

Onderweg naar een ve i l i ge r
openbaar ve rvoer 2004

Onde r zoek naa r de s o c i a l e v e i l i ghe i d
v an r e i z i ge r s i n he t openbaa r Ve r voe r

Juni 2005

Dr. H. Ferwerda

Drs. G. Verhagen

Drs. E. de Bie

In opdracht van

Ministerie van Verkeer en Waterstaat, Adviesdienst

Verkeer en Vervoer

Met medewerking van

A. Smulders en K. Tijhof (Advies- en Onderzoeksgroep

Beke)

Met speciale dank aan

G. Hermans (AVV/KpVV), R. Huiskes, NS-Reizigers
en A. van Ingen, TripConsult

© 2005 - Advies- en Onderzoeksgroep Beke, Arnhem

Niets van deze uitgave mag worden vermenigvuldigd en openbaar

gemaakt worden door middel van druk, fotokopie, microfilm of

welke andere wijze dan ook, zonder voorafgaande schriftelijke toe-

stemming van de auteurs / No part of this publication may be re-

produced or made public by print, photoprint, or other means

without written permission from the author.

I nhoud sopga v e

Samenvatting en conclusies

1. Inleiding 9

1.1 Achtergrond 9

1.2 Vraagstelling 10

1.3 Indeling en leeswijzer 11

2. Opzet en uitvoering onderzoek 13

2.1 Bus, tram, metro en regionale trein: Klantenbarometer 13

2.2 De trein: NSR Omnibus en NS Klanttevredenheidsonderzoek (KTO) 14

2.3 Wijzigingen en onderzoeksimplicaties 15

2.3.1 Bus-, tram- en metro- en regionale treinreizigers 15

2.3.2 Treinreizigers 17

2.4 De analyse 20

3. Sociale veiligheid in bus, tram, metro en regionale trein 21

3.1 Slachtoffers in bus, tram, metro en regionale trein 21

3.1.1 Slachtoffergevoelig: vrouwen en jonge reizigers 22

3.1.2 Merendeel reizigers eenmaal slachtoffer 23

3.1.3 Reizigers voornamelijk slachtoffer van lastigvallen 23

3.2 Ooggetuige in bus, tram, metro en regionale trein 24

3.3 Slachtoffers en/of ooggetuigen in 2004 25

3.3.1 Busreizigers minst vaak slachtoffer en/of ooggetuige 26

3.3.2 Minder gebruik openbaar vervoer door sociale onveiligheid vooral

bij metroreizigers 27

3.4 Oordeel van reizigers over sociale veiligheid 29

3.4.1 Rondhangen personen en gebrek toezicht belangrijke

redenen voor onveiligheid 30

3.4.2 Busreizigers beoordelen veiligheid op haltes het hoogst 31

3.5 Relatie meemaken incidenten en beoordeling sociale veiligheid 32

4. De treinreizigers van NS 33

4.1 Meer slachtoffers/ooggetuigen onder treinreizigers 33

4.1.1 Lastigvallen ook bij treinreizigers vaakst voorkomende incident 35

4.1.2 Incidenten weinig invloed op reisgedrag 36

4.2 Beoordeling sociale veiligheid in de trein iets hoger 36

4.2.1 Merendeel treinreizigers tevreden over sociale veiligheid 37

4.3 Treinreizigers positiever over veiligheid stations 38

5. De decentrale OV-autoriteiten en de sociale veiligheid 39

5.1 De decentrale OV-autoriteiten 39

5.2 Sociale veiligheid per decentrale OV-autoriteit 39

5.2.1 Objectieve veiligheid 40

5.2.2 Subjectieve veiligheid 41

5.3 Invloed op reisgedrag 43

Summary and conclusions 45

Bijlagen 53

Bijlage 1 – Tabellen hoofdstuk 3 55

Bijlage 2 – Tabellen hoofdstuk 4 57

Bijlage 3 – Tabellen hoofdstuk 5 60

Samenva t t i n g e n c o n c l u s i e s

Het thema sociale veiligheid in het openbaar staat maatschappelijk, politiek en be-

stuurlijk ook in 2004 onveranderd hoog op de agenda. Het blijft een permanent punt

van aandacht voor allen die bij het openbaar vervoer betrokken zijn, zoals de politiek,

de OV-autoriteiten en de vervoerders. Het eind 2002 gelanceerde ‘Aanvalsplan Sociale

Veiligheid Openbaar Vervoer’, heeft vanaf 2003 zijn beslag gekregen en het leeuwen-

deel van de voorgestelde maatregelen die tot doel hebben de sociale veiligheid te ver-

groten, is zo goed als ingevoerd. De komende jaren zullen nog de OV-chipcard

(elektronische toegang) en BTS (beheerst toegangs systeem) worden ingevoerd.

In dit rapport is verslag gedaan van de analyse van een drietal jaarlijkse onderzoeken

naar sociale veiligheid in het openbaar vervoer. Het eerste betreft een uitgebreid on-

derzoek onder bus-, tram, metro- en regionale treinreizigers en is uitgevoerd in op-

dracht van het Kennisplatform Verkeer en Vervoer (KpVV) (Klantenbarometer). Het

tweede is een onderzoek onder treinreizigers dat is uitgevoerd door NS Reizigers (NSR

Omnibus). Dat onderzoek bevat vragen over de objectieve veiligheid. Het derde on-

derzoek is het Klanttevredenheidsonderzoek (KTO) van de NS. In dit onderzoek komen

vragen over de subjectieve veiligheid aan de orde.

Met betrekking tot de Klantenbarometer zijn er in 2004 verbeteringen doorgevoerd die

betrekking hebben op zowel de wijze van afname als de inhoud en lengte van de vra-

genlijst. De veranderingen hebben gevolgen voor de vergelijkbaarheid met de eerste

versies van de Klantenbarometer; verschillen in de tijd zijn niet met elkaar te vergelij-

ken.

In dit hoofdstuk worden de belangrijkste conclusies gepresenteerd. Uitgangspunt

daarbij zijn de analyses die door Advies- en Onderzoeksgroep Beke zijn uitgevoerd op

de resultaten uit genoemde onderzoeken.

◊ Bus- , t r am- , met ro - en reg iona le t re in re i z ige rs

In deze paragraaf staan we stil bij de resultaten uit de Klantenbarometer die betrek-

king heeft op ruim 85.000 ondervraagde reizigers in de bus, de tram, de metro en de

regionale treinen.

Slachtoffers in bus, tram, metro en regionale trein

7,4% van de reizigers met bus, tram, metro of regionale trein is het afgelopen jaar

zelf slachtoffer geweest van één of meerdere incidenten. Hierbij dient aangetekend te

worden dat de reizigers niet per definitie ook in dezelfde vervoersmodaliteit slachtoffer

zijn geworden als waarin ze geënquêteerd zijn. Het percentage slachtoffers in de me-

tro en tram ligt met 11% het hoogst.

Slachtoffergevoelig: vrouwen en jonge reizigers

Wanneer gekeken wordt naar de achtergrondkenmerken dan valt op dat het percenta-

ge vrouwen dat slachtoffer is geworden bij alle vervoerstypen iets hoger is dan het

percentage mannen. Wel is het zo dat mannen en vrouwen elkaar bij de busreizigers

en de metroreizigers nauwelijks ontlopen.

Wanneer de leeftijden van de reizigers worden beschouwd, blijkt dat bij alle vervoers-

typen de jongste reizigers (van 12-15 jaar) het vaakst slachtoffer worden van één of

meer incidenten. Zij worden gevolgd door de 16 -29 jarigen, de 30 – 59 jarigen en tot

slot worden de reizigers van 60 jaar of ouder het minst vaak slachtoffer. Jonge tram-

reizigers worden van alle reizigers het vaakst slachtoffer (20,1%).

Merendeel reizigers eenmaal slachtoffer

Het blijkt dat het merendeel van de reizigers, die het afgelopen jaar slachtoffer zijn

geworden, eenmaal slachtoffer is geweest. De percentages lopen uiteen van 53% bij

de metroreizigers tot ruim 65% bij de regionale treinreizigers. Wanneer gekeken wordt

naar de groep slachtoffers die één of twee keer het slachtoffer is geweest van een

incident blijkt dat we minimaal 80% van de slachtoffergroep in beeld hebben. Meer-

voudig slachtofferschap (vaker dan 2 keer) in de periode van één jaar is gelukkig wei-

nig voorkomend onder reizigers.

Reizigers voornamelijk slachtoffer van lastigvallen

Reizigers worden vooral slachtoffer van lastigvallen, gevolgd door bedreiging. Mishan-

deling en diefstal komen minder vaak voor. Dit beeld geldt zowel voor de bus, tram,

metro als regionale trein. De bus- en regionale treinreizigers steken - als het gaat om

de slachtofferkans - in positieve zin af bij de tram- en metroreizigers.

Ooggetuigen: vooral jonge mannen in de metro

In 2004 is 17,8% van de reizigers ooggetuige geweest van incidenten in het openbaar

vervoer. De metroreizigers blijken het vaakst ooggetuige te zijn geweest van inciden-

ten in het openbaar vervoer en de busreizigers het minst vaak. De percentages bedra-

gen respectievelijk 29% voor de metroreizigers en 16% voor de busreizigers.

Vrouwen blijken over het algemeen iets minder vaak ooggetuige dan mannen. Oudere

reizigers (60 jaar en ouder) zijn over het algemeen minder vaak ooggetuige van inci-

denten dan jongere reizigers. Daarbij maakt het niet uit of ze met bus, tram, metro of

regionale trein reizen.

Reizigers die zeer frequent reizen (vaker dan 5 maal de afgelopen week), blijken -

zoals verwacht - frequenter ooggetuige van incidenten dan reizigers die slechts spora-

disch van bus, tram of metro gebruik maken. Dit geldt voor de vier vervoersmodalitei-

ten.

De meeste slachtoffers en/of ooggetuigen van incidenten metro en tram

Niet geheel onverwacht laat het percentage reizigers dat slachtoffer en/of ooggetuige

is geweest een vergelijkbaar beeld zien als bij de slachtoffers of ooggetuigen apart.

Wederom liggen de percentages slachtoffers en/of getuigen van een incident in metro

en tram het hoogst (33 en 32%) en in de regionale treinen en de bus het laagst (22 en

19%).

Het verschil tussen mannen en vrouwen is nihil als het gaat om het percentage slacht-

offers en/of ooggetuigen. Jongere reizigers (beneden de 30 jaar) zijn gemiddeld wel

iets vaker slachtoffer en/of ooggetuige dan oudere reizigers (30 jaar en ouder). Ook

zien we dat vooral reizigers die de afgelopen week meer dan vijf keer gebruik hebben

gemaakt van het openbaar vervoer, vaker slachtoffer en/of ooggetuige zijn geweest

dan reizigers die minder frequent reizen. Dit patroon zien we zowel bij de bus-, tram-,

trein- als metroreizigers.

Vermijdingsgedrag het grootst onder metroreizigers

De reizigers is ook gevraagd of zij door onveiligheidsgevoelens of het zelf meemaken

van incidenten (als slachtoffer en/of als ooggetuige) minder gebruik zijn gaan maken

van het openbaar vervoer. Van de metroreizigers geeft het hoogste percentage (13%)

van de reizigers aan door het meemaken van incidenten minder gebruik te zijn gaan

maken van de metro. Wellicht kan dit deels worden verklaard door het feit dat zij ook

frequenter slachtoffer zijn geworden dan de andere reizigers.

Voorts blijkt dat meer vrouwen dan mannen minder gebruik zijn gaan maken van het

openbaar vervoer nadat ze ooggetuige en/of slachtoffer zijn geweest van één of meer

incidenten.

Hoe vaker men reist hoe minder men zich door het meemaken van incidenten laat

beïnvloeden in het reisgedrag in de zin dat men het OV gaat mijden.

Uit de gegevens blijkt wel dat de frequentie waarmee men slachtoffer en/of ooggetuige

is geworden van invloed is op het reisgedrag. Voor de reizigers van alle vier de ver-

voersmodaliteiten geldt dat mensen die vaker slachtoffer en/of ooggetuige zijn ge-

weest ook vaker aangeven dat ze minder van het openbaar vervoer gebruik zijn gaan

maken.

Mooie rapportcijfers voor de beoordeling van de sociale veiligheid

Dat de reizigers positief zijn over de sociale veiligheid in het openbaar vervoer blijkt uit

het feit dat reizigers de sociale veiligheid voor de rit beoordelen met het rapportcijfer

7,9 en dat men de sociale veiligheid in het algemeen beoordeelt met een 7,5. De be-

oordeling van de sociale veiligheid is het meest positief onder busreizigers (8,0 voor de

rit en een 7,7 in het algemeen). De metroreiziger geven met een 6,9 voor de rit en

een 6,5 in het algemeen de minst positieve beoordeling van de sociale veiligheid in het

OV.

Wanneer er nader naar de beoordeling wordt gekeken, blijkt dat mannelijke reizigers

met bus, tram of metro de sociale veiligheid iets hoger waarderen dan de vrouwen.

Een groter percentage van de vrouwen blijkt de veiligheid als matig te beschouwen.

Uitgesplitst naar leeftijdscategorieën, valt op dat met name jongere reizigers (jonger

dan zestien jaar) minder te spreken zijn over de sociale veiligheid. Van hen waardeert

een relatief groter deel de veiligheid als matig. De oudere reizigers zijn het meest te-

vreden over de sociale veiligheid.

Tot slot blijkt dat van de frequente reizigers een relatief groot deel de veiligheid als

goed waardeert, terwijl zij wel relatief vaker slachtoffer en/of ooggetuige blijken te

zijn.

Oorzaken bij uitstek: rondhanggedrag, drukte en gebrek aan toezicht

Het rondhangen van personen is voor de tram- en de metroreizigers een belangrijke

reden voor de lage waardering van de sociale veiligheid. Voor busreizigers is dit de

drukte in de bus en reizigers in regionale treinen wijzen in dit kader op het gebrek aan

toezicht in de trein.

Busreizigers beoordelen veiligheid op haltes het hoogst

In het bijzonder de busreizigers zijn goed te spreken over de veiligheid op de haltes.

Ruim 80% van hen geeft een 7 of hoger (gemiddeld 7,7). De metroreizigers zijn in

vergelijking met de andere reizigers het minst positief als het gaat om de veiligheid op

de haltes. Van hen geeft 37% een 6 of lager (gemiddeld 6,8) voor de veiligheid op de

halte (tegenover 20% bij de busreizigers). De gemiddelde waarderingscijfers voor de

halte bij de tram- en regionale treinreizigers zijn respectievelijk een 7,2 en een 7,3.

Incidenten meemaken van invloed op de beoordeling van de sociale onveiligheid

Over het algemeen zien we dat de mensen die het afgelopen jaar geen slachtoffer zijn

geweest de sociale veiligheid (in het voertuig) hoger waarderen dan die mensen het

afgelopen jaar wel slachtoffer zijn geweest. Ook de ooggetuigen zijn iets minder posi-

tief dan de reizigers die geen ooggetuige zijn geweest. Dit geldt zowel voor de busrei-

zigers als de tram-, metro- en regionale treinreizigers. Het meemaken van incidenten

in de metro heeft de grootste negatieve invloed op de beoordeling van de sociale vei-

ligheid.

◊ T re in re i z ige rs NS

In deze paragraaf staan we stil bij de resultaten uit de Omnibus en het Klanttevreden-

heidsonderzoek van de Nederlandse Spoorwegen. Voor de Omnibus werden 727 reizi-

gers ondervraagd en voor het Klanttevredenheidsonderzoek 56.510. Anders dan bij de

andere reizigers kunnen we voor de treinreizigers van NS ook een beeld geven van

ontwikkelingen in de tijd.

