingen voor 2020 zijn op dit

moment maximaal 580 doden en 12.250

ziekenhuisgewonden.

Om ambitieuze, maar toch ook realis-

tische doelstellingen te formuleren, is

inzicht nodig in de te verwachten ontwik-

keling van de verkeersonveiligheid. Dit

inzicht is ook nodig om tijdig te signaleren

of bijsturing nodig is, bijvoorbeeld in de

vorm van extra maatregelen. In De ver-

keersveiligheid in 2020; Verkenning van

ontwikkelingen in mobiliteit, ongevallen en

beleid heeft de SWOV het te verwachten

aantal verkeersslachtoffers in 2010 en in

2020 geschat. Ook hebben we bekeken

welke bijdrage nieuwe maatregelen kun-

nen leveren aan het behalen of aan het

aanscherpen van de doelstellingen voor

2020.

Aanpak
De basis van de SWOV-verkenning ligt in

de studie Welvaart en Leefomgeving, het

resultaat van een zeer omvangrijk project

van de gezamenlijk planbureaus. Deze

studie brengt in kaart hoe de Neder-

landse samenleving zich tot 2040 zal

ontwikkelen. De studie definieert vier

algemene macro-economische scena-

rio’s, op basis waarvan de Adviesdienst

Verkeer en Vervoer vier prognoses heeft

opgesteld voor de ontwikkeling van de

mobiliteit. De ontwikkeling van de mobili-

teit is een belangrijke determinant voor het

toekomstige aantal verkeersslachtoffers.

Eerst hebben we het in 2020 te verwach-

ten aantal doden en ziekenhuisgewonden

doorgerekend voor alle vier mobiliteits-

scenario’s. Vervolgens is de haalbaarheid

van de huidige doelstellingen beoordeeld

voor de scenario’s met de hoogste en

laagste mobiliteitsgroei. Ook is rekening

gehouden met de kilometerheffing.

Voor de prognose van het aantal ver-

keersslachtoffers in 2020 is eerst gekeken

wat er zou gebeuren bij ongewijzigde

voortzetting van het huidige beleid, zon-

der echt nieuwe maatregelen, de baseline

Project

Onderzoeksresultaten 2003-2006 pagina 81

prognose. Vervolgens is gekwantificeerd

welke extra bijdrage te verwachten is

van een aantal voorgenomen nieuwe

maatregelen.

Resultaat
Uit de baseline prognose blijkt dat bij

voorzetting van het huidige verkeersvei-

ligheidsbeleid en zonder extra nieuwe

maatregelen de haalbaarheid van de

doelstellingen hoogst onzeker is, Dit geldt

in elk geval bij het hoge mobiliteitsscena-

rio (zie Tabel).

Voor de komende periode zijn enkele

nieuwe maatregelen in voorbereiding. Op

basis van beleidsstukken en interviews

met beleidsmakers zijn in de komende

periode vijf nieuwe maatregelen te ver-

wachten:

- begeleid rijden vanaf 17 jaar;

- �stimulering gebruik informerende variant

ISA voor personen- en bestelauto’s;

- �extra stimulering veiligheidscultuur

transportbedrijven door gebruik ITS en

terugkoppeling gedrag aan bestuurders

van vrachtauto’s;

- �incidentele extra investering van € 300

miljoen voor gevaarlijke rijks- en provin-

ciale N-wegen;

- �jaarlijks € 100 miljoen extra voor het vei-

liger maken van onderliggend wegennet

voor een periode van totaal 14 jaar.

�Als deze maatregelen tussen nu en 2020

worden doorgevoerd komen we naar

verwachting dichter bij de doelstellingen.

Dan worden namelijk 80 verkeersdoden

en 2600 ziekenhuisgewonden per jaar

bespaard. Om een lagere doelstelling

voor 2020 met voldoende zekerheid bin-

nen bereik te brengen, blijven aanvullende

maatregelen nodig. Gebaseerd op de

uitgangspunten van Door met Duurzaam

Veilig beveelt de SWOV aan een aanvul-

lend pakket maatregelen te ontwikkelen.

Om de kwantitatieve effecten van deze

maatregelen te kunnen bepalen, is nadere

uitwerking nodig, maar eerdere effectbe-

rekeningen hebben laten zien dat hiervan

substantiële slachtofferbesparingen te

verwachten zijn. Een aanscherping van

de huidige doelstellingen voor 2020 is vol-

gens de SWOV dan ook zeker mogelijk.

Dit onderzoek is gedaan binnen het project Verkeersveiligheidsverkenningen.

Producten
Wesemann, P. (red.) (2007). De verkeersveiligheid in 2020; Verkenning van ontwikkelingen
in mobiliteit, ongevallen en beleid. R-2006-27. SWOV, Leidschendam.

Tabel. Huidige doelstellingen voor 2020 en de verwachte aantallen doden en ziekenhuisgewonden in 2020 bij ongewijzigd

beleid en bij uitvoering van vijf nieuwe maatregelen.

De huidige

doelstelling

580

12.250

Prognose bij

ongewijzigd beleid

bij scenario laagste

mobiliteitsgroei

(incl. beprijzen)

500 (+/- 110)

13.500 (+/- 900)

Prognose bij

ongewijzigd beleid

bij scenario hoogste

mobiliteitsgroei

(incl. beprijzen)

570 (+/- 130)

15.600 (+/- 1000)

Prognose bij uit-

voering van de vijf

nieuwe voorgenomen

maatregelen bij

scenario hoogste

mobiliteitsgroei

(incl. beprijzen)

490 (+/- 130)

13.000 (+/- 1000)

Aantal doden

Aantal zieken-

huisgewonden

pagina 82

Gebruik van informatie
bij besluitvorming kan beter
Aanleiding
Helaas moeten we constateren dat de

kennis die wetenschappers produceren

door beleidsmakers bij de besluitvorming

over beleid niet altijd gebruikt wordt of niet

gebruikt wordt zoals het bedoeld was.

Deze constatering geldt voor alle beleids-

terreinen en dus ook op het beleidsterrein

van verkeersveiligheid.

Het is vaak niet duidelijk welke gevolgen

het niet of onvoldoende gebruiken van

beschikbare kennis heeft en waarom

deze kennis niet voldoende gebruikt

wordt. Om hier inzicht in te krijgen, heeft

Charlotte Bax in haar promotieonderzoek

Gebruik van informatie bij investeringen in

infrastructuur de besluitvormingsproces-

sen met betrekking tot het onderhoud van

wegen en verkeersveiligheid bestudeerd.

Aanpak
Eerst is een literatuurstudie gedaan naar

het gebruik van kennis uit wetenschap-

pelijk onderzoek in besluitvormingspro-

cessen binnen de overheid. De studie

richt zich op de kosten en effecten van

verkeersveiligheidsmaatregelen, zoals

vormgegeven in bijvoorbeeld kosten-ba-

tenanalyses. Vervolgens is de onder-

zoeksopzet vastgesteld.

Het onderdeel Investeren in infrastructuur

onderzoekt de besluitvorming betreffende

de aanleg en het onderhoud van 80km/

uur-wegen door de provincies en het Rijk,

en de invloed die kosten-bateninformatie

daarop heeft. Er is een uitgebreide lite-

ratuurstudie uitgevoerd naar het gebruik

van (kosten-baten)informatie in besluitvor-

mingsprocessen.

In het onderdeel Samenwerken bij het

aanleggen van 60km/uur gebieden

wordt bekeken welke invloed samen-

werking heeft op de besluitvorming rond

de aanleg van 60km/uur-gebieden in

gemeenten. Hiervoor worden van veertien

gemeenten data verzameld en met elkaar

vergeleken.

Resultaat
Het literatuuronderzoek wijst uit dat de

status van het wetenschappelijk onder-

zoek op dit terrein verandert. Niet langer

draagt de wetenschap onweerspreekbare

kennis aan, maar kennis is gedemocrati-

seerd en beleidsmakers gebruiken kennis

strategisch.

Uit de internationale literatuur over ken-

nisgebruik blijkt dat het gebruik van we-

tenschappelijke kennis in besluitvormings-

processen gering is. Wetenschappers en

Project

Onderzoeksresultaten 2003-2006 pagina 83

beleidsmakers verblijven als het ware in

twee verschillende werelden met elk een

eigen taal, eigen belangen en een eigen

beloningssysteem. Meer communicatie

tussen de twee werelden kan het begrip

tussen beide partijen en het gebruik van

informatie vergroten.

Vier factoren kunnen het kennisgebruik

beïnvloeden:

− �vorm en aard van de kennis, bijvoor-

beeld de manier van presenteren;

− �context van de gebruiker: wie is hij en

wat verwacht hij;

− �aard van het probleem en mogelijkhe-

den om dit te structureren;

− �vorm van het besluitvormingsproces,

zoals aantal actoren en centraliteit.

De onderzoeksopzet is mede op basis

van de literatuurstudie vastgesteld en

bestaat uit drie delen. De eerste twee

delen concentreren zich op de vraag of

verkeersveiligheid wordt meegewogen in

besluiten over het onderhoud van 80km/

uur-wegen en welke informatie daarvoor

wordt gebruikt of gebruikt zou kúnnen

worden. Het derde deel is bedoeld om

door middel van een gesimuleerde casus

inzicht te krijgen in de condities waaron-

der informatie wel of niet gebruikt wordt in

besluitvormingsprocessen.

Naar verwachting zal het onderzoek ver-

schillende soorten resultaten opleveren.

Ten eerste antwoord op de vraag of en

hoe verkeersveiligheid wordt meegewo-

gen bij het onderhoud van infrastructuur,

en of en hoe daarbij gebruik wordt ge-

maakt van kosten-bateninformatie. Hieruit

kunnen aanbevelingen voor gebruikers

van kosten-bateninformatie (bijvoorbeeld

provincies) worden opgesteld, maar ook

voor producenten van deze informatie (bij-

voorbeeld kennisinstituten). Ten tweede

levert het onderzoek een specificatie op

van de theorie van knowledge utilization,

gericht op het gebruik van kosten-

bateninformatie.

Het promotieonderzoek valt binnen het project Informatiegebruik bij besluitvormings-
processen over verkeersveiligheid. Het onderzoek wordt uitgevoerd in samenwerking
met de Radboud Universiteit Nijmegen.

Producten
Bax, C.A. (2005). Cooperation and organization in decision making: a more decisive road
safety policy? In: Canadian Journal of Administrative Sciences, vol. 22, p. 35-44.

Bax, C.A. (2006). Besluitvorming over verkeersveiligheid in het Nationaal Verkeers- en
Vervoersplan: de inspraakfase, het kabinetsstandpunt en de behandeling in de Tweede Kamer.
D-2006-4. Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Bax, C. (2007). Gebruik van informatie bij investeringen in infrastructuur; Literatuurstudie en
onderzoeksopzet. R-2006-8. SWOV, Leidschendam.

Bax, C.A., Litjens, B.P.E.A., Jagtman, H.M., Pröpper, I.M.A.M. (te verschijnen). Samen-
werken bij het aanleggen van 60km/uur-gebieden. Verslag van vier casussen. R-2006-23.
SWOV, Leidschendam.

pagina 84

Efficiënt investeren in
verkeersveiligheid
Aanleiding
Bij het nemen van maatregelen om

de verkeersveiligheid te bevorderen is

het zaak om de beperkte middelen zo

efficiënt mogelijk te besteden. Het is

dan ook zinvol te weten hoe beslissers

kosten en opbrengsten van beschikbare

alternatieven objectief kunnen afwegen.

Bij de beoordeling van deze alternatieven

kunnen beproefde economische model-

len en methoden tot goed onderbouwde

keuzes leiden.

In 2002 is het EU-project ROSEBUD

(Road Safety and Environmental Benefit-

Cost and Cost-Effectiveness Analysis for

Use in Decision-Making) gestart. Doel van

dit project is de doelmatigheid van ver-

keersveiligheidsmaatregelen met behulp

van kosten-batenanalyses en kosten-

effectiviteitsanalyses te kunnen beoorde-

len en om het gebruik van deze middelen

te stimuleren. Aan ROSEBUD namen 14

instellingen uit 13 EU-landen deel.

Aanpak
Als eerste werd in het ROSEBUD-project

geïnventariseerd hoe de verschillende

landen doelmatigheidsanalyses gebrui-

ken, welke ervaringen er zijn met de huidi-

ge analysemethodes en welke resultaten

zijn bereikt. Het ging hierbij om specifieke

verkeersveiligheidsmaatregelen.

