

Evaluatie van de
terugkeer van de
conductor op lijn 7:
Effectmeting onder
reizigers

Amsterdam, juni 1995
Van Dijk, Van Soomeren en Partners B.V.
A.E. van Burik

van dijk, van soomeren en partners

Van Dijk, Van Soomeren en Partners BV
KvK Amsterdam nummer 176.766
Van Diemenstraat 410 - 412, Amsterdam
postadres Mariotteplein 9, 1098 NW Amsterdam
tel: 020 - 625 75 37, fax: 020 - 627 47 59

Inhoud

	Pagina
1 Inleiding en verantwoording	1
1.1 Inleiding	1
1.2 De onderzoeksdoelstellingen	2
1.3 Voorlopige conclusie	3
2 Uitvoering onderzoek	4
3 Achtergrondgegevens van de reizigers	7
4 Verwachtingen en beoordeling van de maatregel	10
5 Effectmeting sociale veiligheid	12
5.1 Inleiding	12
5.2 Veiligheidsbeleving	12
5.3 Gevolgen van onveiligheidsgevoelens voor het reisgedrag	15
5.4 Ervaringen met bedreigende situaties en met criminaliteit	15
5.5 Rapportcijfers veiligheid	19
5.6 Samenvatting en conclusie	20
6 Effectmeting serviceverlening	21
6.1 Inleiding	21
6.2 Resultaten effectmeting	21
6.3 Conclusie	22
7 Ongewenste neveneffecten	23
7.1 Inleiding	23
7.2 Resultaten	23
7.3 Samenvatting en conclusie	26
8 Samenvatting en conclusies	28
8.1 Samenvatting	28
8.2 Conclusie	32
Bijlage 1: Beschrijving aard en doelstelling deelonderzoeken	33

1 Inleiding en verantwoording

1.1 Inleiding

In januari 1994 is de conducteur weer teruggekomen op tramlijn 7 van het Gemeentelijk Vervoerbedrijf (GVB) te Amsterdam. Op dat moment reed op een vijftal tramlijnen in Amsterdam - naast lijn 7 ook op de lijnen 4, 6, 10 en 13 - weer een conducteur mee. De conducteur heeft een vaste plek in het achterste gedeelte van de tram en houdt zich bezig met kaartcontrole, kaartverkoop en informatievoorziening. De reiziger kan sinds de conducteur meerijdt, alleen nog maar vóór instappen met een geldig plaatsbewijs dat aan de bestuurder getoond moet worden én achterin de tram instappen. Hiermee ontstaat dus een zogenaamd gesloten instapregime.

Met deze maatregel wil het GVB bereiken dat de veiligheid in de tram wordt vergroot, het zwartrijden wordt tegengaan en de serviceverlening aan de reiziger wordt verbeterd.

Deze uitbreiding van personeel op de tram en de inbouw van conducteurscabines is mede mogelijk gemaakt door een rijksbijdrage van het ministerie van Verkeer en Waterstaat verstrekt in het kader van het Project Sociale Veiligheid Openbaar Vervoer. Een aantal projecten, in dit kader uitgevoerd, wordt geëvalueerd door middel van onderzoek. Ter ondersteuning van dit onderzoek is het Samenwerkingsverband Evaluatie Projecten Sociale Veiligheid (SEPON¹) in het leven geroepen.

In Amsterdam wordt onder andere het conducteursproject op tramlijn 7 geëvalueerd. Het GVB Amsterdam onderzoekt zelf wat de effecten zijn van de terugkeer van de conducteur op het zwartrijden².

Daarnaast zijn de effecten op de sociale veiligheid en de serviceverlening in kaart gebracht. Dit onderzoek is uitgevoerd door Van Dijk, Van Soomeren en Partners (DSP) te Amsterdam in de periode januari 1994 - februari 1995. Het grootste deel van dit onderzoek heeft betrekking op de periode januari 1994 - juni 1994. Er is voor een korte tijdspanne gekozen omdat het GVB ten behoeve van de interne besluitvorming, behoefte had aan informatie die snel beschikbaar was.

In deze periode zijn verschillende deelonderzoeken uitgevoerd:

- een voor- en tussenmeting onder reizigers van lijn 7;
- herhaalde observaties op een halte van lijn 7 en in de voertuigen van lijn 7;
- een registratie-onderzoek op basis van registratie-gegevens van het GVB;
- een voor- en nameting onder bestuurders van lijn 7 en onder bestuurders van een controle-lijn, waar (nog) geen conducteur meereed;
- een onderzoek onder de conducteurs zelf.

Een schematische weergave van aard en doelstelling van de verschillende deelonderzoeken is weergegeven in bijlage 1.

1 Dit is een samenwerkingsverband van het ministerie van Verkeer en Waterstaat en het onderzoeks- en adviesbureau Eysink Smeets & Etman.

2 Uit dit onderzoek is gebleken dat het zwartrijpercentage op alle tramlijnen zonder conducteur in 1993 op 14,1% lag terwijl het zwartrijpercentage op de tramlijnen met conducteur (te weten lijn 4, 6, 7, 10 en 13) in 1994 nog maar 1,1% was.

Er zijn inmiddels 4 rapportages verschenen.

- *Evaluatie van de terugkeer van de conducteurs op lijn 7: het onderzoek onder reizigers (een tussenstand)*; december 1994.
- *Evaluatie van de terugkeer van de conducteurs op lijn 7: het onderzoek onder bestuurders*; november 1994.
- *Groepsgesprekken met conducteurs*; december 1994.
- *Conducteurs op lijn 7: geknipt voor sociale veiligheid (een integrale rapportage)*; december 1994.

Deze rapportages hebben betrekking op de direct opgetreden en wellicht tijdelijke effecten van de komst van de conducteurs op lijn 7 (de periode januari 1994 - mei 1994). Bovendien kan er in de vergelijking tussen voormeting en tussenmeting (onder reizigers) danwel nameting (onder bestuurders) sprake zijn geweest van vertekening door seizoensinvloeden³. Daarom is in januari 1995, precies één jaar na de voormeting, opnieuw een meting gehouden onder de belangrijkste doelgroep van de maatregel: de reizigers van lijn 7. Deze meting fungeert als nameting.

1.2 De onderzoeksdoelstellingen

De evaluatie van het conducteursproject op lijn 7 heeft drie centrale doelstellingen.

- Nagaan in hoeverre het conducteursproject leidt tot een toename van de sociale veiligheid van reizigers én personeel in de tram.
- Nagaan of de komst van de conducteur leidt tot een verbetering van de serviceverlening aan de reiziger.
- Nagaan in hoeverre het conducteursproject leidt tot ongewenste neveneffecten voor reizigers dan wel personeel.

Bij ongewenste neveneffecten van het conducteursproject kan men denken aan de volgende ontwikkelingen:

- 1 verlenging van de instaptijden;
- 2 minder op tijd rijden van de tram;
- 3 verplaatsing van incidenten/ vandalisme van het achterste gedeelte naar andere gedeeltes van de tram en/of naar de haltes;
- 4 het ontstaan van hinderlijk gedrang/irritaties onder passagiers ten gevolge van de inperking van de instapmogelijkheid;
- 5 een toename van (verbale) agressie ten opzichte van personeel ten gevolge van de inperking van de instapmogelijkheid;
- 6 een toename van zakkenrollerij tijdens het instappen ten gevolge van meer gedrang op de haltes;
- 7 pogingen om het gesloten instapregime te omzeilen.

Verplaatsing van figuren die gevoelens van onveiligheid oproepen (kortweg randfiguren genoemd) en verplaatsing van incidenten en vandalisme naar andere tramlijnen is eveneens een mogelijk ongewenst neveneffect. Een dergelijk verplaatsings-effect kan echter in een groot gebied en volgens niet te voorspellen patronen optreden. Deze ongewenste neveneffecten zijn daarom alleen aan de orde gekomen in één deelonderzoek: het registratie-onderzoek (zie paragraaf 1.1). Dit deelonderzoek heeft betrekking op een groter deel van het vervoersgebied van het GVB.

³ Het is goed mogelijk dat reizigers/ bestuurders in januari eerder zeggen zich onveilig te voelen dan in mei als het buiten langer licht blijft.

1.3 Voorlopige conclusie

In de integrale rapportage - samengesteld op basis van alle onderzoeken die in de periode januari 1994-mei 1994 plaatsvonden - wordt geconcludeerd dat het conducteursproject in de eerste vier maanden veel positieve effecten en weinig negatieve neveneffecten heeft opgeleverd.

- De beoordeling van de maatregel is overwegend positief.
- De komst van de conducteur op lijn 7 heeft geleid tot een toename van de sociale veiligheid van reizigers en bestuurders in de tram.
- De veiligheid op de haltes van lijn 7 is niet eenduidig verbeterd.
- De serviceverlening aan de reizigers is duidelijk verbeterd.
- De werksatisfactie van de bestuurders op lijn 7 is toegenomen.
- De meeste ongewenste neveneffecten blijven (nog) achterwege:
 - verlenging van de instaptijd heeft wel plaatsgevonden, maar de instaptijd wordt nog steeds met een voldoende beoordeeld;
 - er is (nog) niet geconstateerd dat de trams van lijn 7 minder op tijd rijden;
 - er lijkt in beperkte mate sprake te zijn van verplaatsing van vandalisme van het achterstuk naar het middenstuk van de tram;
 - hinderlijk gedrang bij het instappen en verbale agressie ten opzichte van personeel als gevolg van de inperking van de instapmogelijkheid zijn (nog) uitgebleven;
 - pogingen om het gesloten instapregime te omzeilen zijn niet of nauwelijks geconstateerd.
- Enige verplaatsing van incidenten naar lijn 14 is wellicht wel aan de orde.

