
Onderzoek Verplaatsingsgedrag

Vlaanderen 4.1 (2008-2009)

Verkeerskundige interpretatie van de
belangrijkste gegevens

W. Miermans, D. Janssens, M. Cools, G. Wets

 2

Onderzoek Verplaatsingsgedrag Vlaanderen 4.1

(2008-2009)

Verkeerskundige interpretatie van de belangrijkste gegevens

W. Miermans, D. Janssens, M. Cools, G. Wets

Contact:

W. Miermans

Transportation Research Institute (IMOB)

Universiteit Hasselt

Wetenschapspark 5 bus 6

3590 Diepenbeek - Belgium

Email: willy.miermans@uhasselt.be

 3

Documentbeschrijving

Titel Onderzoek Verplaatsingsgedrag Vlaanderen 4.1

 (2008-2009)

Ondertitel Verkeerskundige interpretatie van de belangrijkste

gegevens

Pagina‟s 61

Auteur(s) W. Miermans, D. Janssens, M. Cools, G. Wets

Opdrachtgever Vlaamse Overheid

 Departement Mobiliteit en Openbare Werken

 Afdeling Beleid, Mobiliteit en Verkeersveiligheid

Uitgave Instituut voor Mobiliteit, juli 2010

Instituut voor Mobiliteit (IMOB)

Universiteit Hasselt | Campus Diepenbeek

Wetenschapspark 5 bus 6 | BE-3590 Diepenbeek

T +32 (0)11 26 91 11

F +32 (0)11 26 91 99

E imob@uhasselt.be
I www.imob.uhasselt.be

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 4

Inhoudsopgave

ALGEMENE INLEIDING ... 5

LEESWIJZER .. 8

INTERPRETATIE VAN HET VERPLAATSINGSBEGRIP ... 11

1 VERPLAATSINGEN ... 17

2 VERPLAATSINGSKILOMETERS ... 35

APPENDIX .. 45

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 5

ALGEMENE INLEIDING

1. Situering

Dit rapport geeft extra duiding en meer achtergrondinformatie omtrent de gegevens die

verzameld werden binnen het kader van het Onderzoek VerplaatsingsGedrag Vlaanderen

(OVG). Het doel bestaat erin deze gegevens beter te kunnen kaderen en interpreteren

binnen de geldende verkeerskundige context. Dit onderzoek werd tijdens de periode

september 2008 tot september 2009 uitgevoerd.

Verschillende overheden, beleidsmakers, wetenschappelijke onderzoeksteams,

studiecentra, burgers en andere participanten die geïnteresseerd zijn in mobiliteit

bouwen en betrouwen voor de uitvoering van hun dagdagelijkse activiteiten op deze

cruciale bron van informatie. Dit type van onderzoek wordt in de meeste West-Europese

landen uitgevoerd om een goed beeld te krijgen over het gemiddelde

verplaatsingsgedrag van personen.

2. Doel

Het onderzoek verplaatsingsgedrag Vlaanderen heeft tot doel een beeld te verkrijgen van

een aantal kenmerken van gezinnen en personen die betrekking hebben op de mobiliteit.

Wat de gezinskenmerken betreft, heeft dit voornamelijk betrekking op de kenmerken van

de vervoermiddelen waarover de gezinnen beschikken.

Wat de persoonskenmerken betreft heeft dit voornamelijk betrekking op de effectieve

verplaatsingen die door de personen worden gedaan.

Hiernaast worden uiteraard nog een aantal bijkomende kenmerken bevraagd teneinde

een zinvolle maatschappelijke analyse te kunnen doen (inz. sociologische en

demografische kenmerken van de gezinnen en personen).

3. Historiek

In Vlaanderen werd het eerste onderzoek naar het verplaatsingsgedrag uitgevoerd

tijdens de periode april 1994 tot april 1995. Een tweede onderzoek werd uitgevoerd

tijdens de periode januari 2000 tot januari 2001 en een derde tijdens de periode

september 2008 en september 20091. De 3 onderzoeken gebeurden op Vlaams niveau

d.w.z. dat de onderzochte gezinnen en personen verspreid woonden over het volledige

gewest. Dit is ook nu het geval.

4. Methodiek

Het onderzoek gebeurde d.m.v. een enquête bij 1.765 personen van 6 jaar en ouder,

geselecteerd op basis van een steekproef uit het Rijksregister.

Bij deze personen werd een face-to-face bevraging (met computer) uitgevoerd: er

werden een aantal vragen gesteld omtrent gezinskenmerken (via de gezinsvragenlijst) en

een aantal vragen omtrent verplaatsingen en persoonskenmerken (via de

persoonsvragenlijst).

Hiernaast werd aan elke persoon een verplaatsingsboekje overhandigd waarin gevraagd

werd de verplaatsingen van een toevallig gekozen dag te willen noteren. Nadien werden

deze gegevens via een face-to-face contact tussen interviewer en respondent in de

computer opgenomen.

1 Zie www.mobielvlaanderen.be/ovg

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 6

In deze studie wordt het gedrag van mensen dus niet “geobserveerd as such”; het wordt

niet “ontegensprekelijk” en door rechtstreekse observatie vastgesteld. Aan de hand van

vragenlijsten en bevragingen geven (statistisch voldoende grote) groepen van

respondenten een antwoord op vragen die peilen naar hun mobiliteitsgedrag. Dit

resulteert in een rijkere set aan gegevens dan eenvoudige “metingen” (zoals bv.

verkeerstellingen) maar het heeft uiteraard ook het nadeel dat finaal een zekere mate

van onzekerheid wordt geïntroduceerd: de “feiten” worden “gerapporteerde feiten”, het

“gedrag” wordt “gerapporteerd gedrag” en is algemeen kenmerkend voor survey

onderzoek. In hoeverre alle respondenten realiteitsgetrouw de “feiten” rapporteren is

nooit volledig te achterhalen en nooit 100% het geval. Wel is het zo dat alles in het werk

werd gesteld om dit zo goed mogelijk te garanderen.

De methodiek die in dit, en overigens ook in het vorige, derde, OVG werd toegepast,

verschilt op een aantal fundamentele punten met het eerste en het tweede OVG.

Daardoor zijn vergelijkingen tussen dit OVG en OVG 3 enerzijds en het 1ste en 2de OVG

anderzijds strikt genomen wetenschappelijk niet verantwoord. Nadere toelichting wordt

gevonden in de Algemene Inleiding van het analyserapport van OVG 3 (blz. 4 tot en met

7) (zie www.mobielvlaanderen.be/ovg).

