
2 I VERSLAG RUIMTELIJK BELEID PROVINCIE UTRECHT 2013

Provincie Utrecht
Postbus 80300, 3508 TH Utrecht
T 030 25 89 111

November 2014 PROVINCIE-UTRECHT.NL

UITVOERINGSPROGRAMMA VERKEERSVEILIGHEID
PROVINCIE UTRECHT 2015-2018

1

UITVOERINGSPROGRAMMA

VERKEERSVEILIGHEID

Provincie Utrecht

2015-2018

2

Inhoudsopgave

Leeswijzer

1. Inleiding 4
1.1 Relatie met het Mobiliteitsplan 2015-2028
1.2 Samen met partners
1.3 Actuele ontwikkelingen
1.4 Aansluiting Rijksbeleid

2. Uitvoeringsprogramma Verkeersveiligheid 6
2.1 Cijfers
2.2 Ambitie en doelstelling
2.3 Aanpak via pijlers en focusgroepen

3. Aangescherpte focus verkeerseducatie 9
3.1 Productenoverzicht verkeerseducatie
3.2 Producten die op termijn niet meer door de provincie Utrecht ondersteund worden
3.3 Schematisch overzicht huidige en toekomstige producten 2015-2018

4. Rolverdeling 11

5. Projecten 12

6. Beschikbare budgetten 21

Lijst met gebruikte afkortingen 22

Bijlage 1 Toelichting van afbouw ondersteuning educatieproducten 23

Bijlage 2 Overzicht producten verkeerseducatie en verkeersvoorlichting 2015-2018 25

3

Leeswijzer

Dit Uitvoeringsprogramma Verkeersveiligheid 2015-2018 vormt het beleids- en financiële kader voor
de verkeersveiligheidsactiviteiten van de provincie Utrecht in de komende vier jaar. Het geeft richting
aan welke kernactiviteiten en -waarden leidend zijn voor het samenstellen van de projecten voor
verkeersveiligheid.

In hoofdstuk 1, de inleiding, staat beschreven binnen welk beleidskader dit document geplaatst moet
worden, wat de relatie is met het Mobiliteitsplan en met landelijk beleid. Tevens worden een aantal
actuele ontwikkelingen benoemd.

In hoofdstuk 2 leest u meer over onze ambitie, doelstelling en doelgroepen waar we ons de komende
jaren met name voor de activiteiten op het gebied van gedragsbeïnvloeding extra op gaan focussen.
Daarnaast geeft dit hoofdstuk een beschrijving hoe we dit willen bereiken en wat het plan van aanpak
is.

Hoofdstuk 3 beschrijft de keuzes die we hebben gemaakt op het gebied van verkeerseducatie. De
aangescherpte focus voor een drietal doelgroepen zorgt ervoor dat sommige producten die we eerder
aanboden gaan afbouwen en weer andere producten gaan ondersteunen. We lichten dit in het tweede
deel van hoofdstuk 3 toe.

In hoofdstuk 4 wordt de rolverdeling en de samenwerking met onze partners beschreven.

De concrete projecten op het gebied van infrastructuur, handhaving, innovatie, educatie en
voorlichting worden beschreven in hoofdstuk 5. Aan de hand van vier pijlers wordt weergegeven welke
concrete activiteiten we de komende jaren gaan uitvoeren.

Tenslotte zijn in hoofdstuk 6 de financiële middelen voor dit uitvoeringsplan opgenomen en hoe we
deze in grote lijnen aanwenden.

4

1. Inleiding

Ieder verkeersslachtoffer is er één te veel. De provincie Utrecht wil samen met haar partners het
verkeer veiliger maken. We zetten daarbij in op veilige wegen en op veilig gedrag van de
weggebruiker met als doel het aantal verkeersdoden en ernstige verkeersgewonden verder terug te
dringen. Dit uitvoeringsprogramma beschrijft het verkeersveiligheidsbeleid voor de komende vier jaar
van de provincie Utrecht.

1.1 Relatie met Mobiliteitsplan 2015-2028
Provinciale Staten hebben op 7 juli 2014 het Mobiliteitsplan 2015-2028, bestaande uit een
Mobiliteitsvisie en een Mobiliteitsprogramma, vastgesteld. De visie geeft richting aan ontwikkelingen
die meer tijd vragen dan één coalitieperiode en het Mobiliteitsprogramma biedt een nadere uitwerking
hiervan voor de komende vier jaar op hoofdlijnen. Dit uitvoeringsprogramma is geschreven om de
hoofdlijnen door te vertalen naar concrete activiteiten. Hoewel het programma voor vier jaar is
opgesteld, kunnen de projecten en het overzicht van producten op het moment dat ze niet goed
blijken te werken gewijzigd worden.

1.2 Samen met partners
Dit uitvoeringsprogramma geeft aan hoe we de verkeersveiligheid in de provincie Utrecht willen
verbeteren. Het programma bevat concrete projecten met benoembare resultaten en geeft alle
betrokkenen rondom het onderwerp verkeersveiligheid inzicht in het provinciale uitvoeringsbeleid voor
verkeersveiligheid. Samen met onze partners zetten wij in op een dubbele aanpak: op veilige
infrastructuur én op gedragsbeïnvloeding, ieder vanuit zijn eigen rol. In de rol als wegbeheerder zijn
we als provincie verantwoordelijk voor het onderhoud van circa 300 kilometer provinciale wegen. Een
goed vormgegeven weg zorgt ervoor dat deze veilig gebruikt kan worden. Daarin is een goede
samenwerking met andere wegbeheerders essentieel om veilige wegverbindingen te garanderen en
waar nodig te verbeteren. Daarnaast neemt de provincie de regie om samen met onze partners via
gedragsbeïnvloeding de verkeersveiligheid in de gehele provincie te verbeteren. Uit onderzoek blijkt
namelijk dat bij circa 90% van de verkeersongevallen menselijk gedrag een rol speelt.
Gedragsbeïnvloeding en handhaving zijn daarom essentieel om ongevallen te helpen voorkomen.

1.3 Actuele ontwikkelingen
- Samenwerking partners op een andere manier vormgeven
Vanaf 1 januari 2015 is het convenant ‘Provincie Utrecht Verkeersveiliger’ niet meer van kracht. Het
convenant, dat vanaf 2011 liep, heeft gezorgd voor een betere samenwerking en afstemming tussen
de partners. Het convenant wordt niet verlengd omdat na overleg met de betrokken partners is
gebleken dat de afstemming tussen de partners een vervolg kan krijgen via onder andere dit
uitvoeringsprogramma en het Mobiliteitsplan. Uitgangspunt was en blijft om op een constructieve
manier met alle partners uit het verkeersveiligheidsdomein samen te werken want alleen samen
kunnen we de verkeersveiligheid verbeteren.

- Het Regionaal Orgaan Verkeersveiligheid Utrecht (ROV-Utrecht)
Het Mobiliteitsplan is aanleiding geweest voor andere keuzes en andere werkwijzen. Vanaf 2015 gaan
we de activiteiten die het ROV-Utrecht uitvoerde (in aangepaste vorm) voortzetten onder de naam van
de provincie Utrecht en zal de informatie van de ROV-website in de loop van 2015 naar de provinciale
website worden gemigreerd.

- BRU
De transitie van het BRU naar de provincie Utrecht vindt naar verwachting vanaf 1 januari 2015 plaats.
De vigerende BRU beleidsstukken zijn tot 2020 uitgangspunt, dat laat onverlet dat de PS bevoegdheid
hebben om tussentijds beleid te actualiseren. Om te komen tot een geïntegreerd BRU- en
provinciebeleid wordt, niet eerder dan na 2 jaar, een proces ingericht van herijking van beleid. In dit
proces worden de huidige BRU-gemeenten vooraf bestuurlijk geconsulteerd. Dit geldt ook voor het
uitvoeringsprogramma.

1.4 Aansluiting Rijksbeleid
Dit uitvoeringsprogramma sluit aan bij landelijk geformuleerd beleid. Ambitie van de Rijksoverheid is
om het aantal verkeersdoden en ernstige verkeersgewonden terug te dringen.

5

De plannen hiervoor staan in het Strategisch Plan Verkeersveiligheid 2008-2020. Er wordt landelijk
onder andere ingezet op:
o succesvolle generieke maatregelen zoals een Duurzaam Veilige weginrichting en campagnes

ondersteund door handhaving;
o beter beschermen van kwetsbare verkeersdeelnemers, zoals kinderen, fietsers, ouderen en jonge

beginnende bestuurders;
o educatie en voorlichting, waarmee de overheid blijft werken aan de bewustwording van

verkeersdeelnemers;
o innovatieve oplossingen binnen het maatregelenpakket.

Het Strategisch Plan Verkeersveiligheid 2008-2020 komt voort uit de Nota Mobiliteit (2006) waar het
meerjarig verkeersveiligheidsbeleid onderdeel van is. De nota schetst welke inspanningen nodig zijn
om de dalende trend in het aantal doden en gewonden de komende jaren vast te houden.
De landelijke verkeersveiligheidsdoelstellingen zijn door vertaald naar regionale doelstellingen:
o het aantal verkeersdoden is in 2020 gedaald tot maximaal 500 per jaar;
o het aantal ernstig verkeersgewonden is in 2020 gedaald tot maximaal 10.600 per jaar:
o voor Utrecht betekent dit maximaal 23 doden en maximaal 528 gewonden per jaar.

Hoewel vanuit de laatste trendcijfers de verwachting op te maken is dat het aantal doden
waarschijnlijk lager zal uitvallen dan de maximaal gestelde 500 doden in het verkeer, is er tegelijkertijd
de verwachting dat er meer gewonden zullen vallen in 2020 dan de doelstelling aangeeft. In 2012 is
mede hierom een Beleidsimpuls Verkeersveiligheid geïnitieerd door het Rijk als aanvulling op het
Strategisch Plan Verkeersveiligheid. Het bevat extra maatregelen voor de risicogroepen: fietsers,
senioren en jonge beginnende bestuurders. Daarnaast zijn 23 (extra) acties opgenomen zoals het
meldpunt Veilig Verkeer van VVN. In deze acties participeren wij als provincie waar mogelijk.