Daarna zijn de analysemethodes

beschreven en zijn de factoren die het

gebruik ervan in de weg staan vastge-

steld. Ook is onderzocht welke belangrijke

beperkingen de huidige analyses op het

gebied van verkeersveiligheid hebben.

In februari 2004 was de SWOV gastheer

voor het tweede internationale ROSE-

BUD-congres. Tijdens dit congres wer-

den de tot dan toe behaalde resultaten

Project

Onderzoeksresultaten 2003-2006 pagina 85

gepresenteerd en besproken.

Vervolgens zijn, onder leiding van de

SWOV, voorstellen ontwikkeld om het

gebruik van deze analyses te bevorderen.

Na het testen van deze methodes en

benaderingen in realistische case-studies

zijn in 2005 een strategisch plan en het

gewenste instrumentarium ontwikkeld

om de resultaten van het onderzoek te

verspreiden.

Resultaat
ROSEBUD heeft een aantal belangrijke

belemmeringen geconstateerd die het

gebruik van doelmatigheidsanalyses in de

weg staan. De voornaamste hiervan zijn:

- �het afwijzen van de theoretische

uitgangspunten door beleidsmakers en

besluitvormers;

- �verkeerde timing;

- �gebrek aan kennis over effecten van

maatregelen.

Voorstellen voor het oplossen van deze

knelpunten zijn:

- �formuleren en gebruiken van standaard-

methodologie;

- �uitwisselen van data over effecten van

maatregelen;

- �onafhankelijke kwaliteitscontrole van

doelmatigheidsanalyses;

- �versterken van samenwerking en ken-

nisuitwisseling tussen onderzoekers

en beleidsmakers (afspreken werkwijze

bij opstellen van analyses, training,

voorlichting).

Voor het uitvoeren van doelmatigheids-

analyses is een handleiding gemaakt met

een PowerPoint-presentatie en een aantal

voorbeelden. De handleiding is te vinden

op de ROSEBUD-website.

ROSEBUD maakt deel uit van het project Optimale investeringen en is medegefinan-
cierd door de Europese Commissie.

Producten
Blaeij, A.T. de, Koetse, M., Tseng, Y., Rietveld, P. & Verhoef, E. (2004). Valuation of
safety, time, air pollution, climate change, and noise; Methods and estimates for various
countries. Report for the EU project ROSEBUD. Vrije Universiteit, Amsterdam.

Elvik, R. & Wesemann, P. (2003). Cost effective EU transport safety measures. ETSC, Brus-
sels, 2003. ROSEBUD Newsletter. BASt, Bergisch Gladbach, Duitsland.

Hakkert, S.& Wesemann, P. (eds.). (2005). The use of efficiency assessment tools:
solutions to barriers; Workpackage 3 of the European research project ROSEBUD. R-2005-2.
SWOV, Leidschendam.

SWOV (eds.) (2004). Proceedings of the 2nd ROSEBUD conference, 6 February 2004,
Amsterdam. ROSEBUD Thematic Network, Brussel.

SWOV (2006) Doorwerking van kosten- en effecteninformatie. SWOV-Factsheet, juli 2006.
SWOV, Leidschendam.

ROSEBUD-website http://partnet.vtt.fi /rosebud

pagina 86

Factsheets handig en gewild

Aanleiding
Alle SWOV-kennis is openbaar, zowel

de kennis die is verkregen uit eigen

onderzoek, als de kennis die de SWOV

in binnen- en buitenland heeft verzameld.

Van oudsher was de kennis toegankelijk

via rapporten, en later ook via de website

www.swov.nl. Toch vonden we dat het

nog beter kon.

Aanpak
In het programma 2003-2006 is de

SWOV dan ook begonnen informatie

over velerlei onderwerpen toegankelijk te

maken via factsheets. Een factsheet geeft

degelijke, maar beknopte achtergrond-

informatie over een bepaald onderwerp

en bevat daarnaast een literatuurlijst die

verwijst naar uitgebreidere studies over

dat onderwerp.

Project

Onderzoeksresultaten 2003-2006 pagina 87

In de komende onderzoeksperiode zal

nog een aantal nieuwe factsheets ver-

schijnen over onderwerpen die nog niet

aan bod zijn geweest. Daarnaast zorgen

we er natuurlijk voor dat de bestaande

factsheets actueel blijven.

Resultaten
De SWOV-factsheets zijn een groot suc-

ces gebleken. Ze voldoen aan de wens

om op een compacte, duidelijke en een-

voudige manier toegang te krijgen tot de

verkeersveiligheidskennis van de SWOV.

De factsheets worden geschreven binnen het project Kennisbeheer.

Producten
Achterin deze bundel is een overzicht van alle beschikbare factsheets opgenomen.

pagina 88

Onderzoeksresultaten 2003-2006 pagina 89

Openbare SWOV-rapporten
(alfabetisch naar auteur)

Jaarverslag 2002. R-2003-1. SWOV, Leidschendam.

SWOV-programma 2003-2006; Onderzoek, kennisbeheer en kennisverspreiding.

R-2003-18. SWOV, Leidschendam.

Besluitvorming over veiligheid in Provinciale en Regionale Verkeers- en Vervoersplannen;

Deelrapport in het onderzoek ‘Besluitvorming over veiligheid in het NVVP’. Drs. C.A. Bax.

R-2003-26. SWOV, Leidschendam.

Samenwerking als voorwaarde voor een slagvaardig verkeersveiligheidsbeleid? Piloton-

derzoek naar het nut van samenwerking bij de aanleg van 60km/uur-gebieden.

Drs. C.A. Bax, drs. B.P.E.A. Litjens (Partners+Pröpper), dr. Ch. Goldenbeld &

dr. I.M.A.M. Pröpper (Partners+Pröpper). R-2003-37. SWOV, Leidschendam.

Samenwerking bij besluitvorming over de aanleg van 60km/uur-gebieden; Onderzoeks-

opzet. Drs. C.A. Bax, dr. I.M.A.M. Pröpper (Partners+Pröpper) & drs. B.P.E.A. Litjens

(Partners+Pröpper). R-2003-6. SWOV, Leidschendam.

Mogelijke gevolgen van e-commerce voor de verkeersveiligheid in Nederland; Een verken-

nende studie. Dr. ir. L.G. Braimaister. R-2002-29. SWOV, Leidschendam.

Onderzoek en kennisverspreiding 2002; Verslag over de uitvoering van het programma

van de SWOV. Dra. M. Brouwer & drs. I.N.L.G. van Schagen (samenstelling). D-2003-9.

SWOV, Leidschendam.

Sobere inrichting rurale gebiedsontsluitingsweg: Effecten op het rijgedrag.

Dr. J.J.F. Commandeur, drs. I.N.L.G. van Schagen & drs. S. de Craen. R‑2003-21. SWOV,

Leidschendam.

Towards a Czech Road Safety Information System; A feasability study.

S. de Craen & F. Wegman. D-2003-3. SWOV, Leidschendam.

Op zoek naar oorzaken van ongevallen: lessen uit diverse veiligheidsdisciplines; Inven-

tarisatie en beoordeling van onderzoeksmethoden gericht op menselijke fouten.

Drs. R.J. Davidse. R-2003-19. SWOV, Leidschendam.

Ouderen en ITS: samen sterk(er)? Literatuurstudie naar de sterke en zwakke punten

van mens en machine, met bijzondere aandacht voor de oudere automobilist.

Drs. R.J. Davidse. R-2003-30. SWOV, Leidschendam.

The effects of altered road markings on speed and lateral position: a meta-analysis.

Drs. R. Davidse, C. van Driel & dr. Ch. Goldenbeld. R-2003-31. SWOV, Leidschen-

dam.

Infrastructurele verkeersvoorzieningen en hun veiligheidsaspecten; De betekenis van

de verschillende soorten verkeersvoorzieningen voor een duurzaam-veilig verkeers- en

vervoerssysteem. Ir. A. Dijkstra. D-2003-5. SWOV, Leidschendam.

Advies over openbare verlichting op rijkswegen. Ir. R.G. Eenink. D-2003-2. SWOV,

Leidschendam.

Non-technical measures for influencing traffic behaviour; Recommendations based on

Dutch experiences and projects in the period 1990-1995. Ch. Goldenbeld.

D-2003-10. SWOV, Leidschendam.

Meningen, voorkeuren en verkeersgedrag van Nederlandse automobilisten; Derde

enquête ‘Social Attitudes to Road Traffic Risk in Europe’, vergeleken met andere

Europese landen en met resultaten uit 1996. Dr. Ch. Goldenbeld. R-2003-25. SWOV,

Leidschendam.

SWOV-publicaties in 2003

pagina 90

Beïnvloeding van acceptatie van snelheidsbeperkende maatregelen; Verandering van

attitudes en gedragsintenties van automobilisten onder invloed van voorlichting en groeps-

discussie. Dr. Ch. Goldenbeld & A. Wisman. R-2003-34. SWOV,

Leidschendam.

Advanced Cruise Control en verkeersveiligheid; Een literatuurstudie. Ir. A.E. Hoetink.

R-2003-24. SWOV, Leidschendam.

Praktijktest van de DV-meter; Gebruiksvriendelijkheid van een computerprogramma voor

de analyse van DV-karakteristieken van een wegennet. Drs. S. Houwing, D-2003-7. SWOV,

Leidschendam.

De verkeersonveiligheid in Nederland tot en met 2002; Analyse van omvang, aard en

ontwikkelingen. Ir. L.T.B. van Kampen. R-2003-15. SWOV, Leidschendam.

Enkele gedragseffecten van suggestiestroken op smalle rurale wegen; Evaluatie van de

aanleg van rijlopers en suggestiestroken op erftoegangswegen buiten de bebouwde kom.

Ir. R.M. van der Kooi & ir. A. Dijkstra. R‑2003-17. SWOV, Leidschendam.

SUNflower: A comparative study of the development of road safety in Sweden, the United

Kingdom, and the Netherlands. M. Koornstra, D. Lynam, G. Nilsson, P. Noordzij,

H.-E. Petterson, F. Wegman & P. Wouters. SWOV, Leidschendam.

Verkeersveiligheidstoets Rhoonse Baan; Toets van een nieuw aan te leggen gebieds-

ontsluitingsweg in de gemeente Albrandswaard. Ir. A.C.B. de Langen. D-2003-1. SWOV,

Leidschendam.

Veiligheid van enkele typen oversteekvoorzieningen in stedelijke gebieden; Analyse van

ongevallengegevens en gedragswaarnemingen. Ir. A.C.B. de Langen. R-2003-23. SWOV,

Leidschendam.

Second opinion over het BeslissingsOndersteunend Model Vluchtstroken In Tunnels

(BOMVIT); Aanbevelingen ter verbetering van de conceptversie. Ir. A.C.B. de Langen & ir.

T. Heijer. D-2003-13. SWOV, Leidschendam.

Literatuurstudie naar emoties in het verkeer; Nut en mogelijkheden van een affectieve

benadering van verkeersgedrag. Dr. P.B.M. Levelt. R-2002-31. SWOV, Leidschendam.

Praktijkstudie naar emoties in het verkeer; Vragenlijststudie naar kenmerken zoals fre-

quentie, aanleiding en gevolgen voor de veiligheid. Dr. P.B.M. Levelt. R-2003-8. SWOV,

Leidschendam.

The role of emotions and moods in traffic; Interim report of the first phase of a

research project. J. Mesken. D-2003-8. SWOV, Leidschendam.

Verkeersveiligheidseffecten van herinrichting van de Kûkhernewei; Voor- en nameting van

intensiteit, snelheid, passeerafstand en ervaringen van weggebruikers.

Drs. M. de Niet & ir. R.M. van der Kooi. R-2003-7. SWOV, Leidschendam.

Ervaringen met Advanced Cruise Control in een korte praktijkproef. Ir. H.L. Oei.

D-2003-4. SWOV, Leidschendam.

Reanalysis of traffic enforcement data from Victoria; A methodological study into the evalu-

ation of safety measures. S. Oppe & F. Bijleveld. D-2003-6. SWOV, Leidschendam.

Vermoeidheid achter het stuur; Een inventarisatie van oorzaken, gevolgen en maatregelen.