Dit OVG en OVG3 zijn evenwel als zodanig en in principe wel met elkaar vergelijkbaar

omdat de methodiek bij beide onderzoeken quasi identiek is. Niettemin moet de lezer

oppassen voor overhaaste besluiten die uit de vergelijking van 2 bepaalde cijfers zouden

getrokken worden. Het is in dat kader cruciaal dat nota genomen wordt van hoofdstuk 2

en 3 van de Appendix (de methodologische toelichting) van deze rapportage (zie blz.47-

49).

5. Het vervolg

Zoals hierboven aangegeven werden de 3 vorige OVG‟s op 3 welbepaalde tijdstippen

uitgevoerd (met een interval van ongeveer 5 jaar), telkens met een steekproef van

ongeveer 8.000 personen2. Dit wordt discontinu onderzoek genoemd. In tegenstelling

hiermee is het (4de) OVG niet gestart in 2012 (5 jaar na de start van OVG 3), maar is dit

in feite reeds gestart op 16 september 2008 waarbij tijdens het eerste onderzoeksjaar

(dus van 16 september 2008 tot 15 september 2009) ongeveer 1.600 personen worden

bevraagd. Dit is OVG 4.1. Het tweede onderzoeksjaar (dus van 16 september 2009 tot

15 september 2010) werd ondertussen opnieuw gestart met 1.600 personen (dit is OVG

4.2) zodat na 5 jaar (op 15 september 2013) opnieuw ongeveer 8.000 personen werden

bevraagd en OVG 4 volledig afgerond is (van OVG 4.1 tot en met OVG 4.5). Dit wordt

continu onderzoek genoemd.

Continu onderzoek heeft als voordeel dat wanneer zich bij beïnvloedende factoren van de

onderzochte variabelen belangrijke wijzigingen voordoen, in principe het effect hiervan

op deze variabelen beter geduid kan worden3.

6. Structuur van de rapportage van het onderzoek

De rapportage bestaat uit:

1) een tabellenrapport waarin alle opgemaakte tabellen werden opgenomen aangevuld

met een toelichting over de methodologische aspecten van het onderzoek (deel 1 van

de rapportage). In het tabellenrapport werden effectief alle waarden en observaties,

inclusief deze van personen die geen antwoord hebben gegeven, opgenomen;

2 Bij de eerste 2 OVG‟s was de steekproefeenheid het gezin en niet de persoon. Er werden toen telkens netto
2.500 gezinnen bevraagd hetgeen, gelet op de gezinsgrootte, min of meer overeen komt met 8.000 personen.
3 Toegepast op de mobiliteit: bv. het effect (of niet-effect) op het autogebruik van een op enkele maanden tijd
belangrijke verhoging van de brandstofprijzen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 7

2) een analyserapport waarin een selectie van de tabellen aan de hand van duidelijke

figuren verder beschreven en geanalyseerd werden met extra achtergrondinformatie,

eveneens aangevuld met de methodologische toelichting (deel 2 van de rapportage).

In het analyserapport werden de waarden van personen die op een bepaalde vraag

geen antwoord hebben gegeven, weggelaten. Ze werden toegedeeld aan de andere

gekende antwoordcategorieën volgens de aanname dat de ontbrekende data op

dezelfde manier verdeeld zijn als de gekende data. Gelet op het feit dat de zgn. item

non response‟ meestal erg beperkt is, zijn deze verschillen erg klein.

Dit document is deel 2 van de rapportage.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 8

LEESWIJZER

Algemeen

1. Voor algemene achtergrondinformatie i.v.m. de methodologie van dit onderzoek

raadplege men de appendix van dit rapport (“Methodologische toelichting”);

2. Zoals hierboven reeds aangegeven werden in het analyserapport de waarden van

personen die geen antwoord hebben gegeven, weggelaten. Ze werden toegedeeld aan de

andere gekende antwoordcategorieën volgens de aanname dat de ontbrekende data op

dezelfde manier verdeeld zijn als de gekende data. Dit heeft tot gevolg dat cijfers zoals

zoals ze in dit analyserapport voorkomen (meestal lichtjes) verschillen van de tabellen

zoals opgenomen in het tabellenrapport.

3. In dit analyserapport worden ook een aantal cijfers genoemd waarbij

verplaatsingsvariabelen gerelateerd worden aan socio-demografische gegevens. Deze

cijfers drukken een verband uit (of net niet), maar strikt wetenschappelijk gezien, niet

meer dan dat. Het geeft immers niet aan of het gevonden verband causaal is. Vaak is er

wel een zekere mate van causaliteit tussen beide variabelen, maar vaak spelen ook

andere factoren (de zgn. “derde factoren”4) eveneens een rol.

Begrippen

Afstand

De afstand die bedoeld wordt, is de afstand van de totale verplaatsing en niet alleen de

afstand van het hoofdvervoermiddel (zie verder). De aanduidingen van de afstand zijn

subjectieve percepties van de respondenten.

Beweging

Een beweging is een heen en terugverplaatsing (meestal) van thuis uit en terug (thuis

als begin- en eindbestemming). Deze kan uit twee of meerdere verplaatsingen bestaan.

In het laatste geval spreken we van ketenbewegingen. De verplaatsingen in deze

ketenbewegingen noemen we ketenverplaatsingen.

Diffuse beweging

Onder diffuse bewegingen verstaan we elk soort van verplaatsing met als doel winkelen/

boodschappen doen, iemand/iets wegbrengen/afhalen, iemand een bezoek brengen,

ontspanning/sport/cultuur en diensten (bank, dokter, enz.).

Hoofdvervoerswijze/hoofdvervoermiddel

De meeste tabellen werden opgebouwd rond het begrip “hoofdvervoerswijze” omdat dit

handig is voor de analyse van een verplaatsing. De hoofdvervoerswijze is de wijze

waarop de respondent de grootste afstand van de verplaatsing aflegt. Indien dit één

verplaatsingsmiddel is (bijvoorbeeld een verplaatsing van thuis naar het werk met de

fiets) dan is uiteraard per definitie dat ene verplaatsingsmiddel (in dit voorbeeld de fiets)

het hoofdvervoermiddel. Indien eerst met de fiets 4 km wordt gefietst om vervolgens de

trein te nemen over een afstand van 90 km dan is de trein het hoofdvervoermiddel.