6

2. Uitvoeringsprogramma Verkeersveiligheid

2.1 Cijfers
De provincie Utrecht volgt de landelijke dalende lijn wat betreft het aantal verkeersdoden. In 2013 zijn
er in de provincie Utrecht negentien mensen omgekomen bij verkeersongevallen, negen dodelijke
slachtoffers minder dan in 20121. Ook het aantal (ernstig) gewonden2 daalt landelijk gezien. Voor de
provincie Utrecht geldt dat er relatief veel ernstige slachtoffers onder fietsers, jonge bromfietsers en
onder jonge automobilisten zijn3. Daarnaast is gebleken dat er relatief veel enkelvoudige ongevallen
(een verkeersongeval waarbij maar één weggebruiker betrokken is) gebeuren4, zowel voor de auto als
voor de fiets. Daarom spannen we ons vanaf 2015 extra in, bovenop de al bestaande maatregelen,
om de verkeersveiligheid voor deze groepen te vergroten.

2.2 Ambitie en doelstelling
Voor verkeersveiligheid gaan wij voor de ambitie ‘Minder is beter!’ Ofwel het streven naar zo min
mogelijk verkeersslachtoffers op alle wegen in onze provincie. Dit betekent dat we geen doelstelling
formuleren in aantallen doden en verkeersgewonden, maar wel monitoren om te zien of we richting
onze ambitie gaan: minder verkeersslachtoffers op onze Utrechtse wegen. Doelstelling is dat tussen
2015 en 2028 er een continue dalende trend zichtbaar is in het aantal verkeersdoden en ernstig
gewonden.

2.3 Aanpak via pijlers en focusgroepen
Om het aantal doden en verkeersgewonden terug te dringen zetten we in op een viertal pijlers en
richten we ons in het bijzonder op drie focusgroepen. In aansluiting op het Mobiliteitsplan is de aanpak
binnen de pijlers vernieuwd op het gebied van de infrastructuur, voorlichting en verkeerseducatie. Ten
aanzien van handhaving en innovatie wordt de huidige aanpak voortgezet.

Vier pijlers
In de rol van proactieve wegbeheerder
1. Aanleg duurzaam veilig provinciaal wegennet;
In de rol van regisseur
2. Gedragsbeïnvloeding ter verbetering van de verkeersveiligheid (samen met onze partners);
3. Handhaving in combinatie met voorlichting/communicatie (gericht verkeerstoezicht);
4. Samenwerking met de andere wegbeheerders (Rijkswaterstaat en gemeenten).

In het Mobiliteitsprogramma wordt extra aandacht besteed aan de fiets, met name op het gebied van
infrastructurele maatregelen zoals verbreding van fietspaden. Meer op de fiets is beter voor het milieu,
gezondheid en de doorstroming en bereikbaarheid, maar dat moet dan wel veilig gebeuren. Hier
spelen we met dit uitvoeringsprogramma op in, zo richten veel van onze projecten zich op het
bevorderen van veilig gedrag van fietsers.

Focusgroepen
Op basis van de analyse van de ongevalcijfers, waarbij duidelijk wordt welke deelnemers structureel
een relatief groot risico lopen in het verkeer, zijn met name voor de activiteiten op het gebied van
gedragsbeïnvloeding een aantal focusgroepen bepaald:
 Fietsers: vooral gericht op jonge en oudere fietsers;

1 Voor de provincie Utrecht was er een dalende lijn in het aantal dodelijke slachtoffers te zien: in 2012: 28, in 2013
19 verkeersdoden. Verwachting is dat deze lijn in 2014 t.o.v. 2013 weer zal stijgen.
2 Het aantal ernstig verkeersgewonden is landelijk gezien in 2013 met 3,6 procent gedaald, maar het is nog te
vroeg om van een dalende trend te spreken. De SWOV geeft hierbij aan dat ‘de onzekerheid in deze data is, in
vergelijking met de omvang van de daling, te groot om nu te kunnen uitsluiten dat het om toeval gaat.’ Op
regionaal niveau is koppeling van politiegegevens en ziekenhuisgegevens niet (meer) mogelijk. Dit heeft te
maken met de verminderde politieregistratie.
3 Over periode 2008 – 2012) is % van het totaal aantal ernstige slachtoffers:
Ernstige slachtoffers onder jonge bromfietsers (16 -24 jaar): provincie Utrecht 8,0%, Nederland 7,3%
Ernstige slachtoffers onder jonge automobilisten (18-24 jaar): provincie Utrecht 5,4%, Nederland 5,9%
Ernstige slachtoffers fietsers: provincie Utrecht 25,7%, Nederland 25,4%.
4 Ruim 35% van de geregistreerde verkeersdoden is slachtoffer van een enkelvoudig ongeval. Bron: SWOV,
2013. Verkeersdoden in Nederland, http://www.swov.nl/rapport/Factsheets/NL/Factsheet_Verkeersdoden.pdf.

7

 Beginnende bestuurders: jonge bromfietsers (16-25 jaar) en jonge automobilisten (18-25 jaar);
 Enkelvoudige ongevallen: zowel voor de auto als voor de fiets.
Daarnaast hebben we aandacht voor andere weggebruikers en type voertuigen. Veel van de
verschillende weggebruikers hebben een directe of indirecte link met bovengenoemde focusgroepen.
Denk aan de kwetsbaarheid van kinderen en ouderen als voetganger of fietser in het verkeer in relatie
tot de ‘dodehoek’ van het vracht- en bestelverkeer. Hier spelen we als provincie met onze activiteiten
op in (met bijvoorbeeld het aanbieden van dodehoeklessen).

Aanpak
Pijler 1: Aanleg duurzaam veilig provinciaal wegennet;
De vormgeving van de infrastructuur bepaalt in hoge mate wat de weggebruiker op die weg verwacht
en dus ook hoe hij zich daar gedraagt. De ideale weg is zo vormgegeven dat het voor de
weggebruiker duidelijk is wat er ter plaatse van hem wordt verwacht. Op enkele recent aangelegde
wegen na, zijn veel van onze wegen meer dan 50 jaar geleden aangelegd. In het verleden is er in
samenwerking met alle verkeersveiligheidspartners (wegbeheerders, adviesbureaus,
belangenverenigingen en politie) een set van verkeersveiligheidsmaatregelen opgesteld die zijn
vastgelegd in de landelijke richtlijnen ‘Handboeken wegontwerp’ voor het duurzaam veilig vormgeven
van wegen. Deze handboeken vormen ons kader bij alle studies die we uitvoeren als een weg met
een frequentie van zes jaar aan de beurt is voor onderhoud. Afhankelijk van het beschikbare budget
worden maatregelen uitgevoerd die ervoor zorgen dat onze wegen waar mogelijk voldoen aan een
duurzaam veilige vormgeving. De omgeving (wegbeheerders, gebruikers, aanwonenden en
belangenverenigingen) worden betrokken bij de besluitvorming over de uiteindelijke te nemen
maatregelen. Daarnaast vindt er voor elke maatregel en integrale afweging plaats waarbij ook de
doorstroming van de weg en de ruimtelijke kwaliteit mee worden gewogen. Voorbeelden van
effectieve maatregelen zijn; rotondes, veilige bermen (voldoende breed en zonder obstakels) en
rijrichting scheiding (inhaalverbod, midden geleiders en linksaf stroken).

Pijler 2: Gedragsbeïnvloeding ter verbetering van de verkeersveiligheid:
Verkeerseducatie
Verkeerseducatie is het aanleren en/of veranderen van kennis (verkeersregels), vaardigheden (fietsen
zonder om te vallen) en houding (niet laten opjagen door bumperklevers) in het verkeer. Het
uiteindelijke doel van educatie is een gedragsverandering. Voor de komende jaren zijn er meerdere
verkeerseducatie- en verkeersvoorlichtingsproducten waar we, in samenwerking met gemeenten,
scholen en aanbieders, op gaan inzetten5. Deze producten worden aangeboden in samenwerking met
gemeenten en kan daar waar het efficiënter is ook direct aan de doelgroep. Dit nieuwe proces van
aanbieden blijft maatwerk per gemeente.
NB. Omdat het productenoverzicht verschilt ten opzichte van de productencatalogus van 2014 is in

hoofdstuk 3 uiteengezet welke keuzes gemaakt zijn en waarom (zie voor het volledige
productenoverzicht en de producten die we afbouwen bijlage 1 en bijlage 2).

Voorlichting
Het ministerie van Infrastructuur en Milieu stelt ieder jaar een landelijke campagnekalender op. Deze
campagnekalender geeft aan wanneer, welk campagnethema centraal staat en wie, welke inzet levert.
De provincie Utrecht blijft deze voorlichtingsactiviteiten ondersteunen. Daarnaast vinden we het
belangrijk om verkeersvoorlichting ook op lokaal niveau vorm te geven. Daarom gaan we de huidige
buurtacties, waarbij buurtbewoners en andere lokale partijen acties organiseren en uitvoeren om de
verkeersveiligheid in hun wijk te vergroten, uitbreiden en in een aangepaste vorm inzetten bij de
trajectstudies. Doel daarbij is de omgeving te betrekken en erachter te komen wat zij verkeersonveilig
vinden. Hierdoor kunnen we samen naar oplossingen zoeken en voorlichting geven over de tijdelijke
situatie tijdens wegwerkzaamheden en de nieuwe situatie na een wegreconstructie.

Pijler 3: Handhaving in combinatie met voorlichting/communicatie
Handhaving door de politie is onmisbaar bij het bestraffen en veranderen van verkeersonveilig gedrag
van bestuurders. We vinden het belangrijk om aan die handhaving uitvoerige communicatie te
koppelen, dit om weggebruikers van het gewenste gedrag te overtuigen en ter vergroting van de

5 Op het moment van schrijven geldt dit alleen voor de 17 niet-BRU-gemeenten.

8

gevoelsmatige pakkans. We blijven samen met Politie Midden-Nederland en het Openbaar Ministerie
Midden-Nederland inzetten op activiteiten die deels een preventief karakter hebben (door
verkeersdeelnemers te informeren via voorlichting) en deels door activiteiten die een repressief
karakter hebben (door de inzet van handhaving). Streven is om gezamenlijk initiatieven te ontwikkelen
voor activiteiten die zich op het snijvlak van handhaving en voorlichting bevinden. Op dit moment
lopen de pilot Scooter Halt (waarbij jonge bromfietsers bij een forse verkeersovertreding een leerstraf
in plaats van een geldboete krijgen) en zijn er de zogenaamde BOB-teams (ter ondersteuning van
alcoholcontroles van de politie en de landelijke campagne van het ministerie van Infrastructuur en
Milieu).