Iets meer slachtoffers en ooggetuigen onder treinreizigers

Het percentage treinreizigers dat de afgelopen twaalf maanden slachtoffer is geworden

van incidenten – 20% van de reizigers - is gestegen ten opzichte van vorig jaar

(15%). Dit jaar is er sprake van het hoogste percentage in de afgelopen vier jaar. Ook

het percentage ooggetuigen is gestegen van 23% in 2003 naar 24% in 2004. Alleen in

het jaar 2002 lag dit percentage met 26% hoger. Het percentage slachtoffers en/of

ooggetuigen tot slot steeg van 27% in 2003 naar 32% in 2004.

Lastigvallen blijft meest voorkomende incident

Het incident waarvan de meeste treinreizigers in 2004 aangeven zowel slachtoffer als

ooggetuige te zijn geweest, is lastigvallen. Ook in de drie voorgaande jaren was dit het

meest voorkomende incident. In 2004 is er in vergelijking met 2003 onder treinreizi-

gers sprake van een toename van slachtofferschap van mishandeling, diefstal en las-

tigvallen. Treinreizigers zijn echter minder vaak ooggetuige geweest van mishandeling,

bedreiging en diefstal dan in 2003.

Incidenten weinig invloed op reisgedrag van treinreiziger

Het meemaken van incidenten heeft ook gevolgen voor het reisgedrag, zo blijkt. Van

de treinreizigers die slachtoffer dan wel ooggetuige zijn geweest, heeft 5,7% aangege-

ven minder gebruik te zijn gaan maken van de trein. Dit is meer dan in 2003 (3%),

2002 (3%) en 2001 (2%).

Beoordeling sociale veiligheid in de trein iets hoger

Gemiddeld geven de treinreizigers in 2004 een 7 voor de sociale veiligheid in de trein.

De mannen zijn met gemiddeld een 7,1 iets positiever dan de vrouwen die de veilig-

heid in de trein in 2004 met een 6,9 beoordelen. Er is sprake van een positieve ont-

wikkeling want tussen 2001 en 2003 gaven de reizigers respectievelijk een 6,8, 6,8 en

6,9.

Reizigers positiever over sociale veiligheid op treinstations

Overdag vormt de veiligheid op de stations nauwelijks een probleem, bijna de helft

van de ondervraagden (48%) geeft in 2004 een 8 of hoger en het gemiddelde rapport-

cijfer ligt op een 7,4.

De vier jaar overziend, kan worden geconcludeerd dat de treinreizigers in de loop der

tijd steeds positiever zijn gaan denken over de veiligheid op de stations. 85% geeft in

2004 een 7 of hoger (gemiddeld of goed) voor de sociale veiligheid overdag op de

treinstations.

Sociale veiligheid in de avonduren vraagt de aandacht

De sociale veiligheid op de stations ’s avonds verdient ook aandacht. De situatie is dan

wel verbeterd ten opzichte van voorgaande jaren, maar in 2004 geeft nog steeds meer

dan de helft van de treinreizigers (54%) een 6 of lager voor de sociale veiligheid op de

treinstations in de avonduren en geeft hiermee aan niet tevreden te zijn. Het gemid-

delde cijfer ligt overigens in 2004 op een 6,1.

◊ D e d e c e n t r a l e O V - a u t o r i t e i t e n

Ten tijde van de vierde meting van de Klantenbarometer waren er in Nederland in

totaal 19 decentrale OV-autoriteiten die gezamenlijk 79 concessies hebben uitgeven

voor openbaar vervoer. In deze afsluitende paragraaf wordt in een aantal hoofdlijnen

een beeld gegeven van de objectieve en subjectieve onveiligheid in de decentrale OV-

autoriteiten.

Objectieve veiligheid: forse verschillen in het land en per vervoersmodaliteit

Een vergelijking tussen de decentrale OV-autoriteiten op het punt van het meemaken

van incidenten levert flinke verschillen op. Zo zijn er decentrale OV-autoriteiten met

een relatief hoog percentage slachtoffers en/of ooggetuigen (30%) terwijl er ook de-

centrale OV-autoriteiten zijn die een relatief laag percentage slachtoffers en/of oogge-

tuigen van incidenten kennen (15%).

Per vervoersmodaliteit zijn er vanzelfsprekend ook verschillen en het blijkt dat de per-

centages slachtoffers/ooggetuigen in de tram in een aantal decentrale OV-autoriteiten

het hoogst scoren (maximaal 37,2%). Landelijk is het laagste percentages slachtof-

fers/ooggetuigen terug te vinden in regionale treinen (laagste score is 12,9%).

Helft incidenten vindt plaats op meest recente rit

Gemiddeld blijkt dat ongeveer 50% van de laatst meegemaakte incidenten in de bus,

de tram, de metro of de regionale trein zich heeft afgespeeld op de route waar de rei-

zigers ook ondervraagd zijn c.q. die ze net hebben afgelegd.

Verschillen tussen decentrale OV-autoriteiten in locatie meemaken incident

Tussen de verschillende decentrale OV-autoriteiten zijn er verschillen in de locatie

waar reizigers een incident meemaken. In sommige decentrale OV-autoriteiten maken

reizigers de meeste incidenten mee op de eigen route terwijl bij andere decentrale OV-

autoriteiten juist meer incidenten elders plaatsvinden.

Subjectieve veiligheid

In elf decentrale OV-autoriteiten waarderen de reizigers de sociale veiligheid met een

rapportcijfer dat boven de 8 ligt, in zeven tussen de 7,5 en 7,9 en in één lager dan een

7,5. Ook de haltes krijgen een mooie waardering van de reizigers, want de rapportcij-

fers lopen hier van 7,3 tot 7,7.

Invloed op reisgedrag

Voor de decentrale OV-autoriteiten afzonderlijk is tot slot eveneens gekeken naar het

percentage reizigers dat aangeeft door incidenten minder van het openbaar vervoer

gebruik te zijn gaan maken. Er zijn twee decentrale OV-autoriteiten waar meer dan

20% (21 en 27%) van de slachtoffers aangeeft minder gebruik te maken van het

openbaar vervoer door het meemaken van incidenten. De overige decentrale OV-

autoriteiten scoren tussen de 10 en 20%.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 9 -

1 . I n l e i d i n g

Al vanaf het begin van de jaren ’90 wordt er periodiek onderzoek uitgevoerd naar de

sociale veiligheid in het openbaar vervoer 1. Ook in 2004 staat het thema sociale vei-

ligheid in het openbaar vervoer onveranderd hoog genoteerd op de agenda’s van de

overheid (waaronder OV-autoriteiten) en vervoerbedrijven.

Eind 2002 is het ‘Aanvalsplan sociale veiligheid openbaar vervoer’ van de Ministeries

van Verkeer en Waterstaat, Binnenlandse Zaken en Koninkrijksrelaties en Justitie ver-

schenen met een integraal pakket van maatregelen ter verbetering van de veiligheid.

Naast het feit dat er in de afgelopen periode veel maatregelen zijn uitgevoerd om de

sociale veiligheid in het openbaar vervoer te verbeteren, staan er ook nieuwe maatre-

gelen op stapel. Te denken valt aan de beperkte toegang tot stations door middel van

BTS (beheerst toegangs systeem) en de invoering van de OV-chipcard (elektronische

toegang).

Ondanks alle maatregelen blijft constante zorg en aandacht voor de sociale veiligheid

in het openbaar vervoer noodzakelijk. Met name veiligheidsgevoelens zijn afhankelijk

van velerlei factoren en kunnen door enkele beeldbepalende incidenten worden beïn-

vloed. Te denken valt bijvoorbeeld aan incidenten op de Schiphollijn en de aanslagen

op de treinen in Madrid in 2004. Inzicht in de aard en omvang van de problematiek is

voor alle bij het openbaar vervoer betrokken partijen dan ook van groot belang. Dit

geldt niet alleen voor de overheid die mede verantwoordelijk is voor de sociale veilig-

heid, maar in het bijzonder ook voor de vervoerbedrijven. Zij hebben zowel een sociaal

als zakelijk belang bij een veilig openbaar vervoer voor reizigers en personeel.

1 .1 Ach te rgrond

Eind 2004 is voor het vierde opeenvolgende jaar een grootschalig onderzoek gedaan

naar de klantbeleving onder reizigers die gebruik maken van het openbaar vervoer.

Het betreft reizigers die reizen met de bus, de tram, en de metro. Dit jaar zijn er voor

het eerst ook de treinreizigers op de regionale trajecten van NoordNed en Syntus be-

naderd om deel te nemen aan het onderzoek. Dit grootschalige landelijke onderzoek -

de Klantenbarometer Openbaar Vervoer - wordt uitgevoerd in opdracht van het Ken-

nisplatform Verkeer en Vervoer (KpVV). 2

Ook de Nederlandse Spoorwegen (NS) houden regelmatig onderzoek onder de treinrei-

zigers in Nederland. 3 Begin 2004 is in één van de onderzoeken (de Omnibus uitge-

voerd door NS Reizigers) een aantal specifieke vragen gesteld over de objectieve

1. Zie: Monitor Sociale Veiligheid Openbaar Vervoer 1993 – 1997, ES&E, Den Haag.
2. Voorheen het Centrum Vernieuwing Openbaar Vervoer, het CVOV.
3. Met uitzondering van reizigers die reizen met NoordNed en Syntus.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 0 -

sociale veiligheid van de treinreizigers. Ook voerde NS in 2004 een klanttevreden-

heidsonderzoek (KTO) uit en de resultaten uit dat onderzoek geven zicht op de subjec-

tieve veiligheidsbeleving.

In opdracht van Adviesdienst Verkeer en Vervoer van het Ministerie van Verkeer en

Waterstaat heeft Advies- en Onderzoeksgroep Beke de gegevens over de sociale vei-

ligheid van reizigers met het openbaar vervoer uit de drie eerder genoemde onderzoe-

ken nader geanalyseerd. Het voorliggende onderzoek betreft een analyse van de

gegevens van de meting in 2004 van de Klantenbarometer, de NSR Omnibus waarin

vragen over de objectieve sociale veiligheid zijn opgenomen en het NS Klanttevreden-

heidsonderzoek (KTO).

Met betrekking tot de Klantenbarometer zijn er in 2004 verbeteringen doorgevoerd die

betrekking hebben op zowel de wijze van afname als de inhoud en lengte van de vra-

genlijst. De veranderingen hebben gevolgen voor de vergelijkbaarheid met de eerste

versies van de Klantenbarometer; verschillen in de tijd zijn niet met elkaar te vergelij-

ken. In paragraaf 2.3 staan we hier nog even kort bij stil.

Goed om op te merken, is dat genoemde onderzoeken in eerste instantie bedoeld zijn

voor de decentrale OV-autoriteiten en de vervoerbedrijven zelf, met op de achtergrond

het Ministerie van Verkeer en Waterstaat. De onderzoeken zijn opgezet om inzicht te

krijgen in de prestaties van de verschillende spelers in het veld (de OV-autoriteiten en

de vervoerbedrijven).

Sociale veiligheid is binnen de genoemde onderzoeken een deelaspect. Dat wil zeggen

dat de onderzoeken niet primair gericht zijn op sociale veiligheid in het openbaar ver-

voer.

1 .2 V raags te l l i ng

In deze rapportage staat, net als in de voorgaande jaren, de vraag naar de sociale

veiligheid van reizigers in het openbaar vervoer centraal. Zoals gezegd, gaat het hier-

bij om een secundaire analyse van de specifieke gegevens over de sociale veiligheid

uit een drietal onderzoeken: de Klantenbarometer, de NSR Omnibus en het NS Klant-

tevredenheidsonderzoek (KTO). Door middel van een analyse van de gegevens van

deze drie onderzoeken krijgen we zicht op de sociale veiligheid van zowel treinreizigers

als van reizigers met bus, tram en metro. Het onderzoek biedt inzicht in de veilig-

heidsgevoelens van de reizigers (de subjectieve veiligheid) en in de mate waarin reizi-

gers slachtoffer zijn geworden van incidenten dan wel ooggetuige zijn geweest (de

objectieve veiligheid).

Een eerste meer algemene analyse biedt inzicht in verschillen in subjectieve en objec-

tieve veiligheid van reizigers die gebruik maken van diverse vervoersmiddelen (bus,

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 1 -

tram, metro en trein). Verder maken analyses duidelijk welke groepen reizigers zich

met name veilig dan wel onveilig voelen. Er wordt daarbij onderscheid gemaakt naar

onder andere geslacht en leeftijd. Daarnaast wordt duidelijk in hoeverre het feit dat

reizigers slachtoffer of ooggetuige zijn geweest van incidenten van invloed is op de

mate waarin zij van het openbaar vervoer gebruik maken.

1 .3 Inde l ing en l eeswi j ze r

De rest van dit rapport is als volgt opgebouwd. In hoofdstuk 2 wordt nader ingegaan

op de opzet van de verschillende uitgevoerde onderzoeken: de Klantenbarometer on-

der de bus-, tram-, metro- en regionale treinreizigers en de NSR omnibus en het KTO

onder de treinreizigers op de landelijke (NS) trajecten.

In hoofdstuk 3 worden de resultaten beschreven voor de bus-, tram-, metro- en regio-

nale treinreizigers. Er wordt zowel een beeld geschetst van de feitelijke incidenten die

de reizigers als slachtoffer of ooggetuige hebben meegemaakt (de objectieve veilig-

heid), als van de gevoelens van onveiligheid (de subjectieve veiligheid) van de reizi-

gers. In hoofdstuk 4 komen de resultaten van de NS-treinreizigers op de landelijke

trajecten aan bod. Ook hier volgt een beschrijving van de objectieve en de subjectieve

veiligheid van de treinreizigers. De landelijke resultaten, zoals deze in de hoofdstukken

hiervoor zijn beschreven, worden in hoofdstuk 5 per decentrale OV-autoriteit belicht en

vergeleken.

De lezer die behoefte heeft aan een snel overzicht kan volstaan met het lezen van de

samenvatting – voor in dit rapport - waarin de belangrijkste bevindingen zijn beschre-

ven.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 2 -

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 3 -

2 . Op z e t e n u i t v o e r i n g o nde r z o e k

Zoals in de inleiding reeds is aangegeven, is het onderzoek gebaseerd op de analyse

van de gegevens van een drietal verschillende onderzoeken. De Klantenbarometer

onder reizigers met bus, tram, metro of regionale trein, de NSR-Omnibus en het KTO

onder NS treinreizigers. In dit hoofdstuk staan we nader stil bij de opzet en de uitvoe-

ring van de verschillende onderzoeken. Ook wordt aandacht besteed aan tussentijdse

veranderingen in vraagstelling en verschillen in de samenstelling van de geënquêteer-

de reizigersgroep. Wat is de consequentie hiervan voor de mogelijkheden om resulta-

ten over de jaren heen met elkaar te vergelijken?

2 .1 Bus , t ram, met ro en reg iona le t re in : K lan tenbarometer

In opdracht van het Kennisplatform Verkeer en Vervoer is door AGV/TripConsult in

2004 een enquête uitgevoerd onder reizigers in het stads- en streekvervoer inclusief

het regionale spoor. Deze zogenoemde Klantenbarometer geeft inzicht in de manier

waarop reizigers het openbaar vervoer beleven.