Drs. I.N.L.G. van Schagen. R-2003-16. SWOV, Leidschendam.

Traffic calming schemes; Opportunities and implementation strategies. I. van Schagen

(red.). R-2003-22. SWOV, Leidschendam.

Veiligheidscultuur in het verkeer, Bijdragen aan het seminar van 12 november 2002.

Drs. I.N.L.G. van Schagen (red.). SWOV, Leidschendam.

Onderzoeksresultaten 2003-2006 pagina 91

Botsingen van het type ‘fietser-autofront’; Factoren die het ontstaan en de letselernst

beïnvloeden. Ing. C.C. Schoon. R-2003-33. SWOV, Leidschendam.

Fewer crashes and fewer casualties by safer roads; Contribution to the international sympo-

sium ‘Halving Road Deaths’ organized by the International Association of Traffic and Safety

Sciences, November 28, 2003, Tokyo. F. Wegman. D-2003-11. SWOV, Leidschendam.

Implementing, monitoring, evaluating, and updating a road safety programme; Contribu-

tion to the Best in Europe 2003 Conference of the European Transport Safety Council:

Targeted Road Safety Programmes in the EU, June 10, 2003, Brussels. F. Wegman.

D-2003-12. SWOV, Leidschendam.

Methodische verkenning voor evaluatie van verkeersveiligheidsmaatregelen; Leidraad

voor een kosten-batenanalyse. Mr. P. Wesemann & ir. E.L.C. Devillers. R-2003-32. SWOV,

Leidschendam.

Leerdoelen voor rijbewijsbezitters van 25 tot 60 jaar in het kader van Permanente Verkeer-

seducatie; Haalbaarheidsstudie op basis van literatuur, data-analyse en interviews. Drs.

R.D. Wittink. R-2003-5. SWOV, Leidschendam.

Speciale SWOV-uitgaven

SWOV-programma 2003-2006. SWOV, Leidschendam.

SWOV-programme 2003-2006. SWOV, Leidschendam.

SWOV-bijdragen
Deze categorie bestaat voornamelijk uit artikelen in tijdschriften, bijdragen aan boeken en

gepubliceerde lezingen voor congressen (alfabetisch naar SWOV-auteur).

Samenwerken maakt verkeersveiligheidsbeleid beter. C. Bax. In: Knowhow, Vol. 6, Nr.

4, blz. 6.

A decisive road safety policy in regional traffic and transport plans. C. Bax. In: Improving

safety by linking research with safety policy and management, Proceedings of the 16th

ICTCT workshop. 29 October – 1 November 2003, Soesterberg,

Een slagvaardig verkeersveiligheidsbeleid in PVVP’s en RVVP’s. C. Bax. In: No pay no

queue? Oplossingen voor bereikbaarheidsproblemen in steden. 30ste Colloquium

Vervoersplanologisch Speurwerk CVS, Deel 3: Verkeersmarkt; Beleid en proces, 20-21

november 2003, Antwerpen, blz. 1139-1153. Colloquium Vervoersplanologisch Speur-

werk C.V.S., Delft.

Calibration in young drivers. S. de Craen. In: Proceedings of the FERSI Young Research-

ers’ Seminar, 16-18 December 2003, Bron, France, arranged by Forum of European Road

Safety Institutes. European Conference of Transport Research Institutes ECTRI.

De veiligheid van oudere verkeersdeelnemers. R.J. Davidse. In: Geron, Vol. 5, Nr. 4,

blz. 14-16.

Testing the safety level; Structured control of whether existing and planned streets and

roads meet a package of safety requirements. A. Dijkstra. In: Connecting the World,

Proceedings of the XXII PIARC World Road Congress, 19-25 October 2003, Durban,

South Africa.

pagina 92

Using HAZOP for assessing road safety measures and new technology. H.M. Jagtman,

T. Heijer, & A.R. Hale. In: Safety & Reliability, Improvement of risk-based methodologies

through the combination of technical, project, financial and environmental approaches

to risk. Volume 1. Bedford, T. & Gelder, P.H.A.J.M. van (eds.), blz. 853-861. Balkema

publishers, Lisse.

Driving with adaptive cruise control in the real world. H.M. Jagtman & E. Wiersma. In:

Improving safety by linking research with safety policy and management, Proceedings of

the 16th ICTCT workshop. 29 October – 1 November 2003, Soesterberg.

Optiedocument Duurzaam Veilig Voertuig. L.H.M. Schlösser (red.), H. Ammerlaan,

J.P. Driever & B. van Kampen. Ministerie van Verkeer en Waterstaat, Adviesdienst Verkeer

en Vervoer, Rotterdam.

Veiligheidscultuur in BV Nederland: een bottom-up benadering - de rol van stemmingen

en emoties. P. Levelt. In: Veiligheidscultuur in het verkeer, Bijdragen aan het seminar van

12 november 2002. I. van Schagen (red.) blz. 27-34. SWOV, Leidschendam.

Alcohol, drugs en geneesmiddelen in het verkeer: gebruik, risico’s en bestrijding.

M.P.M. Mathijssen. In: Het medisch jaar 2002. Es, J.C. van, Keeman, J.N., Leeuw,

P.W. de & Zitman, F.G. (red.), blz. 150-164; 174-177. Bohn Stafleu Van Loghum,

Houten/Diegem.

Personal versus situational factors in the elicitation of anger. J. Mesken. In: Proceedings of

the FERSI Young Researchers’ Seminar, 16-18 December 2003, Bron, France,

arranged by Forum of European Road Safety Institutes. European Conference of

Transport Research Institutes ECTRI.

The safety potential of advanced cruise control. H.L. Oei. In: Traffic Technology

International, Nr. Oct/Nov 2003, blz. 42-47.

Traffic Enforcement Strategies in the Netherlands; Developments in the fields of drinking-

and-driving. Ch. Goldenbeld. In: Your Safe Mobility, Proceedings of the GOCA confer-

ence, 22-24 October 2003, Brussels. GOCA, Brussels.

De fietshelm wint terrein in Nederland. Ch. Goldenbeld, M.J.H. van Vugt & H. Schaalma.

In: Tijdschrift voor Gezondheidswetenschappen, Vol. 81, Nr. 1, blz. 18-23.

Traffic enforcement in Europe: effects, measures, needs and future; Final report of the

ESCAPE Consortium. T. Mäkinen, D.M. Zaidel, Ch. Goldenbeld, J. Heidstra et al.

European Commission, Luxembourg.

Basic driver training: new model; Final report of the EU project. M. Hatakka,

E. Keskinen, C. Baughan, Ch. Goldenbeld et al. Department of Psychology, University of

Turku, Finland.

Advanced Cruise Control in the Netherlands: a critical review. A.E. Hoetink. In: Proceed-

ings of the 10th World Congress & Exhibition on Intelligent Transport Systems and

Services, 16-20 November 2003, Madrid, Spain. European Road Transport Telematics

Implementation Co-ordination Organization ERTICO, Brussels.

Modelling interaction behaviour in driving. M. Houtenbos, M. Hagenzieker, P. Wieringa &

A. Hale. In: Proceedings of the Human Factors and Ergonomics Society Europe, Chapter

Annual Meeting Human Factors in Design, 29-31 October 2003, Lund, Sweden.

Waard, D. de, Brookhuis, K. & Weikert, C.M. (eds.). The Netherlands Shaker Publishing,

Maastricht.

The development and maintenance of driving skills of young moped riders. S. Houwing.

In: Proceedings of the FERSI Young Researchers’ Seminar, 16-18 December 2003, Bron,

France, arranged by Forum of European Road Safety Institutes. European Conference of

Transport Research Institutes ECTRI.

Onderzoeksresultaten 2003-2006 pagina 93

Annex Factsheets. B. van Arem & C. Schoon. In: Optiedocument Duurzaam Veilig

Voertuig. Ministerie van Verkeer en Waterstaat, Adviesdienst Verkeer en Vervoer,

Rotterdam.

Cost effective EU transport safety measures. M. Mackay, R. Elvik, P. Jorna, C. Schoon,

J. Bäckman, C. Glansdor, M. Piers & P. Wesemann. European Transport Safety Council

ETSC, Brussels.

Veiliger verkeer door wegbeheerders aansprakelijk te stellen. F. Wegman. In: Wegen,

Vol. 77, Nr. 5, blz. 16-20.

Implementing, monitoring, evaluating, and updating a road safety programme. F. Wegman.

In: Best in Europe 2003: Targeted Road Safety Programmes in the EU, 10 June 2003,

Brussels, blz. 10-17. European Transport Safety Council ETSC, Brussels.

Kosten en baten van alcoholcontroles in het verkeer. P. Wesemann. In: Justitiële Verken-

ningen, Vol. 29, Nr. 9, blz. 30-39.

Openbare SWOV-rapporten
(alfabetisch naar auteur)

Jaarverslag 2003. R-2004-1. SWOV, Leidschendam.

Snelheid, spreiding in snelheid en de kans op verkeersongevallen; Literatuurstudie en inven-

tarisatie van onderzoeksmethoden. Dr. L.T. Aarts. R-2004-9. SWOV, Leidschendam.

‘Veilig, wat heet veilig?’ Prioriteiten voor verder onderzoek; SWOV-voorstel voor de

tweede fase van de uitwerking. Dra. M. Brouwer. R-2003-14. SWOV, Leidschendam.

State of the art with respect to implementation of daytime running lights; Study in the
framework of a European Commission project. J. Commandeur. R-2003-28. SWOV,

Leidschendam.

Scenarios for the implementation of daytime running lights in the European Union; Study in

the framework of a European Commission project. J. Commandeur, R. Mathijssen; R. Elvik

(TØI), W. Janssen (TNO) & V.-P. Kallberg (VTT). R-2003-29. SWOV, Leidschendam.

Ongevallen met bussen; Een verkennende studie aan de hand van Connexxion-

dossiers. Drs. R.J. Davidse, drs. J. Mesken & ing. C.C. Schoon. D-2003-14. SWOV,

Leidschendam.

Kwaliteitsaspecten van duurzaam veilige weginfrastructuur; Voorstel voor een stelsel van
DV-eisen waarin alle DV-principes zijn opgenomen. Ir. A. Dijkstra. R-2003-10. SWOV,

Leidschendam.

Testing the safety level of a road network; Contribution to the XXIIth PIARC World Road

Congress, 19-25 October 2003, Durban, South Africa. A. Dijkstra. D-2003-15. SWOV,

Leidschendam.

SWOV-publicaties in 2004

pagina 94

Rotondes met vrijliggende fietspaden ook veilig voor fietsers? Welke voorrangsrege-

ling voor fietsers is veilig op rotondes in de bebouwde kom? Ir. A. Dijkstra. R-2004-14.

SWOV, Leidschendam.

Veiligheidsaspecten van het concept ‘Bypasses voor bereikbaarheid’; Analyse van het

concept van TNO Inro in het perspectief van Duurzaam Veilig. Ir. A. Dijkstra &

drs. ing. T. Hummel. R-2004-6. SWOV, Leidschendam.

Politiek draagvlak voor Intelligente Snelheidsaanpassing - ISA; Interviewstudie onder

vertegenwoordigers van Nederlandse politieke partijen. Dr. Ch. Goldenbeld. R-2004-5.

SWOV, Leidschendam.

Verkeershandhaving in Nederland; Inventarisatie van kennis en kennisbehoeften.

Dr. Ch. Goldenbeld. R-2004-15. SWOV, Leidschendam.

Effectiviteit van snelheidstoezicht en bijbehorende publiciteit in Fryslân; Effecten op

snelheidsovertredingen en ongevallen op 80- en 100km/uur-wegen in de periode

1998-2002. Dr. Ch. Goldenbeld, drs. F.D. Bijleveld, drs. S. de Craen & drs. N.M. Bos.

R-2003-27. SWOV, Leidschendam.

Rijden onder invloed in West-Zeeuws-Vlaanderen, 1995-2003; Het alcoholgebruik van

automobilisten in weekendnachten. Drs. S. Houwing & M.P.M. Mathijssen. R-2004-7.

SWOV, Leidschendam.

Alcoholgebruik van automobilisten in Zeeland, juli 2003-juni 2004; Eerste resultaten

van het provinciale alcoholmeetnet. Drs. S. Houwing & M.P.M. Mathijssen. R-2004-13.