Pijler 4: Samenwerking met de andere wegbeheerders
Verkeersveiligheid kun je alleen maar op alle niveaus aanpakken, ieder vanuit zijn eigen rol en
verantwoordelijkheid. Daarom vinden we een goede afstemming met alle partners die actief zijn op het
gebied van verkeersveiligheid belangrijk.

Innovatie
Er is veel nieuwe technologie in ontwikkeling en er komt steeds meer op de markt. Nieuwe systemen
kunnen het verkeer immers efficiënter, schoner en veiliger maken. Innovatieve oplossingen helpen om
de ambities van het verkeersveiligheidsbeleid voor de komende jaren waar te maken. We blijven
samen met derden (overheden, bedrijfsleven, kennisinstellingen en maatschappelijke organisaties)
zoeken naar innovatieve oplossingen en nieuwe manieren van gedragsbeïnvloeding die we kunnen
toepassen in de praktijk.

9

3. Aangescherpte focus verkeerseducatie

De afgelopen jaren is door de provincie Utrecht jaarlijks een productencatalogus uitgebracht waarin
verschillende verkeerseducatie- en verkeersvoorlichtingsproducten werden aangeboden. De
gemeenten konden deze producten naar eigen wens afnemen.

De aangescherpte focus van een drietal doelgroepen en het opnieuw formuleren van uitgangspunten
voor onze verkeerseducatieproducten zorgen ervoor dat sommige producten uit de catalogus van
2014 niet meer goed aansluiten bij het geformuleerde beleid. Om die reden bouwen we een aantal
producten af. Dit betekent dat deze producten op termijn niet meer door de provincie aangeboden of
financieel ondersteund worden (een deel vanaf 2016 en een deel vanaf 2017). De producten die we
uiteindelijk niet meer ondersteunen zijn hieronder beschreven. De producten voor verkeerseducatie en
verkeersvoorlichting die we wel gaan aanbieden zijn terug te vinden in hoofdstuk 5 en in bijlage 2.

3.1 Productenoverzicht verkeerseducatie
Voor de ontwikkeling en afname van producten moeten onderstaande uitgangspunten worden
gehanteerd:
o Producten moeten bijdragen aan het verbeteren van de verkeersveiligheid van de genoemde

focusgroepen en moeten in alle gemeenten op eenzelfde manier gerealiseerd kunnen worden;
o Producten zijn vernieuwend of hebben zichzelf de afgelopen jaren ‘bewezen’ (bewezen

effectiviteit/ positieve beoordeling kosten & baten). Daarnaast geven we de voorkeur aan
projecten die verkeersveiligheid integraal (op meer vlakken dan alleen verkeersveiligheid)
benaderen;

o Producten die bijdragen aan kennis van de verkeersregels worden ingezet in het basisonderwijs.
Het gewenste automatische verkeersgedrag wordt hiermee op jonge leeftijd aangeleerd;

o Producten die zich richten op de sociale weerbaarheid van jongeren worden ingezet in het
middelbaar onderwijs. Uit onderzoek is gebleken dat in deze leeftijdscategorie sociale factoren
van grote invloed kunnen zijn op de manier van deelname van jongeren aan het verkeer.
Weerbaarheidstrainingen aanbieden in deze leeftijdsfase lijkt een effectief middel te zijn;

Het streven is om de producten breed en actief ‘aan de man’ te brengen, in gemeenten, bij scholen of
bij een specifieke doelgroep. Het aanbieden ervan doen we in samenwerking met gemeenten of
wanneer het efficiënter is direct aan de doelgroep.

3.2 Producten die op termijn niet meer door de provincie Utrecht ondersteund worden
Vanaf 2016 :
- Wordt de landelijke ‘BROEM-cursus’, een cursus om de rijvaardigheid van senioren te vergroten,
niet meer financieel ondersteund, dit omdat de cursus niet langer aansluit bij de door ons
geformuleerde focusgroepen.
Vanaf 2017:
- Wordt het ’Utrechts Verkeersveiligheids Label, een educatieprogramma waardoor scholen
aandacht besteden aan verkeersveiligheid, niet meer financieel ondersteund. Dit vanwege een
stagnatie van het aantal aanmeldingen de afgelopen jaren en het signaal dat steeds meer scholen
opzien tegen de administratieve last die het behouden van het UVL-label met zich meebrengt.
Overigens kunnen scholen, als de gemeente daarmee instemt, het UVL ook na 2017 blijven
voortzetten. De provincie Utrecht beoordeelt op voorstel van de gemeenten of de scholen het
predicaat UVL nog verdienen (het is een voorwaarde van het landelijke kwaliteitskeurmerk UVL dat de
provincie de definitieve eindtoets doet).
- wordt een deel van het educatiepakket voor middelbare scholen ‘Voortgezet Veilig’: de lesbrief, de
film ‘fietsen voor je leven’ van VVN en de lessen alcohol en gordelgebruik voor middelbare scholen
niet meer ondersteund omdat er bij de scholen relatief weinig animo voor is of omdat het materiaal in
deze vorm niet meer voldoet. De dodehoeklessen en de les over het gebruik van sociale media tijdens
het fietsen verschuiven naar het basisonderwijs omdat het gewenste automatische verkeersgedrag op
jonge leeftijd het beste kan worden aangeleerd.

NB. Een toelichting over de afbouw van ondersteuning en wat dit concreet betekent zijn terug te
vinden in bijlage 1.

10

3.3 Schematisch overzicht huidige en toekomstige producten 2015-2018

Producten verkeerseducatie 2015 2016 2017 2018
Jongleren x x x X
Basisscholen – UVL
- herijkingen
- lesmethode
- streetwise
- lenen tassen verkeerskunsten
- lenen Groot VerkeersMysteriespel
Alle basisscholen
- theoretisch verkeersexamen6
- abonnement verkeersouders
- dodehoeklessen
- digitale les social-media en fiets

A
A
A
A
A
A

x
x
x
-

A
A
A
A
A
A

x
x
x
?

-
-
-
-
-
-

x
x
x
x

-
-
-
-
-
-

x
x
x
x

Middelbare scholen - Voortgezet Veilig
- lesbrief
- film VVN ‘fietsen voor je leven’
- les alcohol en gordelgebruik
- les social-media en fiets
- les weerbaarheid in verkeer
- dodehoeklessen

A
A
A
x
x
x

?
A
A
x
x
x

?
-
-
-
x
-

?
-
-
-
x
-

Focusgroepen (fietsers of beginnende bestuurders)
- game voor fietsveiligheid jongeren 12 t/m 15 jaar
- jonge bromfietsers door het project ScooterHalt
- praktijkdag jonge automobilisten
- fietsinformatiedag senioren
- BROEM

x
x
x
x
A

x
?
x
x
-

x
?
x
x
-

x
?
x
x
-

x= doorgaan
A= afbouwjaar
- = niet meer aangeboden door provincie Utrecht, mogelijkerwijs wel door een andere partij
?= afhankelijk van de voortgang van het project

6 Op voorwaarde dat het praktisch verkeersexamen wordt georganiseerd.

11

4. Rolverdeling

Vanuit onze regierol op het gebied van verkeersveiligheid streven we naar een goede afstemming van
de inspanningen van de partners die actief zijn op het gebied van verkeersveiligheid. Iedere partner
opereert vanuit zijn eigen rol en verantwoordelijkheid en vult deze in.

Rolverdeling tussen provincie en gemeenten
Gemeenten zijn verantwoordelijk voor infrastructurele maatregelen op hun eigen wegennet en voor
educatie ter verbetering van de verkeersveiligheid. De provincie ondersteunt waar mogelijk dit proces.

Taken provincie Taken gemeente
Aanbieden van producten aan gemeenten en
indien nodig bij de doelgroep

Onder de aandacht brengen van de
producten uit het overzicht bij de doelgroep

Aanspreekpunt en vraagbaak voor de
aangeboden producten (afstemming)

Aanspreekpunt voor doelgroepen van
verkeerseducatie zoals bewoners en scholen

Innovatie en nieuw aanbod Vraag naar (nieuwe) projecten inventariseren
Centraal aanbesteden van de aangeboden
producten en kosteloos ter beschikking stellen
van producten (met uitzondering van de
uitvoeringskosten) en gemeenten faciliteren

Praktische uitvoering van projecten binnen
de gemeente regelen (inclusief
uitvoeringskosten zoals zaalhuur)

Kwaliteitsbewaking van het aanbod Zorgen voor uitvoering van projecten
Kennisoverdracht, algemene acquisitie,
informatie verstrekken op de website

Acquisitie deelnemers en publiciteit rondom
de uitvoering van de projecten verzorgen

NB.
1.Het wel of niet opstellen van een integraal uitvoeringsplan verkeersveiligheid valt onder de
verantwoordelijkheid van gemeenten en de afspraak uit 2011 dat dit plan jaarlijks naar de provincie
opgestuurd wordt komt te vervallen omdat het geen meerwaarde meer biedt.
2.Omdat de provincie het initiatief neemt om alle producten uit het overzicht in bijlage 2 te gaan
inzetten in de betreffende gemeenten is het niet meer nodig dat gemeenten een keuze maken uit het
overzicht van producten. De producten worden in samenwerking met gemeenten aangeboden of
wanneer het efficiënter is direct aan de doelgroep. Dit proces van aanbieden was en blijft maatwerk
per gemeente.

Rolverdeling met andere partners
 Rijkswaterstaat is verantwoordelijk voor het aanleggen, het beheer en het onderhoud van de

Nederlandse rijkswegen. Daarnaast beoordeelt Rijkswaterstaat ieder jaar de door de politie
geregistreerde ongevallen.

 Het Openbaar Ministerie (OM) maakt met de politie afspraken over de manier waarop de politie
handhaaft in het verkeer. Het OM Midden-Nederland is voorzitter van de Stuurgroep Integrale
Veiligheid waar prioritaire trajecten, thema’s en locaties voor verkeershandhaving worden
vastgesteld en een integrale aanpak wordt nagestreefd.

 De Politie is verantwoordelijk voor de handhaving en ondersteunt door middel van gerichte
handhaving, de voorlichting van de landelijke Campagnekalender Verkeersveiligheid. De Politie
Midden-Nederland is vertegenwoordigd in de Stuurgroep Integrale Veiligheid.