4 Indien er een verband waargenomen wordt tussen de variabele A (bv. autogebruik) en de variabele B (bv.
netto-gezinsinkomen) dat moet men rekening houden met het feit dat variabele B vaak samenhangt met
variabelen C, D … (dit zijn de derde factoren) die ook kunnen samenhangen met variabele A. In dit voorbeeld
zou dit bv. de woonplaats (en dus de afstand tot het openbaar vervoer) kunnen zijn.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 9

Deze benaderingswijze heeft als “nadeel” dat de typische vervoerswijzen die als voor-

en/of natransport gebruikt worden (voornamelijk te voet, fiets en BTM- lijnbus, tram,

metro) uit het beeld verdwijnen. Maar het is dubbel want de hoofdvervoerswijze is net de

hoofdvervoerswijze omdat hiermee de langste afstand afgelegd wordt en, van hieruit

beschouwd, het “recht” heeft om meer op het voorplan te treden.

Jaarkilometrage

De jaarkilometrage is gebaseerd op het aantal kilometers dat met een personenwagen de

afgelopen 12 maand (t.o.v. de invuldag) werd afgelegd.

Lijnbus

De gebruikte omschrijving “lijnbus” is een bus van De Lijn, de (Brusselse) MIVB of de

(Waalse) TEC. Tram en (pré)metro hebben eveneens betrekking op deze 3

vervoermaatschappijen.

Motief

In de vragenlijst werd de respondent gevraagd om voor elke verplaatsing het doel van

die verplaatsing aan te geven. Ook „naar huis gaan‟ was een van de mogelijkheden. Om

analyses uit te voeren is het doel „naar huis gaan‟ weinig zinvol en daarom werden de

oorspronkelijke verplaatsingsdoelen van het verplaatsingsboekje herrekend naar

verplaatsingsmotieven. Op die manier is het doel “naar huis gaan” opgenomen in de

andere motieven waarbij de verplaatsing naar huis werd toegewezen aan het doel van de

vorige verplaatsing.

Bijvoorbeeld: een respondent duidt voor een verplaatsing ‟s morgens aan dat het doel

van deze verplaatsing 'werken' is. Het motief van deze verplaatsing is uiteraard 'werken'.

Wanneer diezelfde respondent na het werk ‟s avonds „naar huis gaan‟ als doel aanduidt,

wordt ook hier het motief van de verplaatsing 'werken'.

De motieven “werken” en “onderwijs volgen” moeten in dit tabellenrapport in ruime zin

worden opgevat. D.w.z. dat iemand die beroepsactief is en avondles volgt of iemand die

scholier is en vakantiewerk doet resp. in de motieven „onderwijs volgen‟ en „werken‟

opgenomen zijn. De betrokken groep respondenten is dus, tenzij het uitdrukkelijk

aangegeven is, ruimer dan de beroepsactieven indien het over het motief „werken‟ gaat

en ruimer dan de scholieren/studenten indien het over het motief „onderwijs volgen‟

gaat.

Netto-inkomen (persoonsniveau)

De resultaten van het netto-inkomen op persoonsniveau werden gebaseerd op de

gegevens van personen met een inkomen. Respondenten zonder inkomen (bv. een kind

van 11 jaar of personen werkzaam in het eigen huishouden) werden dus niet

meegenomen in de laagste inkomenscategorie (0-750 euro).

Recreatieverkeer

Onder recreatieverkeer verstaan we alle verkeer dat betrekking heeft op de volgende

verplaatsingsmotieven: iemand een bezoek brengen, wandelen/joggen/rondrijden en

ontspanning/sport/cultuur.

Rijbewijs

Het betreft een rijbewijs om een personenwagen te besturen.

Temporele beweging

Onder temporele bewegingen verstaan we een beweging waarbij de verblijfstijd op de

bestemming(en) (in totaal) maximaal 15 of 30 minuten bedraagt. In de rapportage

beschouwen we enkel temporele bewegingen met twee verplaatsingen, namelijk van huis

naar de bestemming en terug, waarbij de verblijfstijd op de bestemming respectievelijk

maximaal 15 en 30 minuten bedraagt.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 10

Tijd

De tijd die bedoeld wordt, is de tijd van de verplaatsing en niet de tijd van het

hoofdvervoermiddel alleen. De aanduidingen van de tijd zijn subjectieve percepties van

de respondenten.

Verplaatsing

Een verplaatsing wordt in het onderzoek gedefinieerd als “het zich buitenshuis begeven,

meestal met een bepaalde bestemming”. Dit lijkt eenvoudig en is in de praktijk ook vaak

zo maar het is lang niet altijd eenvoudig omdat het verplaatsingspatroon erg divers en

complex kan zijn. In het verplaatsingsboekje werd daarom voor de respondent een korte

toelichting gegeven over hoe dit begrip toe te passen in een aantal vaak voorkomende

“standaardgevallen”. Hiermee kan de respondent al een eind op weg. De praktijk leert

evenwel dat er dan nog steeds onduidelijke situaties overblijven. Teneinde hiervoor een

systematische oplossing te geven werd een “protocoldocument” opgemaakt waarin deze

“moeilijke gevallen” werden opgenomen. Dit protocoldocument werd meegegeven aan de

interviewers zodat zo goed als aan alle situaties een oplossing kon worden gegeven.

Achteraf werd via “cleaning” van de gegevens nog zoveel mogelijk getracht overblijvende

onduidelijke situaties op te lossen. Natuurlijk blijft de interpretatie van het

verplaatsingsbegrip en zeker zijn toepassing in het onderzoek in een aantal gevallen

dubbel dwz. dat er in een aantal gevallen andere interpretaties mogelijk zijn “waar ook

iets voor te zeggen valt”. Belangrijk is evenwel dat de gegeven interpretatie alleszins een

logica bezit en dat de toepassing van deze interpretatie doorheen het ganse onderzoek

constant blijft.

Dit betekent dat een correcte interpretatie van alle verplaatsingsgegevens alleen maar

kan gebeuren indien de toelichting van het begrip in het verplaatsingsboekje en het

protocoldocument in het achterhoofd wordt gehouden.

Gelet op het belang van dit cruciaal begrip werd een apart hoofdstukje gewijd aan een

verdere bespreking van het verplaatsingsbegrip met inzonderheid de motieven (zie

verder).

VMB-index

De VervoerMiddelenBezit-index (VMB-index) meet het “mobiliteitsgehalte” van een gezin:

hoe meer vervoermiddelen, hoe mobieler een gezin. Een gezin zonder vervoermiddelen

scoort het laagst, gevolgd door gezinnen met enkel een fiets enz.

Deze index is éénzijdig vermits geen rekening wordt gehouden met de mogelijke

beschikbaarheid van openbaar vervoer en de afstand tot functies en voorzieningen.