Over heel Nederland zijn, verspreid over 78 onderzoeksgebieden, reizigers van bus,

tram, metro en regionale trein benaderd om mee te werken aan het onderzoek. In

tegenstelling tot voorgaande jaren zijn alle vragenlijsten door de reizigers in het voer-

tuig zelf ingevuld, en dus niet mondeling afgenomen. De 78 onderzoeksgebieden zijn

gebaseerd op de concessiegebieden die voor dit onderzoek zijn onderscheiden. In het

belang van het onderzoek heeft men de Waddeneilanden samengevoegd en zijn de

tram en metro in de grote steden als apart gebied onderscheiden. Omdat er slechts

een beperkt aantal concessies is voor tram en metro, bestaat de reizigerspopulatie

voor het overgrote deel uit busreizigers.

In de vragenlijst die aan de reizigers wordt voorgelegd is naast vragen over verplaat-

singsgegevens en de waardering voor bijvoorbeeld zitplaats, prijs, duur van de busrit,

vriendelijkheid van de chauffeur et cetera, een vragenset opgenomen over de sociale

veiligheid. Een deel van die vragen heeft betrekking op de gevoelens van veiligheid

(de subjectieve veiligheid) en een deel gaat over de feitelijke ervaring met incidenten

(de objectieve veiligheid).

De enquêtes zijn afgenomen in de periode oktober, november en december 2004. In

totaal zijn dit jaar 85.316 reizigers geënquêteerd.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 4 -

Figuur 2.1 - Aantallen geënquêteerde reizigers Klantenbarometer in 2004 4

10527

4510

8588

61646

0 20000 40000 60000 80000

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

Net als in de voorgaande jaren zijn in 2004 overwegend busreizigers geënquêteerd

(72,3%). De tram- en metroreizigers maken met respectievelijk 10,1% en 5,3% we-

derom slechts een klein deel uit van de totale groep geënquêteerde reizigers (zie fi-

guur 2.1). De regionale treinreizigers zitten hier met 12,4% tussenin. De drie groepen

zijn echter voldoende groot om uitspraken te doen over de populatie tram-, metro- en

regionale treinreizigers.

2 .2 De t re in : NSR Omnibus en NS K lan t tevredenhe idsonder -
zoek (KTO)

NS Reizigers (NSR) voert verschillende onderzoeken uit, zowel onder de treinreizigers

als onder het personeel (met uitzondering van NoordNed en Syntus). Naast een conti-

numeting onder reizigers, wordt bovendien vier keer per jaar een aparte reizigersen-

quête afgenomen: de zogenoemde Omnibus. Voor deze Omnibus worden vragenlijsten

uitgezet. Deze worden verspreid in verschillende regio’s, verdeeld over verschillende

weken, dagen en uren, zodat een goede afspiegeling wordt verkregen van mensen die

met de trein reizen. De formulieren worden uitgedeeld in de trein, door de reizigers

zelf ingevuld en vervolgens door de enquêteurs weer verzameld. De vragenlijsten wor-

den in bepaalde, van tevoren aangewezen aansluitende rijtuigen verspreid. Op deze

wijze wordt voorkomen dat bijvoorbeeld alleen oudere mensen die het leuk vinden om

vragenlijsten in te vullen deel uit gaan maken van de steekproef. Weigeringen worden

genoteerd.

Na het inzamelen van de lijsten worden deze gecontroleerd en vergeleken met de

vooraf vastgestelde specificaties voor de steekproef. Er kan indien noodzakelijk een

correctie worden toegepast of, als dat niet lukt, een weging. Met name in de spits wil

het nog wel eens voorkomen dat de respons laag is. De Omnibus wordt, zoals gezegd,

vier keer per jaar gehouden en biedt de mogelijkheid een blok extra vragen op te ne-

men over specifieke onderwerpen. In 2004 zijn de vragen over de sociale veiligheid

4. Van 45 reizigers is niet bekend hoe ze reisden. Waar mogelijk zijn de gegevens uit deze enquê-

tes in andere analyses wel gebruikt.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 5 -

meegenomen in de omnibus die in het eerste kwartaal is afgenomen. In totaal zijn

uiteindelijk in 2004 727 treinreizigers geënquêteerd 5. Ook deze groep is voldoende

groot om een beeld te krijgen van de sociale veiligheid van treinreizigers. In paragraaf

2.3.2 gaan we nader in op de wijzigingen in samenstelling van de groep geënquêteer-

de treinreizigers.

Naast de NS omnibus zijn ook gegevens verkregen over NS treinreizigers met behulp

van het NS Klanttevredenheidsonderzoek 6. In deze vragenlijst zijn met name vragen

gesteld over de subjectieve veiligheid van de reizigers. In totaal zijn er met betrekking

tot het jaar 2004 56.510 reizigers geënquêteerd. In hoofdstuk 4 worden de resultaten

van het Klanttevredenheidsonderzoek beschreven en vergeleken met voorgaande drie

jaren.

2 .3 Wi j z ig ingen en onderzoeks imp l i ca t i es

Zoals aangegeven, is er met ingang van de metingen in 2004 een aantal wijzigingen

doorgevoerd in zowel de manier van afname van enquêtes als in de vraagstelling. In

deze paragraaf beschrijven we wat hiervan de consequenties zijn voor de mogelijkheid

om resultaten onderling met elkaar te vergelijken.

2.3.1 Bus-, tram- , metro- en regionale treinreizigers

In deze paragraaf staan we kort stil bij deze wijzigingen en de gevolgen daarvan voor

de vergelijking van de resultaten met de voorgaande jaren. Voor de meting over de

veiligheidssituatie in het jaar 2004 heeft men in vergelijking met de voorgaande drie

jaren voor een gewijzigde onderzoeksopzet gekozen. Niet alleen is de wijze van data-

verzameling gewijzigd, ook de vraagstelling is gewijzigd. Er is overigens gekozen voor

een nieuwe methodiek omdat de verzamelde gegevens een beter (meer betrouwbaar)

beeld geven van de werkelijkheid.

Gewijzigde onderzoeksmethode

In tegenstelling tot voorgaande jaren zijn de reizigers in 2004 niet meer face-to-face

geënquêteerd maar kregen zij de vragenlijsten uitgereikt. Deze lijsten moesten zij

vervolgens zelf invullen waarna deze door de enquêteur weer werden opgehaald.

5. In 2002 waren dit er 857 en in 2003 lag dit aantal op 707.
6. Het belangrijk te weten dat er een verschil bestaat tussen deze reizigersmonitor en het Ver-

voersplan 2005 van de NS. Een van de verschillen is dat de NS m.b.t. slachtoffer/ooggetuigen-

schap van de reizigers het jaar noemt waarin de rapportage is verschenen en niet het jaar waar-

op het onderzoek betrekking heeft. Wat in deze rapportage dus 2003 genoemd wordt bij de reizi-

gersmonitor, wordt in het Vervoersplan 2005 van de NS 2004 genoemd. Een ander verschil is dat

het bij NS gaat om het hoofdrailnet en in de reizigersmonitor om het hoofdrailnet inclusief con-

tractsectorlijnen.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 6 -

Daarnaast heeft men niet - zoals in voorgaande jaren - op zogenoemde knooppunten

geënquêteerd en uit- of overstappers gevraagd naar hun ervaringen met het openbaar

vervoer. Dit jaar is gekozen voor een aselecte steekproef van lijnen en zijn de enquê-

tes in de vervoersmodaliteiten zelf afgenomen.

Op basis van de bovengenoemde wijzigingen komt het KpVV tot de conclusie dat hier-

door een vergelijking tussen de monitor van 2004 en de drie voorgaande eigenlijk niet

mogelijk is. Zij hebben daarbij nog geen rekening gehouden met wijzigingen in de

vraagstelling die eveneens van invloed zijn op vergelijkbaarheid. Op voorhand is het

effect hiervan niet precies vast te stellen, maar aangenomen mag worden dat ook

hierdoor de mogelijkheden voor vergelijking zijn ingeperkt.

Met dit in het achterhoofd onderschrijven wij de conclusie uit de KpVV rapportage dat

de gegevens over de sociale veiligheid van de reizigers met bus, tram en metro uit

2001 tot en met 2003 niet vergelijkbaar zijn met die van 2004. De gegevens voor de

treinreizigers op de regionale trajecten (NoordNed en Syntus) zijn in 2004 voor het

eerst verzameld dus daarvoor geldt sowieso dat ze niet vergeleken kunnen worden.

Gewijzigde vraagstelling

Naast de bovengenoemde wijzigingen in opzet en uitvoering van het onderzoek is in

2004 ook de gehanteerde vragenlijst gewijzigd. Enkele vragen zijn komen te vervallen

(bijvoorbeeld vragen over de beoordeling van de veiligheid op het uitstapstation) en

enkele vragen zijn gewijzigd (bijvoorbeeld de vraag over de locatie van het laatste

incident) waardoor vergelijking moeizaam en zelfs deels onmogelijk wordt.

Een beeld van de onderzoeksgroep

In tabel 2.1 wordt een beeld gegeven van de achtergrondkenmerken van de reizigers

die in 2004 zijn ondervraagd. Er kan/mag zoals eerder aangegeven geen vergelijking

worden gemaakt met eerdere metingen.

In de tabel is te zien dat de man-vrouw-verdeling alleen bij de metroreizigers precies

gelijk is. Bij de andere vervoersmiddelen is de verdeling iets scheef en zijn er iets

meer vrouwen dan mannen geënquêteerd.

Opvallend is dat relatief weinig reizigers onder de zestien jaar zijn geënquêteerd. De

16 tot en met 29-jarigen zijn, zowel in de bus, de tram, de metro als de regionale trein

de grootste groep.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 7 -

Tabel 2.1 - Achtergrondkenmerken van de bus-, tram-, metro- en regionale treinreiziger (in pro-
centen) in 2004

Achtergrond

kenmerken

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Geslacht

Mannen 42,6 44,7 50,0 47,0

Vrouwen 57,4 55,3 50,0 53,0

Leeftijd

12 t/m 15 jaar 6,8 4,0 3,2 4,7

16 t/m 29 jaar 65,1 52,4 57,9 69,0

30 t/m 59 jaar 22,5 37,2 34,9 22,1

60 jaar en ouder 5,5 6,3 4,0 4,1

Reisfrequentie

1 x afgelopen week 22,2 22,3 18,3 25,4

2 x afgelopen week 12,6 13,2 10,2 16,3

3 x afgelopen week 11,6 11,8 10,7 10,9

4 x afgelopen week 12,5 12,5 12,7 12,2

5 x afgelopen week 18,7 14,6 18,3 21,2

>5 x afgelopen week 22,4 25,6 29,8 14,0

De reizigers is gevraagd hoe vaak zij de afgelopen week gebruik hebben gemaakt van

de bus, de tram, de metro of de regionale trein 7. Wat betreft de reisfrequentie zien wij

bij alle vier de vervoerstypen min of meer dezelfde trend. De groep reizigers die meer

dan 5x per week reist, is de grootste groep gevolgd door de reizigers die de afgelopen

week 1x gereisd heeft. Dit gaat alleen niet op bij de regionale treinreizigers, daar is de

groep reizigers die de afgelopen week 1x gereisd heeft het grootst. Het feit dat de

grootste groep reizigers zeer frequent reist, kan gevolgen hebben voor de resultaten,

omdat reizigers die vaker reizen een grotere kans hebben ooggetuige dan wel slachtof-

fer van een incident te worden.

2.3.2 Treinreizigers

De vraagstelling van de NSR-omnibus was de voorgaande drie jaren dat hij is afgeno-

men steeds dezelfde. In 2004 zijn er echter geen vragen over geslacht en leeftijd in de

NSR omnibus opgenomen.

7. Wat betreft de reisfrequentie kan gezien de vraagstelling alleen iets worden gezegd over de

frequentie van de afgelopen week. Er is namelijk niet gevraagd naar het gemiddelde reisgedrag

over bijvoorbeeld een maand of een jaar.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 8 -

Gewijzigde onderzoeksperiode

De vragen met betrekking tot de objectieve veiligheid draaien in principe mee in de

omnibus die in het eerste kwartaal wordt afgenomen. Door een misverstand zijn deze

vragen in 2003 niet meegenomen in de omnibus die het eerste kwartaal, maar in het

tweede kwartaal is afgenomen dat wil zeggen in mei 2003. Voor de vergelijking is van

belang dat er in de periode een vakantieperiode viel en er wellicht wat minder frequen-

te reizigers (onderweg naar werk of school) deel uitmaken van de steekproef. Uit de

achtergrondgegevens blijkt dit overigens niet het geval te zijn. In 2004 is er overigens

- net als in 2001 en 2002 - wel weer in het eerste kwartaal geënquêteerd.

Wijzigingen in de onderzoeksgroep treinreizigers

Over het geslacht en de leeftijd van de reizigers die hebben deelgenomen aan de om-

nibus kunnen we in tabel 2.2. voor 2004 niets vermelden. Treinreizigers die frequent

reizen, dat wil zeggen vier keer of meer per week, vormen de grootste groep (tussen

de 43 en 49%), gevolgd door de groep die één tot drie dagen per week reist (tussen

de 24 en 26%). Bijna driekwart van de groep reist dus minimaal één dag per week

met de trein.

Tabel 2.2 - Achtergrondkenmerken van treinreizigers uit de Omnibus vergeleken tussen 2001
en 2004 (in procenten)

Achtergrondkenmerken Treinreizigers

2001

(N=745)

2002

(N=857)

2003

(N=707)

2004

(N=727)

Geslacht

Mannen 48 49 43 -

Vrouwen 52 51 57 -

Leeftijd

16 t/m 29 jaar 51 54 50 -

30 t/m 59 jaar 39 35 39 -

60 jaar en ouder 9 10 11 -

Reisfrequentie

1 – 5 dagen per jaar 5 5 6 5

6 - 11 dagen per jaar 9 7 10 9

1 – 3 dagen per maand 14 14 16 13

1 – 3 dagen per week 26 24 24 26

4 keer per week of vaker 46 49 43 47

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 1 9 -

Omdat we van de deelnemers aan het onderzoek over de objectieve veiligheid (de

Omnibus) geen geslacht en leeftijd kennen, kunnen we niets zeggen over de invloed

hiervan op de objectieve veiligheid. Wel kunnen we iets zeggen over de relatie tussen

reisfrequentie en de objectieve veiligheid.

De onderzoeksgroep van 2004 ziet er qua reisfrequentie hetzelfde uit als die uit voor-

gaande jaren. Het feit dat de vragenlijsten in een vakantieperiode zijn uitgedeeld, lijkt

dus niet van invloed te zijn op objectieve veiligheid.

Het NS Klanttevredenheidsonderzoek wordt ieder kwartaal afgenomen en in onderha-

vige rapportage presenteren we de gegevens met betrekking tot 2004. Wat betreft de

gegevens uit het Klanttevredenheidsonderzoek kunnen we vergelijkingen maken tus-

sen de gegevens uit 2004 en de voorliggende drie jaren.

In tabel 2.3 zien we dat de onderzoekspopulatie over de vier jaren namelijk steeds

redelijk overeenkomt. In 2004 hebben iets meer mannen deelgenomen aan het onder-

zoek dan in 2003. Ook in 2004 is de groep reizigers tussen de 20 en 29 jaar de groot-

ste groep en is de groep reizigers ouder dan 60 jaar vrij klein. Kijken we naar de

reisfrequentie dan zien we dat in 2004 de groep frequente reizigers de grootste is,

gevolgd door de groep die 1 tot 3 dagen per week reist. Dit beeld komt overeen met

voorgaande jaren.