 Kennisinstituten zoals CROW-KpVV en SWOV doen onderzoek naar verkeersveiligheid en
brengen wetenschappelijke rapporten uit. Het KpVV (Kennisplatform Verkeer en Vervoer) biedt
een producten- en dienstenpakket aan op het gebied van verkeer en vervoer, variërend van een
‘toolkit’ voor verkeerseducatie tot wegontwerp. De SWOV (Stichting Wetenschappelijk Onderzoek
Verkeersveiligheid) is het nationale wetenschappelijke instituut voor
verkeersveiligheidsonderzoek. De SWOV wil met kennis uit wetenschappelijk onderzoek bijdragen
aan de verbetering van de verkeersveiligheid.

 Belangenorganisaties zoals VVN, de ANWB en de Fietsersbond brengen de problematiek van hun
achterban onder de aandacht en bieden producten aan op het gebied van verkeersveiligheid.

 De innovatieve sector zoals de ‘creatieve industrie’ (denk aan serious gaming) draagt bij aan het
vinden van innovatieve oplossingen voor verschillende verkeersveiligheidsvraagstukken.

 Met de andere ROV’s en/of provincies worden ervaringen en kennis uitgewisseld en wordt waar
mogelijk samen opgetrokken om provinciegrensoverschrijdende projecten vorm te geven.

12

5. Projecten

In dit hoofdstuk wordt beschreven welke projecten de provincie Utrecht gaat uitvoeren op het gebied
van infrastructuur, handhaving, innovatie, educatie en voorlichting om de verkeersveiligheid te
verbeteren. Hieronder vindt u allereerst een schematisch overzicht met onze ambitie, doelstelling,
pijlers en projecten. Daarna worden de projecten en concrete activiteiten aan de hand van vier pijlers
nader uitgewerkt.

NB. In bijlage 2 vindt u een totaaloverzicht van de verkeerseducatie- en voorlichtingsproducten.

A
m

b
it

ie
:

m
in

d
er

 v
er

ke
er

ss
la

ch
to

ff
er

s

D
o

el
: t

us
se

n
20

15
 e

n
20

28
 is

 e
r

ee
n

co
nt

in
ue

 d
al

en
de

 t
re

nd
 z

ic
ht

ba
ar

 in
 h

et
 a

an
ta

l
ve

rk
ee

rs
do

de
n

en
 e

rn
st

ig
 g

ew
on

de
n.

F
o

cu
sg

ro
ep

en
:

be
gi

nn
en

de
 b

es
tu

ur
de

rs
,

 jo
ng

e
en

 o
ud

er
e

fie
ts

er
s

en
 e

nk
el

vo
ud

ig
e

on
ge

va
lle

n

Pijler 1: aanleg duurzaam veilig
provinciaal wegennet

Projecten:

- realiseren van een zo veilig mogelijke
weginrichting (Duurzaam Veilig)

Pijler 2: gedragsbeïnvloeding

Projecten:

- verkeerseducatie

- verkeersvoorlichting

- innovatieve aanpak

Pijler 3: handhaving in
combinatie met voorlichting

Projecten:

- gericht verkeerstoezicht

- verdieping landelijke campagnes

Pijler 4: samenwerking met de
andere wegbeheerders

Projecten:

-gemeentegrensoverschrijdende
verkeersveiligheidsknelpunten

- monitoring verkeersveiligheidscijfers

13

Pijler 1: Aanleg van het provinciaal wegennet duurzaam veilig maken

1.1 Realiseren van een zo veilig mogelijke weginrichting (Duurzaam Veilig)
Wat gaan we doen?
Verkeersveiligheid gaat meeliften in de trajectaanpak: de provinciale planning voor onderhoud en
reconstructies. De landelijke richtlijnen ‘Handboeken wegontwerp’ voor het duurzaam veilig
vormgeven van wegen vormen het kader bij alle studies die we uitvoeren als een weg aan de beurt is
voor onderhoud (ook bij juridische conflicten over weginrichting en vormgeving). Er wordt getoetst
welke aspecten nog verbeterd kunnen worden en of dit (fysiek, financieel en vanuit andere
beleidsinvalshoeken als cultuur, landschap, e.d.) mogelijk is. Afhankelijk van het beschikbare budget
worden maatregelen uitgevoerd die ervoor zorgen dat onze wegen waar mogelijk voldoen aan een
duurzaam veilige vormgeving. Voorbeelden van effectieve verkeersveiligheid maatregelen zijn:
rotondes, veilige bermen (voldoende breed en zonder obstakels), rijrichting scheiding (inhaalverbod,
midden geleiders, linksaf stroken).
Naast deze landelijke richtlijnen worden in het voortraject van de trajectaanpak wensen meegewogen
zoals het willen verbeteren van de doorstroming van vrachtverkeer maar bijvoorbeeld ook het veiliger
maken van kruispunten en de veiligheidsaspecten in verband met de aanwezigheid van
landbouwverkeer. Hiermee gaan we van de tot op heden vooral reactieve aanpak over op een
proactieve benadering van verkeersveiligheid. We beschouwen een weg niet meer als een verbinding
tussen A en B maar als een mobiliteitsvraagstuk in haar omgeving. De leefomgeving en de ruimtelijke
kwaliteit worden op deze manier meegenomen in de trajectaanpak. De in het gebied actieve
overheden en omgevingspartijen worden hierbij in een vroegtijdig stadium betrokken.

Hoe gaan we dit doen?
Om de hinder door wegwerkzaamheden zoveel mogelijk te beperken wordt in principe één keer per
zes jaar een wegentraject onder handen genomen. Drie jaar daarvoor wordt er voor elk afzonderlijk
traject een studie uitgevoerd. Daarbij wordt een integrale afweging gemaakt van de gewenste
functionaliteitsverbetering van: doorstroming auto’s en openbaar vervoer, kwaliteit van de
infrastructuur, veilig, vlot en comfortabel fietsnet, bereikbaarheid goederenvervoer,
verkeersveiligheid, landschappelijke inpassing, kwaliteit leefomgeving en de oversteekbaarheid voor
wild. Randvoorwaarde bij alle maatregelen is een verkeersveilige uitvoering. Naast de bestaande
methodieken (zoals de wegvakonveiligheidsmethodiek en de CROW-richtlijnen) gaan we waar
mogelijk als input voor te nemen verkeersmaatregelen ook meenemen: Road Protection Score van
de ANWB, de methodiek Promev (proactief meten verkeersveiligheid), de intensiteiten en
rijsnelheden, het aantal ongevallen en klachten en meldingen. Tevens zullen we de Basis Kenmerken
Weg Ontwerp (BKWO) gaan implementeren waardoor de herkenbaarheid van de weg voor de
verkeersdeelnemers vergroot wordt. Daar waar de onveiligheid ineens (in een acute situatie)
toeneemt kunnen door middel van kleine kosteneffectieve infrastructurele maatregelen worden
uitgevoerd (zogenaamde ‘quick wins’).

Enkelvoudige ongevallen
Vanwege het stijgend aantal enkelvoudige ongevallen komt er een plan van aanpak om het aantal
verkeersslachtoffers, voor de auto en voor de fiets, terug te dringen.
Meetbaar resultaat
Een zo duurzaam veilig mogelijk wegennetwerk, plan van aanpak enkelvoudige ongevallen.
Rol provincie
Wegbeheerder.
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersveiligheid, mobiliteit en infrastructuur.
Overige partners
Gemeenten, SWOV en ANWB.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we de gelden die gereserveerd zijn in het
Mobiliteitsplan: € 200.000 voor de Quick Wins veiligheid. NB. Het budget van € 6.500.000 en
€ 600.000 voor de implementatie van de BKWO voor het oplossen verkeersveiligheidsknelpunten zal
per traject beschikbaar worden gesteld middels aparte besluiten, meegenomen in de trajectaanpak.

14

Pijler 2: Gedragsbeïnvloeding ter verbetering van de verkeersveiligheid

2.1 Verkeerseducatie
Wat gaan we doen?
Voor de komende jaren zijn er meerdere verkeerseducatieproducten waar we, in samenwerking met
gemeenten, scholen en aanbieders, op gaan inzetten. Het uiteindelijke doel is om een
gedragsverandering teweeg te brengen en de bewustwording ten aanzien van het verkeersgedrag te
vergroten. We willen producten aanbieden die aansluiten bij de mogelijkheden van de doelgroep (zo
kunnen verkeersregels het beste aangeleerd worden op jonge leeftijd). We richten ons de komende
vier jaar op:

Basisscholen (voor de 17 niet-BRU-gemeenten)
• Aanbieden theoretisch verkeersexamen via VVN aan alle basisscholen op voorwaarde dat er
aandacht wordt besteed in de gemeente aan het praktisch verkeersexamen;
• Doorgaan met het aanbieden van abonnementen verkeersouders (1 per school) en het meer
betrekken van ouders bij verkeerseducatieproducten (ouders in de rol van voorbeeldfunctie);
• Doorgaan met het aanbieden dodehoeklessen aan alle basisscholen;
• Doorgaan met het aanbieden van het pakket Jongleren aan geïnteresseerde kinderdagverblijven
en brede-scholen als goede basis voor het verkeersexamen op de basisschool;
• Mogelijk gaan aanbieden van een digitale les fiets & social media aan geïnteresseerde
basisscholen;
• Afbouwen van de ondersteuning van het Utrechts Verkeersveiligheids Label (zie bijlage 1).

Middelbare scholen (voor de 17 niet-BRU-gemeenten)
• Doorgaan met het aanbieden van een weerbaarheidstraining (de les Power of Control) aan
geïnteresseerde middelbare scholen;
• Afbouwen van de ondersteuning van Voortgezet Veilig (zie bijlage 1).

Focusgroepen
• Doorgaan met de pilot Scooter Halt, een cursus in plaats van een boete voor jonge scooter- en
brommerrijders;
• Doorgaan met de praktijkdag jonge automobilisten;
• Ontwikkelen van een interventie voor jongeren (12-16 jaar);
• Doorgaan met de fietsinformatiedag senioren (inclusief e-bike);

Zie voor een volledig overzicht en toelichting van alle producten verkeerseducatie bijlage 2.
Afhankelijk van de wensen van scholen en gemeenten (en afhankelijk van het budget) blijven we
zoeken naar verruiming van het hier beschreven aanbod.
Meetbaar resultaat
• Aan alle 17 niet-BRU-gemeenten een eenduidig aanbod van verkeerseducatieproducten aanbieden
op basisscholen, middelbare scholen en aan onze focusgroepen. Bereik van verkeerseducatie
vergroten, meer scholen en meer gemeenten bieden verkeerseducatie aan.
• Afbouwen van UVL en van Voortgezet Veilig.
Rol provincie
Regisseursrol + faciliterende rol (aanbesteding).
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersveiligheid.
Overige partners
Gemeenten, scholen en gecontracteerde uitvoerders van projecten.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan: € 2.000.000 voor verkeerseducatie en verkeersvoorlichting.