Zeker in een stedelijk gebied is het mogelijk om redelijk mobiel te zijn zonder een eigen

vervoermiddel te bezitten.

De tabellen met de VMB-index moeten als volgt gelezen worden: de gezinnen in een

bepaalde categorie kunnen wel de vervoermiddelen bezitten die lager in de kolom staan,

maar niet de vervoermiddelen die erboven staan.

Woonplaatsgemeente

De beschreven typologie van de woonplaatsgemeenten is gebaseerd op de

gebiedsgerichte opdeling van het Ruimtelijk Structuurplan Vlaanderen. Verdere

toelichting over de precieze betekenis van de begrippen vindt men daar

(www.rsv.vlaanderen.be).

Verplaatsingsgegevens op woonplaatsniveau verwijzen naar de verplaatsingen van de

respondenten die in het betrokken gebied wonen, niet naar de verplaatsingen in dat

gebied als zodanig. Verplaatsingsgegevens op bijvoorbeeld kleinstedelijk niveau

verwijzen naar de verplaatsingen van de respondenten die in deze gecatalogeerde steden

wonen. Voor een deel zullen die verplaatsingen zich inderdaad voordoen in dat gebied

maar niet noodzakelijk allemaal.

http://www.rsv.vlaanderen.be/

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 11

INTERPRETATIE VAN HET VERPLAATSINGSBEGRIP

Het begrip “verplaatsing” is in dit onderzoek (en voor het ganse mobiliteitsbeleid) een

sleutelbegrip. Het onderzoek tracht deze feitelijke verplaatsingen te meten, dus zo goed

mogelijk te vatten, zo goed mogelijk te capteren. Dit is niet eenvoudig.

Op het eerste zicht lijkt het verplaatsingsbegrip niet zo een ingewikkeld begrip te zijn: ik

verplaats mij van A naar B: ik ga ‟s morgens werken en ik kom ‟s avonds terug thuis. Het

is evenwel duidelijk dat in de praktijk verplaatsingen vaak wel wat ingewikkelder zijn dan

het zich verplaatsen van A naar B en terug.

De meting wordt dan ook moeilijker naarmate de realiteit ingewikkelder is5.

“Meten” doen we via een meetinstrument. Het meetinstrument dat binnen het onderzoek

verplaatsingsgedrag gehanteerd wordt, bestaat uit twee dimensies.

Enerzijds is er een, laten we zeggen, “objectieve” dimensie: hiermee verwijzen we naar

het verplaatsingsboekje waarin alle verplaatsingsgegevens door de respondent moeten

ingevuld worden, maar ook naar het toelichtend protocol dat aangeeft hoe de

verplaatsingsboekjes moeten ingevuld worden. Wat de grote lijnen betreft, wordt de

inhoud van dit protocol reeds aangegeven in het verplaatsingsboekje zelf zodat de

respondent een idee heeft hoe hij/zij het boekje moet invullen en met bepaalde

specifieke zaken moet omgaan. Hiernaast werd tijdens de ontwikkeling van het

onderzoek een specifiek document opgesteld dat nog meer in detail aangeeft hoe

bepaalde specifieke situaties opgelost moeten worden. Dit document is dan bedoeld voor

de enquêteur en voor de persoon die na het overmaken van de gegevens deze nog eens

controleert (de zgn. “data cleaning”).

We noemen dit de “objectieve” dimensie van het meetinstrument omdat dit aspect voor

iedereen en voor de loop van het onderzoek hetzelfde is.6

Anderzijds is er dan een “subjectieve” dimensie. Hiermee verwijzen we dan zowel naar

de geïnterviewde als naar de interviewer: de respondenten moeten dat soms ingewikkeld

verplaatsingspatroon zo getrouw mogelijk noteren in het verplaatsingsboekje7 en de

interviewer moet op het ogenblik dat de verplaatsingsboekjes bij de respondent

opgehaald worden de ingevulde gegevens zo goed mogelijk nakijken, op consistentie

controleren en eventueel corrigeren. Beide „actoren‟, en zeker de geïnterviewde, hebben

evenwel een heel eigen specifieke achtergrond waarmee zij naar het onderzoek en de

inhoud ervan kijken en op basis waarvan zij interpretaties geven aan de gestelde vragen

en zo de uiteindelijke onderzoeksresultaten in meerdere of mindere mate mee

beïnvloeden. Dit heeft de onderzoeker zeker niet volledig in de hand. Het

verplaatsingsboekje zelf (d.w.z. de door de respondent in te vullen tabellensjabloon) en

het protocol trachten deze verschillende subjecten/subjectiviteiten wel te stroomlijnen en

dat lukt zeker tot op zekere hoogte, maar wellicht niet helemaal. Om te beginnen heeft

de onderzoeker al niet onder controle of de respondent de toelichting omtrent het

invullen van de verplaatsingsboekjes wel effectief leest! Hoe vaak betrappen we onszelf

er niet op om, wanneer we iets nieuws gekocht hebben, onmiddellijk over te gaan tot de

installatie ervan zonder (voldoende) de handleiding te hebben gelezen?

5
 Naarmate een samenleving hoger ontwikkeld is, wordt zij misschien minder homogeen in haar

activiteitenpatroon waardoor wellicht ook de complexiteit van haar verplaatsingspatroon toeneemt.

6
 Iets anders is het feit dat de verplaatsingsboekjes in de loop der jaren wel aangepast (lees: verbeterd)

werden. Maar op een bepaald ogenblik is een bepaalde versie van het verplaatsingsboekje van toepassing en
dan is dat voor iedereen gelijk.

7
 Niet alleen de verplaatsing als zodanig maar ook heel wat eigenschappen ervan zoals vertrek- en

aankomstuur, afstand, gebruikt vervoermiddel enz.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 12

Dit alles klinkt misschien nogal pessimistisch, maar bovenstaande bedenkingen hebben

(uiteraard) geenszins de bedoeling de gegevens en de resultaten van het onderzoek

verplaatsingsgedrag „onderuit te halen‟.

We stellen immers vast dat het onderzoek een hoge respons heeft (75 tot 80% van de

initiële bruto-steekproef) en dat een beperkt, gemotiveerd team van enquêteurs die goed

gebriefd zijn de enquêtes uitvoeren. Dit is geen garantie maar toch een sterke aanwijzing

dat het invullen alleszins zo gewetensvol en zo correct mogelijk gebeurt.