SWOV, Leidschendam.

Veiligheidsaspecten bij een grootschalige proef met Intelligente Snelheidsaanpassing;

Opzet van een evaluatiekader aan de hand van open interviews. Ir. H.M. Jagtman.

D-2004-3. SWOV, Leidschendam.

Veiligheid op kruisingen van verkeersaders binnen de bebouwde kom; Vergelijking van

ongevallenrisico’s. Ir. S.T.M.C. Janssen. R-2003-36. SWOV, Leidschendam.

Een provinciaal meetnet voor de verkeersveiligheid; Een verkennende studie in Zuid-

Holland. Ir. S.T.M.C. Janssen. R-2004-17. SWOV, Leidschendam.

Het ledig gewicht van motorvoertuigen; Ontwikkelingen sinds 1985.

Ir. L.T.B. van Kampen. R-2003-35. SWOV, Leidschendam.

Kosten-batenanalyse van maatregelen voor vrachtauto’s en bedrijven; Maatregelen ter

reductie van het aantal verkeersslachtoffers en schadegevallen. Ir. P.M.M. Langeveld &

ing. C.C. Schoon. R-2004-11. SWOV, Leidschendam.

Evaluatie van de regionale verkeershandhavingsplannen; Effecten van geïntensiveerd

politietoezicht op verkeersgedrag en verkeersonveiligheid. M.P.M. Mathijssen &

drs. S. de Craen. R-2004-4. SWOV, Leidschendam.

Onderzoek en kennisverspreiding 2003; Verslag over de uitvoering van het programma van

de SWOV. Drs. I.N.L.G. van Schagen (samenstelling). D‑2004-1. SWOV, Leidschendam.

Veilige en geloofwaardige snelheidslimieten; Een strategische verkenning. Drs. I.N.L.G. van

Schagen, ir. F.C.M. Wegman & drs. R. Roszbach. R‑2004‑12. SWOV, Leidschendam.

Op weg naar een ‘Nationaal Programma Veilige Bermen’; Interviews onder regionale

wegbeheerders over aandacht voor bermmaatregelen. Ing. C.C. Schoon. R-2003-11.

SWOV, Leidschendam.

Traffic legislation and safety in Europe concerning the moped and the A1 category (125

cc) motorcycle; A literature and questionnaire study commissioned by the Swedish

National Road Administration. C. Schoon. R‑2004-10. SWOV, Leidschendam.

Onderzoeksresultaten 2003-2006 pagina 95

Verkeersslachtoffers door botsingen tegen geopende laadkleppen van vrachtauto’s;

Inventarisatie van aantallen slachtoffers en veiligheidseisen aan laadkleppen.

Ing. C.C. Schoon & S. Darouache. D-2004-2. SWOV, Leidschendam.

Jonge brom- en snorfietsers: kan hun ongevalskans sterk omlaag? Effecten van

maatregelen en draagvlak daarvoor onder jongeren en organisaties.

Ing. C.C. Schoon & dr. Ch. Goldenbeld. R-2003-13. SWOV, Leidschendam.

Het effect van puntenstelsels op de verkeersveiligheid; Een literatuurstudie.

Drs. W.P. Vlakveld. R-2004-2. SWOV, Leidschendam.

Zeilen bijzetten; Voortbouwen op SUNflower: een vergelijkende studie tussen de drie

veiligste landen van Europa: Zweden het Verenigd Koninkrijk en Nederland.

Ir. F.C.M. Wegman. R-2004-3. SWOV, Leidschendam.

Naar een tweede generatie duurzaam veilige maatregelen; Aanzet tot een discussie

over de toekomst van Duurzaam Veilig, gegeven op het Nationaal Verkeersveiligheids-

congres van 21 april 2004. Ir. F.C.M. Wegman. R‑2004‑8. SWOV, Leidschendam.

Veilig, wat heet veilig? II; Covernota met een eerste uitwerking van het rapport Veilig,

wat heet veilig? op het terrein van infrastructuur, snelheidsbeheersing en jonge brom-

en snorfietsers. Ir. F.C.M. Wegman, dra. M. Brouwer, ir. A. Dijkstra, dr. Ch. Goldenbeld,

drs. I.N.L.G. van Schagen, ing. C.C. Schoon, mr. P. Wesemann & dr. M. Wiethoff.

R-2004-16. SWOV, Leidschendam.

Financiering van duurzaam veilige regionale weginfrastructuur; Mogelijkheden voor
versnelling van de aanleg. Mr. P. Wesemann. R-2003-9. SWOV, Leidschendam.

Technologieën voor snelheidsbeheersing; Mogelijkheden en draagvlak voor intelligente

snelheidsaanpassing. Dr. M. Wiethoff. R-2003-12. SWOV, Leidschendam.

SWOV-bijdragen
Deze categorie bestaat voornamelijk uit artikelen in tijdschriften, bijdragen aan boeken

en gepubliceerde lezingen voor congressen (alfabetisch naar SWOV-auteur).

Proceedings of the 2nd ROSEBUD conference, 6 February 2004, Amsterdam. SWOV

(ed.). ROSEBUD Thematic Network, Brussels.

Research on existing data for drivers’ behavior passing through work zones; PREVENT

project Drivers’ behavior passing through work zones. SWOV. European Comission,

Brussels.

Politietoezicht en snelheidsovertredingen: evaluatie van een handhavingsprogramma.

L.T. Aarts, Ch. Goldenbeld & I.N.L.G. van Schagen. In: Justitiële Verkenningen, vol. 30,

nr. 5, blz. 93-107.

2nd ROSEBUD conference: Barriers and Solutions. C. Bax & M. Lerner. In: ROSEBUD

Newsletter, nr. 4, blz. 1-3. BASt, Bergisch Gladbach.

The process of efficiency assessment (content, form and timing of information to

decisionmakers). C. Bax & J. Schneider. In: Proceedings of the 2nd ROSEBUD

conference, 6 February 2004, Amsterdam. SWOV (ed.), blz. 59-69. ROSEBUD

Thematic Network, Brussels.

De monetaire waarde van een statistisch mensenleven in een verkeersveiligheidscontext;

A.T. de Blaeij. Research Memorandum 2003-20. Faculteit der Economische Wetenschap-

pen en Bedrijfskunde, Vrije Universiteit, Amsterdam.

Car drivers and enforcement. S. de Craen & J.-P. Cauzard. In: European drivers and

road risk; Part 2, Report on in-depth analyses, Project on Social Attitudes to Road

Traffic Risk in Europe, SARTRE 3. J.-P.Cauzard (ed.), blz. 15-44. Institut National de

Recherche sur les Transports et leur Sécurité, INRETS, Arcueil.

pagina 96

Results of the Dutch second phase. S. de Craen, J.A.M.M. Vissers, M. Houtenbos &

D. Twisk. In: Evaluation of post-licence training schemes for novice drivers. N. Sanders

& E. Keskinen (eds.), blz. 120-176. CIECA, International Commission of Driver Testing

Authorities, Rijswijk.

Older drivers and ITS: stronger together? R.J. Davidse. In: Proceedings of the 3rd

International Conference on Traffic and Transportation Psychology ICTTP 2004, 5-9

September 2004, Nottingham. School of Psychology, University of Nottingham.

Older drivers and ITS: stronger together? R.J. Davidse. In: Definition of user groups and

review of their specific needs on ITS, 3-4 June 2004, Lisbon. blz. 33-46. HUMANIST

consortium, European Commission, Brussels.

The effects of an edgeline on speed and lateral position: a meta-analysis. C.J.G. van

Driel, R.J. Davidse & M.F.A.M. van Maarseveen. In: Accident Analysis and Prevention,

vol. 36, nr. 4, blz. 671-682.

Older drivers: a review. L. Hakamies-Blomkvist, A. Sirén & R.J. Davidse. VTI report

497A. Swedish National Road and Transport Research Institute VTI, Linköping.

Wegen beter herkenbaar; Essentiële kenmerken voor de herkenbaarheid van duurzaam

veilige wegen. P. van Vliet & R.J. Davidse. In: Werken aan maximaal effect, Nationaal

Verkeersveiligheidscongres NVVC 2004, 21 april 2004, Rotterdam. Cd-rom.

Behavioural adaptation and its importance in assessing the effectiveness of ADAS. N.M.

Dragutinovic, K.A. Brookhuis, M.P. Hagenzieker & V.A.W.J. Marchau. In: Proceedings of

the 10th World Conference on Transport Research WCTR. 4-8 July 2004, Istanbul, Turkey.

Behavioural adaptation in response to Advanced Driver Assistance Systems. N. Draguti-

novic, K. Brookhuis & V. Marchau. In: Human factors in design, D. de Waard,

K.A. Brookhuis & C.M. Weikert (eds.), blz. 47-51. Shaker Publishing, Maastricht.

Importance of behavioural adaptation in assessing effectiveness of ADAS. N. Draguti-

novic, K. Brookhuis, M.P. Hagenzieker & V. Marchau. In: Moving towards an integrated

Europe, Proceedings of the 4th ITS in Europe Congress, May 2004, Budapest. Cd-rom.

Behavioural adaptation in response to ADAS. N.M. Dragutinovic, K.A. Brookhuis, M.P.

Hagenzieker & V.A.W.J. Marchau. In: Proceedings of the 3rd International Conference on

Traffic and Transportation Psychology ICTTP 2004, 5-9 September 2004, Nottingham.

School of Psychology, University of Nottingham.

Behavioural adaptation in response to ADAS - Does driving with Adaptive Cruise Control

mean safer speeds and headways. N.M. Dragutinovic, K.A. Brookhuis, M.P. Hagenziek-

er & V.A.W.J. Marchau. In: A World of Transport, Infrastructure and Logistics, Proceed-

ings of 8th TRAIL Congress, 23 November 2004, Rotterdam. Cd-rom.

Gebiedsgericht Benutten alleen toepassen als verkeersveiligheid is gegarandeerd.

A. Dijkstra. In: Wegen, vol. 78, nr. 7, blz. 16-20.

Revolutionair ontvlechtingsplan ondergaat second opinion. A. Dijkstra. In:

Verkeerskunde, vol. 55, nr. 7, blz. 30-35.

Politiek draagvlak voor ISA; Brede interesse voor de maatregel, maar ook duidelijke

reserves. C. Goldenbeld. In: Werken aan maximaal effect, Nationaal Verkeersveilig-

heidscongres NVVC 2004, 21 april 2004, Rotterdam. Cd-rom.

Changes in individual countries. Ch. Goldenbeld, H. Holte & B. Zlender. In: European

drivers and road risk; Part 2, Report on in-depth analyses, Project on Social Attitudes

to Road Traffic Risk in Europe, SARTRE 3. J.-P. Cauzard (ed.), blz. 209-244. Institut

National de Recherche sur les Transports et leur Sécurité, INRETS, Arcueil.

Short and long term effects of moped rider training: a field experiment. Ch. Goldenbeld,

D. Twisk & S. de Craen. In: Transportation Research Part F, vol. 7F, nr. 1, blz. 1-16.

Onderzoeksresultaten 2003-2006 pagina 97

Modelling interaction behaviour in driving; The role of expectations in interaction behav-
iour between car drivers. M. Houtenbos. In: A World of Transport, Infrastructure and

Logistics, Proceedings of 8th TRAIL Congress, 23 November 2004, Rotterdam.

University Press DUP, Delft. Cd-rom.

The role of expectations in interaction behaviour between car drivers. M. Houtenbos,

M. Hagenzieker, P. Wieringa & A. Hale. In: Proceedings of the 3rd International Confer-

ence on Traffic and Transportation Psychology ICTTP 2004, 5-9 September 2004,

Nottingham. 9 blz. School of Psychology, University of Nottingham.

Modelling interaction behaviour in driving. M. Houtenbos, M. Hagenzieker, P. Wieringa,

& A. Hale. In: Human factors in design, D. de Waard, K.A. Brookhuis & C.M. Weikert

(eds.), blz. 35-45. Shaker Publishing, Maastricht.

Road safety by design; A decision support tool for identifying ex ante evaluation issues of road

safety measures. H.M. Jagtman. Proefschrift. Technische Universiteit Delft.

Verkeersveiligheidsverkenner toont verkeersrisico op locatie; De verbeterde Verkeersveilig-

heidsverkenner in Haaglanden gedemonstreerd. S.T.M.C. Janssen. In: Werken aan maximaal

effect, Nationaal Verkeersveiligheidscongres NVVC 2004, 21 april 2004, Rotterdam. Cd-rom.