15

2.2 Verkeersvoorlichting op lokaal niveau
Wat gaan we doen?
Het ministerie van Infrastructuur en Milieu stelt jaarlijks een landelijke campagnekalender op. Deze
campagnekalender geeft aan wanneer, welk campagnethema centraal staat en wie, welke inzet
levert. De provincie Utrecht blijft deze voorlichtingsactiviteiten ondersteunen. Daarnaast vinden we
het belangrijk om verkeersvoorlichting ook op lokaal niveau vorm te geven.

We blijven buurtacties, waarbij buurtbewoners acties organiseren en uitvoeren om de
verkeersveiligheid in hun wijk te vergroten, inzetten om gedragsbeïnvloeding op gemeentelijke wegen
te bewerkstelligen. VVN wordt ingehuurd om lokale initiatieven van bewoners en gemeenten te
ondersteunen bij voorlichtingsacties. We willen hierbij de huidige buurtacties uitbreiden waardoor niet
alleen bewoners maar ook andere partijen in de wijk (zoals scholen en ondernemers) worden
betrokken. Gezamenlijk trekken deze partijen op om de wijk verkeersveiliger te maken.

Eenzelfde aanpak gaan we ook inzetten bij de trajectaanpak. Bij trajectstudies wordt in een zo vroeg
mogelijk stadium de omgeving in beeld gebracht zoals de gevoelige bestemmingen (zoals woningen,
scholen en kinderdagverblijven) die liggen in het betreffende traject. In samenwerking met
gemeenten willen we in deze fase komen tot een gezamenlijke aanpak waarbij we op een eigentijdse
manier locatie-specifieke educatie en/of voorlichting kunnen inzetten bij de trajectaanpak. Die aanpak
bestaat uit activiteiten (zoals bijv. educatie op dichtbijgelegen scholen) die gericht zijn op
gedragsbeïnvloeding (naast de aanpassing van infrastructuur, wat ook invloed heeft op gedrag). De
uitvoering hiervan is maatwerk en gebeurt in samenspraak met de betrokken partijen.
Meetbaar resultaat
Buurtacties in de wijk waarbij bewoners en andere lokale partijen betrokken zijn.
Rol provincie
Regisseursrol.
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersveiligheid en mobiliteit en infrastructuur.
Overige partners
Gemeenten.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan: € 2.000.000 voor verkeerseducatie en verkeersvoorlichting.

16

2.3 Innovatieve aanpak gedragsbeïnvloeding
Wat gaan we doen?
Vernieuwen door veranderingen tot stand te brengen kunnen we als provincie niet alleen. Door bij te
dragen aan het ontwikkelen en toepassen van nieuwe methodes en technieken kunnen we
verkeersdeelnemers ertoe bewegen zich veiliger te gaan gedragen in het verkeer. De Veilig Verkeer
Nederland (VVN) Verkeersexamen-app is een voorbeeld van een innovatieve manier van
gedragsbeïnvloeding. VVN heeft in samenwerking met Shell en de provincie Utrecht een app
ontwikkeld en uitgebracht die kinderen en hun ouders stimuleert om meer te oefenen in het verkeer.
De app (die na een half jaar al meer dan 100.000 downloads had) helpt bij het veilig fietsen van
dagelijkse routes en het oefenen van de verkeersexamenroute.

In de uitwerking van ons beleid zoeken we naar meer van dit soort effectieve applicaties en
vernieuwende samenwerkingen met het streven dit in breder verband te realiseren. We willen de
innovatiekracht van de markt ondersteunen en de kwaliteit en creativiteit van onze instituten en
onderwijsinstellingen benutten om zo het innovatievermogen in onze provincie te bevorderen.

Daarnaast is het streven projecten vaker landelijk dan wel interprovinciaal op te pakken. Zo hebben
de provincies zich gecommitteerd om in samenwerking met de creatieve industrie na te denken over
een oplossing voor de verkeersonveiligheid onder jongeren op de fiets (onder andere door het
gebruik van de smartphone). Streven is om hiervoor een nieuw product te ontwikkelen.
Meetbaar resultaat
Concrete samenwerkingen en/of geïnitieerde producten.
Rol provincie
Regisseursrol.
Uitvoering
Verantwoordelijkheid en uitvoering ligt bij de betrokken partijen.
Overige partners
Belangenorganisaties (zoals VVN), marktpartijen (zoals de auto-industrie, verzekeraars en
leasemaatschappijen) en onderwijs- en kennisinstellingen.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan: € 500.0000 voor innovatieve aanpak gedragsbeïnvloeding.

17

Pijler 3: Handhaving in combinatie met voorlichting

3.1 Gericht VerkeersToezicht (GVT)
Wat gaan we doen?
Handhaving is een taak van de politie en het Openbaar Ministerie. De provincie werkt samen met de
politie om de verkeershandhaving gericht te kunnen inzetten en ondersteunt bij
verkeerstoezichtprojecten op het gebied van communicatie en voorlichting.

Bij de GVT-projecten is sprake van een integrale aanpak van de verkeersonveiligheid. Via de
Stuurgroep Integrale Verkeersveiligheid Midden-Nederland blijven we inzetten op GVT-projecten.
Hierbij worden o.a. met de Politie Midden-Nederland en het Openbaar Ministerie Midden-Nederland
jaarlijks afspraken gemaakt om extra aandacht te besteden aan een aantal wegvakken in de
provincie Utrecht. Intensief en planmatig handhaven, in combinatie met gedragsbeïnvloeding en zo
nodig infrastructurele aanpassingen, kunnen bijdragen aan meer verkeersveiligheid.

Daarnaast zijn we voornemens handhaving te betrekken bij de trajectaanpak met extra aandacht voor
werk in uitvoering (vooraf, tijdens de werkzaamheden en eventueel achteraf, indien met de voor ons
beschikbare maatregelen onvoldoende verkeersveiligheid bereikt kan worden).

Samenwerking met de Politie Midden-Nederland en het Openbaar Ministerie Midden-Nederland is
een belangrijk uitgangspunt. Een voorbeeld van een samenwerkingsproject met OM en politie is
Scooter Halt (zie hoofstuk 5 pijler 2.1 verkeerseducatie).
Meetbaar resultaat
Blijven inzetten op projecten die zich bevinden op het snijvlak van handhaving en voorlichting
(Scooter Halt is hier een voorbeeld van).
Vertegenwoordiging in de Stuurgroep Integrale Verkeersveiligheid Midden-Nederland.
Rol provincie
Regisseursrol.
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersveiligheid i.s.m. Politie Midden-Nederland.
Overige partners
OM en gemeenten.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan: € 200.000 voor gericht verkeerstoezicht.

18

3.2 Regionale uitwerking Landelijke Campagnes
Wat gaan we doen?
Het ministerie van Infrastructuur en Milieu stelt jaarlijks een Campagnekalender Verkeersveiligheid
vast. De kalender is één van de instrumenten om de verkeersveiligheid te verbeteren. Uitgangspunt
is om de koppeling te maken tussen landelijke massa mediale voorlichting met gerichte handhaving
en regionale acties in de sfeer van voorlichting, educatie en gedragsondersteuning.

De campagnes zijn gericht op verkeersdeelnemers, zowel gemotoriseerd (rijbewijsbezitters) als
ongemotoriseerd (fietsers, voetgangers). De publiekscampagnes over verkeersveiligheid maken
gebruik van een op het onderwerp en de doelgroep afgestemde mix van media en
campagnemiddelen: van folders en attentieborden langs de weg tot spotjes voor radio en tv en
activiteiten op social media en internet.

De provincie Utrecht ondersteunt de campagnes die in de jaarlijkse kalender worden opgenomen
zoals:
• rijden onder invloed van alcohol (BOB-campagne/BOB-team);
• snelheidscampagne (hou je aan de snelheidslimiet);
• gebruik van fietsverlichting en –reflectie;
• aandacht op de weg.
Naast de aandacht voor deze campagnes ondersteunen we waar mogelijk ook andere campagnes
die niet vermeld staan in de landelijke campagnekalender (zoals de BOBsport-campagne waarbij het
doel is om bezoekers van de sportkantine nuchter naar huis te laten rijden). De provincie Utrecht is
hierbij participant en geen initiatiefnemer.
Meetbaar resultaat
Het regionaal ondersteunen van landelijke campagnes.
Rol provincie
Regisseursrol.
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersveiligheid i.s.m. het ministerie Verkeer en
Waterstaat, gemeenten en Politie Midden-Nederland.
Overige partners
OM, VVN, scholen en sportclubs.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan: € 400.000 verdieping landelijke campagnes.

19

Pijler 4 Samenwerking met de andere wegbeheerders

4.1 Bijdrage gemeente-grensoverschrijdende (verkeersveiligheids)knelpunten
Wat gaan we doen?
In gesprek met de 17 niet-BRU-gemeenten zijn we tot een inventarisatie gekomen van
verkeersveiligheidsknelpunten (waar de wegbeheerder de gemeente is) die in de periode 2015-
2018 worden aangepakt. Aan de hand van een afwegingskader kan een bijdrage worden toegekend
voor een verkeersveiligheidsknelpunt in een gemeente. Het gaat om een bijdrage voor het
aanpassen van gemeentelijke infrastructuur ter verbetering van de verkeersveiligheid.

In het Mobiliteitsplan zijn ook middelen gereserveerd om de gemeentelijke fietsroutes op kwaliteit te
brengen (dit wordt het ‘actieplan fiets’ genoemd). Omdat fietsveiligheid een groot aandeel in de totale
opgave voor verkeersveiligheid inneemt is besloten een gecombineerd regionaal programma fiets en
veiligheid op te stellen.
Meetbaar resultaat
Aangepakte verkeersveiligheidsknelpunten in samenwerking met gemeenten.
Rol provincie
Regisseur
Uitvoering.
Provincie Utrecht waaronder medewerkers verkeersveiligheid, mobiliteit en infrastructuur i.s.m.
gemeenten.
Overige partners
Fietsersbond en Fietsberaad.
Financiële dekking
NB. Het budget van € 1.600.000 voor een bijdrage aan gemeenten voor gemeente-
grensoverschrijdende (verkeersveiligheidsknelpunten) zal via het ‘actieplan fiets’ beschikbaar worden
gesteld middels een apart besluit.