Maar voor elke lezer van de onderzoeksresultaten is het wel belangrijk goed in het

achterhoofd te houden hoe het onderzoek tot stand komt inz. hoe sleutelbegrippen van

het onderzoek geïnterpreteerd moeten worden. Dit geldt trouwens voor alle onderzoek.

In dit verband spreekt men soms over “onder de motorkap kijken” waarmee men dan

verwijst naar het mechanisme waarmee de onderzoeksresultaten tot stand komen en dus

op basis waarvan ze geïnterpreteerd moeten worden.

We zullen dus verder aangeven hoe in het onderzoek verplaatsingsgedrag met het begrip

“verplaatsing” wordt omgegaan.

De basis

De basis is de volgende: wanneer men de woning (of welke plaats dan ook) verlaat om

naar een andere plaats (bestemming) te gaan en dit met een bepaald doel om op die

plaats te doen, dan maakt men een verplaatsing. Een op zich éénvoudig principe waar

onmiddellijk een aantal beperkingen aan verbonden worden:

a. We hebben uitsluitend verplaatsingen op de openbare weg op het oog. Dit

is logisch want beleid richt zich in eerste instantie op de “res publica”,

verkeerskundig vertaald op de publieke, de openbare weg dus. Iemand die op het

terrein van bijvoorbeeld Tessenderlo Chemie van het ene naar het andere gebouw

fietst telt niet mee. Er worden dus wel degelijk meer “verplaatsingen” gedaan dan

aangegeven in het onderzoek. Misschien dat een aantal lezers, gelet op dit

voorbeeld, hierover bedenkingen hebben, maar dit principe laten varen betekent

ook dat het zich naar het tuinhok begeven achteraan in de tuin ook een

“verplaatsing” zou zijn. Dit laatste voorbeeld lijkt al minder vanzelfsprekend om

op te nemen in dit soort onderzoek.

b. Verplaatsingen die kleiner zijn dan 100 meter moeten niet genoteerd

worden. Het is duidelijk dat ook hier bedenkingen over geformuleerd kunnen

worden: het blijven immers verplaatsingen. Toch hebben we deze methodiek in

alle onderzoeken aangehouden: hoe men het ook draait of keert, het blijven erg

beperkte “bewegingen op de openbare weg” en de opname ervan zou niet alleen

de notitie impliceren van het “even om de hoek gaan om een brood te gaan

halen” maar ook bijvoorbeeld even de straat opgaan om de parkeerschijf te

verzetten of bij de buren 2 huizen verder even aan te bellen. De beleidsrelevantie

hiervan is hoe dan ook beperkt. Bovendien zou het de “werklast” voor de

respondent verder verzwaren met negatieve gevolgen voor de response en de

kwaliteit van het onderzoek. Wellicht zullen vele respondenten intuïtief deze hele

korte verplaatsingen vaak vergeten of niet noteren omdat ze het niet zo relevant

vinden. Als men hiermee rekening houdt en men zou de 100-meter regel niet

toepassen, dan zou het lijken alsof deze verplaatsingen opgenomen zijn, terwijl

dit wellicht heel vaak niet het geval is. In het buitenland gaat men daar op

verschillende manieren mee om: hij wordt toegepast of toegepast met een andere

maat of hij wordt niet toegepast.

c. In aansluiting met deze 100-meter regel wordt ook vooropgesteld dat de

zgn. “tussenverplaatsingen” niet genoteerd moeten worden. Eigenlijk

zouden we beter spreken over “tussenritten”. Ritten verwijzen naar de meerdere

vervoerswijzen bij een verplaatsing inz. bij het gebruik van openbaar vervoer.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 13

Tussenritten doen zich dan voor bij de overstap: van bus naar trein of van trein A

naar trein B. Meestal is die afstand vrij kort (bijvoorbeeld een overstap van perron

3 naar perron 7) en valt deze sowieso onder de 100-meter regel maar dat is

natuurlijk niet altijd het geval. Al deze tussenritten gaan noteren maakt de

werklast van de respondent nog zwaarder en dan nog net voor dat soort

verplaatsingen (namelijk met het openbaar vervoer) die sowieso al wat moeilijker

te noteren zijn. Er werd dus geopteerd om deze niet te laten registreren. We

beschouwen in feite zulke “tussenrit” als een scharnier tussen bijvoorbeeld het

voortransport met de fiets en het hoofdtransport met de trein.

Het algemene principe is dus dat elke nieuwe bestemming ook een nieuwe

verplaatsing betekent. Dit is een methodologische constructie die niet helemaal hoeft

samen te vallen met het concept, het beeld dat respondenten van een verplaatsing

hebben. Vastgesteld werd dat respondenten (en sommige interviewers) naar het

„ultieme‟ doel van een verplaatsing keken om de éénheid ”1 verplaatsing” te meten.

Het klassieke voorbeeld is de respondent die naar zijn werk gaat (= het ultieme doel)

maar ondertussen even de apotheek binnenloopt om Dafalgan te kopen. Dit zou in dit

geval verkeerdelijk als 1 verplaatsing (woon-werkverplaatsing) genoteerd worden

want “de respondent ging uiteindelijk toch werken !?”. Ja, maar de respondent is wel

ondertussen bij een andere bestemming geweest (de apotheker) om er iets te doen

(Dafalgan kopen). De ijzeren logica van een consequent toepassen van de

methodologie noodzaakt hier om 2 verplaatsingen te noteren (woon-winkel en winkel-

werk) ook al geeft dat “rare” cijfers. Iemand die vanuit Genk naar Brussel spoort om

te gaan werken en bij de apotheker in het station van Brussel-Noord passeert zal

immers een woon-winkel verplaatsing (moeten) noteren van 90 km en vervolgens

een winkel-werkverplaatsing van 250 meter. Raar want de respondent ging in feite

werken maar toch ook weer niet want hij/zij heeft effectief boodschappen gedaan in

een apotheek die effectief 90 km verwijderd is van zijn of haar thuisadres. Dit heeft

zo zijn gevolgen: zowel de winkelverplaatsingsafstand als de

werkverplaatsingsafstand worden op die wijze berekend. Het feit dat de gemiddelde

woon-werkafstand die bekomen wordt op basis van de antwoorden op de vraag in de

personenvragenlijst ”Wat is de afstand van uw werkadres?” enerzijds en het

gemiddelde op basis van de genoteerde verplaatsingen anderzijds, slechts weinig van

mekaar verschillen wijst er dan toch op dat zulke “kronkels” inderdaad de globale

tendens niet zo erg beïnvloeden.8

Het is niet aangewezen omwille van zulke “kronkels” de logica van de methodologie

op te geven omdat men dan wel weet waar men begint maar niet waar men eindigt.