Tabel 2.3 - Achtergrondkenmerken van treinreizigers uit het Klanttevredenheidsonderzoek
(in procenten)

Achtergrond-kenmerken Treinreizigers

 2001 2002 2003 2004

Geslacht

Mannen 47,4 47,3 46,8 47,8

Vrouwen 52,6 52,7 53,2 52,2

Leeftijd

t/m 19 jaar 17,3 18,5 19,1 19,2

20 t/m 29 jaar 29,1 37,4 37,4 37,4

30 t/m 39 jaar 15,8 14,8 15,0 14,4

40 t/m 49 jaar 13,0 13,3 12,5 12,7

50 t/m 59 jaar 8,6 9,2 9,6 9,9

60 t/m 69 jaar 3,8 4,2 4,1 4,1

70 jaar en ouder 2,4 2,6 2,3 2,2

Reisfrequentie

< 1x per jaar 0,7 0,7 0,6 0,6

1 – 5 dagen per jaar 3,6 3,7 3,7 3,4

6 - 11 dagen per jaar 6,7 6,9 6,9 6,8

1 – 3 dagen per maand 12,0 13,1 13,0 12,0

1 – 3 dagen per week 22,8 22,6 22,5 22,7

4 keer per week of vaker 54,3 52,9 53,3 54,5

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 0 -

2 .4 De ana lyse

Op basis van voorgaande is besloten om in dit rapport alleen voor de gegevens van de

NS-treinreizigers uit 2004 vergelijkingen te maken met 2001, 2002 en 2003. Voor de

Klantenbarometer geldt dat de resultaten voor 2004 sec zijn geanalyseerd en worden

gepresenteerd.

De analyse van de gegevens van de Klantenbarometer, de NSR-Omnibus en het KTO is

op een vergelijkbare wijze uitgevoerd als in de voorgaande jaren.

Allereerst wordt de objectieve veiligheid voor de bus-, tram-, metro- en regionale

treinreizigers afzonderlijk bekeken en vergeleken per vervoersmiddel en wordt er een

uitsplitsing gemaakt naar ooggetuigen en slachtoffers van incidenten en naar soorten

incidenten. Vervolgens is een analyse van de subjectieve veiligheid gemaakt, eveneens

voor de bus-, tram-, metro- en regionale treinreizigers afzonderlijk. Er wordt hierbij

onder andere gekeken naar de redenen die reizigers aangeven voor hun onveiligheids-

gevoelens. In hoofdstuk 3 zijn de bevindingen beschreven.

De gegevens van de treinreizigers op de landelijke trajecten (NS) worden in hoofdstuk

4 afzonderlijk geanalyseerd omdat deze op een iets andere wijze zijn verkregen dan

van de overige reizigers. De gegevens worden echter wel op een vergelijkbare wijze

geanalyseerd. Ook hier wordt onderscheid gemaakt tussen subjectieve en objectieve

veiligheid. Er wordt onder andere gekeken naar het percentage slachtoffers en het

percentage ooggetuigen van incidenten. Waar mogelijk worden de resultaten vergele-

ken met die van de reizigers met bus, tram metro of regionale trein. Zoals aangege-

ven, kunnen de gegevens van de NS uit 2004 wel vergeleken worden met die uit

eerdere jaren.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 1 -

3 . S o c i a l e v e i l i g h e i d i n b u s , t r am , m e t r o e n r e g i o n a l e

t r e i n

In dit hoofdstuk gaan we nader in op de sociale veiligheid van de reizigers met bus,

tram, metro en regionale trein 8. Zoals in het vorige hoofdstuk al is aangegeven, be-

staat het grootste gedeelte (ruim 72%) van de geënquêteerden uit busreizigers.

‘Overall-percentages’ zouden daarom vooral een beeld geven van de sociale veiligheid

in de bus. Om toch een beeld te kunnen schetsen en verschillen in sociale veiligheid

tussen bus-, tram-, metro- en regionaal treinvervoer aan te kunnen geven, worden de

bevindingen in dit hoofdstuk altijd uitgesplitst voor bus-, tram-, metro- en regionale

treinreizigers.

In paragraaf 3.1 gaan we eerst nader in op de mate waarin reizigers slachtoffer zijn

geweest van incidenten in bus, tram, metro of regionale trein (de zogenoemde objec-

tieve veiligheid). In paragraaf 3.2 wordt de situatie beschreven met betrekking tot de

mate waarin de reizigers ooggetuige zijn geweest van incidenten. Tenslotte wordt in

paragraaf 3.4 nader ingegaan op de beoordeling van de sociale veiligheid door de rei-

zigers.

3 .1 S lach to f fe r s in bus , t ram, met ro en reg iona le t re in

Van alle reizigers met bus, tram, metro of regionale trein is 7,4% in het afgelopen jaar

zelf slachtoffer geweest van één of meerdere incidenten. Hierbij dient aangetekend te

worden dat de reizigers niet per definitie ook in dezelfde vervoersmodaliteit slachtoffer

zijn geworden als waarin ze geënquêteerd zijn.

Figuur 3.1 - percentage slachtoffers van één of meer incidenten in procenten in 2004

7

11

11

7

0 2 4 6 8 10 12 14

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

8. De treinreizigers op de landelijke trajecten (hoofdrailnet) komen in het volgende hoofdstuk aan

de orde.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 2 -

De mate van slachtofferschap blijkt echter wel te verschillen per vervoersmodaliteit.

Uit figuur 3.1 blijkt dat in 2004 vooral de tram- en metroreizigers slachtoffer van één

of meer incidenten zijn geworden.

3.1.1 Slachtoffergevoelig: vrouwen en jonge reizigers

Kijken we naar de achtergrondkenmerken (tabel 3.1) dan valt op dat het percentage

vrouwen dat slachtoffer is geworden bij alle vervoerstypen hoger is dan het percentage

mannen. Wel is het zo dat omvang van de groepen mannelijke en vrouwelijke slachtof-

fers elkaar bij de busreizigers en de metroreizigers nauwelijks ontlopen.

Als we kijken naar de leeftijden van de reizigers zien we dat bij alle vervoerstypen de

jongste reizigers het vaakst slachtoffer worden van één of meer incidenten, gevolgd

door de 16 -29 jarigen, de 30 – 59 jarigen en tot slot worden de reizigers van 60 jaar

of ouder het minst vaak slachtoffer. Jonge tramreizigers worden van alle reizigers het

vaakst slachtoffer (20,1%).

Tabel 3.1 - Percentage slachtoffers afgelopen jaar van één of meer incidenten (2004) 9

Achtergrond

kenmerken

Busreizigers Tramreizigers Metroreizigers Treinreizigers

Regionaal

Geslacht

Mannen 6,7 9,0 10,4 6,2

Vrouwen 6,8 11,7 10,6 7,0

Leeftijd

12 t/m 15 jaar 13,5 20,1 13,3 15,0

16 t/m 29 jaar 6,9 10,8 12,3 6,9

30 t/m 59 jaar 5,1 9,6 7,5 4,6

60 jaar en ouder 3,6 7,1 4,3 10 3,4

Reisfrequentie

1 x afgelopen week 5,1 6,8 7,0 5,1

2 x afgelopen week 6,3 8,7 10,8 6,0

3 x afgelopen week 6,2 14,0 14,1 5,4

4 x afgelopen week 6,2 9,7 10,1 6,8

5 x afgelopen week 6,9 10,4 8,5 6,3

>5 x afgelopen week 9,2 14,0 13,0 11,7

Gemiddeld 6,8 10,6 10,7 6,6

9. De cijfers in deze en vergelijkbare tabellen dienen als volgt te worden gelezen: het getal dat in

de cel staat is het percentage dat slachtoffer is geworden, het percentage dat geen slachtoffer is

geworden, is niet in de cel vermeld, maar samen zouden ze tot 100% optellen. Bijvoorbeeld 6,7%

van de mannelijke busreizigers is in 2003 slachtoffer geweest, 93,3% niet; 6,8% van de vrouwe-

lijk busreizigers is slachtoffer geweest, 93,2% niet, et cetera.
10. N is kleiner dan 10.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 3 -

Ook blijkt dat reizigers die vaker reizen (vaker dan 5 maal de afgelopen week) ook

vaker slachtoffer zijn geworden dan reizigers die minder vaak reizen. Dit geldt met

name voor de bus- en de regionale treinreizigers, bij de tram- en metroreizigers is het

beeld iets minder eenduidig. Dat reisfrequentie van invloed is op slachtofferschap mag

op grond van de eerder uitgevoerde klantonderzoeken naar sociale veiligheid in het

openbaar ook verwacht worden. Iemand die vaker reist, heeft immers meer kans

(slachtofferkans) om een incident mee te maken dan iemand die slechts één keer in de

afgelopen week gebruik heeft gemaakt van het openbaar vervoer.

3.1.2 Merendeel reizigers eenmaal slachtoffer

Kijken we naar de frequentie van het slachtofferschap (tabel 3.2) dan blijkt dat het

leeuwendeel van de reizigers dat het afgelopen jaar slachtoffer is geworden eenmaal

slachtoffer is geweest. De percentages lopen uiteen van 53% bij de metroreizigers tot

ruim 65% bij de regionale treinreizigers.

Tabel 3.2 - Frequentie slachtofferschap incidenten afgelopen jaar (in procenten van het aantal
reizigers dat de afgelopen twaalf maanden slachtoffer is geworden) (2004)

Frequentie

Incidenten

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

 n = 3886 n =853 n = 432 n = 667

1 keer 59,4 57,1 53,0 65,4

2 keer 22,1 22,5 27,1 20,2

3 keer 8,4 10,7 11,1 6,3

4 keer of vaker 3,1 3,2 2,8 1,9

5 keer 1,8 1,6 0.7 1,3

6 keer of vaker 5,2 4,9 5,3 4,8

Totaal 100 100 100 100

Het algemene beeld is dat ongeveer zes van de tien slachtoffers onder de bus-, tram-,

metro- en regionale treinreizigers de afgelopen twaalf maanden eenmaal slachtoffer is

geworden en vier van de tien twee maal of vaker. Opvallend is overigens dat éénmaal

of tweemaal het slachtoffer worden van een incident verreweg het meest voorkomt

(minimaal 80% van de slachtoffers geeft dit aan).

3.1.3 Reizigers voornamelijk slachtoffer van lastigvallen

De reizigers blijken voornamelijk slachtoffer te zijn geworden van lastigvallen, gevolgd

door bedreiging. Mishandeling en diefstal komen minder vaak voor. Dit beeld geldt

zowel voor de bus, de tram, de metro als de regionale trein (zie tabel 3.3). De bus- en

regionale treinreizigers steken - als het gaat om slachtofferkans - in positieve zin af in

vergelijking met de tram- en metroreizigers.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 4 -

Tabel 3.3 - Percentage slachtoffers (in % van het totaal aantal geënquêteerde bus-, tram-, me-

tro- of regionale treinreizigers). Uitgesplitst naar soorten incidenten 11 in 2004

Soorten inci-

denten

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Mishandeling 0,6 1,7 1,0 0,4

Bedreiging 1,2 2,2 3,0 1,2

Diefstal 1,0 2,1 2,2 1,2

Lastiggevallen 6,6 4,9 5,3 3,3

Anders 1,4 1,7 1,4 1,1

3 .2 Ooggetu ige bus , t ram, met ro en reg iona le t re in

In 2004 is 17,8% van alle reizigers ooggetuige geweest van incidenten in het open-

baar vervoer. Het percentage ooggetuigen van incidenten in het openbaar vervoer ligt

dus aanmerkelijk hoger dan het percentage slachtoffers van incidenten (7,4%). Op

zich is dit logisch omdat een incident met één slachtoffer meerdere ooggetuigen kan

hebben.

De metroreizigers blijken het meest frequent ooggetuige te zijn en de busreizigers het

minst vaak. De percentages bedragen respectievelijk 29% voor de metroreizigers en

16% voor de busreizigers 12. In figuur 3.2 staat een overzicht.

Figuur 3.2 - Percentage ooggetuigen van één of meer incidenten in procenten in 2004

18

29

27

16

0 5 10 15 20 25 30 35

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

Vrouwen blijken over het algemeen iets minder vaak ooggetuige dan mannen. Oudere

reizigers (60 jaar en ouder) zijn over het algemeen minder vaak ooggetuige van inci-

denten dan jongere reizigers. Daarbij maakt het niet uit of ze met bus, tram, metro of

regionale trein reizen.

11. De reizigers kunnen van meerdere incidenten slachtoffer zijn geworden.
12. Omdat het aantal geënquêteerde busreizigers zwaar is oververtegenwoordigd, heeft hun per-

centage een sterke invloed op het percentage van alle reizigers.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 5 -

Tabel 3.4 - Percentage ooggetuigen afgelopen twaalf maanden van minimaal één incident (2004)

Achtergrond

Kenmerken

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Geslacht

Mannen 16,9 25,6 29,2 19,0

Vrouwen 14,9 28,2 28,5 17,0

Leeftijd

12 t/m 15 jaar 19,0 28,1 27,9 18,2

16 t/m 29 jaar 16,8 28,3 29,6 18,2

30 t/m 59 jaar 13,6 26,8 29,1 18,7

60 jaar en ouder 8,1 18,8 15,7 8,8

Reisfrequentie

1 x afgelopen week 12,7 20,3 20,8 14,2

2 x afgelopen week 14,7 22,3 24,9 19,0

3 x afgelopen week 14,8 26,0 27,3 17,9

4 x afgelopen week 15,2 28,8 29,8 17,8

5 x afgelopen week 16,4 29,8 31,3 18,7

>5 x afgelopen week 19,9 34,4 33,6 23,7

Gemiddeld 15,8 27,3 28,8 18,1

Reizigers die zeer frequent reizen (vaker dan 5 maal de afgelopen week) blijken, zoals

verwacht, relatief vaker ooggetuige van incidenten dan reizigers die slechts sporadisch

van bus, tram, metro of regionale trein gebruik maken. Dit geldt voor alle vier ver-

voersmodaliteiten.

3 .3 S lach to f fe r s en/o f oogge tu igen in 2004

Niet geheel onverwacht laat het percentage reizigers dat slachtoffers en/of ooggetui-

gen is geweest een vergelijkbaar beeld zien als dat van de slachtoffers of ooggetuigen

apart. Uit figuur 3.3 blijkt dat van alle reizigers de metroreizigers (33%) het vaakst

slachtoffer en/of ooggetuige waren van één of meer incidenten in 2004. Bij busreizi-

gers ligt dit percentage (19%) het laagst.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 6 -

Figuur 3.3 - Percentage slachtoffer en/of ooggetuige van één of meer incidenten in 2004

22

33

32

19

0 5 10 15 20 25 30 35 40

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

3.3.1 Busreizigers minst vaak slachtoffer en/of ooggetuige

De busreizigers zijn het minst vaak slachtoffer en/of ooggetuige, gevolgd door de regi-

onale treinreizigers. De tram- en metroreizigers blijken relatief vaker slachtoffer en/of

ooggetuige te zijn geweest met respectievelijk 32% en 33%.

Tabel 3.5 Percentage ooggetuige en/of slachtoffer afgelopen jaar van één of meer incidenten
(2004)

Achtergrond

Kenmerken

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Geslacht

Mannen 20,2 29,8 33,6 22,1

Vrouwen 18,8 33,1 33,0 20,8

Leeftijd

12 t/m 15 jaar 26,3 40,1 33,3 28,0

16 t/m 29 jaar 20,5 33,1 35,2 22,0

30 t/m 59 jaar 16,1 30,3 31,5 20,5

60 jaar en ouder 10,3 22,3 18,8 10,7

Reisfrequentie

1 x afgelopen week 15,6 23,2 24,5 17,2

2 x afgelopen week 18,3 25,7 31,0 22,1

3 x afgelopen week 18,2 32,5 33,3 20,4

4 x afgelopen week 18,5 33,3 32,3 21,8

5 x afgelopen week 20,2 33,9 35,5 21,8

>5 x afgelopen week 24,5 40,4 38,7 29,8

Gemiddeld 19,4 31,6 33,3 21,5

Uit tabel 3.5 blijkt verder dat het verschil tussen mannen en vrouwen nihil is als het

gaat om het percentage slachtoffers en/of ooggetuigen. Jongere reizigers (beneden de

30 jaar) zijn gemiddeld wel iets vaker slachtoffer en/of ooggetuige dan oudere reizi-

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 7 -

gers (30 jaar en ouder). Ook zien we dat vooral reizigers die de afgelopen week meer

dan vijf keer gebruik hebben gemaakt van het openbaar vervoer, vaker slachtoffer

en/of ooggetuige zijn geweest dan reizigers die minder frequent reizen. Dit patroon

zien we zowel bij de bus-, tram-, regionale trein- als metroreizigers.