In de onderhavige rapportage wordt verslag gedaan van de vergelijking tussen voormeting en nameting, uitgevoerd onder reizigers. Tevens wordt nagegaan of de eerder geconstateerde effecten, op basis van de vergelijking tussen voor en tussenmeting, bevestigd worden en/of eventuele nieuwe 'lange-termijn effecten' optreden.

2 Uitvoering onderzoek

Op 17 januari 1994 zijn de conducteurs met hun werk gestart op lijn 7. In de week die daaraan voorafging (tussen 10 januari en 16 januari 1994) is een voormeting gehouden onder reizigers van lijn 7. De tussenmeting vond plaats in de week van 14 tot en met 20 mei 1994. De nameting is gehouden in de week van 16 tot en met 21 januari 1995.

Er zijn in totaal 400 reizigers geënquêteerd bij de voormeting, 423 reizigers bij de tussenmeting en 426 bij de nameting.

De respondenten zijn in de voertuigen van lijn 7 benaderd met de vraag of zij 's avonds mochten worden opgebeld voor een interview. Als criterium voor deelname aan het onderzoek is gesteld dat men 16 jaar of ouder moest zijn en de afgelopen zes maanden minstens eenmaal per maand gebruik moest hebben gemaakt van tramlijn 7.

De voor- en tussenmeting stemmen wat betreft formele kenmerken (zoals leeftijd, sekseverdeling, etnische achtergrond, reisfrequentie en reisgedrag) goed met elkaar overeen. Dit betekent dat een vergelijking tussen voor- en tussenmeting verantwoord was. Bij de nameting hebben naar verhouding meer jongeren deelgenomen. Ten behoeve van de vergelijking tussen de metingen is de jongste leeftijdsgroep (van 16 tot en met 20 jaar) bij de nameting minder zwaar meegeteld⁴.

In hoeverre de drie steekproeven een goede afspiegeling vormen van de reizigerspopulatie op lijn 7 valt niet na te gaan, aangezien populatiegegevens ontbreken. In het algemeen kan gesteld worden dat telefonische enquêtes afgenomen in de avonduren een ondervertegenwoordiging geven van 'allochtonen' en van 'jonge mannen'⁵. In de steekproeven is respectievelijk 84%, 82% en 87% van de respondenten van Nederlandse afkomst.

Op basis van vergelijking met gegevens over de bevolkingssamenstelling van Amsterdam krijgt men de indruk dat de allochtonen licht ondervertegenwoordigd zijn in het onderzoek⁶. Tijdens het uitgevoerd observatie-onderzoek hebben we echter geconstateerd dat allochtonen veel vaker dan de genoemde percentages suggereren, gebruik maken van lijn 7. Het onderzoek is in dit opzicht dus niet representatief voor de gebruikers van lijn 7.

Omdat er bij alle metingen sprake is van een onderzoek uitgevoerd onder een steekproef uit alle reizigers van lijn 7, kunnen kleine verschillen tussen de voor- en de tussenmeting op toeval berusten. Wanneer de kans dat gevonden verschillen aldus verklaard kunnen worden kleiner of gelijk is aan 5%, dan noemen we de gevonden verschillen significant. Hiervoor worden statistische toetsen gebruikt. De belangrijkste gebruikte toetsen zijn de Chi-kwadraat-toets, de Kolmogorov-Smirnov-toets, de Kruskal-Wallis toets en de T-toets.

4 Dit is gebeurd door toekenning van de wegingsfactor .471 aan de categorie '16-20 jaar' bij de nameting. Hierdoor is het totale aantal respondenten bij de nameting teruggebracht van 426 naar 389.

5 Zie o.a. Rapportage nulmeting personeelsprojecten RET. Van Dijk, Van Soomeren & Partners, Amsterdam, 1994. Omdat de respondenten tijdens dit onderzoek eerst op de tram zijn benaderd, mag verwacht worden dat dit effect in ieder geval in mindere mate optreedt.

6 Jaarboek Amsterdam in cijfers (1993): 76,2 % van de Amsterdammers ouder dan 18 jaar is etnisch gezien van Nederlandse afkomst.

In alle metingen is gevraagd naar het oordeel en de ervaringen van de reiziger ten aanzien van sociale veiligheid en serviceverlening gedurende de laatste 12 maanden. Er is gekozen voor een periode van 12 maanden, omdat hiermee de vergelijking tussen voor- en nameting het meest tot zijn recht zou komen⁷. De periode van 12 maanden, waar de tussenmeting⁸ op gebaseerd is, valt hierdoor echter voor meer dan de helft samen met de periode van 12 maanden waar de voormeting op gebaseerd is. Omdat beide metingen voor een belangrijk deel betrekking hebben op dezelfde periode (vóór de komst van de conducteur) kan geconcludeerd worden dat de werkelijke verschillen tussen voor- en tussenmeting wellicht groter zijn dan de in het onderzoek geconstateerde verschillen⁹.

Voorkennis van de maatregel

Bij een voormeting zouden de respondenten eigenlijk nog niet bekend mogen zijn met de maatregel (in dit geval de komst van de conducteur op lijn 7). De wetenschap dat er iets gedaan wordt aan de onveiligheid in de tram kan er bijvoorbeeld toe geleid hebben dat men zich al veiliger is gaan voelen. De omgekeerde redenering kan echter ook opgaan: als de conducteur terugkomt op lijn 7 dan zal het daar wel onveilig zijn.

Uit de voormeting blijkt dat 70% van de ondervraagde reizigers op het moment van afname van de voormeting reeds bekend was met de maatregel. We zijn daarom nagegaan of er verschillen zijn op het gebied van onveiligheidsbeleving en serviceverlening tussen de groep die wel bekend is met de komst van de conducteur en de groep waar dat niet voor geldt. Dit blijkt niet het geval te zijn¹⁰. We mogen dus concluderen dat er op het gebied van onveiligheidsbeleving en serviceverlening geen beïnvloeding op basis van voorkennis heeft plaatsgevonden.

Inhoud enquêtes

In de telefonische enquêtes zijn de volgende items aan de orde gesteld.

Subjectieve en objectieve sociale veiligheid

- gevoelens van sociale onveiligheid in de tram en op de haltes van lijn 7;
- beoordeling van tramlijn 7 op veiligheidsaspecten;
- vermijdingsgedrag;
- slachtofferschap;
- ervaringen met vandalisme.

Serviceverlening

- beoordeling van de serviceverlening;
- beoordeling van de mogelijkheid om informatie te vragen aan personeel van het GVB;
- beoordeling van de kwaliteit van de informatievoorziening door het personeel van het GVB.

7 Er is ook steeds gekozen voor een periode van 12 maanden omdat de slachtofferpercentages anders te klein worden om vergelijkenderwijs uitspraken te kunnen doen (zie paragraaf 5.4).

8 De tussenmeting vond plaats in mei 1994, de voormeting in januari 1994.

9 Hier is uitgebreid op ingegaan in de rapportage over de vergelijking van voor- en tussenmeting (*Tussenstand*, december 1994).

10 De groep die bekend is met de komst van de conducteur voelt zich iets minder onveilig, maar het verschil met de groep die niet bekend is met de maatregel is niet significant.

Ongewenste neveneffecten

Vijf van de 7 eerder genoemde ongewenste neveneffecten zijn aan de orde gesteld, te weten:

- beoordeling instaptijd en ervaring met instappen;
- beoordeling van en ervaring met op tijd rijden van lijn 7;
- eventueel hinderlijk gedrang bij het instappen (door inperking instapmogelijkheid);
- de locatie van incidenten in de tram;
- ervaringen met zakkenrollerij op de haltes.

3 Achtergrondgegevens van de reizigers

In dit hoofdstuk worden (gewogen) nametingsgegevens gepresenteerd. Er bestaan qua achtergrondgegevens geen significante verschillen tussen de drie metingen¹¹.

Sekse, leeftijd en etnische achtergrond

Ruim de helft van de geïnterviewden (56%) is vrouw. In totaal hebben 217 vrouwen en 172 mannen meegedaan aan de nameting.

De grootste groep reizigers is jonger dan 26 jaar (zie tabel 1).

Tabel 1: Leeftijdsverdeling van de reizigers

	Aantal respondenten (n = 389)	
	abs.	%
16-25 jaar	158	41
26-35 jaar	76	19
36-45 jaar	50	13
46-55 jaar	49	13
56-65 jaar	24	6
66 jaar en ouder	31	8
onbekend	1	-
Totaal	389	100

De meeste reizigers zijn van Nederlandse afkomst (zie tabel 2).

¹¹ Na toekenning van een wegingsfactor aan de nametingsgroep (zie hoofdstuk 2).

Tabel 2: Etnische achtergrond

	Aantal respondenten (n = 389)	
	abs.	%
Nederlands	342	88
Surinaams	18	4
Marokkaans	4	1
Turks	3	1
Antilliaans	3	1
Anders	19	5
Totaal	389	100

Reisgedrag

De frequentie waarmee men met lijn 7 reist blijkt sterk te variëren, maar ligt op tenminste 1 keer per maand (gezien het gestelde criterium voor deelname aan het onderzoek). Men maakt echter zeer intensief gebruik van het openbaar vervoer (tram, metro en/of bus) in Amsterdam (zie tabel 3).

Tabel 3: Reisfrequentie specifiek lijn 7 en GVB totaal

	Gebruik lijn 7 (n = 389)		Gebruik GVB (n = 389)	
	abs.	%	abs.	%
Elke dag	46	12	222	57
3 à 6 keer per week	180	46	138	36
1 à 2 keer per week	120	31	25	6
Minder dan 1 keer per week	43	11	4	1
Totaal	389	100	389	100

De reizigers is gevraagd van welke twee haltes van lijn 7 men de laatste twaalf maanden het meest gebruik heeft gemaakt. De haltes die veruit het vaakst worden genoemd zijn Leidseplein (32%) en Weesperplein (27%). De haltes die door een redelijk omvangrijke groep (10 tot 20% van het totaal) worden genoemd zijn Bos en Lommerplein, Mercatorplein, Jan Evertsenstraat, Ten Katestraat, Bilderdijkstraat en Roeterstraat. Alle overige haltes worden door minder dan 10% van de reizigers genoemd.