Alleen moet de lezer beseffen dat dit soort gegevens eveneens in het databestand is

opgenomen.

Hoe dan ook, hoe vreemd deze werkwijze ook moge lijken, het echte alternatief is

bijna niet haalbaar. Dan zou men aan de respondent moeten vragen welk doel het

echte doel is, en welke andere (tussen)stops toegevoegd zijn aangezien men nu toch

op weg was. Om dit te noteren moet men een veel ingewikkelder vragenlijst maken,

veel lastiger voor de respondent om in te vullen en veel moeilijker om nadien te

hanteren en te analyseren. Bovendien ontstaan er een aantal nieuwe problemen. Bij

een ketenverplaatsing met een mix van winkelen en diensten is vaak niet uit elkaar te

houden wat nu de “echte” reden voor de keten is. Bij een verplaatsing waarbij men

van het werk komt (50 km) maar 25 km extra doet om naar een meubelwinkel te

gaan is het ook niet meer duidelijk hoe dit als tussenstop te noteren. Enzovoorts.

8
 Hou er ook rekening mee dat de resultaten van de vermelde afstandsvraag in de personenvragenlijst

uitsluitend betrekking hebben op de beroepsactieven en dat de resultaten van het verplaatsingsboekje
betrekking hebben op alle werkverplaatsingen, dus niet alleen van de beroepsactieven maar ook van
bijvoorbeeld studenten die een vakantiejob doen en waarbij de in te vullen dag betrekking heeft op zo‟n
vakantiewerkdag (zie de opmerking onder „motief‟ op blz. 8).

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 14

De huidige werkwijze is gebruikt in alle OVG‟s van Vlaanderen sedert 1994, is ook

gebruikt in het Federale onderzoek verplaatsingsgedrag van 1998 (MOBEL) en in

andere, buitenlandse OVG‟s.

De uitzondering op de basis

Er zijn een aantal uitzonderingen op dit basisprincipe in die zin dat het “doel” van de

verplaatsing niet op een bepaalde specifieke bestemming gelegen is (bijvoorbeeld in de

Carrefour aan de Grote Ring van Hasselt gaan winkelen, in het gemeentehuis gaan

werken of een geboorteakte gaan opvragen enz.) maar in de verplaatsingsactiviteit zelf

gelegen is.

Dit is bijvoorbeeld vaak het geval bij het doel “wandelen, rondrijden, joggen, …” zoals

omschreven in het verplaatsingsboekje.

Dit soort verplaatsingen geeft dikwijls aanleiding tot ingewikkelde verplaatsingspatronen

en het is niet altijd duidelijk hoe hiermee omgegaan wordt. In het protocol wordt wel

aangegeven hoe dit te doen en hopelijk wordt dat ook zo veel mogelijk in die zin

ingevuld.

De meest eenvoudige vorm van dit soort van verplaatsingen is de “éénvoudige lus”: de

respondent verlaat de woning om te gaan joggen en begint te joggen vanaf de woning en

terug (hij/zij maakt dus in feite een lus). De respondent loopt van thuis uit “terug naar

huis”. Strikt genomen is zijn doel “naar huis gaan”. Nogal absurd. Je zou kunnen zeggen:

zijn doel is “wandelen, rondrijden, joggen, …” tot op het verste punt dat hij/zij gekomen

is en dat dan een tweede verplaatsing begint “naar huis gaan”. Het is duidelijk dat dit

ook redelijk ingewikkeld begint te worden voor de respondent en dat zulke

methodologische notitie van de verplaatsing te ver zou afstaan van het psychologisch

beeld dat de respondent ervan heeft. Beide hoeven/kunnen niet altijd samen te vallen,

maar de afstand moet ook zo klein mogelijk gehouden worden. Dus: dit wordt als één

verplaatsing beschouwd met als doel “wandelen, rondrijden, joggen, …”.

Minstens evenveel doet zich de situatie voor dat de respondent de woning verlaat, met

de auto naar het bos rijdt, daar een wandeling maakt terug naar de auto en vervolgens

met de auto terug naar huis rijdt. De eerste verplaatsing is vrij eenvoudig: van thuis

naar het bos met als doel “wandelen, rondrijden, joggen,…”. Bij de tweede verplaatsing

(het wandelen) zou je kunnen zeggen dat het doel “andere” is, namelijk naar mijn auto

gaan (naar analogie met het vorige voorbeeld waar de jogger terug naar huis liep). Ook

dit is nogal absurd omdat de respondent al wandelend gewoon een lus maakt. De 3

opeenvolgende verplaatsingsdoelen zijn dus: “wandelen, rondrijden, joggen, …“ (met de

auto), “wandelen, rondrijden, joggen, …” (te voet) en “naar huis gaan” (met de auto). De

3 verplaatsingen mogen dus ook niet samengevoegd worden (wat al eens gebeurt).

De twee net vermelde voorbeeldjes zijn nog vrij eenvoudig, maar iedereen weet dat

zulke uitstappen vaak nog gepaard gaan met één of meerdere stops om te picknikken,

een pint te drinken enz. Het protocol voorziet hiervoor een soort richtsnoer om op een

consistente en gelijke manier hiermee om te gaan9.

Een tweede reeks voorbeelden waarbij het “doel” van de verplaatsing niet op een

bepaalde specifieke bestemming gelegen is maar in de verplaatsingsactiviteit zelf, doet

zich voor bij zakelijke verplaatsingen. Voorbeelden hiervan zijn taxiverplaatsingen van

taxichauffeurs of busverplaatsingen van buschauffeurs. Neem een buschauffeur. Hij gaat

van thuis uit naar de stelplaats. Dit is volgens de definitie die in het onderzoek wordt

gehanteerd zijn werkadres en dus gaat hij/zij “werken” (dit is dus het doel van deze

verplaatsing). Hij neemt de bus en rijdt naar zijn eerste eindhalte: dit is zeer zeker een

9 Overigens wordt door de respondent soms „ontspanning, sport en cultuur‟ als doel vermeld i.p.v. „wandelen,

rondrijden, joggen…‟. Dit is geen drama omdat beide deels in mekaars verlengde liggen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 15

zakelijke verplaatsing. Hij/zij neemt daar de reglementair voorziene rustpauze en rijdt

vervolgens bijvoorbeeld terug naar de stelplaats. Strikt genomen is dat zijn “werkadres”

en zou je kunnen zeggen dat de respondent zijn doel “werken” is. Maar ook deze

benadering lijkt absurd want de respondent gaat daar niet echt werken want uiteindelijk

is het in feite niet meer dan het eindpunt van de zakelijke verplaatsing en (indien

zijn/haar schift er nog niet op zit) het vertrekpunt voor een nieuwe zakelijke

verplaatsing. Dus de tweede verplaatsing wordt ook beschouwd als een zakelijke

verplaatsing. Ook voor dit soort zaken worden in het protocol aanwijzingen gegeven

teneinde consistente gegevens te verkrijgen.