Three decades of drink driving policy in the Netherlands; An evaluation.

M.P.M. Mathijssen. In: Proceedings of the 17th International Conference on Alcohol,

Drugs and Traffic Safety ICADTS, 9-13 August 2004, Glasgow. Cd-rom.

IMMORTAL Research - Preliminary results of a Dutch case-control study.

M.P.M. Mathijssen, S. Houwing & J.J.F. Commandeur. In: Proceedings of the 17th

International Conference on Alcohol, Drugs and Traffic Safety ICADTS, 9-13 August

2004, Glasgow. Cd-rom.

Psychoactive substance use and the risk of motor vehicle accidents. K.L.L. Movig,

M.P.M. Mathijssen, P.H.A. Nagel, T. van Egmond, J.J. de Gier, H.G.M. Leufkens &

A.C.G. Egberts. In: Accident Analysis and Prevention, vol. 36, nr. 4, blz. 631-636.

Worldwide trends in alcohol and drug impaired driving. B.M. Sweedler, M.B. Biecheler,

H. Laurell, G. Kroj, M. Lerner, M.P.M. Mathijssen, D. Mayhew & R.J. Tunbridge. In: Traffic

Injury Prevention, vol. 5, nr. 3, blz. 175-184.

Effects of emotions on optimism bias and illusion of control in traffic. J. Mesken, M.P.

Hagenzieker & T. Rothengatter. In: Proceedings of the 3rd International Conference on

Traffic and Transportation Psychology ICTTP 2004, 5-9 September 2004, Nottingham.

School of Psychology, University of Nottingham.

Preliminary route choice analysis for a sustainably-safe traffic and transport system.
P. Morsink, A. Dijkstra & L. Wismans. In: Proceedings of the European Transport

Conference ETC, 4-6 October 2004, Strasbourg, France. Cd-rom.

Traffic safety basic facts 2004; Motorways. SWOV. SafetyNet, European Commission,

Brussels.

De effecten van verkeerseducatie; Grootschalige evaluatie van educatieprojecten.

D.A.M. Twisk. In: Werken aan maximaal effect, Nationaal Verkeersveiligheidscongres

NVVC 2004, 21 april 2004, Rotterdam. Cd-rom.

New policy proposals for novice drivers in the Netherlands. W.P. Vlakveld. In:

Proceedings of the fourteenth seminar on Behavioural research in road safety 2004,

blz. 194-204. Department for Transport, London.

pagina 98

The SUNflower study: a comparison of road safety in Sweden, the United Kingdom, and

the Netherlands. F. Wegman. In: GAMBIT National Road Safety Programme in Poland,

Proceedings of the International Road Safety Conference GAMBIT 2004, 13-14 May

2004, Gdansk, Poland, blz. 23-31. Gdansk University of Technology, Gdansk.

Book review: The handbook of road safety measures by Rune Elvik and Truls Vaa (eds.).

F. Wegman. In: European Journal of Transport and Infrastructure Research, vol. 4, nr. 4,

blz. 445-446.

Where do we stand and where are we heading for? Plenary feedback of conference

results. F. Wegman. In: Proceedings of the 2nd ROSEBUD conference, 6 February

2004, Amsterdam. SWOV (ed.), blz. 70-73. ROSEBUD Thematic Network, Brussels.

SUNflower: a comparative study of the developments of road safety in Sweden, the

United Kingdom, and the Netherlands. F. Wegman, D. Lynam & G. Nilsson. In: ITE 2004

Annual Meeting and Exhibit Compendium of Technical Papers, 1-4 August 2004,

Lake Buena Vista, Florida. Cd-rom.

Naar een tweede generatie duurzaam veilige maatregelen. F. Wegman. In: Werken aan

maximaal effect, Nationaal Verkeersveiligheidscongres NVVC 2004, 21 april 2004,

Rotterdam. Cd-rom.

The use of efficiency assessment tools: solutions to barriers. ROSEBUD Thematic

Network. S. Hakkert & P. Wesemann (eds.). European Commission, Brussels.

Cost effective EU transport safety measures, ETSC, Brussels, 2003. R. Elvik & P. Wese-

mann. In: ROSEBUD Newsletter, nr. 3, blz. 2-3. BASt, Bergisch Gladbach.

Optimizing the use of efficiency assessment tools. P. Wesemann. In: Proceedings of

the 2nd ROSEBUD conference, 6 February 2004, Amsterdam. SWOV (ed.), blz. 19-27.

ROSEBUD Thematic Network, Brussels

Factsheets
De onderstaande factsheets zijn in 2004 gereedgekomen of geactualiseerd.

- De relatie tussen snelheid en ongevallen. SWOV, Leidschendam.

- Effect op verkeersveiligheid van verplichte ogentest vanaf 45 jaar. SWOV, Leidschendam.

- �Fietsvoorzieningen op wegvakken en kruispunten van gebiedsontsluitingswegen.

SWOV, Leidschendam.

- Getrapt rijbewijs. SWOV, Leidschendam.

- Hoe passen light-raillijnen in Duurzaam Veilig? SWOV, Leidschendam.

- Jonge beginnende automobilisten. SWOV, Leidschendam.

- Jonge bromfietsers. SWOV, Leidschendam.

- Verkeersveiligheid van kinderen in Nederland. SWOV, Leidschendam.

- Vermoeidheid in het verkeer: oorzaken en gevolgen. SWOV, Leidschendam.

- Zone 30: verblijfsgebieden in de bebouwde kom. SWOV, Leidschendam.

Onderzoeksresultaten 2003-2006 pagina 99

Openbare SWOV-rapporten
(alfabetisch naar auteur)

Herkenbare vormgeving en voorspelbaar gedrag; Een theorie- en praktijkverkenning.

Dr. L.T. Aarts, drs. R.J. Davidse, ir. W.J.R. Louwerse, drs. J. Mesken &

dr. R.F.T. Brouwer. R-2005-17. SWOV, Leidschendam.

Volksgezondheid en verkeersveiligheid; Een omgevingsverkenning. Drs. M. Amelink.

R-2005-16. SWOV, Leidschendam.

Young drivers experience: the results of a second phase training on higher order skills;

Evaluation study in the framework of the European project NovEV. S. de Craen,

J. Vissers (Traffic Test), M. Houtenbos & D. Twisk. R‑2005-8. SWOV, Leidschendam.

Aanpassing van de N228 tussen Oudewater en Montfoort; Second opinion over een

DHV-advies en evaluatie van de procesgang. Ir. A. Dijkstra & drs. C.A. Bax. D-2005-4.

SWOV, Leidschendam.

Review of an initial concept of the manual ‘Sustainably Safe Road Design’; Report on

request of the World Bank. A. Dijkstra, T. Janssen & F. Wegman. D-2005-2. SWOV,

Leidschendam.

Use of mobile phones while driving – effects on road safety; A literature review.

N. Dragutinovic & D. Twisk. R-2005-12. SWOV, Leidschendam.

De invloed van weg- en persoonskenmerken op de geloofwaardigheid van 80km/uur-

limieten; Een verkennend onderzoek. Dr. Ch. Goldenbeld, drs. I.N.L.G. van Schagen &

drs. L. Drupsteen. R-2005-13. SWOV, Leidschendam.

De Verkeersveiligheidsverkenner gebruikt in de regio; De rekenmethode en de

aannamen daarin. Ir. S.T.M.C. Janssen. R-2005-6. SWOV, Leidschendam.

Review of the World Bank Road Safety Website. J. Maas. D-2005-6. SWOV,

Leidschendam.

The prevalence and relative risk of drink and drug driving in the Netherlands; A case

control study in the Tilburg police district; Research in the framework of the European

research programme IMMORTAL. R. Mathijssen & S. Houwing. R-2005-9. SWOV,

Leidschendam.

Onderzoek en kennisverspreiding 2004; Verslag over de uitvoering van het programma

van de SWOV. Drs. I.N.L.G. van Schagen (samenstelling). D‑2005-1. SWOV,

Leidschendam.

De invloed van sociale en culturele factoren op mobiliteit en verkeersveiligheid;

Een omgevingsverkenning. Ir. C.C. Schoon. R-2005-7. SWOV, Leidschendam.

De invloed van ruimtelijke inrichting en beleid op de verkeersveiligheid; Een omgevings-

verkenning. Ir. C.C. Schoon & drs. M. Schreuders. R-2005-14. SWOV, Leidschendam.

De verkeersonveiligheid in Nederland tot en met 2003; Analyse van omvang, aard en

ontwikkeling. Ir. C.C. Schoon & drs. M. Schreuders. R-2005-15. SWOV, Leidschendam.

Hoe verkeersveilig was 2004? Analyse van de daling van het aantal verkeersdoden in

2004. Drs. H.L. Stipdonk. R-2005-11. SWOV, Leidschendam.

Jonge beginnende automobilisten, hun ongevalsrisico en maatregelen om dit terug te

dringen; Een literatuurstudie. Drs. W.P. Vlakveld. R-2005-3. SWOV, Leidschendam.

SWOV-publicaties in 2005

pagina 100

Detailed cost-benefit analysis of potential impairment countermeasures; Research in the

framework of the European research programme IMMORTAL. W. Vlakveld,

P. Wesemann, E. Devillers, R. Elvik (TØI) & K. Veisten (TØI). R-2005-10. SWOV,

Leidschendam.

Concentratieproblemen achter het stuur; Een beknopte literatuurstudie.

Drs. W.P. Vlakveld, dr. L.T. Aarts & drs. J. Mesken. D-2005-5. SWOV, Leidschendam.

Sustainable Safety in the Netherlands: the vision, the implementation and the safety

effects; Contribution to the 3rd International Symposium on Highway Geometric Design,

26 June - 2 July 2005, Chicago, Illinois. F. Wegman, A. Dijkstra., G. Schermers & P. van

Vliet. R-2005-5. SWOV, Leidschendam.

De waardering van bespaarde verkeersdoden; Covernota bij het proefschrift ‘The value

of a statistical life in road safety’. Mr. P. Wesemann, dr. A.T. de Blaeij (VU) &

prof. dr. P. Rietveld (VU). R-2005-4. SWOV, Leidschendam.

The use of efficiency assessment tools: solutions to bariers; Workpackage 3 of the

European Research Project ROSEBUD. S. Hakkert & P. Wesemann. (eds.). R-2005-2.

SWOV, Leidschendam.

Speciale SWOV-uitgaven

Jaarverslag 2004. SWOV, Leidschendam.

Denkend over Duurzaam Veilig.

F. Wegman & L. Aarts (red.). SWOV, Leidschendam.

Door met Duurzaam Veilig; Nationale Verkeersveiligheidsverkenning voor de jaren 2005-

2020. F. Wegman & L. Aarts (eindred.). SWOV, Leidschendam.

Door met Duurzaam Veilig; De geactualiseerde visie in het kort. SWOV, Leidschendam.

Auto’s om veilig mee thuis te komen; De prestaties van de personenauto op het gebied

van de voertuigveiligheid in de afgelopen decennia, en een blik vooruit. B. van Kampen,

W. Krop & C. Schoon. SWOV, Leidschendam.

SUNflower+6: a comparative study of the development of road safety in the SUNflow-

er+6 countries; Final report. F. Wegman, V. Eksler, S. Hayes, D. Lynam, P. Morsink &

S. Oppe. SWOV, Leidschendam.

SUNflower+6; Development and application of a footprint methodology for the SUN-

flower+6 countries. P. Morsink, S. Oppe, M. Reurings & F. Wegman. SWOV, Leidschen-

dam.

SWOV-bijdragen
Deze categorie bestaat voornamelijk uit artikelen in tijdschriften, bijdragen aan boeken

en gepubliceerde lezingen voor congressen (alfabetisch naar SWOV-auteur).

Nieuwe Duurzaam Veilig-impuls: ‘Door met Duurzaam Veilig’, handreiking voor de

komende vijftien jaar. L. Aarts. In: Verkeerskunde, vol. 56, nr. 10, blz. 44-45.

Intelligent speed management studies in the Netherlands. L. Aarts. In: Impact of speed

management systems on driver behaviour. HUMANIST project. BASt & SWOV, blz. 24-

27. European Commission, Brussels.

Cooperation and organisation in decision making: a more decisive road safety policy?