20

4.2 Bijdrage aan monitoring verkeersveiligheidscijfers
Wat gaan we doen?
Ongevalsgegevens zijn een belangrijk hulpmiddel bij het werken aan de verbetering van de
verkeersveiligheid. Ze spelen een rol bij het ontwikkelen van beleid, het stellen van prioriteiten en het
treffen van specifieke maatregelen. Omdat het beleid van de provincie Utrecht is gebaseerd op feiten
en gegevens, onderzoeken we samen met onze partners aan welke gegevens behoefte is en hoe we
deze zo efficiënt mogelijk kunnen verzamelen en aanleveren. Gemeenten zijn vanaf nu zelf
verantwoordelijk voor het opvragen van gegevens, bijvoorbeeld bij ViaStat. Om onze partners hierbij
zoveel mogelijk te ondersteunen, ondersteunt de provincie Utrecht financieel deze
onderzoeksdiensten. Een landelijk streven is om de registratie van de ongevallen te verbeteren.
Op basis van de ongevalsgegevens maken we jaarlijks een verkeersveiligheidsmonitor.
Meetbaar resultaat
Verzamelen en leveren van betrouwbare ongevalgegevens, verkeersveiligheidsmonitor provincie
Utrecht.
Rol provincie
Regisseur.
Uitvoering
Provincie Utrecht waaronder medewerkers verkeersinformatie i.s.m. gemeenten.
Overige partners
Ministerie van Infrastructuur en Milieu, Rijkswaterstaat, ViaStat en gemeenten.
Financiële dekking
Voor de financiering van de uitvoering gebruiken we een deel van de gelden die gereserveerd zijn in
het Mobiliteitsplan voor een het budget ‘leveren verkeersinformatie’. Dit budget is opgenomen in het
werkbudget afdeling Mobiliteit en komt daarom niet terug in het overzicht financiën voor
verkeersveiligheid.

21

6. Beschikbare budgetten

Voor de financiering van de uitvoering gebruiken we de gelden die beschreven zijn voor
verkeersveiligheid in het Mobiliteitsplan. Voor de periode 2015 tot en met 2028 is dat € 61,8 mln,
daarvan wordt nu een bedrag van €3,3 mln beschikbaar gesteld voor verkeersveiligheid. Jaarlijks zal
verantwoording hierover worden afgelegd aan Provinciale Staten.

De middelen voor infrastructurele maatregelen ten behoeve van de verkeersveiligheid voor deze
periode zullen door middel van een apart besluit via Gedeputeerde Staten beschikbaar worden
gesteld. Dit doen we voor het budget ‘oplossen van verkeersveiligheidsknelpunten’ via de
trajectaanpak (per weg), voor het budget ‘bijdrage aan gemeenten voor
gemeentegrensoverschrijdende knelpunten’ via het actieplan fiets en voor het budget ‘implementatie
Basis Kenmerken Wegontwerp’ via de trajectaanpak.

Bedragen x 1.000 € 2015 t/m 2018
Innovatieve aanpak gedragsbeïnvloeding 500
Verkeerseducatie en verkeersvoorlichting* 2.000
Quick wins veiligheid infrastructuur 200
Gericht Verkeerstoezicht Projecten 200
Verdieping landelijke campagnes 400
Totaal 3.300
(Bijdrage aan gemeenten voor gemeentegrensoverschrijdende
knelpunten)**

(1.600)**

(Oplossen verkeersveiligheidsknelpunten)** (6.500)**
(Implementatie Basis Kenmerken Wegontwerp)** (600)**

* Voorheen onder de budgetomschrijving ‘convenant provincie Utrecht Verkeersveiliger’.
** Voor deze posten komt een apart besluit (via het actieplan fiets en via de trajectaanpak) daarom
worden deze bedragen nu niet meegeteld.

22

Lijst met gebruikte afkortingen

ROV-Utrecht: Regionaal Orgaan Verkeersveiligheid Utrecht

ROV: Regionaal Orgaan Verkeersveiligheid

BRU: Bestuur Regio Utrecht

VVN: Veilig Verkeer Nederland

BROEM: BReed Ouderenoverleg En Mobiliteit

UVL: Utrechts VerkeersveiligheidsLabel

SWOV: Stichting Wetenschappelijk Onderzoek Verkeersveiligheid

KpVV: Kennisplatform Verkeer en Vervoer

CROW: kennisorganisatie op het gebied van o.a. infrastructuur en verkeer en vervoer

ANWB: Algemene Nederlandse Wielrijders Bond

Promev: Proactief Meten Verkeersveiligheid

BKWO: Basis Kenmerken Weg Ontwerp

GVT: Gericht VerkeersToezicht

OM: Openbaar Ministerie

ViaStat: de monitoring en analyse tool van VIA.nl

BOVAG: BOnd Van Automobielhandelaren en Garagehouders

BO: Basis Onderwijs

VO: Voortgezet Onderwijs

MBO: Middelbaar Beroeps Onderwijs

HBO: Hoger Beroeps Onderwijs

GVM: Groot VerkeersMysteriespel

TSV: Team Subjectieve Verkeersonveiligheid

23

Bijlage 1 Toelichting en proces van afbouw ondersteuning educatieproducten

Afbouw ondersteuning Broem-cursus vanaf 2016
De BROEM-cursus is een landelijk ontwikkelde cursus door BOVAG, ANWB en VVN om de
rijvaardigheid van senioren te vergroten. Deze cursus sluit niet langer aan bij de geformuleerde
focusgroepen. Gemeenten en leveranciers hebben wel de mogelijkheid om deze cursus voort te
zetten, maar dan zonder ondersteuning vanuit de provincie Utrecht. Momenteel zijn de betrokken
partijen bezig om deze cursus te moderniseren en om het bereik ervan te vergroten (deels
gefinancierd door marktpartijen, zoals verzekeraars en opticiens, en deels door de senioren zelf). Om
de overgang hiervoor mogelijk te maken wordt BROEM in 2015 nog voor één jaar door de provincie
Utrecht aangeboden.

Wat betekent dit concreet?
o BROEM wordt voor het laatst ondersteund door de provincie Utrecht in 2015, hierna kan de

cursus rechtstreeks afgenomen worden bij de aanbieder zelf.

Afbouw ondersteuning van het Utrechts Verkeersveiligheids Label (UVL) vanaf 2017
Het VerkeersveiligheidsLabel is een landelijk label dat in 2003 in de provincie Utrecht is ingevoerd.
Het label is een middel om basisscholen actief bezig te laten zijn met het onderwerp
verkeersveiligheid. Het UVL is zeer succesvol geweest om het onderwerp verkeersveiligheid hoog op
de agenda van scholen en gemeenten te krijgen en te houden. Het UVL is ruim tien jaar door de
provincie aan alle scholen aangeboden, daarmee hebben we bereikt dat het onderwerp
verkeersveiligheid hoog op de agenda van scholen is gekomen en zeker een derde van de
basisscholen het label hebben gehaald. Het UVL bestaat uit de volgende onderdelen:
- besteding van structurele aandacht voor verkeersveiligheid in alle groepen;
- eenmalige aanschaf van een lesmethode óf een uitvoering van Streetwise door ANWB op de hele

school;
- het toetsen en uitreiken van het label met feestje en herijking;
- vanaf het tweede jaar van ‘labeling’, elke 2 jaar: uitvoering van Streetwise (ANWB) op de hele

school;
- gebruik maken van het praktisch lesmateriaal;
- abonnementen verkeersouders van VVN (ouders die zich bezighouden met verkeersveiligheid

rond de school).

Omdat we de afgelopen jaren een stagnatie zien van het aantal aanmeldingen en merken dat de
scholen steeds meer opzien tegen de administratieve last die het behouden van het UVL met zich
meebrengt (sommige scholen hebben om deze reden het label zelfs ingeleverd) kiezen we er voor om
het administratieve proces van het UVL af te bouwen zodat er meer budget en tijd over blijft om te
investeren in verkeersveiligheid op een andere wijze. Dit betekent bijvoorbeeld dat de labeluitreiking
en de herijkingen niet meer door de provincie worden verzorgd.
Scholen kunnen in samenwerking met gemeenten het UVL ook na 2017 blijven voortzetten. De
provincie Utrecht beoordeelt op voorstel van de gemeenten of de scholen het predicaat UVL nog
verdienen (het is een voorwaarde van het landelijke kwaliteitskeurmerk VerkeersveiligheidLabel dat de
provincie de definitieve eindtoets doet). De gemeenten zorgen voor de beoordeling van de scholen en
bepalen welke faciliteiten bij het label horen (de BRU-gemeenten Utrecht, Vianen en Zeist werken al
op deze manier).

Wat betekent dit concreet?
o Scholen die vóór 1 januari 2015 het label hebben behaald of een goedgekeurd actieplan hebben

ingeleverd kunnen nog éénmaal kostenloos gebruik maken van ANWB Streetwise;
o Ná 1 januari 2015 is aanmelding voor UVL bij de provincie Utrecht niet meer mogelijk en kunnen

scholen die het label willen behalen zich wenden tot hun gemeente;
o In december 2016 zullen alle labelbordjes van de muren van de UVL- scholen worden gehaald in

die gemeenten die te kennen hebben gegeven het UVL niet te willen voortzetten;
o In die gemeenten die kunnen aantonen dat zij UVL voortzetten, kunnen de labelbordjes na

december 2016 bij de scholen blijven hangen. De gemeenten zijn vanaf dan verantwoordelijk voor
de herijkingen;

24

o Het praktisch lesmateriaal (6 tassen zijn nu in ons bezit) behorend bij “Verkeerskunsten” wordt
eind 2016 verdeeld onder die (niet BRU-)gemeenten met de meeste UVL-scholen (indien zij dan
aangeven die te willen hebben) die met UVL doorgaan;

o De GVM-kar wordt eind 2016 afgeschaft. De twee karren die nu in ons bezit zijn worden
geschonken aan de twee (niet BRU-)gemeenten met de meeste UVL-scholen (indien zij zich
hiervoor opgeven) of verkocht.