Meer dan de helft van de reizigers neemt lijn 7 over het algemeen om naar het werk of naar de school of opleiding te gaan (zie tabel 4).

Tabel 4: Reisdoel

	Aantal respondenten (n = 389)	
	abs.	%
Werk	128	33
School/studie	125	32
Winkelen	47	12
Visite	31	8
Recreatie	29	7
Anders	11	3
geen specifiek doel	18	5
Totaal	389	100

Ruim de helft van de reizigers (58%) reist met een abonnement, een derde gebruikt een strippenkaart.

De meeste mensen (70%) reizen voornamelijk overdag met lijn 7. Ruim een kwart (27%) reist zowel overdag als 's avonds, een kleine minderheid (3%) reist voornamelijk 's avonds.

4 Verwachtingen en beoordeling van de maatregel

In dit hoofdstuk wordt beschreven wat de reiziger half januari, dus vlak voor de komst van de conducteur, verwachtte van deze maatregel. De verwachtingen worden afgezet tegen de beoordeling van de maatregel, respectievelijk 4 maanden en een jaar na introductie van de conducteur op lijn 7.

Op het moment dat de voormeting werd afgenomen was het bij 70% van de reizigers bekend dat de conducteur terug zou komen op lijn 7. De verwachtingen waren hoog gestemd. De maatregel als zodanig wordt op dat moment door 88% van de reizigers positief beoordeeld; 8% geeft geen oordeel en slechts 4% vindt het een slechte maatregel.

Het oordeel over de maatregel als geheel is een jaar na invoering nog iets positiever geworden: 93% beoordeelt de maatregel dan als positief en slechts 2% vindt het een slechte maatregel. In vergelijking met de tussenmeting is de waardering nog iets toegenomen: 89% geeft 4 maanden na invoering het oordeel positief.

De verwachtingen van het effect van de maatregel op aspecten van onveiligheid en de beoordeling op diezelfde aspecten 4 maanden en een jaar na dato zijn weergegeven in tabel 5.

Tabel 5: Verwachting en beoordeling effect maatregel (in %)

	Jan. '94 (n = 400)		Mei '94 (n = 423)		Jan. '95 (n = 389)	
	Verwachting		Beoordeling		Beoordeling	
	Ja	Nee	Ja	Nee	Ja	Nee
Toename eigen gevoel van veiligheid	68	32	69	31	64	36
Afname onbeschoft gedrag medepassagiers	82	18	75	25	74	26
Afname overlast groepen jongeren	71	29	58	42	56	44
Afname aanwezigheid randfiguren		niet gevraagd	81	19	77	23
Verandering eigen reisgedrag (vaker reizen met lijn 7)	16	84	6	94	5	95

Op basis van tabel 5 kan in de eerste plaats geconcludeerd worden dat de verwachtingen van de effecten én de beoordeling van de feitelijk opgetreden effecten een (zeer) positief beeld laten zien.

- Tweederde van de reizigers verwachtte en een even groot deel vindt vervolgens dat het eigen gevoel van veiligheid is toegenomen door de komst van de conducteur.
- Iets meer dan driekwart van de reizigers verwachtte en driekwart constateert vervolgens dat medereizigers zich minder onbeschoft gedragen.
- Ook rijden er volgens 8 op de 10 reizigers minder randfiguren mee met lijn 7.

- Eventuele overlast van jongeren is volgens de reizigers iets minder vaak afgenomen dan de verwachting was, doch ook hier zegt nog steeds bijna 60% dat er wel sprake is van een afname.
- Het feitelijk reisgedrag - in de vorm van meer gaan reizen - is echter op lijn 7 weinig veranderd. Weliswaar dacht 16% vaker tram lijn 7 te nemen, uiteindelijk zegt 5% dat ook werkelijk te doen.

Het beeld dat in het tussenevaluatierapport werd geschetst is nauwelijks veranderd.

Bij de tussen- en nameting is gevraagd of men over het algemeen tevreden is over de manier waarop de conducteurs hun werk doen. Uit de antwoorden (van de nameting) blijkt dat:

- 74 % van de reizigers tevreden is over het functioneren van de conducteurs;
- 20% van de reizigers matig tevreden is;
- 2% niet tevreden is;
- 4% geen mening heeft.

Driekwart van de mensen die tevreden zijn noemen als reden van hun tevredenheid het prettige gedrag van de conducteurs. De belangrijkste oordelen die worden gegeven zijn¹²: vriendelijk (39%), behulpzaam/serviceverlenend (23%), goed optreden (23%) en beleefd (5%). Bijna een kwart van de mensen noemt de aard van de functie als reden van hun tevredenheid: 'ze zorgen voor controle dan wel veiligheid'.

De groep die matig of niet tevreden is (n=87) geeft de volgende beoordeling van het gedrag van de conducteurs¹³: ongeïnteresseerd (40%), onvriendelijk (24%), chagrijnig (11%), onbeschoft (11%).

De beoordeling van de manier waarop de conducteurs hun werk doen, komt sterk overeen met het oordeel dat tijdens de tussenmeting is gegeven.

Samenvatting

Zowel de verwachting als de beoordeling van de komst van de conducteur op aspecten van onveiligheid is positief. In de beleving van de meerderheid van de reizigers is het eigen gevoel van veiligheid toegenomen en de overlast van medepassagiers afgenomen. De manier waarop de conducteurs hun werkzaamheden uitvoeren wordt door driekwart van de reizigers positief beoordeelt. De meest genoemde kwalificaties in dit verband zijn 'vriendelijk' en 'behulpzaam'. Een niet onaanzienlijke minderheid, namelijk 1 op de 5 reizigers, is matig of niet tevreden over het optreden van de conducteurs. Zij geven beoordelingen als 'ongeïnteresseerd' en 'onvriendelijk'.

De resultaten van de tussenevaluatie worden op alle punten bevestigd.

¹² Er kon meer dan één antwoord worden gegeven.

¹³ Er kon meer dan één antwoord gegeven worden. Daarom komt het totaalpercentage boven de 100%.

5 Effectmeting sociale veiligheid

5.1 Inleiding

Uit het voorgaande hoofdstuk is duidelijk geworden dat een meerderheid van de respondenten van mening is dat de sociale veiligheid in tramlijn 7 is toegenomen en de overlast is afgenomen door de komst van de conducteurs.

In dit hoofdstuk wordt nagegaan in hoeverre dit oordeel van de ondervraagde reizigers bevestigd wordt wanneer we de beantwoording van een aantal vragen over sociale onveiligheid, die in de verschillende metingen zijn gesteld, met elkaar vergelijken.

In de metingen is een aantal identieke vragen gesteld over:

- gevoelens van onveiligheid in de tram en op de haltes van lijn 7;
- vermijdingsgedrag ten gevolge van ervaren onveiligheid;
- slachtofferschap;
- beoordeling van tramlijn 7 op veiligheidsaspecten.

In de tussenrapportage van het reizigersonderzoek is geconcludeerd dat de reizigers zich minder vaak onveilig voelen in tramlijn 7. Verder lijken de meest voorkomende delicten (te weten: lastig gevallen worden en vandalisme) minder vaak voor te komen sinds de conducteur meerrijdt op lijn 7. Ook het oordeel over de sociale veiligheid in lijn 7 door de reizigers is positiever geworden.

De onderzoeksresultaten over de veiligheid op de haltes zijn niet eenduidig positief of negatief.

In dit hoofdstuk ligt de nadruk op de vergelijking tussen voor en nameting, tevens wordt nagegaan of het geschetste beeld één jaar na invoering van de maatregel bevestigd wordt.

5.2 Veiligheidsbeleving

Tijdens de voormeting gaf een kwart van de reizigers (24%) aan zich de afgelopen 12 maanden wel eens, geregeld of vaak onveilig te hebben gevoeld in tramlijn 7.

Bij de nameting is dit percentage significant gedaald tot 16%.

Bij de tussenmeting was ook reeds een significant effect opgetreden: 4 maanden na invoering van de maatregel zei 17% zich de afgelopen 12 maanden wel eens of vaker onveilig te hebben gevoeld in tramlijn 7.

Het percentage reizigers dat zegt zich de afgelopen 12 maanden 'wel eens' 'geregeld' of 'vaak' onveilig te hebben gevoeld op de haltes van lijn 7 is licht toegenomen van 14% (voormeting) tot 20% (tussenmeting) en weer afgenomen tot 13% (nameting). Dit zijn geen significante veranderingen. Een en ander is weergegeven in tabel 6.

Tabel 6: Onveiligheidsbeleving (in %)

	In tramlijn 7			Op de haltes van lijn 7		
	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Voelt zich niet of zelden onveilig	76	83	84	86	80	87
Voelt zich af en toe onveilig	18	15	14	12	18	11
Voelt zich geregeld onveilig	4	1	1	1	1	1
Voelt zich vaak onveilig	2	1	1	1	1	1
Totaal	100	100	100	100	100	100

De tabel laat ook zien dat meer dan driekwart van de reizigers zegt zich zelden of nooit onveilig te voelen¹⁴.

De mensen die zich wel eens onveilig voelden is gevraagd wat hiervoor de redenen waren. De antwoorden zijn weergegeven in tabel 7.