3.3.2 Minder gebruik openbaar vervoer door sociale onveiligheid vooral bij
metroreizigers

De reizigers is dit jaar gevraagd of zij door onveiligheidsgevoelens of het zelf meema-

ken van incidenten (als slachtoffer of als ooggetuige) minder gebruik zijn gaan maken

van het openbaar vervoer. Van de metroreizigers geeft het hoogste percentage (13%)

van de reizigers aan door het meemaken van incidenten minder gebruik te zijn gaan

maken van de metro. Wellicht dat dit deels verklaard kan worden door de hogere

slachtofferkans in de metro in vergelijking met andere vervoermodaliteiten.

Figuur 3.4 - Percentage reizigers dat aangeeft minder gebruik te maken van het OV door onvei-

ligheidsgevoelens of het meemaken van een incident in 2004

7

13

11

7

0 5 10 15 20

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

Meer vrouwen dan mannen geven aan dat ze minder gebruik zijn gaan maken van het

openbaar vervoer als gevolg van het feit dat ze ooggetuige en/of slachtoffer zijn ge-

weest van één of meer incidenten (zie tabel 3.6).

Ondanks het feit dat jongere reizigers (16 tot en met 29 jaar) vaker ooggetuige en/of

slachtoffer zijn, geven zij niet zo vaak aan daardoor minder gebruik te maken van het

openbaar vervoer dan reizigers van 30 jaar en ouder.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 8 -

Tabel 3.6 - Percentage slachtoffers/ooggetuigen dat minder gebruik maakt van het openbaar

vervoer 13 in 2004

Achtergrond

Kenmerken

Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Geslacht

Mannen 6,3 9,5 11,4 5,7

Vrouwen 7,2 12,1 14,3 7,6

Leeftijd

12 t/m 15 jaar 8,9 16,6 12,2 9,0

16 t/m 29 jaar 5,7 10,0 12,2 5,7

30 t/m 59 jaar 9,4 11,6 13,9 9,5

60 jaar en ouder 7,0 10,8 10,2 4,3

Reisfrequentie

1 x afgelopen week 7,8 12,1 19,0 7,7

2 x afgelopen week 9,2 12,2 17,5 8,6

3 x afgelopen week 8,1 14,3 16,9 8,3

4 x afgelopen week 6,9 9,7 10,4 5,9

5 x afgelopen week 4,7 7,8 9,7 3,7

>5 x afgelopen week 5,4 10,2 8,8 6,6

Gemiddeld 7 11 13 7

Hoe vaker men reist hoe minder men zich door het meemaken van incidenten laat

beïnvloeden in het reisgedrag. Dit geldt met name voor de groep die vijf keer of vaker

in de afgelopen week van het openbaar vervoer gebruik heeft gemaakt. Hierbij dient

men echter in het achterhoofd te houden dat het waarschijnlijk gaat om mensen die

veelal naar hun werk met het openbaar vervoer moeten reizen en wellicht ook minder

makkelijk de frequentie van het reizen omlaag kunnen schroeven of van alternatieven

gebruik kunnen maken.

Uit de gegevens van 2004 blijkt ook dat de frequentie waarin men slachtoffer en/of

ooggetuige is geworden invloed heeft op het reisgedrag. Voor de reizigers van alle vier

de vervoersmodaliteiten geldt dat mensen die vaker slachtoffer en/of ooggetuige zijn

geweest ook vaker aangeven dat ze minder van het openbaar vervoer gebruik maken.

Dit geldt met name voor de groep die het afgelopen jaar twee keer of vaker incidenten

heeft meegemaakt. Naar andere mijdingsstrategieën, zoals het mijden van bepaalde

routes, haltes of tijdstippen wordt in de Klantenbarometer niet gevraagd.

13. De absolute aantallen bij de metro- en tramreizigers zijn soms klein waardoor de percentages

vertekenend kunnen werken.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 2 9 -

3 .4 Oordee l van re i z ige rs over soc ia le ve i l i ghe id

In deze paragraaf staat de beoordeling van de sociale veiligheid door de reizigers (de

zogenoemde subjectieve veiligheid) centraal. In 2004 is gevraagd naar de veiligheid in

het openbaar vervoer in het algemeen en op de rit.

Dat de reizigers positief zijn over de sociale veiligheid in het openbaar vervoer in het

algemeen blijkt uit het rapportcijfer dat ze eraan geven namelijk een 7,5. De sociale

veiligheid voor de rit wordt nog hoger – namelijk met een 7,9 – gewaardeerd.

Figuur 3.5 - Gemiddeld rapportcijfer voor de sociale veiligheid op de rit en in het OV algemeen
(2004)

7,4

6,5

7,1

7,7

7,8

6,9

7,4

8,0

0 2 4 6 8 10

Treinreizigers

(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

OV algemeen Deze rit

In figuur 3.5 is te zien dat busreizigers het meest positief oordelen over de sociale

veiligheid, gevolgd door de treinreizigers (regionaal). De metroreizigers zijn van de

vier het minst te spreken over de sociale veiligheid.

Aangezien een algemeen en gemiddeld rapportcijfer echter maar een beperkt beeld

geeft van hoe mensen sociale veiligheid ervaren, is een onderverdeling in de catego-

rieën matig (rapportcijfer 1 tot en met 6), gemiddeld (rapportcijfer 7) en goed (rap-

portcijfer 8 tot en met 10) gemaakt. In de volgende figuren zijn de bevindingen voor

de bus-, tram-, metro- en regionale treinreizigers weergeven 14.

In figuur 3.6 is te zien dat bijna 7 van de 10 busreizigers de sociale veiligheid als goed

waarderen. Ook de regionale trein scoort met 6 op de 10 hoog. In de metro ligt dit

met 4 op de 10 aanmerkelijk lager.

Het algemene beeld voor reizigers met bus, tram of metro is dat mannen de sociale

veiligheid iets hoger waarderen dan de vrouwen. Een groter percentage van de vrou-

wen blijkt de veiligheid als matig te beschouwen.

14. In de tabellen in bijlage 1 is dit verder uitgesplitst naar geslacht, leeftijd en reisfrequentie.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 0 -

Figuur 3.6 - Beoordeling van de sociale veiligheid in de bus, tram, metro en regionale trein, in
procenten in 2004

63

40

50

67

23

25

25

21

14

36

25

12

0 10 20 30 40 50 60 70 80

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

Goed Gemiddeld Matig

Uitgesplitst naar leeftijdscategorieën, valt op dat met name jongere reizigers (jonger

dan zestien jaar) minder te spreken zijn over de sociale veiligheid. Van hen waardeert

een relatief groter deel de veiligheid als matig. De oudere reizigers zijn het meest te-

vreden over de sociale veiligheid.

De reisfrequentie blijkt over het algemeen iets minder eenduidig van invloed op de

beoordeling van de sociale veiligheid. Opvallend is wel dat van de mensen die vaker

dan vijf keer in de afgelopen week met het openbaar vervoer hebben gereisd, een

relatief groot deel de veiligheid als goed waardeert, terwijl zij wel relatief vaker slacht-

offer en/of ooggetuige blijken te zijn. Dit geldt voor de reizigers van alle vier de ver-

voerstypen.

3.4.1 Rondhangen personen en gebrek aan toezicht belangrijke redenen voor
onveiligheid

De reizigers die een vijf of lager hebben gegeven voor de sociale veiligheid is gevraagd

naar de redenen waarom ze de veiligheid laag waarderen. In tabel 3.7 is een en ander

weergegeven en daaruit komt het volgende beeld naar voren.

Rondhangen van personen (groepen jongeren, zwervers, junks) is voor de tram- en de

metroreizigers een belangrijke reden voor de lage waardering van de sociale veilig-

heid. Voor busreizigers is de drukte in de bus de belangrijkste reden waarom ze de

veiligheid laag scoren en voor reizigers van de regionale trein het gebrek aan toezicht

in de trein.

Redenen als te rustig en slechte verlichting worden door de reizigers nauwelijks ge-

noemd, zo blijkt uit tabel 3.7.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 1 -

Tabel 3.7 - Redenen lage waardering (5 of lager) sociale veiligheid in het voertuig in procenten 15
in 2004

Redenen Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

Te druk 29,0 23,6 15,8 21,0

Te rustig 6,7 4,8 4,7 6,1

Gebrek aan toezicht 10,1 18,0 29,8 33,2

Rondhangen personen 11,7 26,9 34,5 20,0

Slecht verlicht 2,2 1,4 2,2 2,0

Vandalisme 8,8 12,5 14,4 9,4

Agressie 13,1 22,0 21,7 14,4

Anders 24,2 9,4 7,9 11,9

3.4.2 Busreizigers beoordelen veiligheid op haltes het hoogst

Naast een oordeel over de veiligheid in het vervoermiddel is de reizigers ook gevraagd

een rapportcijfer te geven voor de veiligheid op de haltes waar ze zijn ingestapt. Bus-

reizigers scoren met gemiddeld een 7,7 het hoogst. Ze worden gevolgd door de regio-

nale treinreizigers (7,3), de tramreizigers (7,2) en de metroreizigers (6,8).

Busreizigers zijn met andere woorden goed te spreken over de veiligheid op de bushal-

tes. Ruim 80% geeft een 7 of hoger (matig en gemiddeld). De metroreizigers zijn in

vergelijking met de ander reizigers het minst positief als het gaat om de veiligheid op

de haltes. Van hen geeft 37% een 6 of lager voor de veiligheid op de halte (tegenover

20% bij de busreizigers).

Figuur 3.7 - Beoordeling sociale veiligheid op de instaphaltes (2004)

46

36

44

57

29

27

27

24

25

37

29

20

0 10 20 30 40 50 60

Treinreizigers
(regionaal)

Metroreizigers

Tramreizigers

Busreizigers

Goed Gemiddeld Matig

15. In deze tabel worden de percentages weergegeven als percentages van de reizigers die een 6

of lager hebben gegeven voor de veiligheid in het voertuig.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 2 -

Ook met betrekking tot de haltes is aan diegenen die een onvoldoende hebben gege-

ven voor de sociale veiligheid gevraagd wat daarvan de reden is. Het blijkt dat ook

hier vooral rondhangende personen invloed hebben op de sociale onveiligheid op de

halte. Verder blijkt dat metro- en regionale treinreizigers als reden ook het gebrek aan

toezicht op de halte naar voren brengen als reden 16.

3 .5 Re la t i e meemaken inc identen en beoorde l ing soc ia le on-

ve i l i ghe id

We besluiten de analyses op de gegevens uit de Klantenbarometer met de beoordeling

van de sociale veiligheid (tijdens de rit) in relatie tot eventuele ervaringen als oogge-

tuige of slachtoffer. In tabel 3.8 zijn de gemiddelde rapportcijfers voor de sociale vei-

ligheid in het voertuig weergegeven.

Tabel 3.8 - Rapportcijfer sociale veiligheid voertuig door slachtoffers en ooggetuigen (2004)

 Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

 2004 2004 2004 2004

Slachtoffers 7,3 6,4 5,7 7,0

Niet slachtoffers 8,1 7,5 7,1 7,9

Ooggetuigen 7,7 6,9 6,3 7,4

Niet ooggetuigen 8,1 7,6 7,2 7,9

Gemiddeld 8,0 7,4 6,9 7,8

Over het algemeen zien we dat de mensen die het afgelopen jaar geen slachtoffer zijn

geweest de sociale veiligheid (in het voertuig) hoger waarderen dan die mensen het

afgelopen jaar wel slachtoffer zijn geweest. Ook de ooggetuigen zijn iets minder posi-

tief dan de reizigers die geen ooggetuige zijn geweest. Dit geldt zowel voor de busrei-

zigers als de tram-, metro- en regionale treinreizigers. Vooral bij de metroreizigers

heeft het al dan niet slachtoffer of ooggetuige zijn van een incident grote invloed op de

beleving van de veiligheid.

16. Zie bijlage 1, tabel 3c.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 3 -

4 . D e t r e i n r e i z i g e r s v a n NS

In dit hoofdstuk staan de treinreizigers centraal. Aangetekend dient te worden dat het

alleen treinreizigers betreft die met de NS reizen. De treinreizigers zijn apart beschre-

ven van de reizigers met bus, tram, metro en regionale treinreizigers omdat het on-

derzoek op een andere wijze is uitgevoerd en de gegevens niet geheel vergelijkbaar

zijn. Waar mogelijk wordt echter wel een vergelijking gemaakt met de andere open-

baar vervoer reizigers. Anders dan in het voorgaande hoofdstuk kunnen er in dit

hoofdstuk wel vergelijkingen gemaakt worden met de onderzoeken vanaf 2001, waar-

door er zicht komt op de ontwikkelingen. In 2004 zijn in totaal 727 treinreizigers ge-

enquêteerd met de NSR-omnibus (vragen over de objectieve veiligheid) en 56.510 met

het Klanttevredenheidsonderzoek (vragen over de subjectieve veiligheid) van de NS.

Voordat we nader ingaan veiligheidsgevoelens, de subjectieve veiligheid, staan we

eerst stil bij objectieve veiligheid van de treinreizigers.

4 .1 Meer s lach to f f e r s/ooggetu igen onder de t re in re i z ige rs

Net als in het onderzoek onder reizigers met bus, tram, metro of regionale trein is bij

de treinreizigers NS onderscheid gemaakt tussen reizigers die slachtoffer zijn gewor-

den en zij die alleen ooggetuige zijn geweest. Het percentage treinreizigers dat de

afgelopen twaalf maanden slachtoffer is geworden van minimaal een incident is fors

gestegen ten opzichte van vorig jaar (zie figuren 4.1a t/m 4.1c) 17. Sinds de vergelij-

king over de jaren wordt gemaakt voor wat betreft slachtofferschap is het percentage

treinreizigers dat aangaf slachtoffer te zijn geweest nog niet zo hoog geweest. Ook het

aantal treinreizigers dat ooggetuige is geweest van incidenten is gestegen in vergelij-

king met 2003, van 23 naar 24 procent.

17. In het vervoersplan van de NS staan andere cijfers vermeld m.b.t. de veiligheidswaardering en

het slachtoffer/ooggetuigenschap. Dit komt omdat het vervoersplan 2005 van NS spreekt over

het hoofdrailnet exclusief de contractsectorlijnen. In deze rapportage gaat het om het hoofdrail-

net én de contractsectorlijnen.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 4 -

Figuur 4.1a - Percentage slachtoffers van 2001 t/m 2004

15

16

15

20

0 5 10 15 20 25 30 35 40

2001

2002

2003

2004

Figuur 4.1b - Percentage ooggetuigen van 2001 t/m 2004

23

26

23

24

0 5 10 15 20 25 30 35 40

2001

2002

2003

2004

Figuur 4.1c - Percentage slachtoffers/ooggetuigen van 2001 t/m 2004

30

31

27

32

0 5 10 15 20 25 30 35 40

2001

2002

2003

2004

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 5 -

In de meting van 2004 zijn geen vragen over geslacht en leeftijd opgenomen dus wat

dat betreft kan geen vergelijking met voorgaande jaren gemaakt worden. Wel kan een

vergelijking gemaakt worden wat betreft reisfrequentie.