Ook hierover kan gediscussieerd worden met voor en tegen. Belangrijk is evenwel dat

achter een gehanteerde zienswijze toch een stuk logica zit en dat die dan in de praktijk

zo consistent mogelijk toegepast wordt.

Verplaatsingen bundelen

In een aantal gevallen volgen gelijkaardige of dezelfde bestemmingen elkaar vrij snel op.

Dit is bijvoorbeeld vaak het geval bij het winkelen. We hebben het dan over het winkelen

in de “ludieke, ontspanningssfeer”. Dat heet trouwens tegenwoordig niet meer “winkelen”

maar “shoppen”.

Typisch is wanneer men met de wagen of gelijk welk ander vervoermiddel naar het

centrum van de stad gaat om daar een paar schoenen te gaan kopen. Tenzij men precies

weet wat men wil en waar het te vinden, zal men wellicht verschillende schoenwinkels

binnen en buiten lopen alvorens het paar schoenen effectief te kopen. Deze verschillende

schoenwinkels zijn in feite telkens opnieuw verschillende bestemmingen die nieuwe

verplaatsingen zijn. In dit geval worden deze verplaatsingen niettemin gebundeld in één

winkelverplaatsing10. Uitgebreid shoppen geeft immers aanleiding tot heel wat

verplaatsingen waardoor het invullen van de verplaatsingsboekjes erg complex wordt.

Vele van deze “intra-winkelverplaatsingen” zijn bovendien ook korter dan 100 meter en

in die zin niet te noteren.De bundeling ervan is dus zeker verantwoord. We hebben dan

in dit voorbeeld 3 verplaatsingen: een verplaatsing met bijvoorbeeld de auto naar het

stadscentrum met als doel te winkelen. Een tweede verplaatsing te voet met als doel

“winkelen” en een derde verplaatsing met de auto terug naar huis. We vermoeden dat de

tweede verplaatsing vaak vergeten wordt. Het aantal winkelverplaatsingen ligt dus

wellicht wat hoger dan de cijfers aangeven. Tijdens dit winkelen gaat men ook vaak nog

eens koffie drinken of dergelijke. Dit maakt het noteren van dit soort

activiteiten/verplaatsingen nog wat ingewikkelder. Net zoals bij het doel “wandelen,

rondrijden, joggen,..” voorziet het protocol ook hiervoor een soort richtsnoer om op een

consistente en gelijke manier hiermee om te gaan.

Hetzelfde principe wordt trouwens ook toegepast bij een aantal zakelijke verplaatsingen

(bijvoorbeeld: het is nogal absurd de postbode voor elke woning een nieuwe

“bestemming” te laten invullen (trouwens deze “intra-zakelijke verplaatsingen vallen ook

onder de 100-meter regel), of andere deur-aan-deur verplaatsingen (bijvoorbeeld

wafelenverkoop door de scouts).

10
 Er is evenwel niet aangegeven vanaf hoeveel achtereenvolgende verplaatsingen gebundeld moet/kan

worden. We gaan er intuïtief van uit (maar hebben daar geen gegevens over) dat respondenten vanaf 3 à 4
verplaatsingen beginnen te bundelen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 16

Besluit

Uit hetgeen hierboven beschreven werd, blijkt duidelijk dat het concreet in de praktijk

onderzoeken van het verplaatsingsbegrip niet altijd even gemakkelijk is en dat er,

ondanks het protocol en zelfs het min of meer goed toepassen van dit protocol de

realiteit toch nooit echt correct “gevat” zal worden. Hier moeten we ons van bewust zijn.

Maar de grote lijnen, en zelfs meer dan enkel de grote lijnen, kloppen wel degelijk met

de realiteit. Het OVG is zeker en vast geen science fiction.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 17

1 VERPLAATSINGEN

 Aantal OVG3 Aantal OVG 4.1 Verschil

algemeen gemiddelde 3,14 2,84 -0,30

De Vlaming vanaf 6 jaar verplaatst zich gemiddeld 2,8 keer per dag. Een gemiddelde is

altijd een gevaarlijk cijfer, het combineert leeftijden, geslachten, dagen van de week,…

Maar het is wel een indicator die vergelijkbaar is met vroeger en elders.

2,8 is niet veel. En vermits verplaatsingen gekoppeld zijn aan activiteiten – “motieven”

noemen we dat in een OVG – is het een veeg teken inzake intensiteit aan activiteiten.

Daarmee hebben we evenmin gezegd dat “het verplaatsen” een doel op zich is,

integendeel. Actieve mensen die weinig afstanden produceren, zijn net een indicatie voor

duurzame mobiliteit. Maar 2,8 is niet veel. Om over na te denken.

Niettemin levert dit 16,4 miljoen verplaatsingen per dag op voor alle Vlaamse 6-

plussers. Vergeet niet dat er zich ook nog anderen in Vlaanderen verplaatsen.

Die 2,8 blijkt een redelijke constante te zijn. In de eerste OVG‟s kwamen we ook op dat

cijfer. In OVG-3 (2007-2008) steeg het aantal verplaatsingen naar 3,1; wat toen

aanleiding gaf tot de veronderstelling dat Vlamingen zich meer verplaatsten en “eindelijk”

over die grens van 3 geraakt waren, een getal dat in het buitenland courant is. De daling

naar 2,8 blijkt statistisch significant11 te zijn: we verplaatsen ons minder dan vorig jaar.

Een verklaring hiervoor is niet eenduidig te geven. De economische recessie kan een rol

spelen: werkloosheidsstijging? Om dat grondig uit te spitten zou eventueel een

longitudinaal panel-onderzoek wenselijk zijn.

In bovenstaande grafiek kunnen we lezen hoe we ons verplaatsen. De verhoudingen

tussen de verschillende verplaatsingswijzen (“modi” in vaktaal) geven hun respectievelijk

marktaandeel in de mobiliteitsmarkt weer.