14 Men dient zich hierbij wel te realiseren dat driekwart van de geënquêteerden voornamelijk overdag reist met lijn 7.

Tabel 7: Redenen van onveiligheid in de tram en op de haltes van lijn 7 (in %)¹⁵

	In de tram		Op de haltes	
	jan'94 (n=97)	jan'95 (n=61)	jan'94 (n=57)	jan'95 (n=51)
Hinderlijk lichamelijk contact/aankijken en aanspreken	31	20 (14**)	19	18 (11)
Agressiviteit medepassagiers	31*	14*(11**)	23*	7* (2**)
Negatieve ervaring	15	20 (14)	10	7 (8)
Aanwezigheid junks	18	12 (21)	21	11 (11)
Aanwezigheid alcoholisten	9	6 (11)	10	8 (7)
Aanwezigheid buitenlanders	8	7 (4)	7	2 (8)
Aanwezigheid zwervers	4	3 (3)	7	2 (7)
Aanwezigheid jongeren	17	9 (6**)	19*	5* (7**)
Groepsvorming	11	8 (4)	14	10 (13)
Drukke	6*	16* (7)	-	-
's Avonds donker	n.v.t.	n.v.t.	23	29 (29**)
Anders	14	6 (24)	5	11 (21**)

* = Significante verschil tussen voor- en nameting.

** = Significante verschil tussen voor- en tussenmeting.

Op basis van tabel 7 kan het volgende geconcludeerd worden.

- Agressief gedrag van medepassagiers (in de tram en op de haltes), wordt sinds de komst van de conducteur, minder vaak als reden van onveiligheid genoemd.
- De aanwezigheid van jongeren wordt eveneens minder vaak genoemd als reden van onveiligheid (althans op de haltes).
- In vergelijking met de voormeting wordt bij de nameting de drukte in de tram (significant) vaker als reden van onveiligheid genoemd.

Wat betreft de onveiligheidsbeleving is tenslotte nog in alle metingen gevraagd of men zich nu veiliger of juist onveiliger voelt wanneer men met lijn 7 reist in vergelijking met een jaar geleden (zie tabel 8).

¹⁵ Er konden meerdere antwoorden worden gegeven. Het totaal komt daarom boven 100% uit. De antwoorden van de tussenmeting zijn in de tabel tussen haakjes weergegeven.

Tabel 8: Onveiligheidsbeleving in vergelijking met een jaar geleden (in %)

	jan.'94 (n = 400)	mei '94 (n = 423)	jan. '95 (n = 389)
Voelt zich nu veiliger	6	33	23
Maakt het niet uit	78	59	69
Voelt zich nu onveiliger	6	1	2
Weet niet	10	7	6
Totaal	100	100	100

Het verschil tussen voormeting en nameting is significant. Bij de voormeting zei 6% zich veiliger te voelen dan een jaar geleden; bij de nameting geldt dat voor 23% van de reizigers. Bij de tussenmeting zei 33% zich veiliger te voelen dan een jaar geleden. Bij de nameting is dit percentage dus afgenomen. Hiervoor zijn twee verklaringen te geven. In de eerste plaats is het heel goed mogelijk dat de reizigers tijdens de nameting - als de conducteurs precies een jaar aan het werk zijn op lijn 7 - bij deze vraagstelling niet meer automatisch denken aan de situatie voor en de situatie na de komst van de conducteur. In dat geval zal men vaker de antwoordcategorie 'maakt niet uit' kiezen. Wellicht is er echter (ook) sprake van enige gewenning aan de maatregel.

Op de vraag waarom men zich nu veiliger voelt, antwoordt 89% van de mensen uit de nameting die zich nu veiliger voelen: 'door de komst van de conducteur'. Bij de tussenmeting lag dit percentage op 91%.

5.3 Gevolgen van onveiligheidsgevoelens voor het reisgedrag

Het komt weinig voor dat reizigers lijn 7 of een gedeelte van de route van lijn 7 vermijden omdat men zich onveilig voelt. Bij de voormeting zei 4% van de onder-vraagde reizigers wel eens dergelijk vermijdingsgedrag te vertonen; bij de nameting ligt dit percentage op 2%; bij de tussenmeting lag dit percentage op 3%.

Het vermijden van haltes van lijn 7 vanwege onveiligheid komt iets vaker voor. Bij de voormeting zei 9% (n=37) wel eens bepaalde haltes te vermijden; bij de nameting ligt dit percentage op 4%. Deze daling is niet significant. Bij de tussenmeting lag dit percentage op 6%.

Bij alle metingen worden in dit verband dezelfde haltes het meest genoemd, te weten: Weesperplein, Mercatorplein en Jan Evertsenstraat.

5.4 Ervaringen met bedreigende situaties en met criminaliteit

De reizigers is in de metingen gevraagd of zij de laatste 12 maanden bepaalde vormen van overlast of crimineel gedrag hebben meegemaakt in of rondom lijn 7, hetzij als slachtoffer hetzij als toeschouwer. Het gaat hierbij om lastig gevallen worden, diefstal, bedreiging, mishandeling en vandalisme.

Tabel 9: Ervaringen met bedreigende situaties en criminaliteit

	1 keer		meer dan 1 keer		totaal	
	jan'94 (n=400)	jan'95 (n=389)	jan'94 (n=400)	jan'95 (n=389)	jan'94 (n=400)	jan'95 (n=389)
	%	%	%	%	%	%
Lastig vallen op halte of in tram lijn 7						
-slachtoffer	3	3 (3)	17	10 (11)	20*	13*(14**)
-toeschouwer	6	3 (5)	16	10 (11)	22*	13*(16**)
Bedreiging in tram lijn 7						
-slachtoffer	4	2 (3)	4	3 (4)	8	5 (7)
-toeschouwer	6	5 (6)	13	6 (10)	19*	11*(16)
Diefstal/ Zakkenrollen in tram lijn 7						
-slachtoffer	5	4 (2)	1	1 (2)	6	5 (4)
-toeschouwer	10	6 (9)	6	3 (3)	16*	9*(12)
Diefstal/ Zakkenrollen op halte lijn 7						
-slachtoffer	4	2 (3)	2	- (2)	6*	2*(5)
-toeschouwer	4	1 (4)	2	1 (1)	6*	2*(5)
Mishandeling in tram lijn 7						
-slachtoffer	-	- (-)	-	- (-)	-	- (-)
-toeschouwer	5	3 (3)	5	3 (3)	10	6 (6)
Vandalisme in tram lijn 7						
-toeschouwer	5	2 (3)	18	8 (9)	23*	10*(12**)

* Significante verandering tussen voor- en nameting.

** Significante verandering tussen voor- en tussenmeting.

Op basis van tabel 9 kan geconcludeerd worden dat er (significant) minder reizigers lastig zijn gevallen en slachtoffer zijn geworden van diefstal/zakkenrollerij (in de tram) sinds de conducteur meerrijdt op lijn 7. Ook heeft een (significant) lager percentage gezien dat er vandalisme werd gepleegd, dat anderen werden lastig gevallen, dat anderen werden bedreigd danwel slachtoffer werden van diefstal/zakkenrollerij.

Het effect van de maatregel blijkt een jaar na invoering groter te zijn dan na 4 maanden zichtbaar was geworden; dat wil zeggen dat bij meer vormen van overlast en criminaliteit sprake is van een significante afname.

Bij nadere analyse blijkt dat eenderde van alle ondervraagde reizigers op lijn 7 (31%) bij de voormeting zelf slachtoffer is geweest van minstens een van de genoemde incidenten die betrekking hebben op slachtofferschap. Dit percentage is (significant) gedaald naar 23% bij de tussenmeting en naar 21% bij de nameting. Het percentage reizigers dat getuige was van minstens een van de onderscheiden 'delicten', nam af van 47% bij de voormeting naar 42% bij de tussenmeting en 28% bij de nameting. Het verschil tussen voor en nameting is significant.

Omdat de conducteur een vaste plek heeft achter in de tram, is bij de twee incidenten die het meest voorkomen (te weten: vandalisme en lastig gevallen worden) ook gevraagd waar het incident de laatste keer plaatsvond: 'voor, midden of achter in de tram'. Dan blijkt dat niet alleen het aantal reizigers dat getuige was van vandalisme afnam (van 23% bij de voormeting naar 10% bij de nameting), maar dat ook de plaats waar vernield wordt (significant) veranderde¹⁶.

Tabel 10: De plaats waar de (laatst) geconstateerde vernieling plaatsvond

	jan.'94 (n = 400)		mei '94 (n = 423)		jan. '95 (n = 389)	
	abs.	%	abs.	%	abs.	%
Geen vernieling geconstateerd	308	(77%)	373	(88%)	358	(90%)
Voor	4	(1%)	4	(1%)	2	(1%)
Midden	4	(1%)	21	(5%)	16	(5%)
Achter	68	(17%)	21	(5%)	13	(4%)
Weet niet	16	(4%)	4	(1%)	-	-
Totaal	400	(100%)	423	(100%)	389	(100%)

De tabel laat zien dat tijdens de voormeting verreweg de meeste - door reizigers geconstateerde - vernielingen plaatsvonden in het achterste gedeelte van de tram. Bij de volgende metingen is het aantal vernielingen in het achterste deel aanzienlijk gedaald, terwijl het (beperkte) aantal vernielingen in het voorstuk van de tram nagenoeg gelijk bleef. In het middenstuk blijft ook bij de nameting sprake van een lichte toename van het aantal vernielingen. In de 12 maanden voorafgaand aan de komst van de conducteur had 1% van alle respondenten (uit de voormeting) gezien dat er een vernieling in het middenstuk plaatsvond. Bij de tussen- en nameting ligt dit percentage op 5%.

Er is dus sprake van een beperkt verplaatsingseffect van het achterstuk naar het middenstuk wat betreft het aantal vernielingen in de tram.