Tabel 4.1 - Percentage slachtoffers en ooggetuigen van minimaal één incident naar reisfrequentie
en jaar

 Reis-

frequentie

1 - 5

dagen per

jaar

6 - 11

dagen per

jaar

1 – 3

 dagen per

maand

1 - 3

dagen

per week

4 x per

week of

vaker

Slachtoffer

 2001 7 2 13 16 19

 2002 6 4 20 17 17

 2003 14 3 12 15 20

 2004 10 16 12 18 25

Ooggetuige

 2001 10 8 24 23 28

 2002 16 9 26 23 31

 2003 14 10 15 28 27

 2004 7 13 16 24 31

Slachtoffer/ooggetuige

 2001 16 8 31 31 35

 2002 16 11 34 29 35

 2003 20 9 21 29 33

 2004 10 22 23 29 42

Het beeld met betrekking tot de reisfrequentie en slachtofferschap is over de jaren

heen niet helemaal eenduidig. Over het algemeen kan wel worden gesteld dat naarma-

te men vaker met de trein reist, men ook vaker aangeeft slachtoffer of ooggetuige te

zijn geweest van incidenten. In 2004 zien we deze trend op bijna alle fronten opgaan

behalve bij slachtofferschap. Hier zijn de treinreizigers die 1-3 dagen per maand reizen

minder vaak slachtoffer dan treinreizigers die 6 tot 11 dagen per jaar reizen.

4.1.1 Lastigvallen ook bij treinreizigers het vaakst voorkomende incident

Net als bij de andere reizigers uit hoofdstuk 3 is aan de treinreizigers gevraagd van

welke incidenten ze de afgelopen twaalf maanden slachtoffer en ooggetuige zijn ge-

weest. Uitgesplitst naar soorten incidenten krijgen we het volgende beeld voor de

treinreizigers.

Het incident waarvan de meeste treinreizigers in 2004 zowel slachtoffer (20%) als

ooggetuige (23%) van zijn, is lastigvallen. Ook in de drie voorgaande jaren was dit het

meest voorkomende incident. In 2004 zijn de treinreizigers vaker slachtoffer geworden

van mishandeling, diefstal en lastigvallen dan in 2003, de percentages voor bedreiging

en andere incidenten zijn gelijk gebleven. Ze zijn echter minder vaak ooggetuige ge-

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 6 -

weest van mishandeling, bedreiging en diefstal. Van lastigvallen en andere incidenten

waren ze even vaak ooggetuige als in 2003.

Tabel 4.2 Percentage slachtoffers en ooggetuigen uitgesplitst naar soorten incidenten in procen-
ten van het totaal aantal geënquêteerde treinreizigers 18 in 2004

 Mishandeling Bedreiging Diefstal Lastigvallen Anders

Slachtoffer 2001 0,5 4 3 16 3

 2002 0,3 4 6 18 3

 2003 0,8 3 3 14 3

 2004 1 3 4 20 3

Ooggetuige 2001 3 10 8 25 5

 2002 5 11 9 25 6

 2003 3 9 6 22 5

 2004 2 8 5 23 5

De treinreizigers is ook gevraagd hoe vaak ze de afgelopen twaalf maanden slachtoffer

zijn geweest van incidenten. In 2004 is het overgrote deel van de treinreizigers (80%)

geen enkele keer slachtoffer van een incident geweest. 12,5% van de treinreizigers is

eenmaal slachtoffer geweest van incidenten en 2,9% twee keer. De overige reizigers

zijn vaker het slachtoffer geworden. In 2004 zijn meer treinreizigers één keer of vaker

het slachtoffer geworden van een incident dan in 2003 (toen 15% en nu 20% slachtof-

fers).

4.1.2 Incidenten weinig invloed op reisgedrag

Het meemaken van incidenten kan gevolgen hebben voor het reisgedrag. Van degenen

die slachtoffer dan wel ooggetuige zijn geweest, heeft 5,7% aangegeven minder ge-

bruik te zijn gaan maken van de trein. Dit is meer dan in 2003 (3%), 2002 (3%) en

2001 (2%).19

De reizigers is overigens niet gevraagd naar eventuele andere strategieën zoals het

mijden van bepaalde routes, tijden of stations.

4 .2 Beoorde l ing soc ia le ve i l i ghe id i n de t re in i e t s hoger

Gemiddeld geven de treinreizigers in 2004 een 7 voor de sociale veiligheid in de trein.

De mannen zijn met gemiddeld een 7,1 iets positiever dan de vrouwen die de veilig-

heid in de trein in 2004 met een 6,9 beoordelen. Dit beeld is iets positiever dan in

2003. In dat jaar gaf men een 6,9. Er is sowieso sprake van een stijgende lijn want in

2002 en 2001 lag het reizigersoordeel op een 6,8.

18. De reizigers kunnen van meerdere incidenten slachtoffer en ooggetuige zijn geweest.
19. Omdat het slechts kleine aantallen betreft, wordt geen verdere uitsplitsing gemaakt naar ach-

tergrondkenmerken van de treinreizigers.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 7 -

4.2.1 Merendeel treinreizigers tevreden over sociale veiligheid

Het merendeel van de treinreizigers (73%) is tevreden over de sociale veiligheid in de

trein en geeft een gemiddeld of goed, zo is te zien in figuur 4.2.

In vergelijking met 2001, 2002 en 2003 geeft een groter percentage zelfs een 8 of

hoger (goed) voor de sociale veiligheid in de trein (30% tegenover 27% in 2003, 25%

in 2002 en 27% in 2001). Het percentage dat lager is dan een 7 is gedaald naar 26%.

Figuur 4.2 - Beoordeling sociale veiligheid in de trein (2001 t/m 2004)

27

25

27

30

41

41

42

43

32

34

31

27

0 10 20 30 40 50

2001

2002

2003

2004

Goed Gemiddeld Matig

Bij de treinreizigers blijken de mannen positiever zijn ten aanzien van de sociale vei-

ligheid in de trein dan de vrouwen 20. Van de mannen beoordeelt in 2004 36% de soci-

ale veiligheid in de trein als goed, tegenover 25% van de vrouwen. Dit beeld was ook

in de voorgaande jaren te zien. Mannen zijn sowieso beter te spreken zijn over veilig-

heid in de trein, zo blijkt.

De jongere treinreizigers (t/m 19 jaar) en de oudere reiziger (ouder dan 60 jaar) zijn

in 2004 positiever in hun waardering van de sociale veiligheid in de trein dan de overi-

ge reizigers. Dit beeld is vergelijkbaar met dat uit 2003.

Met name de treinreizigers van 60 jaar en ouder zijn in de loop van de vier jaar steeds

beter te spreken over de sociale veiligheid in de trein. Opvallend is het hoge percenta-

ge treinreizigers van 70 jaar en ouder (37%) dat in 2004 de sociale veiligheid in de

trein als goed beoordeeld.

Was het in voorgaande jaren zo dat de frequente treinreizigers (1 tot 3 dagen per

maand of vaker) over het geheel genomen de veiligheid in de trein positiever beoorde-

len dan de minder frequente reizigers (6 tot 11 dagen per jaar of minder), in 2004 zijn

er nauwelijks nog verschillen te constateren op dit punt.

20. Zie voor een volledig overzicht bijlage 2, tabel 4a.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 8 -

Alle type reizigers qua frequentie, dus zowel de frequente reizigers als degenen die

slechts 1 tot 5 dagen per jaar met de trein reizen, zijn in 2004 ook iets beter te spre-

ken over de sociale veiligheid in de trein dan in 2003.

Samenvattend kunnen we stellen dat alle reizigers, dus ongeacht leeftijd, geslacht of

reisfrequentie, de sociale veiligheid in de trein in 2004 positiever beoordelen dan in

2003.

In tegenstelling tot de bus-, tram-, metro- en regionale treinreizigers, is de treinreizi-

gers niet gevraagd naar de redenen waarom ze de sociale veiligheid laag waarderen.

4 .3 T re inre i z igers pos i t i eve r over soc ia le ve i l i ghe id s ta t ions

In het KTO is tevens aandacht besteed aan het gevoel van veiligheid dat treinreizigers

hebben op NS-stations. Er is daarbij een onderscheid gemaakt tussen overdag en ’s

avonds. Overdag vormt de veiligheid op de stations nauwelijks een probleem, bijna de

helft (48%) geeft in 2004 een 8 of hoger voor de veiligheid overdag op het station. De

vier jaar overziend, kan worden geconcludeerd dat de treinreizigers in de loop der tijd

steeds positiever zijn gaan denken over de veiligheid op de stations. De gemiddelde

waarderingscijfers lopen dan ook op van een 7,2 naar een 7,4.

Tabel 4.3 - Beoordeling veiligheid op NS-stations overdag en ’s avonds (in procenten).

Rapportcijfer Overdag ´s Avonds

 2001 2002 2003 2004 2001 2002 2003 2004

Matig (1 t/m 6) 20 21 19 16 60 61 59 54

Gemiddeld (7) 37 37 36 37 24 24 25 27

Goed (8 t/m 10) 43 42 45 48 16 15 16 19

Gemiddeld 7,2 7,2 7,3 7,4 5,9 5,8 6,0 6,1

Dit laat echter onverlet dat de sociale veiligheid op de stations ’s avonds een aan-

dachtspunt is en blijft. De situatie is dan wel verbeterd ten opzichte van voorgaande

jaren, maar in 2004 geeft nog steeds meer dan de helft van de treinreizigers (54%)

een 6 of lager voor de sociale veiligheid op de treinstations en geeft hiermee aan niet

tevreden te zijn. Het gemiddelde waarderingscijfer ligt – zoals te zien in tabel 4.3 – op

een 6,1.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 3 9 -

5 . D e d e c en t r a l e OV - au t o r i t e i t e n e n d e s o c i a l e v e i -

l i g h e i d

In dit hoofdstuk staan de decentrale OV-autoriteiten in Nederland centraal. De sociale

veiligheid van de bus,-tram, metro- en regionale treinreizigers wordt nader bekeken,

uitgesplitst naar de verschillende decentrale OV-autoriteiten. Hierbij wordt wederom

een onderscheid gemaakt tussen de subjectieve en objectieve veiligheid 21. Alvorens

nader in te gaan op de resultaten staan we eerst even stil bij de decentrale OV-

autoriteiten.

5 .1 De decent ra le OV-autor i te i ten

Ten tijde van de vierde Klantenbarometer waren er in Nederland in totaal 19 decentra-

le OV-autoriteiten die gezamenlijk 79 concessies hebben uitgegeven voor openbaar

vervoer. 22

Er kan een onderverdeling worden gemaakt naar provincies en kaderwetgebieden. Bij

de provincies gaat het om Drenthe, Groningen, Flevoland, Friesland, Gelderland, Lim-

burg, Noord-Brabant, Noord-Holland, Overijssel, Utrecht, Zeeland en Zuid-Holland. Tot

de kaderwetgebieden worden gerekend BRU, Haaglanden, KAN, het ROA, SRE, SRR en

Twente. Naast deze OV-autoriteiten hebben we nog de vreemde eend in de bijt, name-

lijk de Interliner 315 (deze rijdt door 3 OV-autoriteiten).

Het aantal concessies verschilt per decentrale OV-autoriteit, zo heeft de Provincie Lim-

burg bijvoorbeeld drie concessies en de ROA zes. De in totaal 79 concessies zijn, voor

dit onderzoek, verdeeld over 78 verschillende onderzoeksgebieden. Het merendeel van

de concessies betreft het busvervoer in Nederland. Acht decentrale OV-autoriteiten

hebben daarnaast nog andere concessies aan te besteden. ROA en SRR naast de bus,

zowel een concessie voor de tram als de metro en de BRU en Haaglanden naast de bus

beide een concessie voor de tram. De Provincies Groningen, Friesland, Gelderland en

de Regio Twente hebben naast de bus ook een concessie voor de regionale trein.

5 .2 Soc ia le ve i l i ghe id pe r decent ra le OV-autor i te i t

Zoals reeds aangegeven, wordt in dit hoofdstuk gekeken naar de beoordeling van de

sociale veiligheid per decentrale OV-autoriteit. Voor de overzichtelijkheid wordt hier

alleen uitgegaan van het percentage slachtoffers en/of ooggetuigen voor de objectieve

veiligheid en de gemiddelde rapportcijfers (geen verdere onderverdeling gemaakt in de

categorieën matig, gemiddeld en goed) voor de subjectieve veiligheid.

21. Per decentrale OV-autoriteit is ook separaat een factsheet beschikbaar die nader ingaat op een

aantal achtergrondkenmerken van de slachtoffers van incidenten in het openbaar vervoer.
22. Per 1 januari 2004 zijn er 19 decentrale OV-autoriteiten in Nederland en hebben de zoge-

noemde VOC-steden geen aparte status meer.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 0 -

5.2.1 Objectieve veiligheid

Als de verschillende decentrale OV-autoriteiten onderling met elkaar vergeleken wor-

den, zijn er grote verschillen. Een relatief hoog percentage slachtoffers en/of oogge-

tuigen zien we bijvoorbeeld bij de decentrale OV-autoriteiten SRR (29,7%),

Haaglanden (29,2%) en het ROA (26,1%). De decentrale OV-autoriteit Overijssel heeft

een relatief laag percentage slachtoffers en/of ooggetuigen (15,4%).

Figuur 5.1 Percentage slachtoffers en/of ooggetuigen per decentrale OV-autoriteit 2004

15,4

16,1

17,4

17,6

17,6

18,1

18,4

18,7

19,8

19,8

20,0

20,3

20,4

20,7

21,0

22,1

22,9

26,1

29,2

29,7

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0

Provincie Overijssel

Interliner 315

Regio Twente

SRE

Provincie Noord-Holland

Provincie Drenthe

Provincie Noord-Brabant

KAN

Provincie Utrecht

Provincie Friesland

Provincie Limburg

Provincie Groningen

Provincie Gelderland

Provincie Flevoland

Provincie Zuid-Holland

Provincie Zeeland

Bru

ROA

Haaglanden

SRR

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 1 -

Als er een uitsplitsing gemaakt wordt naar percentages slachtoffer en/of ooggetuigen

per vervoersmodaliteit 23 blijkt dat de tram bij de decentrale OV-autoriteiten SRR

(37,2%), Haaglanden (34,2%), het ROA (29,5) en BRU (26,5%) hoog scoort. Een rela-

tief laag percentage slachtoffers en/of ooggetuigen zien we bij de busreizigers in de

decentrale OV-autoriteiten Provincie Overijssel (15,4%) en de Interliner 315 (16,1%).

Het laagste percentage zien we bij de treinreizigers in de Regio Twente (12,9%).

Met betrekking tot de cijfers over de objectieve veiligheid van de reizigers die zijn uit-

gesplitst naar decentrale OV-autoriteiten, dient een aantekening te worden gemaakt.

De cijfers over objectieve veiligheid (slachtoffer- en ooggetuigenschap) hebben name-

lijk betrekking op respectievelijk de bus, tram, metro of regionale trein in heel Neder-

land. Dit houdt in dat de reizigers die aangeven slachtoffer of ooggetuige te zijn

geweest van incidenten niet per definitie op de route waar ze geënquêteerd zijn

slachtoffer of ooggetuige zijn geworden. Dit kan ook elders in het gebied dat onder de

betreffende decentrale OV-autoriteit valt, of zelfs elders in Nederland, zijn gebeurd.