Afbouw van het educatiepakket Voortgezet Veilig vanaf 2017
Vanaf 2003 worden er diverse verkeersveiligheidslessen op middelbare scholen aangeboden en
ondersteund door de provincie. Met dit aanbod hebben we 26 van de 43 scholen in het middelbaar
onderwijs in de 17 niet-BRU-gemeenten bereikt.
In 2013-2014 zijn we begonnen met het concept “Voortgezet Veilig” met als doel meer scholen te
bereiken om aan de slag te gaan met het thema verkeersveiligheid. Door het programma Voortgezet
Veilig hebben we 11 scholen extra bereikt (in totaal 86% van de middelbare scholen besteedt
aandacht aan verkeersveiligheid).
Voortgezet Veilig bestaat uit de volgende onderdelen:
- Lesbrief voor schoolleerkrachten;
- Film ‘Fietsen voor je leven’ voor schoolleerkrachten;
- Dodehoeklessen;
- Lessen alcohol/ gordelgebruik/ fiets en social media gebruik;
- Weerbaarheidslessen.

Onze inzet ligt bij projecten die zich hebben ‘bewezen’ (positieve beoordeling kosten/baten analyse).
Omdat er bij de scholen relatief weinig animo is voor de lesbrief, de lessen alcohol/gordelgebruik en
de film ‘Fietsen voor je leven’ van VVN gemiddeld genomen vrij laag wordt gewaardeerd, zien we
geen toegevoegde waarde meer voor ondersteuning vanuit de provincie. Om deze reden wordt de
ondersteuning van deze lessen over een periode van twee jaar afgebouwd.
Dit betekent dat vanaf 2017 deze onderdelen dan niet meer door de provincie Utrecht worden
aangeboden. De effectieve dodehoeklessen en de fietsles over sociale media verschuiven naar het
basisonderwijs.
Alleen voor de lesbrief lijkt de animo onder de scholen toe te nemen. Wanneer de afname in 2015
zodanig is gegroeid, kan de lesbrief gehandhaafd blijven.
Daarnaast richten we ons in het middelbaar onderwijs de komende jaren minder op de programma’s
over verkeersregels maar meer op programma’s met een focus op de eigen weerbaarheid en de
sociale factoren die in deze leeftijdscategorie van invloed kunnen zijn op hun deelname in het verkeer.
De dodehoek lessen, die ook binnen het basisonderwijs worden gegeven, verschuiven daarom
volledig naar het basisonderwijs. De weerbaarheidstrainingen sluiten goed aan bij de belevingswereld
van scholieren en deze blijven we de komende jaren aanbieden met het streven deze lessen uit te
breiden naar meer middelbare scholen.

Wat betekent dit concreet?
o De lesbrief blijft gehandhaafd in schooljaar 2014-2015. Wanneer meer dan vijf scholen de lesbrief

afnemen, dan wordt deze ook in het schooljaar 2015-2016 nog aangeboden.
o De film ‘Fietsen voor je leven’ wordt nog één jaar door VVN geleverd aan de scholen.

De provincie Utrecht ondersteunt deze film niet meer vanaf het schooljaar 2015-2016;
o De dodehoeklessen verschuiven na het schooljaar 2014-2015 in twee jaar tijd volledig naar het

basisonderwijs (dat doen we nu ook al met de dodehoeklessen in groep 7 van de basisschool);
N.B. Indien het volgende schooljaar minder dan 80% van de basisscholen de dodehoeklessen

afnemen, dan wordt deze les alsnog een extra jaar aangeboden in het middelbaar
onderwijs, dus ook in het schooljaar 2015-2016;

o De dodehoeklessen, alcohol en gordel en fiets en social media lessen worden nog dit schooljaar
2014-2015 en het schooljaar 2015-2016 aangeboden. Na 2016 is het streven om in plaats van
deze drie modules een digitale les over fietsen en social-mediagebruik rond de schoolthuisroute te
ontwikkelen, die dan in het schooljaar 2016-2017 op de basisscholen kan worden gegeven;

o De weerbaarheidstraining blijven we aanbieden en we gaan dit aanbod intensiveren bij alle
middelbare scholen in de niet-BRU-gemeenten.

25

Bijlage 2

Productenoverzicht

Verkeerseducatie en Verkeersvoorlichting

2015-2018

26

PRODUCTENOVERZICHT VERKEERSEDUCATIE EN VERKEERSVOORLICHTING 2015-2018
NB. De verkeerseducatieproducten zijn bestemd voor de 17 niet-BRU-gemeenten.

Educatieproducten
Focus op fiets

Toelichting Door de gemeente te

betalen uitvoeringskosten

Raming benodigde personele

inzet door gemeente.

Zie draaiboeken voor meer

informatie

Basisonderwijs

Jongleren in het Verkeer

 Educatief programma voor kinderen van 2-4

jaar én hun ouders.

 Provincie en gemeenten lobbyen vanaf

2015 met name bij bredere scholen en bij

locaties voor Vroeg- en Voorschoolse

Educatie (VVE) als voorbereiding naar

verkeersexamen.

 Acquisitie.

Verkeersexamen voor basisscholen

 VVN doet de uitvoering.

 VVN geeft in alle basisscholen theoretisch

verkeersexamen.

 De provincie financiert verkeersexamens

voor alle basisscholen die dat willen in de

provincie Utrecht.

 Gemeenten worden gestimuleerd als

tegenprestatie om het praktisch

verkeersexamen te ondersteunen.

 Bijdragen aan de praktische

verkeersexamens.

 Persbericht opstellen.

Dodehoek project voor groep 7 op

scholen basisonderwijs

 Leerlingen maken kennis met de dodehoek

van grote voertuigen. Ze leren in theorie en

ervaren in de praktijk wat ze het beste kunnen

doen als ze op straat een vrachtauto

tegenkomen.

 Van Voortgezet Veilig (VV) naar

basisonderwijs.

 Er bestaan twee versies van de

dodehoekles: met een echte vrachtwagen

en met een schaalmodel. In verband met

de beschikbare capaciteit en de

verschillende manieren van informatie

opnemen, is het gewenst/nodig beide

versies in te blijven zetten. Mogelijk

verspreiding over verschillende groepen

7-8.

 Wervingskosten (brieven

versturen) + bijkomende

kosten praktijkproject (bijv.

vergunning en wegafzetting).

 Persbericht opstellen.

 Regelen van vergunning en

wegafzetting.

27

Digitale les social media niet op de

fiets

 Er is nu een product beschikbaar binnen

Voortgezet Veilig op het middelbaar

onderwijs, maar dat is niet voldoende

gedigitaliseerd en ook nog niet beschikbaar

voor het basisonderwijs. Onderzocht wordt

of dit of iets vergelijkbaars in het

basisonderwijs ingezet kan worden.

 Onduidelijk is nog hoe hoog de kosten

zullen zijn en wanneer het beschikbaar zal

zijn. Streven is vanaf 2016.

 Op internet beschikbaar voor

alle scholen.

 Geen.

Abonnement VVN verkeersouders op

scholen voor basisonderwijs

 VVN faciliteert verkeersouders op de

basisscholen. Onder andere met een

introductiebijeeenkomst voor nieuwe

verkeersouders, een website, een kennisdag

en trainingen.

 Vanaf 2015 beschikbaar voor alle scholen

(voorheen alleen voor UVL-scholen).

 Bijeenkomsten gemeente/VVN/

verkeersouders.

Utrechts VerkeersveiligheidsLabel

(UVL)

 UVL is een kwaliteitskeurmerk voor

basisscholen die verkeerseducatie van de

leerlingen en verkeersveiligheid rond de school

structureel aanpakken.

 Gemeenten die structureel bijdagen aan de

verkeersveiligheid rond basisscholen, zijn zg.

UVL-gemeente. In een UVL-convenant leggen

de gemeente en de provincie Utrecht de

wederzijdse afspraken vast.

 Uitgangspunt is dat ANWB Streetwise één keer

per 2 jaar beschikbaar is voor UVL-gelabelde

scholen.

 Een verkeersmethode is beschikbaar in de

Afbouwperiode UVL tot en met 2017

 Na 1 januari 2015 geen UVL-aanmeldingen

meer mogelijk bij de provincie Utrecht.

Scholen die zich onlangs hebben

aangemeld worden nog in staat gesteld het

label te behalen.

 Scholen die na 2015 willen toetreden

moeten bij hun gemeente aankloppen.

 Gemeenten/scholen krijgen in 2017 van de

provincie een laatste

herijkingsmogelijkheid.

 Scholen die na 2019 (de duur van de

herijking) door willen gaan en gezamenlijk

met gemeenten hierin optrekken mogen het

labelbordje behouden.

Tot en met 2017:

 Budget reserveren voor veilige

schoolomgeving en

maatregelen passend bij het

UVL.

 Labeluitreiking ca. € 300,- per

labelfeestje.

 Bijkomende kosten

praktijkproject (bijv.

(vergunning, wegafzetting).

Na 2017 kunnen scholen na

instemming gemeenten UVL

continueren.

Tot en met 2017:

 Gemeenten zijn aanspreekpunt voor de

scholen en verantwoordelijk voor de

acquisitie.

 Labeluitreiking aan de scholen

faciliteren.

 Persberichten opstellen. Regelen

vergunning en wegafsluiting voor

ANWB Streetwise.

Na 2017 kunnen scholen na instemming

gemeenten UVL continueren.

28

aanloop naar het behalen van het label.

Daarnaast zijn er praktische materialen

beschikbaar zoals verkeerskunsten en de

GVM-kar.

 Na 2016 zullen de praktische leermiddelen

van de provincie Utrecht (zoals materiaaal

verkeerskunten en GVM-kar) aan

gemeenten worden overgedragen die het

UVL willen voortzetten.

Middelbaar onderwijs

Voortgezet Veilig Module D1

Weerbaarheidstraining voor onder-

midden- en bovenbouw

 Serie van ca. 10 lessen.

 Jongeren worden aangesproken op hun eigen

verantwoordelijkheid. Ze leren omgaan met

prikkels vanuit de buitenwereld en vanuit

zichzelf.

 Aandacht voor het leren beheersen van de

eigen emoties. En dit niet alleen in theorie,

maar ook in de praktijk.

 Deze module blijven we aanbieden.