Results from a multiple case study in the Netherlands. C. Bax. In: Canadian Journal of

Administrative Sciences, vol. 22, nr. 1, blz. 35-44.

Onderzoeksresultaten 2003-2006 pagina 101

Cooperation and organization in decision making: a more decisive road safety policy?

Results from a multiple case study in the Netherlands. C. Bax. In: Young Researchers

Seminar 2005, a joint ECTRI-FEHRL-FERSI seminar, 1-13 May 2005, The Hague.

The covariance between the number of accidents and the number of victims in

multivariate analysis of accident related outcomes. F.D. Bijleveld. In: Accident Analysis

and Prevention, vol. 37, nr. 4, blz. 591-600.

State of the art report on risk and exposure data. G. Yannis, E. Papadimitriou,

P. Lejeune, V. Treny, S. Hemdorff, R. Bergel, M. Haddak, P. Holló, J. Cardoso,

F. Bijleveld, S. Houwing & T. Bjørnskau. SafetyNet, European Commission, Brussels..

Traffic safety basic facts 2005; Children. J. Broughton, B. Lawton, L. Walter,

S. Hoeglinger, G. Yannis, P. Evgenikos & N. Bos. SafetyNet, European Commission,

Brussels.

Traffic safety basic facts 2005; Young people. J. Broughton, B. Lawton, L. Walter,

S. Hoeglinger, G. Yannis, P. Evgenikos & N. Bos. SafetyNet, European Commission,

Brussels.

Traffic safety basic facts 2005; The elderly. J. Broughton, B. Lawton, L. Walter,

S. Hoeglinger, G. Yannis, P. Evgenikos & N. Bos. SafetyNet, European Commission,

Brussels.

Traffic safety basic facts 2005; Car occupants. N. Bos, G. Yannis, P. Evgenikos,

J. Broughton, B. Lawton, L. Walter & S. Hoeglinger. SafetyNet, European Commission,

Brussels.

Traffic safety basic facts 2005; Motorcycles and mopeds. N. Bos, G. Yannis,

P. Evgenikos, J. Broughton, B. Lawton, L. Walter & S. Hoeglinger. SafetyNet, European

Commission, Brussels.

Traffic safety basic facts 2005; Motorways. G. Yannis, P. Evgenikos, N. Bos,

S. Hoeglinger, J. Broughton & B. Lawton. SafetyNet, European Commission, Brussels.

Traffic safety basic facts 2005; Pedestrians. S. Hoeglinger, J. Broughton, B. Lawton,

G. Yannis, P. Evgenikos & N. Bos. SafetyNet, European Commission, Brussels.

Assessment of a diary to study development of higher-order-skills during driving

experience. S. de Craen & D.A.M. Twisk. In: Driver behaviour and training, Volume II.

L. Dorn (ed.). blz. 179-192. Ashgate, Aldershot [etc.].

Gebiedsgericht benutten: kan dat op een veilige manier? A. Dijkstra. In:

Verkeerskundige Werkdagen 2005, 1-2 juni 2005, Hilversum. CROW, Ede.

Application of a road safety impact assessment to a regional road network. A. Dijkstra.

In: Conference proceedings Road Safety on Four Continents, 5‑7 October 2005, Warsaw.

Behavioural effects of Advanced Cruise Control use: a meta-analytic approach.

N. Dragutinovic, K.A. Brookhuis, M.P. Hagenzieker & V.A.W.J. Marchau. In: European

Journal of Transport and Infrastructure Research, vol. 5, nr. 4, blz. 267-280.

ACC effects on driving speed - a second look. N. Dragutinovic, K.A. Brookhuis,

M. Hagenzieker & V.A.W.J. Marchau. In: Human factors in design, safety, and

management. D. de Waard, K.A. Brookhuis, R. van Egmond & T. Boersema (eds.),

blz. 381-386. Shaker Publishing, Maastricht.

Does driving with ACC means safer speed and headways? N. Dragutinovic,

V.A.W.J. Marchau, K.A. Brookhuis & M.P. Hagenzieker. In: Proceedings of the 5th

European Congress and Exhibition on Intelligent Transport Systems and Services:

ITS at the crossroads of European Transport, 1-3 June 2005, Hannover.

pagina 102

The effects of speed enforcement with mobile radar on speed and accidents; An

evaluation study at rural roads in the Dutch province Friesland. Ch. Goldenbeld & I. van

Schagen. In: Accident Analysis and Prevention, vol. 37, nr. 6, blz. 1135-1144.

Beloning voor veilig rijden. M. Hagenzieker. In: Het Tijdschrift voor de Politie, vol. 66,

nr. 10, blz. 29-32.

Modelling interaction behaviour in driving. M. Houtenbos. In: The research agenda of

risk and design anno 2005, 20 years chair in safety science at the TU Delft 1985-2005.

Jagtman, H.M. & Wiersma, J.W.F. (eds.), blz. 31-34. Delft Technical University, Delft.

Interactions between car drivers: a diary study. M. Houtenbos, M. Hagenzieker & A. Hale. In:

Human factors in design, safety, and management. D. de Waard, K.A. Brookhuis,

R. van Egmond & T. Boersema (eds.), blz. 35-38. Shaker Publishing, Maastricht.

Modelling interaction behaviour: focus on expectancy. M. Houtenbos, M. Hagenzieker,

A. Hale & P. Wieringa. In: Proceedings of the International Workshop on Modelling Driver

Behaviour in Automotive Environments. L. Macchi, C. Re & P.C. Cacciabue (eds.),

blz. 280-286. Joint Research Centre, European Commission, Luxembourg.

The role of expectations in interaction behaviour between car drivers. M. Houtenbos,

M.P. Hagenzieker, P.A. Wieringa & A.R. Hale. In: Young Researchers Seminar 2005,

a joint ECTRI-FEHRL-FERSI seminar, 1-13 May 2005, The Hague.

The role of expectations in interaction behaviour between car drivers. M. Houtenbos,

M. Hagenzieker, P. Wieringa & A. Hale. In: Traffic and transport psychology, theory

and application - Proceedings of the ICTTP 2004. G. Underwood (ed.), blz. 303-314.

Elsevier, Amsterdam [etc.].

Determining opportunities for overtaking assistance; Combined efforts of a user needs

survey and an interaction model. M. Houtenbos, G. Hegeman & C. Van Driel. In: Pro-

ceedings of the 12th World Congress on Intelligent Transportation Systems,

6-10 November 2005, San Francisco. ITS Japan/ITS America, Tokyo/Washington D.C.

Understanding road users’ expectations: an essential step for ADAS development.

M. Houtenbos, H.M. Jagtman, M.P. Hagenzieker, P.A. Wieringa & A.R. Hale. In: European

Journal of Transport and Infrastructure Research, vol. 5, nr. 4, blz. 253-266.

Aanbod. R. Dekker, S. Langelaar & P. den Hertog. In: Preventie van ongevalletsels

- Brancherapporten VWS. www.brancherapporten.minvws.nl/object_document/

o157n487.html. Ministerie van Volksgezondheid, Welzijn en Sport, Den Haag.

Gebruik en productie. R. Dekker, S. Langelaar & P. den Hertog. In: Preventie van

ongevalletsels - Brancherapporten VWS. www.brancherapporten.minvws.nl/

object_document/o156n487.html. Ministerie van Volksgezondheid, Welzijn en Sport, Den

Haag.

Financiering. R. Dekker, S. Langelaar & P. den Hertog. In: Preventie van ongevalletsels

- Brancherapporten VWS. www.brancherapporten.minvws.nl/object_document/

o155n487.html. Ministerie van Volksgezondheid, Welzijn en Sport, Den Haag.

Effectiviteit. R. Dekker, S. Langelaar & P. den Hertog. In: Preventie van ongevalletsels

- Brancherapporten VWS. www.brancherapporten.minvws.nl/object_document/

o154n487.html. Ministerie van Volksgezondheid, Welzijn en Sport, Den Haag.

ADAS safety impacts on rural and urban distributor roads; An analysis of the potential

safety effects of ADAS and a simulation study of the effects of ISA. R. Louwerse. In:

Young Researchers Seminar 2005, a joint ECTRI-FEHRL-FERSI seminar, 1-13 May 2005,

The Hague.

Onderzoeksresultaten 2003-2006 pagina 103

Drink driving policy and road safety in the Netherlands: a retrospective analysis.

M.P.M. Mathijssen. In: Transportation Research Part E, vol. 41E, nr. 5, blz. 395-408.

Theoretical and practical preparation of the alcolock field trial; Alcolock implementation

in the European Union project. J. Alvarez, T. Assum, M. Drevet, C. Evers, R. Mathijssen,

P. Silverans & W. Vanlaar. European Commission, Brussels.

The prevalence of drug driving and relative risk estimations; A study conducted in the

Netherlands, Norway and United Kingdom; IMMORTAL project. T. Assum,

M.P.M. Mathijssen, S. Houwing, S.C. Buttress, B. Sexton, R.J. Tunbridge & J. Oliver.

European Commission, Brussels.

Alcolocks in Belgium; Overview of the Belgian trial as part of the European alcolock

project. W. Vanlaar, M. Drevet, P. Silverans, J. Alvarez, T. Assum, C. Evers &

R. Mathijssen. In: Alcohol Interlock Programs: pushing back the frontiers – Proceedings

of the Fifth International Symposium on Alcohol Ignition Interlock Programs.

D.J. Beirness & R.D. Robertson (eds.), blz. 51-52. Traffic Injury Research Foundation,

Ottawa, Ontario.

Effects of emotions on optimism bias and illusion of control in traffic. J. Mesken,

M.P. Hagenzieker & T. Rothengatter. In: Traffic and transport psychology, theory and

appplication - Proceedings of the ICTTP 2004. Underwood, G. (ed.), blz. 203-213.

Elsevier, Amsterdam [etc.].

SUNflower+6; An extended study of the development of road safety in Sweden, the

United Kingdom, and the Netherlands. D. Lynam, G. Nilsson, P. Morsink, B. Sexton,

D. Twisk, Ch. Goldenbeld & F. Wegman. Transport Research Laboratory TRL,

Crowthorne.

Accident prediction models and road safety impact assessment: a state of the art;

RIPCoRD-ISEREST project. M. Reurings, T. Janssen, R. Eenink, R. Elvik, J. Cardoso &

C. Stefan. European Commission, Brussels.

Impact of speed management systems on driver behaviour; HUMANIST project. BASt &

SWOV. European Commission, Brussels.

State of the art report on road safety performance indicators; SafetyNet project. SWOV

(ed.). European Commission, Brussels.

Impact assessment road safety action programme; Assessment for mid term review;

Final report. ECORYS Transport & SWOV. ECORYS Transport / SWOV, Rotterdam/

Leidschendam.

Startdocument Landelijk Initiatief Verkeersveiligheid; Opgesteld door de Initiatiefgroep

Verkeersveiligheidsakkoord. SWOV, ANWB & 3VO. LIV, Leidschendam.

Annual statistical report 2004, based on data from the CARE database; SafetyNet
project. KUSS, SWOV, NTUA & TRL. European Commission, Brussels.

Annual statistical report 2005, based on data from CARE; SafetyNet project. KfV, NTUA,

SWOV & TRL. European Commission, Brussels.

Inventory of ITS functionalities according to driving task models; HUMANIST project.

D. Twisk & S. Nikolau (eds.). European Commission, Brussels.

New policy proposals for novice drivers in the Netherlands. W.P. Vlakveld. In: Proceed-

ings of the III international conference on European traffic policies, 4-5 November 2004,

Barcelona. Servei catalá de Transit, Barcelona. [Ook verschenen in het Spaans en

Catalaans].

pagina 104

Estimated road safety effects of the White Paper on European Transport Policy; AS-

SESS project. W. Vlakveld, J. Mesken, B. van der Lans, K. Ritsema van Eck &

H. Stipdonk. European Commission, Brussels.

Detailed cost-benefit analysis of potential impairment countermeasures; IMMORTAL

project. W. Vlakveld, P. Wesemann, E. Devillers, R. Elvik & K. Veisten. European

Commission, Brussels.

Proceedings 4th workshop Cost-benefit analysis on impairment countermeasures;

IMMORTAL project. P. Wesemann, W. Vlakveld & E. Devillers. European Commission,

Brussels.