Specifieke informatie betreffende de locatie van incidenten is alleen beschikbaar voor

het laatste incident waarvan reizigers slachtoffer zijn geweest. Gevraagd is of het zich

op deze route heeft afgespeeld of elders in Nederland (hetgeen overigens nog wel in

het gebied dat onder de decentrale OV-autoriteit valt, geweest kan zijn). De antwoord-

categorie ‘elders in de regio’ die in 2003 was toegevoegd is in 2004 uit de vragenlijst

weggelaten.

Een separate analyse heeft laten zien dat het laatste incident representatief is voor alle

incidenten die de reizigers hebben meegemaakt in de afgelopen 12 maanden. Derhalve

biedt dit laatste incident een betrouwbare indicatie voor waar de reizigers slachtoffer

zijn geworden. Gemiddeld blijkt ongeveer 50% van de laatste incidenten waarvan de

reizigers in bus, tram, metro of regionale trein slachtoffer zijn geworden, zich te heb-

ben afgespeeld op de route die ze net hebben afgelegd.

Uit de analyse 24 blijkt dat – als het gaat om de locatie van het meegemaakte laatste

incident – er grote verschillen zijn tussen de decentrale OV-autoriteiten. Zo maken

reizigers uit de Provincie Zuid-Holland veel minder incidenten mee op hun eigen route

(34%) dan elders (66%). Terwijl deze percentages voor reizigers uit SRR net anders-

om liggen.

5.2.2 Subjectieve veiligheid

In hoofdstuk 3 is aangegeven dat het gemiddelde rapportcijfer voor de sociale veilig-

heid in 2004 (uitgaande van de rit) voor de bus een 8,0 is, voor de tram een 7,4, voor

de metro een 6,9 en voor de regionale trein een 7,8. Beschouwen we de rapportcijfers

23. Zie bijlage 3, tabel 5b.
24. Zie bijlage 3 tabel 5c.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 2 -

voor de OV-autoriteiten afzonderlijk 25 dan blijken er verschillen in waardering te zijn

die uiteenlopen van een 7.3 tot een 8.1 (zie figuur 5.2).

Figuur 5.2 - Gemiddeld rapportcijfer sociale veiligheid in het voertuig per decentrale OV-autoriteit

in 2004

7,3

7,6

7,7

7,7

7,8

7,9

7,9

7,9

8,0

8,0

8,0

8,0

8,0

8,0

8,0

8,0

8,1

8,1

8,1

8,1

0 2 4 6 8 10

SRR

ROA

Bru

Haaglanden

Provincie Groningen

Provincie Noord-Brabant

KAN

Provincie Gelderland

Provincie Overijssel

Regio Twente

SRE

Provincie Drenthe

Provincie Utrecht

Provincie Friesland

Provincie Limburg

Provincie Zeeland

Interliner 315

Provincie Noord-Holland

Provincie Flevoland

Provincie Zuid-Holland

25 De vragen over de subjectieve veiligheid hebben, in tegenstelling tot de vragen over de objec-

tieve veiligheid, alleen betrekking op de zojuist door de reizigers afgelegde route.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 3 -

Een relatief hoog cijfer voor de sociale veiligheid in het voertuig geven de reizigers in

de decentrale OV-autoriteiten Provincie Flevoland, Provincie Noord-Holland, Provincie

Zuid-Holland en de Interliner 315. Deze decentrale OV-autoriteiten krijgen allen een

8,1. Relatief laag scoren in 2004 de OV- autoriteiten SRR (met een altijd nog ruime

voldoende 7,3) en het ROA (7,6).

De waarderingscijfers voor de sociale veiligheid (in het voertuig) lopen in 2004 niet ver

uiteen. Een uitschieter naar beneden zoals in 2001 (Provincie Utrecht met een 5,9)

komen we niet tegen. Vanwege eerder genoemde reden kunnen we hier geen vergelij-

king maken tussen scores van de decentrale OV-autoriteiten in de verschillende jaren.

De sociale veiligheid op de haltes wordt gemiddeld iets lager beoordeeld door de reizi-

gers dan die in het voertuig. Ook hier overigens relatief hoge gemiddeld rapportcijfers

variërend van 7,3 tot 7,7 26.

5 .3 Inv loed op re i sgedrag

Voor de decentrale OV-autoriteiten afzonderlijk is tot slot eveneens gekeken naar het

percentage reizigers dat aangeeft door incidenten minder van het openbaar vervoer

gebruik te zijn gaan maken (zie tabel 5.1). De hoogste percentages treffen we aan bij

de decentrale OV-autoriteiten SRR, waar 27% aangeeft minder gebruik te maken van

het openbaar vervoer door het meemaken van incidenten, én de Provincie Groningen

(21%) de Provincie Limburg (19%) en Haaglanden (19%). De Provincie Zeeland heeft

het laagste percentage namelijk 10%. Wel dient hierbij rekening te worden gehouden

dat het soms om kleine absolute aantallen gaat (bij Interliner 315 betreft het slechts

19 reizigers en bij Regio Twente 27) en dat de percentages soms vertekenend kunnen

werken.

Tabel 5.1 Aantal en percentage reizigers onder de slachtoffers dat aangeeft door incidenten

minder gebruik van OV te zijn gaan maken (2004)

OV-autoriteit Minder gebruik

openbaar vervoer

OV-autoriteit Minder gebruik

openbaar vervoer

 N % N %

Provincie Zeeland 47 10 Provincie Noord-Brabant 95 14

Regio Twente 27 11 Provincie Flevoland 96 16

Interliner 315 19 11 Provincie Noord-Holland 96 16

Provincie Friesland 153 12 KAN 82 17

Provincie Overijssel 70 12 Provincie Zuid-Holland 170 17

BRU 165 13 ROA 370 18

Provincie Gelderland 229 13 Provincie Limburg 73 19

SRE 66 13 Haaglanden 253 19

Provincie Utrecht 97 13 Provincie Groningen 147 21

Provincie Drenthe 56 14 SRR 531 27

26. Zie bijlage 3, tabel 5d.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 4 -

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 5 -

Summa ry a nd c o n c l u s i o n s

In 2004 the issue of social safety on public transport continued to be high on the so-

cial, political and policy agenda. It remains a constant concern for all parties involved

in public transport such as government, Public Transport Authorities and public trans-

port companies. The so-called Social Safety on Public Transport Plan of Attack (Aan-

valsplan Sociale Veiligheid Openbaar Vervoer), which was launched at the end of 2002,

was put into effect in 2003. The majority of the proposed measures, intended to en-

hance social safety, have been implemented. The PT chipcard (OV-chipcard) for elec-

tronic access and CAS, a controlled-access system (BTS in Dutch) will be implemented

in the next few years.

This report is an account of the analysis of three annual studies of social safety on

public transport. The first study is a detailed survey of bus, tram, underground and

regional train passengers which was conducted on the authority of the Traffic and

Transport Knowledge Platform (Kennisplatform Verkeer en Vervoer / KpVV; Customer

Barometer). The second study is a survey of train passengers carried out by Dutch

Railways Travellers (NS Reizigers; NSR Omnibus) and it contains questions about ob-

jective safety. The third study is the Customer Satisfaction Survey (Klanttevredenheid-

sonderzoek/ KTO), conducted by the Dutch Railways (NS). This latter survey contains

questions about subjective safety.

In the 2004 Customer Barometer some improvements were introduced with respect to

the way the questionnaire was administered, and its content and length. These

changes have consequences for the comparability of the 2004 version with the previ-

ous versions of the Customer Barometer; it is impossible to make any longitudinal

comparisons. This chapter presents the most important conclusions. They are based

on the analyses, performed by Beke Consultancy and Research Group, of the out-

comes in the aforementioned studies.

◊ Bus , t r am, underground and reg iona l t ra in passengers

This section focuses on the results from the Customer Barometer for which well over

85,000 bus, tram, underground, and regional train passengers were interviewed.

Victims in bus, tram, underground and regional trains

In 2004 7.4% of bus, tram, underground and regional train passengers fell victim to

one or more incidents. It should be noted that passengers had not necessarily become

a victim in the same mode of transport as the one in which they were later inter-

viewed. The percentage of victims was highest on the underground and on the tram,

namely 11%.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 6 -

Susceptible to victimization: women and young passengers

Looking at passenger characteristics, it is striking that in all transport modes the per-

centage of female victims was slightly higher than that of male victims. The difference

between the sexes among bus and underground passengers is very small, however.

When we take into account age, it turns out that the youngest passengers (aged 12

to15) run the highest risk of falling victim to one or more incidents in all transport

modes. They are followed by passengers aged 16 to 29, and passengers between 30

and 59 come next. Travellers aged 60 and over were least likely to fall victim. Of all

travellers young tram passengers were victimized most frequently (20.1%).

Majority of travellers one-time victims

The analysis shows that for the majority of travellers that fell victim in the previous

year it was a one-time experience. The percentages vary from 53% of underground

passengers to more than 65% of regional train passengers. When we take a look at

the passengers that were victimized once or twice, it turns out that at least 80% of all

victims belong to this category. Fortunately, multiple victimization (more than twice)

within one year is a very rare phenomenon among passengers.

Most passengers victim of harassment

Most passengers fall victim to harassment, followed by threat. Assault and theft occur

less often. This goes for bus, tram, underground and regional train passengers. The

chance of becoming a victim is less high for bus and regional train passengers than it

is for tram and underground passengers.

Eyewitnesses: mostly young males on the underground

In 2004 17.8% of travellers witnessed incidents on public transport. It appears that

underground passengers were most often witness of incidents on public transport and

bus passengers least often. The percentages were 29% and 16% respectively.

In general it turns out that women witness incidents less frequently than men. And

older travellers (aged 60 and over), in general, witness incidents less often than

younger travellers. It does not matter whether they travel by bus, tram, underground

or regional train. As expected, frequent travellers (more than five times in the preced-

ing week) turn out to have witnessed incidents more often than travellers who take

the bus, tram or underground only sporadically. This goes for all four modes of trans-

port.

Underground and tram passengers most frequently victim and/or eyewitness

of incidents

Not quite unexpectedly the percentage of travellers that falls victim to and/or wit-

nesses something shows a picture that is similar to that of victims or eyewitnesses

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 7 -

taken separately. Again, the percentages of victims and/or eyewitnesses of an incident

were highest on underground and on tram (33% and 32% respectively) and lowest in

regional train and on bus (22% and 19% respectively).

The difference between men and women is virtually non-existent regarding the per-

centage of victims and/or eyewitnesses. Younger travellers (aged 29 and under), how-

ever, are on average slightly more often victim and/or eyewitness than older travellers

(aged 30 and over). Furthermore, especially travellers who made use of public trans-

port more than five times in the previous week, were more often victim and/or eyewit-

ness than passengers who travelled less frequently. This pattern applies to bus, tram,

train and underground passengers.

Avoiding behaviour highest among underground passengers

Respondents were also asked whether they had made less frequent use of public

transport due to feelings of unsafety, or having experienced incidents themselves (as

victim and/or eyewitness). Among underground passengers the percentage (13%) of

passengers that indicated they had indeed used the underground less frequently as a

result of negative experiences is highest. This kind of reaction may in part be ex-

plained by the fact that they had fallen victim more frequently than the other passen-

gers.

Furthermore, more women than men had used public transport less frequently after

having witnessed and/or been a victim of one or more incidents.

The more frequently people travel, the less frequently they have incidents affect their

travelling behaviour, that is, they are not inclined to avoid public transport.

The results indicate, however, that the number of times that someone has been a vic-

tim and/or eyewitness does affect their travelling behaviour. It applies to the users of

all four modes of public transport: people who have been victim and/or eyewitness

more than once or twice report more often that they have made less use of public

transport since then.

Good marks for social safety

Travellers were positive about social safety on public transport. This is clear from the

fact that they rated social safety during the ride with 7.9 and social safety in general

with 7.5. Bus passengers rated social safety most favourably (8.8 during the ride and

7.7 in general). Underground passengers were least positive about social safety on

public transport; they rated the underground ride with 6.9 and social safety in general

with 6.5.

When we take a closer look at these ratings, it turns out that male bus, tram or un-

derground passengers rated social safety somewhat higher than female passengers. A

higher percentage of women rated social safety rather poorly.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 8 -

When we divide travellers into different age groups, it is striking that younger travel-

lers in particular (aged 15 and under) were less happy with social safety than older

travellers. Among the former group a relatively large subgroup rated safety rather

poorly. Older travellers were most satisfied with social safety. Finally, a relatively large

part of frequent travellers rated social safety as good, notwithstanding the fact that

they appear to be victim and/or eyewitness relatively more often.

Major causes: hanging around, overcrowding and lack of surveillance

People hanging around was an important reason for tram and underground passengers

to rate social safety as poor. For bus passengers overcrowded buses were the main

reason and for regional train passengers it was the lack of surveillance on the trains.

Bus passengers rate safety at stops highest

Bus passengers in particular were rather positive about safety at stops. Well over 80%

rated it with 7 or higher (7.7 on average). Compared to the other passengers, under-

ground passengers were least positive about safety at stops or stations. 37% of them

rated social safety at stops/stations with 6 or less (6.8 on average), compared to 20%

of bus passengers. Tram and regional train passengers’ average ratings for stops and

stations were 7.2. and 7.3 respectively.

Experiencing incidents affects evaluation of social safety

The analysis shows that in general people who had not been victimized in the previous

year evaluated social safety on the bus, tram, underground or train more positively

than people who had been a victim in the previous year. Eyewitnesses, too, were

slightly less positive in this respect than travellers who had not witnessed incidents.

This applies to bus, tram, underground and regional train passengers. Experiencing

incidents on the underground is the biggest negative influence where rating social

safety is concerned.

◊ Tra in passengers Dutch Ra i lways

This section focuses on the outcomes of the Dutch Railways Travellers Omnibus (NSR

Omnibus) and the Dutch Railways Customer Satisfaction Survey. For the Omnibus

survey 727 passengers were interviewed and 56,510 respondents participated in the

Customer Satisfaction Survey. In contrast with the other traveller groups we are now

able to paint a picture of the developments over the years for train passengers.

Slightly more victims and eyewitnesses among train passengers

The percentage of train passengers that fell victim to incidents in the previous twelve

months (20%) has risen compared to the year before (15%). In 2004 the percentage

of victims was the highest percentage of the past four years. The percentage of eye-

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 4 9 -

witnesses also rose from 23% in 2003 to 24% in 2004. Only in 2002 this percentage

was higher, namely 26%. Finally, the percentage of victims and/or eyewitnesses rose

from 27% in 2003 to 32% in 2004.

Harassment continues to be most frequent incident

In 2004 harassment was the kind of incident that train passengers reported most fre-

quently to have been both a victim and an eyewitness of. In the three preceding years

this had also been the most frequently reported incident. Compared to 2003, the year

2004 saw an increase in victims of assault, theft and harassment. Train passengers,

however, less often witnessed assault, threat and theft in 2004 than in 2003.

Incidents sometimes affect train passengers’ travelling behaviour

Experiencing incidents also turns out to have some consequences for people’s travel-

ling behaviour. In 2004 5.7% of train passengers who had been a victim and/or eye-

witness reported to have travelled by train less often. This percentage was higher than

in 2003 (3%), 2002 (3%) and 2001 (2%).

Ratings social safety on trains slightly higher

In 2004 train passengers rated social safety on trains with an average 7. Men were on

average somewhat more positive than women on this point: 7.1 versus 6.9. This is a

positive development, since train passengers rated social safety on trains with 6.6

(2001), 6.8 (2002) and 6.9 (2003).