  Gemeenten zijn aanspreekpunt

voor de scholen en

verantwoordelijk voor de acquisitie

van de deelnemende scholen aan

dit project.

Voortgezet Veilig ModuleA1:

Lesbrief school-thuis-route voor

brugklassen

 Leerkrachten van de school krijgen éénmalig

instructie om de lesbrief in hun eigen school uit

te voeren.

Afbouwperiode tot en met 2017

 Indien minimaal 5 scholen in 2015 bereid

zijn deze lesbrief zelf uit te voeren deze les

blijven aanbieden.

 In 2016 moeten meer dan 5 scholen deze

lesbrief aanbieden om ermee door te

kunnen gaan/of alternatief zoeken.

 Tot en met 2017

 Eventueel vergunning plaatsen

vrachtwagen.

 Gemeenten zijn aanspreekpunt voor de

scholen en verantwoordelijk voor de

acquisitie van de deelnemende scholen

aan de projecten (brief met

informatiemateriaal ‘Voortgezet Veilig’

over alle modules versturen,

organiseren van een

voorlichtingsbijeenkomst of

schoolbezoek).

29

Voortgezet Veilig Module A2:

Extra m.b.t. School-thuisroute film

‘Fietsen voor je leven’

 De scholen kunnen zelf de film ‘Fietsen voor je

leven’ bestellen en door de eigen docenten

laten vertonen aan alle leerlingen.

 Willen scholen toch begeleiding van een

gastdocent, dan moeten ze dat zelf regelen en

financieren.

 Eén exemplaar van de film per school is gratis.

Afbouwperiode tot en met 2017

 Deze module komt te vervallen in 2017.

 Idem.

Voortgezet Veilig Module B1:

1 lesuur dodehoekles met

schaalmodel in de klas

 Les met veel discussie en schaalmodel

vrachtwagen over de dodehoek, de eigen

zichtbaarheid en de lengte van de remweg.

Afbouwperiode tot en met 2017

 Deze module gaat met ingang van

schooljaar 2016-2017 volledig over naar

basisschool groep 8.

 Idem.

Voortgezet Veilig Module B2:

1 lesuur dodehoekles met echte

vrachtwagen op of naast schoolplein

 Les met theorie over dodehoek van

vrachtwagens. Op of nabij het schoolplein staat

een vrachtwagen waar de leerlingen zelf op de

bestuurdersstoel mogen zitten. Ook

geluidsdragers komen kort aan bod.

Afbouwperiode tot en met 2017

 Deze module gaat met ingang van

schooljaar 2016-2017 volledig over naar

basisschool groep 7.

 Idem.

Voortgezet Veilig Module C1:

1 lesuur alcoholbril en gordelgebruik.

 De leerlingen ervaren zelf tijdens een parcours

met een alcoholbril op wat je niet meer kunt als

je alcohol hebt gedronken. Daarop volgt een

discussie over wat er in de klas speelt rond dat

Afbouwperiode tot en met 2017

 Deze les komt te vervallen in 2017.

 De inhoud van deze les komt uitgebreider

in de weerbaarheidstraining aan de orde

die we wel blijven aanbieden.

 Idem.

30

thema. De leerlingen nemen plaats in een

gordelsimulator.

Voortgezet Veilig Module C2:

1 lesuur verkeersveilig gedrag rond

fiets en social media

 Klassikaal bespreken van kwaliteitseisen voor

de fiets en het gedrag rond fiets en social

media.

Afbouwperiode tot en met 2017

 Deze module wordt geschikt gemaakt voor

de basisschool groep 7/8. Streven is dit

voor 2016 gereed te hebben.

 Idem.

SENIOREN

Fietsinformatiedag en e-bikedag

senioren

 Op de informatiedag krijgen ouderen

praktische tips en oefeningen, zodat zij zich

zekerder en veiliger op de fiets en/of e-bike

door het verkeer kunnen bewegen.

 Eigen bijdrage deelnemers ad € 7,50 wordt

geïnd door leverancier product.

 Dit product blijven we aanbieden.  Kosten zaalhuur/catering en

materiaalkosten ad € 10,- per

deelnemer.

 Startoverleg met projectleverancier.

 Versturen uitnodiging naar

doelgroep/inschrijving.

 Regelen locatie/ catering/ vergunning.

 Wethouder en ambtenaar verkeer

aanwezig bij cursusdagen (eventueel).

 Persbericht.

BROEM opfriscursus met praktijkrit.

 Cursus om de theoretische kennis van

automobilisten van 60 jaar en ouder op te

frissen.

 Deelnemers kunnen kiezen om op eigen

kosten op afspraak aan de praktijkrit met een

rij-instructeur deel te nemen. NB: Evt.eigen

bijdrage deelnemers ad € 42,- voor de

praktijkrit wordt geïnd door leverancier product.

Afbouwperiode tot en met 2017

 Dit product wordt nog één jaar (in 2015)

aangeboden om aan de gewekte

verwachtingen tegemoet te komen en de

aanbieder de kans te geven het product

zelf goed via o.a. internet in de markt te

zetten.

 Kosten zaalhuur/catering.

 Startoverleg met projectleverancier.

 Versturen uitnodiging naar

65+/inschrijving.

 Reserveren locatie/catering.

 Wethouder aanwezig bij cursusdag

(eventueel).

 Persbericht.

Educatieproducten
Focus op beginnende
bestuurders

Toelichting Door de gemeente te

betalen uitvoeringskosten

Raming benodigde personele

inzet door gemeente.

Zie draaiboeken voor meer

informatie

31

Scooter Halt

 Scooter Halt is een intensief programma van 5

bijeenkomsten van 3 uur.

 Daarbij wordt o.a. ingegaan op de reden van

de bekeuring, risicoperceptie van de jongere,

de achtergronden van het (onveilige) gedrag,

groepsdruk , voertuigbeheersing, alcohol en

verkeer en verkeersdeelname van de

deelnemers in de toekomst.

 Op dit moment (2014) loopt er een pilot in

de regio Amersfoort met het project Scooter

Halt. Dit project richt zich op jonge brom-

en snorfietsers tussen de 16 en 18 jaar, die

een forse verkeersovertreding hebben

begaan en/of overlast veroorzaken. Bij

Scooter Halt krijgt de overtreder op straat

door de politie een Halt-afdoening

aangeboden. De melding gaat naar Halt,

die de jongere en zijn/haar ouder/verzorger

uitnodigt voor een intake gesprek. De

jongere kan zich vervolgens voor Scooter

Halt aanmelden.

 Indien de pilot gunstige resultaten heeft

gaan we hiermee de komende jaren door.

 Geen.  Geen.

Praktijkdag Jonge Automobilisten

 De uitvoerder organiseert voor MBO en HBO

scholen voor de jonge onervaren

autobestuurders van 18-25 jaar een praktijkdag

op eigen terrein.

 Ook buiten de scholen om kunnen

praktijkdagen binnen de grenzen van een

gemeente worden georganiseerd. Hiervoor is

een mobiele baan beschikbaar.

 Hiermee gaan we de komende jaren door.  Eventuele kosten zaalhuur,

terrein huur, catering, etc. bij

uitvoering in eigen gemeente.

 Gemeente stelt MBO- en HBO-

instellingen in kennis van het aanbod

d.m.v. folder die de uitvoerder

beschikbaar stelt.

 Wanneer een gemeente de jongeren

de cursus in de eigen gemeente wil

laten volgen zal de gemeente dit zelf

met de uitvoerende instantie moeten

opzetten en uitvoeren (Montfoorts

model).

 Eventuele vergunningen voor

afzettingen.

32

Voorlichtingsproducten

Toelichting Door de gemeente te betalen

uitvoeringskosten

Raming benodigde personele inzet

door gemeente.

Zie draaiboeken voor meer

informatie.

ALLE VERKEERSDEELNEMERS

Landelijke Verkeersveiligheids

Campagne

 BOB

 Snelheid

 De BOB-campagne is meestal vanaf half

december tot half maart, eventueel nog een

keer in de zomer.

 De snelheidscampagne is ongeveer vanaf

half maart tot mei.

 De provincie Utrecht bestelt en verspreidt

de landelijk ontworpen

campagnematerialen onder de Utrechtse

gemeenten. Tijdens de campagneperiode

zal de politie extra controleren.

 Eventuele plaatsing van

posters langs de wegen.

Regionale fietsverlichtingscampagne

 Meestal vanaf half oktober tot half

december.

 De provincie Utrecht verspreidt de

campagnematerialen breder, ook naar alle

BO en VO scholen.

 Daarnaast ondersteunen we eventueel

acties van de Fietsersbond, VVN en van

individuele scholen, indien mogelijk in

samenwerking met de politie.

 Eventuele plaatsing van

posters langs de wegen.

 Mogelijk ondersteuning in

overleg met actievoerders.

 Vergunningen en ontheffingen

 Overleg met scholen en

belangorganisaties: invullen rol

wegbeheerder.

“Buurtacties Veilig Verkeer”

(voorheen voorlichting 30-60 km gebieden).

 Eigen voorlichtingsinitiatieven van inwoners

/gemeenten en andere lokale partijen

worden ondersteund met advies en

materialen. Onder voorwaarden kan dit in

combinatie met een project voor

subjectieve verkeershandhaving door de

politie (Team Subjectieve

 Materiaalkosten: drukkosten

voor posters en folders circa

100 euro (oplage 25 posters en

250 folders) en stickers. VVN

heeft een voorraad van de

stickers, zolang dat

beschikbaar is, zijn de stickers

 Vergunningen en ontheffingen.

 Overleg met inwoners: invullen rol

wegbeheerder.

33

Verkeersonveiligheid (TSV)). gratis. Anders kosten ze 40

cent per sticker.

 In het geval van inzet TSV

kosten voor infrastructurele

aanpassingen.

Tekst in groen: producten die de provincie Utrecht blijft aanbieden in de periode 2015-2018.

Tekst in roze: producten die de provincie Utrecht afbouwt in de periode tot en met 2017.

2 I VERSLAG RUIMTELIJK BELEID PROVINCIE UTRECHT 2013

Provincie Utrecht
Postbus 80300, 3508 TH Utrecht
T 030 25 89 111

November 2014 PROVINCIE-UTRECHT.NL

UITVOERINGSPROGRAMMA VERKEERSVEILIGHEID
PROVINCIE UTRECHT 2015-2018