Bij 'lastig gevallen worden' is gevraagd of dit de laatste keer voor, midden of achter in de tram plaatsvond of op een halte van lijn 7. Het percentage reizigers dat werd lastig gevallen is uitgesplitst naar de plaats waar dit de laatste keer gebeurde. Ditzelfde is ook gedaan met het percentage reizigers dat dit zag gebeuren (tabel 11).

¹⁶ De plaats waar de reizigers meestal gaan zitten veranderde niet, zo blijkt uit de vergelijking tussen voor en nameting.

Tabel 11: De plaats waar men de laatste keer zelf lastig gevallen werd of hiervan getuige was

	slachtofferschap			toeschouwer geweest		
	jan'94	mei'94	jan'95	jan'94	mei'94	jan'95
	(n=400) abs. (%)	(n=423) abs. (%)	(n=389) abs. (%)	(n=400) abs. (%)	(n=423) abs. (%)	(n=389) abs. (%)
Geen slachtoffer/getuige geweest	320 (80)	364 (86)	346 (89)	312 (78)	355 (84)	346 (87)
Voor	4 (1)	4 (1)	--	--	--	--
Midden	12 (3)	4 (1)	12 (2)	4 (1)	8 (2)	7 (2)
Achter	28 (7)	8 (2)	8 (2)	44 (11)	21 (5)	14 (4)
Op halte	28 (7)	39 (9)	31 (7)	24 (6)	26 (6)	22 (7)
Weet niet	8 (2)	4 (1)	--	16 (4)	13 (3)	--
Totaal	400(100)	423(100)	389(100)	400(100)	423(100)	389(100)

De afname van het aantal slachtoffers - bij de voormeting lag het slachtofferpercentage op 20% en bij de tussen- en nameting op respectievelijk 14% en 13% - komt voort uit het feit dat er in het achterstuk van de tram minder incidenten plaatsvonden. Dezelfde ontwikkeling doet zich voor bij het aantal mensen dat er getuige van was dat een ander werd lastig gevallen.

In de overige delen van de tram en op de haltes is het aantal incidenten nagenoeg gelijk gebleven.

Overlast

In de metingen is gevraagd naar eventuele overlast gedurende de laatste 12 maanden:

- door onbeschoft gedrag van medepassagiers (zoals roken, voeten op de bank en groepen vervelende jongeren);
- door de aanwezigheid van junks, zwervers en andere 'randfiguren'.

Tabel 12: Overlast door onbeschoft gedrag en door aanwezigheid 'randfiguren' (in %)

	Onbeschoft gedrag medepassagiers			Aanwezigheid randfiguren		
	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Vaak	29	21	16	20	10	6
Soms	34	29	31	30	21	24
Zelden/n ooit	37	50	53	50	69	70
Totaal	100	100	100	100	100	100

Bij beide vormen van overlast is het verschil tussen voor en nameting significant. In vergelijking met de tussenmeting, is de overlast nog iets verder teruggedrongen. Ook hier kunnen we dus een positief effect van de aanwezigheid van de conducteurs vaststellen.

5.5 Rapportcijfers veiligheid

In de metingen is gevraagd om, door middel van een rapportcijfer (variërend tussen 1 en 10), een beoordeling te geven voor:

- de veiligheid in tramlijn 7 (in verband met agressie, vandalisme, e.d.);
- de veiligheid op de haltes van lijn 7 (in verband met agressie, vandalisme, e.d.);
- de (sociale) veiligheid binnen het Openbaar Vervoer in Amsterdam.

Tabel 13: Rapportcijfers veiligheid

	gemiddeld rapportcijfer		
	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Beoordeling veiligheid GVB	6,4	6,7	6,8
Beoordeling veiligheid tramlijn 7	6,6	7,3	7,3
Beoordeling veiligheid haltes lijn 7	6,8	7,0	7,1

Het verschil tussen voor en nameting is bij alle gemiddelde rapportcijfers significant. Ook bij de tussenmeting werden reeds significant hogere gemiddelden vastgesteld. Dit blijkt dus geen kortdurend effect te zijn geweest.

De grootste stijging deed zich - overeenkomstig de verwachting - voor bij de beoordeling van de veiligheid in de tram. Opmerkelijk is dat ook de beoordeling van de veiligheid op de haltes significant is toegenomen. Wellicht heeft de aanwezigheid van de conducteur in de tram een uitstralings-effect op de beoordeling van de veiligheid van de haltes.

Er blijkt ook sprake te zijn van een betere beoordeling van het GVB als geheel wat betreft sociale veiligheid. Men dient hierbij wel te bedenken dat ook op andere tramlijnen conducteurs zijn gekomen.

5.6 Samenvatting en conclusie

De aanwezigheid van de conducteurs op tramlijn 7 heeft, een jaar na invoering van deze maatregel, geleid tot een toename van de subjectieve en objectieve veiligheid van de reizigers. De (overwegend positieve) effecten die in mei 1994 - dus 4 maanden na de komst van de conducteur werden vastgesteld - zijn ofwel bestendig ofwel nog groter geworden. Er blijkt dus geen sprake van verbeteringen die alleen tijdelijk van aard waren of toegeschreven moeten worden aan de factor 'seizoensinvloed'.

Het verschil tussen de voor- en nameting ten aanzien van de subjectieve en objectieve veiligheid is, kort samengevat, weergegeven in onderstaand schema.

Schema 1: Ontwikkeling veiligheid reizigers lijn 7 tussen voor- en nameting

Veiligheidsaspecten	Effect
Het percentage dat zich de laatste 12 maanden onveilig voelde in tramlijn 7 daalde van 24% naar 16%.	+
Het percentage dat zich de laatste 12 maanden onveilig voelde op de haltes van lijn 7 bleef gelijk (resp. 14% en 13%).	0
Het agressief gedrag van medepassagiers (in de tram en op de haltes) vormt minder vaak aanleiding voor onveiligheidsgevoelens.	+
De aanwezigheid jongeren op de haltes vormt minder vaak aanleiding voor onveiligheid.	+
De drukte in de tram vormt vaker aanleiding voor onveiligheidsgevoelens.	-
Bijna een kwart (23%) voelt zich het laatste jaar veiliger tegenover 6% bij de voormeting.	+
Het slachtofferpercentage daalde van 31% (voormeting) naar 21% (nameting). Bij de twee van de vier onderscheiden 'delicten' is sprake van een significante afname.	+
Het percentage dat getuige was van een of meer delicten nam af van 47% (voormeting) tot 28% (nameting). Bij vijf van de zes onderscheiden 'delicten' is sprake van een significante afname.	+
Het aantal vernielingen in het achterstuk tram nam af.	+
In het middenstuk is het aantal vernielingen licht toegenomen.	-
Reizigers worden minder vaak lastig gevallen in het achterste deel van de tram.	+
De overlast van randfiguren en onbeschoft gedrag van medepassagiers nam af.	+

+ = (significante) verbetering
0 = geen verandering
- = (significante) verslechtering

6 Effectmeting serviceverlening

6.1 Inleiding

Door de aanwezigheid van een conducteur in de tram hoopt men niet alleen te bereiken dat de veiligheid (van reizigers en personeel) toeneemt en het zwartrijden afneemt, maar ook dat de serviceverlening aan de reizigers toeneemt. In de drie metingen zijn daarom de volgende vragen opgenomen.

- Welk rapportcijfer geeft u voor het omroepen van haltes en dergelijke door het vervoerspersoneel in lijn 7?
- Welk rapportcijfer geeft u voor de mogelijkheid om zelf vragen te kunnen stellen aan het vervoerspersoneel in lijn 7?
- Hoe vaak vraagt u zelf iets aan het vervoerspersoneel in lijn 7?
- Vindt u dat de serviceverlening door het vervoerspersoneel in lijn 7 verbeterd of verslechterd is in vergelijking met een jaar geleden of is die gelijk gebleven?

6.2 Resultaten effectmeting

De gemiddelde rapportcijfers voor informatievoorziening - als belangrijkste aspect van serviceverlening - zijn weergegeven in tabel 14.

Tabel 14: Rapportcijfer informatievoorziening

	gemiddeld rapportcijfer		
	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Beoordeling omroepen haltes e.d.	4,7	6,4	6,6
Beoordeling mogelijkheid zelf vragen stellen	6,5	7,2	7,1

Beide rapportcijfers zijn in de periode tussen voor en nameting significant gestegen. Het (significante) effect dat bij de tussenmeting werd vastgesteld heeft zich bij de nameting dus gehandhaafd. Met name het geven van informatie door vervoerspersoneel is verbeterd. Dit onderdeel van de serviceverlening werd bij de voormeting met een gemiddelde van 4,7 als duidelijk onvoldoende ervaren. Bij de tussenmeting en de nameting is de beoordeling, met een gemiddeld rapportcijfer van respectievelijk 6,4 en 6,6 wel voldoende.

Het rapportcijfer voor de mogelijkheid om zelf vragen te kunnen stellen steeg van 6,5 naar 7,1.

In vergelijking met de voormeting zijn de reizigers bij de nameting ook vaker vragen gaan stellen aan het vervoerspersoneel (zie tabel 15).

Tabel 15: De frequentie waarmee men zelf vragen stelt (in %)

	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Altijd	-	-	1
Geregeld	3	2	4
Af en toe	13	14	20
Zelden	29	29	31
Nooit	55	55	44
Totaal	100	100	100

Een jaar na invoering van de maatregel zijn de reizigers (significant) vaker vragen gaan stellen aan het vervoerspersoneel (in casu de conducteur). Dit effect is niet direct opgetreden. Bij de tussenmeting oordeelde men al wel positiever over de mogelijkheid om vragen te stellen doch er werden nog niet daadwerkelijk meer vragen gesteld.