Economie en verkeersveiligheid. W. Wijnen. In: Nieuwsbrief Platform Economie, zomer

2005, blz. 13-15. Ministerie van Verkeer en Waterstaat, Den Haag.

Factsheets
De onderstaande factsheets zijn in 2005 gereedgekomen of geactualiseerd.

- Autogordels en kinderzitjes. SWOV, Leidschendam.

- Emoties en verkeer. SWOV, Leidschendam.

- Goederen- en bestelverkeer. SWOV, Leidschendam.

- Kosten-batenanalyse van verkeersveiligheidsmaatregelen. SWOV, Leidschendam.

- Mobiel bellen tijdens het rijden. SWOV, Leidschendam.

- Motorvoertuigverlichting overdag (MVO). SWOV, Leidschendam.

- Ouderen en infrastructuur. SWOV, Leidschendam.

- Ouderen in het verkeer. SWOV, Leidschendam.

- Oversteekvoorzieningen voor fietsers en voetgangers. SWOV, Leidschendam.

- Politietoezicht en rijsnelheid. SWOV, Leidschendam.

- Puntenstelsels. SWOV, Leidschendam.

- Rijden onder invloed van alcohol en drugs. SWOV, Leidschendam.

- Spookrijden. SWOV, Leidschendam.

- Verkeersveiligheid bij Werk in Uitvoering. SWOV, Leidschendam.

- Verkeersveiligheidsverkenner voor de regio (VVR). SWOV, Leidschendam.

- Voertuigregelgeving. SWOV, Leidschendam.

- Waardering van immateriële kosten van verkeersdoden. SWOV, Leidschendam.

Onderzoeksresultaten 2003-2006 pagina 105

Openbare SWOV-rapporten
(alfabetisch naar auteur)

Samenhang tussen ongevallenrisico, snelheid en wegkenmerken op 80km/uur-wegen;

Een steekproefstudie. Dr. L.T. Aarts & drs. I.N.L.G. van Schagen. R-2006-11. SWOV,

Leidschendam.

Herkenbaar wegontwerp en rijgedrag; Een rijsimulatorstudie naar herkenbaarheid van

gebiedsontsluitingswegen buiten de bebouwde kom. Dr. L.T. Aarts, drs. R.J. Davidse &

M.W.T. Christoph. R-2006-17. SWOV, Leidschendam.

Herkenbare vormgeving van wegen; Eindrapport van de Herkenbaarheidsprojecten in

het SWOV-programma 2003-2006. Dr. L.T. Aarts & drs. R.J. Davidse &

M.W.T. Christoph. R-2006-18. SWOV, Leidschendam.

Besluitvorming over verkeersveiligheid in het Nationaal Verkeers- en Vervoersplan;

De inspraakfase, het kabinetsstandpunt en de behandeling in de Tweede Kamer.

Drs. Ch.A. Bax. D-2006-4. SWOV, Leidschendam.

Gebruik van informatie bij investeringen in infrastructuur; Literatuurstudie en
onderzoeksopzet. Drs. Ch.A. Bax. R-2006-8. SWOV, Leidschendam.

Samenwerken bij het aanleggen van 60km/uur-gebieden. Verslag van vier casussen.

Drs. Ch.A. Bax, B.P.E.A. Litjens, dr. H.M. Jagtman, dr. I.M.A.M. Pröpper. R-2006-23.

SWOV, Leidschendam.

Test modelling single accidents with the basic evaluation model. F. Bijleveld, &

J.J.C. Commandeur. D-2006-3. SWOV, Leidschendam.

Herkenning van wegen buiten de bebouwde kom door weggebruikers; De rol van weg-

kenmerken en informatieverschaffing bij het indelen van wegen. Drs. R.J. Davidse,

drs. J. Mesken, K. Korswagen & dr. L.T. Aarts, L.T. R-2006-16. SWOV, Leidschendam.

The effectiveness of road safety education – a literature review. N. Dragutinovic &

D.A.M. Twisk. R-2006-6. SWOV, Leidschendam.

Verkeersveiligheidsevaluaties van routekeuze; Bouwstenen voor een methode

gebaseerd op het gebruik van microsimulaties. Ir. A. Dijkstra & ir. J. Drolenga

R-2006-19. SWOV, Leidschendam.

Routekeuze van automobilisten; Resultaten van een vragenlijstonderzoek.

Dr. Ch. Goldenbeld & ir. J. Drolenga & A. Smits. R-2006-33. SWOV, Leidschendam.

De invloed van trends in mobiliteit op de verkeersveiligheid; Een omgevingsverkenning.

Drs. S. Houwing, ing. C.C. Schoon & dr.ir. C.J. de Blois. R-2006-31. SWOV, Leidschendam.

De veiligheidsverkenner voor het wegverkeer. Ir. S.T.M.C. Janssen. R-2006-35. SWOV,

Leidschendam.

De relatie tussen ongevallen en uurintensiteiten op provinciale wegen in Noord-Holland.

Intensiteitsmetingen en wegkenmerken van enkelbaans- en dubbelbaanswegen.

Ir. S.T.M.C. Janssen & dr. M.C.B. Reurings. R-2006-20. SWOV, Leidschendam.

Samenwerken bij het aanleggen van 60km/uur-gebieden in de gemeente Reeuwijk

(Zuid-Holland). Dr. H.M. Jagtman & ir. W.J.R. Louwerse. D-2006-7. SWOV, Leidschendam.

Samenwerken bij het aanleggen van 60km/uur-gebieden in de gemeente Wijk bij Duurstede

(Utrecht). Dr. H.M. Jagtman & ir. W.J.R. Louwerse. D-2006-8. SWOV, Leidschendam.

SWOV-publicaties in 2006

pagina 106

Samenwerken bij het aanleggen van 60km/uur-gebieden in de gemeente Marum

(Groningen). Dr. H.M. Jagtman & ir. W.J.R. Louwerse. D-2006-9. SWOV, Leidschendam.

Samenwerken bij het aanleggen van 60km/uur-gebieden in de gemeente Leusden

(Utrecht). Dr. H.M. Jagtman, P.M. Ceelen & ir. W.J.R. Louwerse. D-2006-6. SWOV,

Leidschendam.

Alcolocks: factors influencing implementation, participation and compliance; Literature

review contributed to the EU project Alcolock Implementation in the European Union.

M.P.M. Mathijssen. R-2006-7. SWOV, Leidschendam.

Gemotoriseerde tweewielers en verkeersveiligheid; Inventarisatie en positionering in

Duurzaam Veilig. Ir. P.L.J. Morsink. R-2006-24. SWOV, Leidschendam.

Speed support through the intelligent vehicle. P. Morsink, Ch. Goldenbeld,

N. Dragutinovic, V. Marcheau, L. Walta, K. Brookhuis. R-2006-25. SWOV, Leidschendam.

Naar een checklist voor geloofwaardige snelheidslimieten; Ontwikkeling van een be-

oordelingsmethode op basis van weg- en omgevingskenmerken. Dr. Ir. C.N. van Nes,

drs. S. Houwing, dr. R.F.T. Brouwer & drs. I.N.L.G. van Schagen. R-2006-12. SWOV,

Leidschendam.

De bijdrage van geloofwaardige limieten en ISA aan snelheidsbeheersing; Een rijsimula-

torstudie. Dr. ir. C.N. van Nes, drs. I.N.L.G. van Schagen, drs. M. Houtenbos &

ir. P.L.J. Morsink. R-2006-26. SWOV, Leidschendam.

International orientation on methodologies for modelling developments in road safety.

M.C.B. Reurings & J.J.C. Commandeur. R-2006-34. SWOV, Leidschendam.

Accident prediction models for urban and rural carriageways; Based on data from the

Hague region Haaglanden. M.C.B. Reurings & S.T.M.C. Janssen. R-2006-14. SWOV,

Leidschendam.

De relatie tussen ongevallen en uurintensiteiten op provinciale wegen in Gelderland.

Intensiteitsmetingen en wegkenmerken van enkelbaans- en dubbelbaanswegen.

M.C.B. Reurings & S.T.M.C. Janssen. R-2006-21. SWOV, Leidschendam.

De relatie tussen verkeersintensiteit en het aantal verkeersongevallen voor

verschillende wegtypen; Overzicht van verkeersmodellen op basis van wegen in het

stadsgewest Haaglanden en de provincies Gelderland en Noord-Holland.

M.C.B. Reurings & S.T.M.C. Janssen. R-2006-22. SWOV, Leidschendam.

Onderzoek en Kennisverspreiding 2005; Verslag over de uitvoering van het

programma van de SWOV. Drs. I.N.L.G. van Schagen. R-2006-1. SWOV, Leidschendam.

Onderzoek en Kennisverspreiding 2006; Verslag over de uitvoering van het

programma van de SWOV. Drs. I.N.L.G. van Schagen. R-2007-1. SWOV, Leidschendam.

Snelheid en snelheidsbeheersing; Samenvatting van de belangrijkste bevindingen uit

de snelheidsprojecten in het SWOV-programma 2003-2006. Drs. I.N.L.G. van Schagen

(red.). R-2006-13. SWOV, Leidschendam.

Problematiek rechts afslaande vrachtwagens; Een analyse gebaseerd op de ongevallen

van 2003 en de nieuwe Europese richtlijnen met ingang van 2007. Ing. C.C. Schoon.

R-2006-2. SWOV, Leidschendam.

De invloed van technologie en innovatie in verkeer en vervoer op de verkeersveiligheid;

Een omgevingsverkenning. Ing. C.C. Schoon. R-2006-32. SWOV, Leidschendam.

Onderzoeksresultaten 2003-2006 pagina 107

De essentie van de daling in het aantal verkeersdoden; Ontwikkelingen in 2004 en

2005, en nieuwe prognoses voor 2010 en 2020. drs. H.L. Stipdonk, dr. L.T. Aarts,

Ing. C.C. Schoon, mr. P. Wesemann. R-2006-4. SWOV, Leidschendam.

Long-term forecasts of road traffic fatalities in the European Union; General methods

and results. H.L. Stipdonk & P. Wesemann. R-2006-15. SWOV, Leidschendam.

Wat betekent het rapport ‘Speed management’ voor Nederland? Nederlandstalige

samenvatting van het OECD/CEMT-rapport met een voorwoord van de SWOV.

R-2006-10. SWOV, Leidschendam.

Wat betekent het rapport ‘Young drivers: the road to safety’ voor Nederland?

Nederlandstalige samenvatting van het OECD/CEMT-rapport met een voorwoord van

de SWOV. R-2006-9. SWOV, Leidschendam.

SWOV-programma 2007-2010; Algemene beschrijving van de onderwerpen en

activiteiten, met een concrete uitwerking voor 2007. R-2006-3. SWOV, Leidschendam.

Wanneer is educatie effectief? Systematische evaluatie van educatieprojecten.

Drs. D.A.M. Twisk, drs. W.P. Vlakveld & dr. J.J.F. Commandeur. R-2006-28. SWOV,

Leidschendam.

Invloeden op de ontwikkeling van de verkeersonveiligheid in de tijd; Onderzoek naar de

toepasbaarheid van modellen. Drs. W.P. Vlakveld. R-2006-29. SWOV, Leidschendam.

Veiligheidswaarde van de ANWB-rijopleiding; Een literatuuronderzoek naar de effecten

van de compacte ANWB-autorijopleiding op de verkeersveiligheid. Drs. W.P. Vlakveld.

D-2006-5. SWOV, Leidschendam.

Speed management: enforcement and new technologies; contribution to the Xth PRI

World Congress, 27-29 March 2006, Abu Dhabi, United Arab Emirates. F. Wegman &

Ch. Goldenbeld. R-2006-5. SWOV, Leidschendam.

De verkeersveiligheid in 2020; Verkenning van ontwikkelingen in mobiliteit, ongevallen

en beleid. Mr. P. Wesemann (red.). R-2006-27. SWOV, Leidschendam.

Economie en verkeersveiligheid; Een omgevingsverkenning. Drs. W. Wijnen.

R-2006-30. SWOV, Leidschendam.

Speciale SWOV-uitgaven

Jaarverslag 2005. SWOV, Leidschendam

Advancing Sustainable Safety; National Road Safety Outlook for 2005-2020.