Travellers more positive about social safety at train stations

Social safety at train stations was hardly seen as a problem during the daytime; in

2004 almost half of the respondents (48%) rated it with 8 or higher while the average

rating was 7.4. During the four years under study, train passengers have become in-

creasingly more positive about social safety at train stations. In 2004 85% rated social

safety at train stations during the day with 7 or higher (satisfactory or good).

Social safety during the evening/night demands more attention

More attention needs to be paid to social safety at train stations during the eve-

ning/night. Although the situation has improved compared to the previous years, in

2004 more than half of the train passengers (54%) rated social safety at train stations

during the evening/night with 6 or less, indicating they were not satisfied. The average

score was 6.1 in 2004.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 0 -

◊ Decentra l i zed PT Author i t i e s

When the fourth Customer Barometer survey was held there were a total of 19 decen-

tralized PT Authorities in the Netherlands. Together they granted 79 public transport

concessions. In this final section a number of outlines are sketched regarding objective

and subjective unsafety in these decentralized PT Authorities.

Objective safety: substantial differences within the country and with respect

to the different modes of transport

A comparison of the decentralized PT Authorities in terms of experiencing incidents

shows large differences. Some decentralized PT Authorities turned out to have a rela-

tively high percentage of victims and/or eyewitnesses of incidents (30%), whereas

other decentralized PT Authorities experienced a relatively low percentage of victims

and/or eyewitnesses of incidents (15%). Obviously, there were some differences with

respect to the different modes of transport and the analysis shows that the percent-

ages of victims and/or eyewitnesses on trams were highest in a number of decentral-

ized PT Authorities (a maximum of 37.2%). On a national level the lowest percentage

of victims and/or eyewitnesses could be found in regional trains (the lowest percent-

age is 12.9).

Half of the incidents take place on most recent ride

The results show that on average approximately 50% of the most recently experienced

incidents on buses, trams, underground or regional trains had occurred on the route

where travellers were interviewed or the route they had just travelled.

Differences between decentralized PT Authorities with regard to location of

incidents

Among the 19 decentralized PT Authorities there were differences in the location where

travellers had experienced incidents. In some decentralized PT Authorities travellers

experienced most incidents on their usual route, whereas in other decentralized PT

Authorities more incidents took place elsewhere.

Subjective safety

In eleven decentralized PT Authorities travellers rated social safety well over 8; in

seven ratings varied between 7.5 and 7.9 and in one authority ratings were under 7.5.

The stops and stations were also appreciated by travellers, since ratings varied from

7.3 to 7.7.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 1 -

Influence on travelling behaviour

Finally, for each decentralized PT Authority separately an analysis was made of the

percentage of travellers reporting to have used public transport less frequently be-

cause of incidents. In two decentralized PT Authorities more than 20% (21% and 27%

respectively) of the victims reported to have used public transport less frequently be-

cause they had experienced incidents. As for the remaining decentralized PT Authori-

ties, ratings varied from 10 to 20%.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 2 -

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 3 -

B I J L AG EN

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 4 -

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 5 -

B i j l a g e 1 - T a b e l l e n h o o f d s t u k 3

Tabel 3a - Beoordeling sociale veiligheid deze rit naar leeftijd en geslacht (in procenten) in 2004

 Man

Vrouw

12 t/m

15 jaar

16 t/m

29 jaar

30 t/m

59 jaar

60 jaar

en ouder

Busreizigers Matig 10,4 13,5 17,1 12,4 11,0 8,4

 Gemiddeld 18,6 22,1 18,9 21,6 19,9 13,6

 Goed 71,0 64,4 64,0 66,0 69,1 78,0

Tramreizigers Matig 21,2 27,3 26,5 26,3 22,9 17,4

 Gemiddeld 24,0 26,2 20,3 25,1 26,7 19,5

 Goed 54,8 46,5 53,2 48,6 50,4 63,1

Metroreizigers Matig 29,8 41,0 38,9 34,5 37,7 26,3

 Gemiddeld 25,9 23,5 15,3 25,9 23,8 21,7

 Goed 44,3 35,5 45,8 39,6 38,5 52,0

Treinreizigers -

Regionaal

Matig 11,3 16,2 20,5 14,4 11,8 7,3

 Gemiddeld 20,7 25,2 18,1 23,6 23,3 18,3

 Goed 68,0 58,6 61,4 62,0 64,9 74,4

Tabel 3b - Beoordeling sociale veiligheid deze rit naar reisfrequentie (in procenten) in 2004

Reisfrequentie 1 x afge-

lopen

week

2 x afge-

lopen

week

3 x

afgelo-

pen

week

4 x afge-

lopen

week

5 x afge-

lopen

week

> 5 x afge-

lopen week

Busreizigers Matig 11,2 11,9 12,0 11,9 12,0 14,1

 Gemiddeld 19,5 19,9 22,0 22,5 21,1 19,8

 Goed 69,5 68,2 66,0 65,6 66,8 66,1

Tramreizigers Matig 24,7 24,3 25,6 23,3 23,4 25,8

 Gemiddeld 26,8 27,6 27,0 25,4 24,9 21,8

 Goed 48,5 48,0 46,4 51,3 51,7 52,4

Metroreizigers Matig 35,5 36,9 37,0 32,2 34,2 35,9

 Gemiddeld 24,9 28,6 24,7 26,6 27,9 20,8

 Goed 39,6 34,5 38,3 41,2 37,9 43,3

Treinreizigers

– regionaal

Matig 11,8 13,3 11,4 12,7 14,8 20,1

 Gemiddeld 20,9 24,5 25,2 25,5 22,6 21,9

 Goed 67,3 62,2 63,4 61,7 62,6 57,9

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 6 -

Tabel 3c – Reden lage waardering sociale veiligheid instaphaltes (in procenten) in 2004

Redenen Busreizigers Tramreizigers Metroreizigers Treinreizigers

regionaal

 2004 2004 2004 2004

Te druk 9,7 9,5 9,5 6,3

Te rustig 15,1 10,7 10,5 12,6

Gebrek aan toezicht 16,5 16,0 25,8 30,1

Rondhangen personen 30,2 39,0 41,0 40,6

Slecht verlicht 12,9 7,9 3,3 6,6

Vandalisme 8,6 11,3 11,0 9,1

Agressie 8,7 13,7 12,8 10,3

Anders 10,3 8,2 7,8 7,5

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 7 -

B i j l a g e 2 T a b e l l e n h o o f d s t u k 4

Tabel 4a - Beoordeling sociale veiligheid door treinreizigers (in procenten)

Achtergrond

kenmerken

Matig(1 t/m 6) Gemiddeld (7) Goed (8 t/m 10)

 2001 2002 2003 2004 2001 2002 2003 2004 2001 2002 2003 2004

Man 29 31 27 24 40 40 41 41 31 29 32 36

Vrouw 35 37 33 30 42 42 44 45 23 21 23 25

Totaal 32 34 31 27 41 41 42 43 27 25 27 30

Leeftijd

t/m 19 jaar 32 34 31 27 39 38 39 39 29 28 30 34

20 t/m 29 jaar 32 34 31 27 41 41 42 43 27 24 26 30

30 t/m 39 jaar 33 35 32 27 43 42 43 44 24 23 25 28

40 t/m 49 jaar 31 35 29 26 44 43 45 46 25 22 26 27

50 t/m 59 jaar 33 36 31 26 42 41 42 46 25 23 27 28

60 t/m 69 jaar 28 30 27 24 41 42 42 43 31 28 31 33

70 jaar en ouder 26 27 24 20 38 38 39 42 36 35 37 37

 Matig(1 t/m 6) Gemiddeld (7) Goed (8 t/m 10)

Reisfrequentie 2001 2002 2003 2004 2001 2002 2003 2004 2001 2002 2003 2004

1 - 5 dagen per jaar 28 32 28 22 43 42 43 45 28 26 29 32

6 - 11 dagen per jaar 27 30 27 24 43 43 45 45 30 26 28 31

1 - 3 dagen per maand 29 30 27 24 40 42 42 44 30 28 31 32

1 - 3 dagen per week 30 32 29 25 41 41 42 43 28 27 29 32

4 x per week of vaker 34 37 33 29 41 40 42 42 25 22 25 29

Tabel 4b - Beoordeling sociale veiligheid NS-stations overdag uitgesplitst naar achtergrond
kenmerken (in procenten)

 Man

Vrouw

12 t/m

15 jaar 27

16 t/m

29 jaar

30 t/m

59 jaar

60 jaar

en ouder

2001 Matig 19 21 21 19 20 17

 Gemiddeld 36 38 32 36 39 34

 Goed 45 41 47 44 40 49

2002 Matig 20 21 23 20 21 20

 Gemiddeld 36 38 31 36 38 35

 Goed 44 41 46 43 41 45

2003 Matig 18 19 25 18 19 16

 Gemiddeld 35 38 28 36 38 35

 Goed 47 43 47 46 43 48

2004 Matig 15 16 21 15 16 14

 Gemiddeld 35 38 26 36 38 36

 Goed 50 46 53 49 46 50

27. In de onderzoeksgroep zitten alleen 15 jarigen.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 8 -

Tabel 4c - Beoordeling sociale veiligheid NS-stations overdag uitgesplitst naar reisfrequentie
(in procenten)

 < 1x per jaar

1 – 5 dagen

per jaar

6 – 11

dagen per

jaar

1 – 3

dagen

per

maand

1 – 3

dagen

per week

4x per

week of

vaker

2001 Matig 33 22 20 19 18 20

 Gemiddeld 33 40 37 36 37 37

 Goed 34 37 43 45 45 42

2002 Matig 28 25 21 21 19 21

 Gemiddeld 31 38 37 35 35 37

 Goed 40 37 42 44 45 41

2003 Matig 30 21 19 18 18 19

 Gemiddeld 32 40 37 36 34 37

 Goed 38 40 44 46 48 44

2004 Matig 24 19 17 15 14 16

 Gemiddeld 39 39 38 36 35 37

 Goed 37 42 45 49 51 47

Tabel 4d - Beoordeling sociale veiligheid NS-stations ‘s avonds uitgesplitst naar achtergrond
kenmerken (in procenten)

 Man

Vrouw

12 t/m

15 jaar

16 t/m

29 jaar

30 t/m

59 jaar

60 jaar

en ouder

2001 Matig 53 65 63 59 60 60

 Gemiddeld 27 22 19 25 25 22

 Goed 20 12 19 16 15 18

2002 Matig 55 67 62 60 62 63

 Gemiddeld 26 22 19 24 25 22

 Goed 19 11 19 16 13 15

2003 Matig 52 66 61 59 60 59

 Gemiddeld 27 23 21 24 25 24

 Goed 21 12 17 17 15 16

2004 Matig 46 61 61 54 54 56

 Gemiddeld 29 25 19 26 28 26

 Goed 24 14 19 20 17 18

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 5 9 -

Tabel 4e - Beoordeling sociale veiligheid NS-stations ‘s avonds uitgesplitst naar reisfrequen-
tie (in procenten)

 < 1x per jaar

1 – 5

dagen

per jaar

6 – 11 dagen

per jaar

1 – 3

dagen

per maand

1 – 3

dagen

per week

4x per

week

of vaker

2001 Matig 74 67 62 59 58 60

 Gemiddeld 14 21 23 23 25 25

 Goed 13 12 15 17 17 15

2002 Matig 58 68 63 61 59 61

 Gemiddeld 22 21 23 23 25 24

 Goed 19 11 14 16 16 14

2003 Matig 66 66 63 60 57 59

 Gemiddeld 20 22 24 24 25 25

 Goed 14 11 13 16 18 16

2004 Matig 60 60 58 54 52 54

 Gemiddeld 25 26 25 27 27 27

 Goed 15 14 16 19 21 19

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 6 0 -

B i j l a g e 3 T a b e l l e n h o o f d s t u k 5

Tabel 5a – Slachtoffers en ooggetuigen per decentrale OV-autoriteit in percentages in 2004

OV-autoriteit Percentage slachtoffers Percentage ooggetuigen

BRU 6,9 19,6

Provincie Drenthe 6,9 13,9

Provincie Groningen 6,5 16,9

Provincie Flevoland 7,3 16,7

Provincie Friesland 6,1 16,4

Provincie Gelderland 7,1 16,5

KAN 6,1 15,5

Provincie Limburg 6,4 16,7

Provincie Noord-Brabant 6,2 14,6

Provincie Noord-Holland 7,0 14,2

Provincie Overijssel 5,8 11,8

Regio Twente 7,0 13,1

ROA 8,0 22,4

SRE 6,0 14,2

Haaglanden 9,8 24,5

SRR 11,3 24,8

Provincie Utrecht 6,8 16,4

Provincie Zeeland 8,3 18,3

Provincie Zuid-Holland 7,4 16,9

Interliner 315 5,3 13,6

Tabel 5b – Slachtoffers en/of ooggetuigen per vervoersmodaliteit en decentrale OV-autoriteit
in 2004 (in percentages)

OV-autoriteit Trein Metro Tram Bus

BRU - - 26,5 20,0

Provincie Drenthe - - - 18,1

Provincie Groningen 22,2 - - 18,1

Provincie Flevoland - - - 20,7

Provincie Friesland 22,4 - - 17,7

Provincie Gelderland 21,1 - - 19,5

KAN - - - 18,7

Provincie Limburg - - - 20,0

Provincie Noord-Brabant - - - 18,4

Provincie Noord-Holland - - - 17,6

Provincie Overijssel - - - 15,4

Regio Twente 12,9 - - 18,5

ROA - 31,1 29,5 22,3

SRE - - - 17,6

Haaglanden - - 34,2 24,2

SRR - 35,9 37,2 20,9

Provincie Utrecht - - - 19,8

Provincie Zeeland - - - 22,1

Provincie Zuid-Holland - - - 21,0

Interliner 315 - - - 16,1

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 6 1 -

Tabel 5c – Locatie laatste incident per decentrale OV-autoriteit in 2004 (in procenten) 28

OV-autoriteit Locatie laatste delict

 Deze route Elders

BRU 52 48

Provincie Drenthe 52 48

Provincie Groningen 61 39

Provincie Flevoland 46 54

Provincie Friesland 52 48

Provincie Gelderland 51 49

KAN 50 50

Provincie Limburg 49 51

Provincie Noord-Brabant 56 44

Provincie Noord-Holland 39 61

Provincie Overijssel 50 50

Regio Twente 49 51

ROA 51 49

SRE 53 47

Haaglanden 43 57

SRR 62 38

Provincie Utrecht 43 57

Provincie Zeeland 54 46

Provincie Zuid-Holland 34 66

Interliner 315 35 65

Tabel 5d – Beoordeling sociale veiligheid (rapportcijfer) op de halte per decentrale OV-
autoriteit in 2004

OV-autoriteit Gemiddeld cijfer haltes

BRU 7,3

Provincie Drenthe 7,7

Provincie Groningen 7,5

Provincie Flevoland 7,6

Provincie Friesland 7,5

Provincie Gelderland 7,5

KAN 7,6

Provincie Limburg 7,7

Provincie Noord-Brabant 7,6

Provincie Noord-Holland 7,7

Provincie Overijssel 7,7

Regio Twente 7,7

ROA 7,4

SRE 7,7

Haaglanden 7,5

SRR 7,1

Provincie Utrecht 7,7

Provincie Zeeland 7,7

Provincie Zuid-Holland 7,6

Interliner 315 7,5

28. De absolute aantallen zijn in sommige gevallen klein en percentages kunnen vertekenend

werken.

O n d e r w e g n a a r e e n v e i l i g o p e n b a a r v e r v o e r - 6 2 -