Tegelijkertijd is er misschien ook al sprake van een zekere gewenning aan de verbeterde serviceverlening. Bij de nameting vindt 41% van de reizigers dat de serviceverlening op lijn 7 is verbeterd in vergelijking met een jaar geleden (tegenover 7% bij de voormeting). Bij de tussenmeting was echter 51% van de respondenten deze mening toegedaan. Het verschil tussen voor- en nameting is significant; maar ook de afname tussen tussen- en nameting is significant.

Waarschijnlijk wordt deze afname echter met name veroorzaakt door het feit dat de reizigers tijdens de nameting, als de conducteurs precies een jaar aanwezig zijn in tramlijn 7, bij deze vraagstelling niet meer automatisch een vergelijking maken tussen de situatie voor en de situatie na de komst van de conducteur¹⁷.

Zowel in mei '94 als in januari '95 wordt de komst van de conducteur meestal als reden van de geconstateerde verbetering genoemd (door 80% van de respondenten die een verbetering constateerden).

6.3 Conclusie

De komst van de conducteur heeft er toe geleid dat de serviceverlening in lijn 7 is verbeterd.

- De reizigers zijn meer tevreden over de informatievoorziening door vervoerspersoneel (omroepen van haltes e.d.).
- De reizigers zijn meer tevreden over de mogelijkheid om vragen te stellen en zijn dat na enige tijd ook vaker gaan doen.
- De serviceverlening als geheel wordt als beter beoordeeld dan een jaar geleden.

De positieve effecten die bij de tussenmeting zijn geconstateerd zijn bijna allemaal bestendig. Wat betreft het daadwerkelijk stellen van vragen van reizigers aan vervoerspersoneel is er sprake van een positief effect dat bij de tussenmeting nog niet was opgetreden.

¹⁷ Zie ook paragraaf 5.2: de beantwoording van de vraag of men zich in vergelijking met een jaar geleden veiliger of onveiliger voelt.

7 Ongewenste neveneffecten

7.1 Inleiding

De reizigers zijn over een vijftal mogelijke ongewenste neveneffecten, die de komst van de conducteur teweeg zou kunnen brengen, ondervraagd.

- 1 Verlenging van de instaptijden (omdat men zonder geldig plaatsbewijs alleen nog maar via de achterdeur mag instappen).
- 2 Minder op tijd rijden van de tram (door langere instaptijden).
- 3 Ontstaan van hinderlijk gedrang op de haltes (door inperking instapmogelijkheid).
- 4 Verplaatsing van incidenten/vandalisme van het achterste deel naar andere delen van de tram of naar tramhaltes.
- 5 Een toename van zakkenrollerij tijdens het instappen ten gevolge van meer gedrang op de haltes.

In de tussenrapportage van het reizigersonderzoek werd bij het trekken van conclusies over ongewenst neveneffecten, nogal wat voorbehoud gemaakt. Zo werd onder andere het volgende geconcludeerd:

- De instaptijd is inderdaad langer geworden (doch wordt nog steeds met een voldoende beoordeeld).
- De verlenging van de instaptijd heeft er **niet** toe geleid dat lijn 7 ook minder op tijd rijdt. In tegendeel, lijn 7 blijkt sinds de komst van de conducteur - naar het idee van de reizigers - juist meer op tijd te rijden. Wellicht speelt hier de seizoensinvloed een rol. In het voorjaar zijn de weersomstandigheden beter om op tijd te rijden.
- Reizigers hebben na de invoering van het gesloten instapregime even veel of iets minder last van gedrang bij het instappen. In beide metingen zegt een kwart van de reizigers hier vaak last van te hebben. Ook hier kan de factor 'seizoensinvloed' een versluisend effect hebben, omdat er in de winter vermoedelijk meer gebruik wordt gemaakt van de tram.

In dit hoofdstuk worden de (voorlopige) resultaten van de tussenstand afgezet tegen de resultaten van de vergelijking tussen voor- en nameting, die beide in januari plaatsvonden.

7.2 Resultaten

Verlenging instaptijden

Aan de reizigers is gevraagd om - via een rapportcijfer - een oordeel uit te spreken over de snelheid waarmee men kan instappen in lijn 7. Bij de voormeting gaf men voor de mogelijkheid om snel in te kunnen stappen gemiddeld een 7,0. Bij de nameting ligt het gemiddelde rapportcijfer op 6,8. Dit is een significante daling, doch de 'instapsnelheid' wordt nog steeds met een 'voldoende' beoordeeld.

In mei 1994 lag het gemiddeld rapportcijfer op 6,7. Ook toen was reeds een significante daling geconstateerd.

De conclusie op basis van de tussenmeting, dat de instaptijd inderdaad iets langer is geworden maar nog niet als te lang wordt ervaren, blijft dus gehandhaafd.

Minder op tijd rijden

Over dit kwaliteitsaspect zijn verschillende vragen gesteld. Uit de beantwoording van de vragen komt het volgende naar voren.

Bij de voormeting gaf men voor het op tijd rijden van lijn 7 als gemiddeld rapportcijfer: 5,8; bij de nameting ligt het gemiddelde rapportcijfer op 6,4. Bij de tussenmeting lag het gemiddeld rapportcijfer op 6,4. Het verschil tussen voor en nameting en het verschil tussen tussen- en nameting zijn beide significant.

Hoewel de instaptijd dus langer is geworden blijkt de tram tegelijkertijd meer op tijd te rijden; dit zou wellicht het gevolg kunnen zijn van het feit dat er meer trams worden ingezet op lijn 7¹⁸.

In de metingen is ook gevraagd hoe vaak het voorkomt dat men lang moet wachten omdat lijn 7 vertraagd is (tabel 16).

Tabel 16: Hoe vaak moet men lang wachten op lijn 7 (in %)

	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Altijd	8	4	5
Geregeld	31	27	26
Af en toe	33	35	33
Zelden	21	27	27
Nooit	7	7	9
Totaal	100	100	100

De beoordeling van de 'wachtijd' is niet significant veranderd. Bij de voormeting vindt 39% van de ondervraagde reizigers dat men altijd of geregeld lang moet wachten; bij de tussenmeting en de nameting is dit percentage gedaald naar 31%.

Tenslotte is in dit verband nog de vraag gesteld of men vindt dat lijn 7 de laatste tijd minder of juist meer op tijd rijdt dan een jaar geleden, of dat dat niets uitmaakt (tabel 17).

Tabel 17: Beoordeling 'op tijd rijden' in vergelijking met een jaar geleden (in %)

	jan'94 (n=400)	mei'94 (n=423)	jan'95 (n=389)
Minder op tijd	12	11	7
Meer op tijd	13	21	19
Maakt niet uit	75	68	74
Totaal	100	100	100

18 Het is ons niet bekend of dit ook gebeurt. Wel bleek uit het observatie-onderzoek op een halte van lijn 7 dat er in mei 1994 op de vrijdagmiddag dat er geobserveerd werd, meer trams op lijn 7 reden dan op de vrijdagmiddag in januari 1994, toen er op dezelfde halte geobserveerd werd.

De beantwoording van de laatste vraag over het op tijd rijden van lijn 7 laat eveneens een positieve tendens zien. Er is opnieuw echter geen sprake van een significante verbetering. De positieve tendens komt tot uiting in de toename van het percentage reizigers dat vindt dat lijn 7 in vergelijking met een jaar geleden nu meer op tijd rijdt. Dit percentage steeg van 13 % (voormeting) naar 21 % (tussenmeting) en 19 % (nameting).

Hinderlijk gedrang op de haltes

Aan de reizigers is in de metingen gevraagd hoe vaak men de afgelopen 12 maanden last heeft gehad van hinderlijk gedrang bij het instappen in lijn 7 (tabel 18).

Tabel 18: Hoe vaak heeft men last van hinderlijk gedrang bij het instappen (in %)

	jan'94 (n = 400)	mei'94 (n = 423)	jan'95 (n = 389)
Vaak	26	26	25
Soms	26	19	20
Zelden/nooit	48	55	55
Totaal	100	100	100

De frequentie waarmee men last heeft van hinderlijk gedrang bij het instappen blijkt niet significant veranderd¹⁹. De beperking van de instapmogelijkheid - die ingevoerd is toen de conducteur weer terugkwam op lijn 7 - lijkt dus niet geleid te hebben tot meer hinderlijk gedrang bij het instappen. Integendeel, ook op dit punt zien we een positieve tendens (het percentage dat aangeeft zelden of nooit last te hebben van hinderlijk gedrang steeg van 48 % naar 55 %).

Verplaatsing van incidenten

In paragraaf 5.4 is beschreven dat reizigers minder vaak lastig zijn gevallen in het achterste gedeelte van lijn 7 sinds de komst van de conducteur. Ook is men minder vaak getuige geweest dat iemand anders lastig gevallen werd in het achterste gedeelte van lijn 7. Er is geen sprake van een verplaatsingseffect naar andere gedeeltes van de tram of naar de haltes.

Ook bij vandalisme (in de tram) is sprake van een afname in het achterstuk van lijn 7. Het percentage reizigers dat in een periode van 12 maanden getuige was van vandalisme in het achterstuk daalde van 17% (voormeting) naar 5% (tussenmeting) en 4% (nameting). In het middenstuk is een lichte toename van het aantal vernielingen geconstateerd (voor zover geobserveerd door reizigers). Er is in de reizigersenquête niet gevraagd naar vandalisme op de haltes van lijn 7.

Toename zakkenrollerij

Tenslotte is als mogelijk ongewenst neveneffect gesteld dat meer gedrang op de haltes - ten gevolge van het nieuwe instapregime - zou kunnen leiden tot meer zakkenrollerij op de haltes. We hebben echter niet kunnen constateren dat er sprake is van meer gedrang op de halte.