F. Wegman & L.T. Aarts (eds.). SWOV, Leidschendam.

Advancing Sustainable Safety; The advanced vision in brief. SWOV, Leidschendam.

Determinants and consequences of drivers’ emotions. Proefschrift Rijksuniversiteit

Groningen. J. Mesken. SWOV-Dissertatiereeks. SWOV, Leidschendam.

De top bedwongen; Balans van de verkeersonveiligheid in Nederland 1950-2005.

SWOV, Leidschendam.

SWOV-bijdragen
Deze categorie bestaat voornamelijk uit artikelen in tijdschriften, bijdragen aan boeken

en gepubliceerde lezingen voor congressen (alfabetisch naar SWOV-auteur).

Driving speed and the risk of road crashes: a review . L. Aarts & I. van Schagen. In:

Accident Analysis and Prevention, Vol. 38, Nr. 2, blz. 215-224.

pagina 108

Verkeersveiligheidsbeleid als uitwedstrijd: een nieuwe sturingsvisie voor Duurzaam

Veilig. Ch.A. Bax, W.M. de Jong & F.J.M. Koppenjan. ln: Bestuurswetenschappen,

Vol. 60, Nr. 6, december 2006, blz. 467-483.

Samenwerking bij de aanleg van 60km/uur-gebieden. Zorgt overleg voor veiliger

wegen? Ch.A. Bax & E. Jagtman. In: Samen veiliger! Met samenwerking bereik je meer.

Nationaal Verkeersveiligheidscongres NVVC 2006. 25 april 2006, Rotterdam.

www.nvvc-congres.nl.

Fietshelmgebruik door jonge kinderen in Nederland: de rol van ouders. L.A.M. Bloks,

I. Vriend, Ch. Goldenbeld & H. Schaalma. In: Tijdschrift voor Gezondheidsweten-

schappen, Vol. 84, Nr. 2, blz. 76-82.

Effects of group size and lack of sphericity on the recovery of clusters in K-means

cluster analysis.. S. de Craen, J.J.F. Commandeur, L.E. Frank & W.J. Heiser. In:

Multivariate Behavioral Research, Vol. 41, Nr. 2, blz. 127-145.

How do novice drivers really drive? Results of an on-road driving assessment. S. de

Craen, D.A.M. Twisk, M.P. Hagenzieker & K.A. Brookhuis. In: H.J. van Zuylen (Ed.),

TRAIL in motion: Selected papers of the conference proceedings of the 9th TRAIL

Congress (pp. 57-72). TRAIL Research School, Delft.

Older drivers and ADAS - Which systems improve road safety? R.J. Davidse. In:

IATSS Research, Vol. 30, Nr. 1, blz. 6-20.

Acceptance of a driver support system for managing intersections: does age matter?

R.J. Davidse, L. Quist, M.P. Hagenzieker & W.H. Brouwer. Proceedings of the second

HUMANIST conference on driver needs in relation to ITS, Turku September 28-29, 2006.

How to choose routes which are both fastest and safest? A. Dijkstra, J. Drolenga &

P. Morsink. Conference Proceedings. 11th IFAC Symposium on Control in Transporta-

tion Systems. Delft, 29-31 augustus 2006. Cd-rom.

The future of Advanced Assistance Systems: reporting the results of an expert survey.

R. Argioulu, J.W.G.M. van der Pas, N. Dragutinovic, G. Hegeman & V.A.W.J. Marchau.

Conference proceedings of the 9th TRAIL Congress 2006. TRAIL research School,

Delft. Cd-rom.

Veiliger verkeer door snelheidsbeheersing. Ch. Goldenbeld, P.L.J. Morsink,

N. Dragutinovic & W. Scheper. In: Tijdschrift voor Veiligheid, Vol. 5, Nr. 2, blz. 5-22.

Implementation of successful traffic enforcement programmes. Ch. Goldenbeld &

F. Wegman. In: Proceedings of the International Conference on Road Safety in

Developing Countries, Hoque (ed.), M., 22-24 August 2006, Dhaka, Bangladesh.

blz. 469-475.

Interaction behaviour: Using two linked driving simulators to assess the effect of expectancy.

M. Houtenbos, J. de Winter, H. Hagenzieker, P. Wieringa & A. Hale. In: S. Sillem (Ed.), The

Research Agenda of Risk and Design Anno 2006. Risk Centre, Delft. p. 67-75.

Interaction behaviour: using two linked driving simulators to assess the effect of

expectancy. M. Houtenbos, J. de Winter, M. Hagenzieker, P. Wieringa & A. Hale. In:

H.J. van Zuylen (Ed.), TRAIL in MOTION: Selected papers of the conference

proceedings of the 9th TRAIL Congress 2006. TRAIL Research School, Delft. p. 129-144.

Individual characteristics affecting intersection behaviour in a driving simulator.
J. de Winter, M. Houtenbos, P. Wieringa, J.A. Mulder, J. Kuipers & S. de Groot.

Proceedings of the 25th European Conference on human decision making and manual

control (EAM), Valenciennes, France.

Onderzoeksresultaten 2003-2006 pagina 109

Introducing the organization of transport studies. J. Maas. In: IATSS Research, Vol. 30,

Nr. 1, blz. 122-125.

Comparison of urine and oral fluid as matrices for screening of thirty-three benzodi-

azepines and benzodiazepine-like substances using immunoassay and LC-MS. B.

Smink, M. Mathijssen, K. Lusthof, J. de Gier, A.C.G. Egberts, D. Uges. In: Journal of

Analytical Toxicology, Vol. 30, Nr. September 2006, blz. 478-485.

EU Research Project IMMORTAL: The Risk of Drink and Drug Driving; Results of a

Case-Control Study conducted in the Netherlands. M. Mathijssen & S. Houwing. TRB

Transportation Research E-Circular, E-C096, blz. 22-35. Transportation Research Board

TRB, Washington

Development of a footprint methodology for road safety. P. Morsink, S. Oppe, M. Reurings

& F. Wegman. Transport Research Board (TRB) 86th Annual Meeting. Compendium of

papers; paper nr. 07-0866. (CD-ROM) Washington, January 2007.

Snelheidsbeheersing: een sterkere rol voor het voertuig? Aanspreken van de

automobilist in zijn voertuig via nieuwe technologie biedt kansen. P.L.J. Morsink,

Ch. Goldenbeld & N. Dragutinovic. In: Samen veiliger! Met samenwerking bereik je

meer, Nationaal Verkeersveiligheidscongres NVVC 2006. 25 april 2006, Rotterdam.

www.nvvc-congres.nl.

Vision on ITS within Sustainable Safety based policy in the Netherlands. P. Morsink &

F. Wegman. 13th World Congress on Intelligent Transport Systems and Services, paper

nr. 1110, Londen, 8-12 oktober 2006.

SUNflower+6: An extended study of the development of road safety in Sweden, the

United Kingdom, and the Netherlands. D. Lynam, G. Nilsson, P. Morsink, B. Sexton,

D. Twisk, Ch. Goldenbeld, F. Wegman. Transport Research Laboratory TRL, Crowthorne.

Contractive maps on normed linear spaces and their applications to nonlinear matrix

equations. M. Reurings. In: Linear Algebra and its Applications, Vol. 418, Nr. 1, blz. 292-311.

Sustainable Safety in the Netherlands: principles and practice. I. van Schagen,

L. Aarts & F. Wegman. In: Proceedings of the International Conference on Road Safety in De-

veloping Countries, Hoque (ed.), M., 22-24 August 2006, Dhaka, Bangladesh. blz. 341-346.

Modifying behavior by smart design: The example of the Dutch sustainable-safe road

system. M. Popkema & I. van Schagen. In: User behavior and technology development:

Shaping sustainable relations between consumers and technologies, Volume 20 of

Eco-efficiency in Industry and Science. Verbeek, P.-P.; Slob (eds.), A., blz. 319-329.

Springer, 2006.

Drink driving; SafetyNet project. SWOV (ed.). European Commission, Brussels.

Novice drivers; SafetyNet project. SWOV (ed.). European Commission, Brussels.

Older drivers; SafetyNet project. SWOV (ed.). European Commission, Brussels.

Speeding; SafetyNet project. SWOV (ed.). European Commission, Brussels.

The New European Road Safety Observatory – SafetyNet. P. Thomas P, A. Morris,

G. Yannis, P. Lejeune, M. Vis, G. Vallet, E. Dupont. In: Proceedings of the 10th

PRI International Road Safety World Congress, May 2006, Abu Dabi, United Arab Emirates.

Will simulator training in basic driver education enhance road safety? W.P. Vlakveld. In:

Proceedings of the Conference on European guidelines for the application of new

technologies for driver training and education. Task Force G ‘Use of ITS tot train and

educate drivers’ of the HUMANIST-project. Madrid, 25-26 april 2006.

pagina 110

Road traffic in the Netherlands: relatively safe but not safe enough! F. Wegman.

www.aaafoundation.org/projects.

Advancing Sustainable Safety in the Netherlands. F. Wegman & L. Aarts. In:

Proceedings of the Third Traffic and Road Safety International Congress/ Exhibition,

Ankara, Turkey, 17-19 May 2006, Volume 2, p 804-811.

Sustainable safety in The Netherlands: evaluation of national road safety plan.

F. Wegman, A. Dijkstra, G. Schermers & P. van Vliet. In: Transportation Research

Record no. 1969, p. 72-78

Sustainable Safety in the Netherlands: Evaluation of a national Road Safety Programme.

F. Wegman, A. Dijkstra, G. Schermers, P. van Vliet. In: Compendium of papers of the

85th TRB Annual Meeting, January 2006, Washington. Transportation Research Board,

Washington D.C. Cd-rom.

Factsheets
De onderstaande factsheets zijn in 2006 gereedgekomen of geactualiseerd.

- Advanced Cruise Control (ACC). SWOV, Leidschendam.

- Alcoholslot. SWOV, Leidschendam.

- Auto’s te water. SWOV, Leidschendam.

- Concentratieproblemen achter het stuur. SWOV, Leidschendam.

- De analyse van tijdreeksen. SWOV, Leidschendam.

- Doorwerking van kosten- en effecteninformatie. SWOV, Leidschendam.

- �Effecten politietoezicht beveiligingsmiddelen, bromfietshelmen en roodlichtovertredin-

gen. SWOV, Leidschendam.

- Elektronische route-informatieborden (DRIP’s). SWOV, Leidschendam.

- Erftoegangswegen buiten de bebouwde kom. SWOV, Leidschendam.

- Fietsers. SWOV, Leidschendam.

- Gebiedsgericht benutten en Duurzaam Veilig. SWOV, Leidschendam.

- Herkenbare vormgeving van wegen. SWOV, Leidschendam.

- Inhoud en evaluatie van verkeerseducatieprogramma’s. SWOV, Leidschendam.

- Intelligente Transportsystemen (ITS) en verkeersveiligheid. SWOV, Leidschendam.

- Internationale vergelijkingen van verkeersveiligheid. SWOV, Leidschendam.

- Jonge beginnende automobilisten. SWOV, Leidschendam.

- Jonge bromfietsers. SWOV, Leidschendam.

- Kruispunttypen. SWOV, Leidschendam.

- Kwetsbare verkeersdeelnemers. SWOV, Leidschendam.

- Maatregelen voor snelheidsbeheersing. SWOV, Leidschendam.

- Maten voor verkeersveiligheid. SWOV, Leidschendam.

- Ouderen en Intelligente Transportsystemen (ITS). SWOV, Leidschendam.

- Reclame en voorlichting langs de weg. SWOV, Leidschendam.

- Rijopleiding in Stappen (RIS). SWOV, Leidschendam.

- Simulatoren in de rijopleiding. SWOV, Leidschendam.

- �Snelheidsbeheersing met Intelligente Snelheidsassistent. SWOV, Leidschendam.

- Snelheidskeuze: de invloed van mens, weg en voertuig. SWOV, Leidschendam.

- Veilige wegbermen. SWOV, Leidschendam.

- Verkeerseducatie voor kinderen van 4-12 jaar. SWOV, Leidschendam.

- Verkeersveiligheid van tunnels in autosnelwegen. SWOV, Leidschendam.

- Verkeersveiligheidsaudits- en inspectie. SWOV, Leidschendam.

- Voetgangers. SWOV, Leidschendam.

- Voorgezette opleidingen voor beginnende automobilisten. SWOV, Leidschendam.