19 Er is geen verschil tussen de metingen wat betreft de verdeling van meest gebruikte instaphaltes.

Dit betekent dat dit ongewenste neveneffect dus niet aan de orde is²⁰.

7.3 Samenvatting en conclusie

In dit hoofdstuk is nagegaan of onderstaande ongewenste neveneffecten ten gevolge van de komst van de conducteur en het gelijktijdig invoeren van een ander instapregime daadwerkelijk zijn opgetreden.

- 1 Verlenging van de instaptijden (omdat men zonder geldig plaatsbewijs allen via de achterdeur mag instappen).
- 2 Minder op tijd rijden van de tram (door langere instaptijden).
- 3 Ontstaan van hinderlijk gedrang op de haltes (door inperking instapmogelijkheid).
- 4 Verplaatsing van incidenten/ vandalisme van het achterste deel naar andere delen van de tram of naar tramhaltes.
- 5 Een toename van zakkenrollerij tijdens het instappen te gevolge van meer gedrang op de haltes.

De vergelijking tussen voor- en tussenmeting levert de volgende informatie op.

- De snelheid waarmee men in kan stappen krijgt inderdaad een minder positieve beoordeling doch wordt nog steeds met een voldoende beoordeeld.
- De verlenging van de instapsnelheid heeft er niet toe geleid dat de tram minder op tijd rijdt, integendeel tramlijn 7 lijkt eerder meer dan minder op tijd te rijden sinds de conducteur meerijdt. Dit komt het meest duidelijk tot uiting in het rapportcijfer dat voor dit service-aspect wordt gegeven. Bij de tussenmeting was het gemiddeld rapportcijfer voor het op tijd rijden, reeds gestegen van 5,8 naar 6,1. Bij de nameting is de waardering opnieuw toegenomen namelijk naar 6,4.
- De mate waarin men last heeft van hinderlijk gedrang op de haltes is niet toegenomen ondanks de inperking van de instapmogelijkheid. In beide metingen zegt een kwart van de reizigers hier vaak last van te hebben.
- Het aantal gevallen van vandalisme is in het achterstuk van de tram inderdaad afgenomen en in het middenstuk van de tram licht toegenomen sinds de conducteur meerijdt. Bij de voormeting zei 1% getuige te zijn geweest van vandalisme in het middenstuk van de tram. Bij de nameting is dit percentage gestegen naar 5%.
- Sinds de conducteur meerijdt worden reizigers minder vaak lastig gevallen door medereizigers in het achterste deel van de tram. Hierbij doet zich geen verplaatsing voor naar andere delen van de tram of naar de tramhaltes.
- Er is geen sprake van meer gedrang op de haltes, waardoor het veronderstelde ongewenste neveneffect dat er meer zakkenrollerij plaatsvindt tijdens het instappen, niet aan de orde is. In plaats van de veronderstelde toename van zakkenrollerij op de halte is er zelfs sprake van een afname van dit type delict sinds de conducteur aanwezig is in tramlijn 7.

²⁰ Uit de vergelijking tussen voor- en tussenmeting blijkt dat het aantal mensen dat slachtoffer werd van zakkenrollerij en het aantal mensen dat hiervan getuige was, afnam in plaats van toenam (zie tabel 9, paragraaf 5.4).

Conclusie

De meeste ongewenste neveneffecten zijn niet opgetreden. Er is hoogstens sprake van een licht verplaatsingseffect bij vandalisme (van het achterstuk naar het middenstuk van de tram). Dit beeld werd ook al - onder enig voorbehoud - in de tussenrapportage geconcludeerd.

8 Samenvatting en conclusies

8.1 Samenvatting

Met behulp van een voormeting, een tussenmeting en een nameting onder reizigers is nagegaan wat de (mogelijke) effecten zijn, voor de reizigers, van het inzetten (sinds januari 1994) van conducteurs op tramlijn 7.

Er is daarbij onderscheid gemaakt naar de volgende (mogelijke) effecten²¹:

- verbetering sociale veiligheid voor passagiers;
- verbetering van de serviceverlening;
- ongewenste neveneffecten.

In de samenvatting en conclusies worden tevens de onderzoeksresultaten verwerkt van twee korte observatie-onderzoeken die in het kader van het reizigersonderzoek zijn gehouden (zie bijlage 1)²².

Verbetering sociale veiligheid

De sociale veiligheid van reizigers is door middel van de volgende indicatoren in beeld gebracht:

- gevoel van veiligheid;
- de mate waarin reizigers geconfronteerd worden met onbeschoft gedrag van medepassagiers en de aanwezigheid van randfiguren;
- ervaringen met bedreigende situaties en criminaliteit.

Ten aanzien van deze aspecten zijn bijna alleen maar positieve effecten te constateren; zoals het volgende schema laat zien.

21 Het GVB heeft zelf het effect op het zwartrijden onderzocht; dit blijkt sterk te zijn afgenomen. In 1993 lag het zwartrijpercentage op alle tramlijnen zonder conducteur op 14,1%; in 1994 lag dit percentage op alle tramlijnen met conducteur op 1,1%.

22 Hierover is gerapporteerd in de tussenrapportage van het reizigersonderzoek (december 1994).

Schema 1: effecten op sociale veiligheid

	Geconstateerde effecten
Veiligheidsbeleving	Significante stijging van gevoel van veiligheid bij het reizen met lijn 7 (bij voormeting voelde 6% zich veiliger dan een jaar geleden; bij de tussenmeting is dit 33% en bij de nameting 23%) ²³ .
	Significante daling van het percentage reizigers dat zich de laatste maanden wel eens/regelmatig/vaak onveilig voelde in tram 7 (voormeting: 24%; tussenmeting: 17% en nameting: 16%).
	Het percentage reizigers dat zich de laatste maanden wel eens/regelmatig/vaak onveilig voelde op de haltes van lijn 7 bleef nagenoeg gelijk (voormeting: 14%; tussenmeting: 20% en nameting: 13%).
	Significant hoger rapportcijfer veiligheid tramlijn 7 (voormeting: 6,6; tussenmeting: 7,3; nameting: 7,3).
	Significant hoger rapportcijfer veiligheid haltes lijn 7 (voormeting: 6,8; tussenmeting: 7,0 en nameting: 7,1).
	Significant hoger rapportcijfer veiligheid GVB (voormeting: 6,4; tussenmeting: 6,7; nameting: 6,8).
Onbeschoft gedrag medepassagiers	Het percentage reizigers dat vaak/soms met onbeschoft gedrag geconfronteerd werd nam significant af (voormeting: 63%; tussenmeting: 50% en nameting: 47%).
Aanwezigheid randfiguren	Het percentage reizigers dat vaak/soms last had van de aanwezigheid van randfiguren nam significant af (voormeting: 50%; tussenmeting: 31% en nameting: 30%).
Ervaringen met bedreigende situaties en criminaliteit	Significante afname van het percentage reizigers dat lastig is gevallen in tram 7 of op de haltes van lijn 7 (voormeting: 20%; tussenmeting: 14% en nameting: 13%).
	Significante afname van het percentage reizigers dat getuige is geweest van het lastig vallen van andere passagiers in tram 7 of op de haltes van lijn 7 (voormeting: 22%; tussenmeting: 16%; nameting: 13%).
	Significante afname van het percentage reizigers dat slachtoffer werd van diefstal/zakkenrollen op de haltes (voormeting: 6%; tussenmeting: 5%; nameting: 2%).
	Significante afname van het percentage dat getuige was van: bedreiging in de tram (voormeting: 19%; tussenmeting: 16% en nameting: 11%), diefstal en zakkenrollen in de tram en op de haltes (voormeting: 6%; tussenmeting: 5% en nameting: 2%).
	Significante daling van het percentage reizigers dat getuige is geweest van vandalisme in de tram (voormeting: 23%; tussenmeting: 12%; nameting: 10%).

Het schema geeft aan dat de sociale veiligheid in de trams sterk blijkt te zijn verbeterd; dit komt overeen met de verwachtingen die hieromtrent bij de reizigers leefden en met de beoordeling van de effecten die zij bij de nameting (en de tussenmeting) gaven: tussen de 60 en 75% van de respondenten is bij de nameting

²³ Waarschijnlijk wordt deze afname mede veroorzaakt door een verwarrende vraagstelling in de enquête.

namelijk van mening dat de eigen veiligheid is toegenomen en/of de overlast van jongeren danwel het onbeschofte gedrag van medepassagiers is afgenomen. Ten aanzien van de veiligheid op de haltes is het beeld iets minder eenduidig: het rapportcijfer voor veiligheid op de haltes van lijn 7 is significant toegenomen (zij het minder sterk dan voor de veiligheid in de trams van lijn 7), doch het aantal reizigers dat zich onveilig voelt op de haltes is - na een lichte toename tijdens de tussenmeting - vervolgens weer op gelijk niveau gekomen met de voormeting. Opmerkelijk hierbij is dat bij de tussenmeting en de nameting de agressiviteit van medepassagiers (zowel in de tram als op de haltes) en de aanwezigheid van jongeren (op de haltes) veel minder vaak worden opgegeven als redenen van onveiligheidsgevoelens.

De haltes Weesperplein, Mercatorplein en Jan Evertsenstraat verdienen de meeste aandacht als het gaat om de veiligheid van haltes. Deze haltes worden bij alle metingen het vaakst genoemd door (het kleine aantal) reizigers dat bepaalde haltes vanuit veiligheidsoverwegingen vermijdt.

Verbetering serviceverlening

Ook op het gebied van de serviceverlening zijn met de terugkeer van de conducteur positieve resultaten geboekt.

- Het rapportcijfer voor het omroepen van de haltes is significant gestegen van 4,7 (voormeting) naar 6,4 (tussenmeting) en 6,6 (nameting).
- Het rapportcijfer voor de mogelijkheid om vragen te stellen is significant gestegen van 6,5 naar 7,2 en 7,1. Het percentage reizigers dat wel eens vragen stelt was bij de tussenmeting (nog) niet toegenomen. Bij de nameting blijkt echter dat de reiziger ook daadwerkelijk meer gebruik is gaan maken van de mogelijkheid om vragen te stellen.
- Het percentage reizigers dat de serviceverlening (in vergelijking met een jaar geleden) verbeterd vindt, is gestegen van 7% bij de voormeting naar 51% bij de tussenmeting en 41% bij de nameting.

Bij de tussenmeting en de nameting voert 80% van de groep die de serviceverlening verbeterd vindt de komst van conducteurs aan als reden voor deze verbetering.

Tijdens de uitgevoerde observaties overheerst een neutrale tot positieve indruk over de klantgerichtheid van de conducteurs. Tijdens de meeste ritten worden de haltes consequent omgeroepen; in een kwart van de geobserveerde ritten gebeurde dit echter niet.

Optreden neveneffecten

Vooraf werd er rekening mee gehouden dat een aantal neveneffecten zou kunnen optreden. In het reizigersonderzoek is een vijftal neveneffecten onderzocht.

- 1 Verlenging van de instaptijden (omdat men zonder geldig plaatsbewijs alleen nog maar via de achterdeur mag instappen).
- 2 Minder op tijd rijden van de tram (door langere instaptijden).
- 3 Ontstaan van hinderlijk gedrang op de haltes (door inperking instapmogelijkheid).
- 4 Verplaatsing van incidenten/vandalisme van het achterste deel naar andere delen van de tram of naar tramhaltes.
- 5 Een toename van zakkenrollerij tijdens het instappen ten gevolge van meer gedrang op de haltes.

Binnen de uitgevoerde observaties is gelet op de volgende zaken:

- de duur van de instaptijd voor en na de komst van de conducteur;
- hoe vaak wordt getracht het gesloten instapregime te omzeilen;
- (verbale) agressie van passagiers tegenover vervoerspersoneel (naar aanleiding van de ingevoerde veranderingen).

Ten aanzien van de mogelijke neveneffecten kunnen de volgende conclusies getrokken worden.

- De instaptijd is inderdaad langer geworden: de gemiddelde instaptijd per persoon is na de komst van de conducteur toegenomen van 2,3 seconden naar 3,3 seconden (op de geobserveerde halte). De snelheid waarmee men in kan stappen wordt echter nog steeds met een voldoende beoordeeld.
- De verlenging van de instapsnelheid heeft er niet toe geleid dat de tram minder op tijd rijdt, integendeel tramlijn 7 lijkt eerder meer dan minder op tijd te rijden sinds de conducteur meerijdt. Bij de tussenmeting was het gemiddeld rapportcijfer voor het op tijd rijden, reeds gestegen van 5,8 naar 6,1. Bij de nameting is de waardering opnieuw toegenomen namelijk naar 6,4. Op basis van het uitgevoerde observatie-onderzoek op een halte, krijgen we de indruk dat er sinds de komst van de conducteur meer trams zijn ingezet op lijn 7.
- Ondanks het feit dat er veel meer mensen achterin instappen nu de conducteur meerijdt - het observatie-onderzoek op de halte laat zien dat het percentage reizigers dat achterin instapt steeg van 32 % naar 73 % - blijkt het hinderlijk gedrang op de haltes niet toegenomen. In alle metingen zegt een kwart van de reizigers hier vaak last van te hebben.
- Een eventuele toename van zakkenrollerij tijdens het instappen, tengevolge van meer gedrang op de halte, blijkt dus als ongewenst neveneffect niet aan de orde te zijn. In plaats van de veronderstelde toename van zakkenrollerij op de halte is er zelfs sprake van een afname van dit type delict sinds de conducteur aanwezig is in tramlijn 7.
- Het aantal gevallen van vandalisme in het middenstuk van de tram is licht toegenomen sinds de conducteur meerijdt. Bij de voormeting zei 1 % getuige te zijn geweest van vandalisme in het middenstuk van de tram; bij de tussen- en nameting is dit percentage gestegen naar 5%. Sinds de conducteur meerijdt worden reizigers minder vaak lastig gevallen door medereizigers in het achterste deel van de tram. Bij dit soort incidenten doet zich geen verplaatsing voor naar andere delen van de tram of naar de tramhaltes.
- De observaties in de tram geven geen bevestiging voor de veronderstelling dat de komst van de conducteur aanleiding vormt voor (verbale) agressie van passagiers tegenover vervoerspersoneel.
- Tijdens de observaties zijn nauwelijks pogingen gesignaleerd om het gesloten opstapregime te omzeilen. Wel komt het voor dat reizigers die voorin instappen niet op een geldig plaatsbewijs worden gecontroleerd. Er is dus geen sprake van een volledig gesloten instapregime.

Op basis van het onderzoek kan wel geconcludeerd worden dat er wellicht sprake is van een ander ongewenst neveneffect dat niet expliciet onderzocht is. De drukte in de tram, die wellicht het gevolg is van de inbouw van de conducteurscabine, wordt vaker als reden van onveiligheid genoemd.

8.2 Conclusie

In de integrale rapportage - samengesteld op basis van alle onderzoeken die in de periode januari 1994-mei 1994 plaatsvonden - is geconcludeerd dat het conducteursproject in de eerste vier maanden veel positieve effecten en weinig negatieve neveneffecten heeft opgeleverd.

- De beoordeling van de maatregel is overwegend positief.
- De komst van de conducteur op lijn 7 heeft geleid tot een toename van de sociale veiligheid van reizigers en bestuurders in de tram.
- De veiligheid op de haltes van lijn 7 is niet eenduidig verbeterd.
- De serviceverlening aan de reizigers is duidelijk verbeterd.
- De werksatisfactie van de bestuurders op lijn 7 is toegenomen.
- De meeste ongewenste neveneffecten blijven (nog) achterwege:
 - verlenging van de instaptijd heeft wel plaatsgevonden, maar de instaptijd wordt nog steeds met een voldoende beoordeeld;
 - er is (nog) niet geconstateerd dat de trams van lijn 7 minder op tijd rijden;
 - er lijkt in beperkte mate sprake te zijn van verplaatsing van vandalisme van het achterstuk naar het middenstuk van de tram;
 - hinderlijk gedrang bij het instappen en verbale agressie ten opzichte van personeel als gevolg van de inperking van de instapmogelijkheid zijn (nog) uitgebleven;
 - pogingen om het gesloten instapregime te omzeilen zijn niet of nauwelijks geconstateerd.
- Enige verplaatsing van incidenten naar lijn 14 is wellicht wel aan de orde.

Op basis van de herhaalde meting onder de reizigers kan opnieuw en zelfs in sterkere mate geconcludeerd worden dat de komst van de conducteur op lijn 7 als zeer succesvol kan worden beschouwd. De veiligheid van de reizigers en de serviceverlening aan de reizigers zijn sterk verbeterd. Eventuele ongewenste neveneffecten zijn nauwelijks opgetreden.

Uit het totale evaluatie-onderzoek komen drie zaken naar voren die nadere aandacht vragen van het GVB.

- Er moet voor gewaakt worden dat het gesloten instapregime niet langzaam verwaterd via de sluiproute langs de bestuurder.
- Het effect van de aanwezigheid van de conducteur werkt preventief op het voorkomen van incidenten in het achterste deel van de tram. In het voor- en vooral in het middenstuk van de tram is extra waakzaamheid van het vervoerspersoneel (bestuurder, conducteur en controleurs) gewenst teneinde incidenten te voorkomen.
- Het optreden van eventuele verplaatsing van incidenten naar tramlijnen zonder conducteur. Het onderzoek heeft namelijk aanwijzingen opgeleverd dat de komst van de conducteur op lijn 7 leidde tot een toename van incidenten op lijn 14.

Bijlage 1

Beschrijving aard en doelstelling deelonderzoeken

Deelonderzoek	Omschrijving	Doelstelling
1 Onderzoek reizigers	Voor-, tussen- en na-meting reizigers lijn 7	Effectmeting onveiligheid en serviceverlening Meting neveneffecten: <ul style="list-style-type: none">- verlenging instaptijden- minder op tijd rijden- hinderlijk gedrang op haltes- verplaatsing incidenten naar voor- en middenstuk/haltes- toename zakkenrollerij bij het instappen
1 Onderzoek reizigers	Observatie (voor en na invoering maatregel) op één halte	Meting neveneffecten: <ul style="list-style-type: none">- verlenging instaptijden- irritaties onder passagiers door inperking instapmogelijkheid
1 Onderzoek reizigers	Herhaalde observatie na invoering maatregel	Aanvullende info in kader effectmeting onveiligheid en serviceverlening Meting neveneffecten: <ul style="list-style-type: none">- irritaties onder passagiers door inperking instapmogelijkheid- toename agressie t.o.v. personeel door deze inperking- pogingen om gesloten instapregime te omzeilen
2 Onderzoek personeel	Voor- en tussenmeting bestuurders lijn 7 en controlegroep	Effectmeting onveiligheid personeel Nagaan verandering werksatisfactie (geen centrale onderzoeksvraag)
2 Onderzoek personeel	Groepsgesprekken met conducteurs	In kaart brengen onveiligheidsbeleving conducteurs In kaart brengen werksatisfactie (geen centrale onderzoeksvraag)
3 Registratie onderzoek	Analyse interne incidentenregistratie OT-team	Aanvullende info in kader effectmeting onveiligheid Meting neveneffecten: <ul style="list-style-type: none">- verplaatsing van incidenten naar andere tramlijnen