11 Statistische toetsen werden voor het volledige rapport uitgevoerd op het 95% betrouwbaarheidsinterval. Voor
een correcte interpretatie hiervan verwijzen we naar de methodologische toelichting op p.47.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 18

(Let wel: straks gaan we spreken over “afgelegde kilometers”, dat geeft ook een zeer

goed beeld van het verkeer zoals we dat zien. Uiteindelijk is het product van aantal

verplaatsingen * de afgelegde afstand datgene wat we “verkeer” noemen. We hebben

natuurlijk liever veel, korte dan enkele, lange verplaatsingen, ook al is het

kilometerproduct hetzelfde. In het eerste geval heb je actieve stedelingen. In het tweede

geval krijg je een soort US-Mid-West-gevoel.)

De OESO hanteert een eenvoudige formule om “duurzame mobiliteit” te omschrijven:

“Laat mensen hun ding doen: activiteiten staan nu eenmaal voor een gevarieerd leven.

Maar zorg ervoor dat door die activiteit zo weinig mogelijk verplaatsingskilometers

geproduceerd worden. Kwestie van functie-menging en compacte ruimtelijke eenheden,

op maat van voetganger en fietser. Als verplaatsingen noodzakelijk zijn – je kan niet

alles op één plek doen – dan liefst collectief. En als dat – door tijd- en/of

ruimterestricties – niet kan, dan is de auto prima.”

Op basis van deze redenering, maar ondersteund door wetenschappelijk onderzoek,

leggen we een relatie tussen stedelijke verdichting, aantal verplaatsingen en

verplaatsingsafstanden. Veel, korte verplaatsingen staan voor nabijheid van

activiteitenplekken. Minder, maar langere verplaatsingen wijzen op ruimtelijke spreiding.

Een kwart van onze verplaatsingen doen we te voet of per fiets: een behoorlijk aantal.

Dat zal in de stad hoger liggen, tenzij de fietskwaliteit daar slecht is. Let wel: vermits we

rekenen met “hoofdvervoermiddel” is er een onderschatting van voetgangers en fietsers

omdat voor- en na-transport naar/van openbaar vervoer-haltes niet als zodanig

geanalyseerd zijn.

De auto neemt ruim 2/3 van alle verplaatsingen voor zijn rekening. Binnen die auto-

verplaatsingen doen we ¾ als bestuurder, ¼ als passagier. Gemakkelijk om te

onthouden in discussies.

Het totale openbaar vervoer haalt iets meer dan 5% van het aantal verplaatsingen. Niet

bemoedigend, maar een realiteit.

Ook hier een lichte onderschatting: een bustrip naar/van het treinstation is niet

gerekend. We tellen dan de trein als modus. Verder zijn bijvoorbeeld de autocars

gerekend bij de modus “op een andere wijze”.

Opmerkelijk is dat – in het kleinere pakket verplaatsingen – het aandeel te voet

significant daalt en dat m.n. het auto-bestuurders-aandeel significant stijgt tussen beide

onderzoeksperiodes. Opnieuw geldt: een eenduidige verklaring hiervoor is moeilijk te

vinden. Wel een feit is dat in 2009 (periode waarbinnen het grootste deel van het

OVG4.1 onderzoek is uitgevoerd) zich een daling heeft voorgedaan van de gemiddelde

brandstofprijs t.o.v. 2008 (gemiddeld 1,25€ in 2008 versus 1,02€ in 2009 voor diesel).

Dit is uiteraard slechts één mogelijke verklaring. Verder dient ook te worden aangestipt

dat we 2 tijdsmomenten (OVG3 versus OVG4.1) vergelijken en dat men ondanks de

gevonden significanties, zeker nog niet kan spreken van een trend. Hiervoor hebben we

absoluut meer meetpunten nodig: de OVG‟s die gedurende de volgende jaren zullen

worden uitgevoerd, zullen deze analyse dan ook mogelijk maken. Voor de andere modi

zijn geen significante wijzigingen vast te stellen. Bijgevolg kunnen er dan ook geen

uitspraken worden gedaan over de eventuele geobserveerde richting (gestegen of

gedaald) van deze wijzigingen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 19

Waarom verplaatsen we ons: de motieven. De globale percentages kan u zelf lezen,

wij pikken er enkele vaststellingen uit. Als we werken, zakelijke verplaatsingen en

schoolverkeer samennemen als “functionele” verplaatsingen – je moet dat immers doen

want deze verplaatsingen zijn duidelijk sterk gekoppeld aan plaats en tijd – dan is dat

een kleine 30% van onze verplaatsingen. Minder dan gedacht? Alleszins. En zeker minder

dan in de media-debatten uitschijnt. Daar wordt meestal enkel over “de pendelaar”

gesproken.

We verplaatsen ons even vaak voor winkelen/diensten (27,5%) en voor recreatieve

doeleinden (bezoekje brengen, wandelen/rondrijden/joggen, ontspanning/sport/cultuur)

(28%). Ruwweg zou je kunnen stellen dat inzake aantal verplaatsingen een mooie drie-

deling te zien is: de bovengenoemde 3 grote motieven nemen ieder ongeveer een derde

voor hun rekening.

Alleszins blijkt dat verplaatsingen veel meer zijn dan een “noodzakelijk kwaad” (werken,

schoollopen,…: de verplichte verplaatsingen.) Verplaatsingen zijn zeker ook verbonden

met sociale contacten en huishoudelijk functioneren. En last but not least, verplaatsingen

als conditio sine qua non voor ontspanning en ontplooiing.

Als we kijken naar de evolutie tussen beide OVG‟s, dan kan je wel zien dat de

noodzakelijke activiteiten (zakelijke verplaatsingen, werken) “stand houden” in het

verplaatsingspatroon en dat – op winkelen na – de meer vrijwillige verplaatsingen

(iemand brengen/halen en diensten) iets aan aandeel inboeten. De geschetste

wijzigingen van deze motieven blijken (buiten het motief werken) statistisch significant.

Maar ook hier opgepast voor “hineininterpretierung”.

Opmerkelijk is de categorie: iemand brengen/halen. “Taxi”-chauffeur spelen, zou je dat

kunnen noemen. Iets meer dan een tiende van onze verplaatsingen spenderen we

hieraan. Brengen en/of halen van kinderen, ouders, …: de vervoer-afhankelijken. 10%

omdat die mensen zich niet zelfstandig kunnen, willen, mogen verplaatsen. Te jong, te

gevaarlijk, te ver, geen auto, geen OV, te lui,..: de redenen waarom we zoveel taxi-

driver spelen. In het Nederlandse Mobiliteitsonderzoek (MON) komt deze antwoord-

categorie zelfs niet voor. Een zware indicator voor de kwaliteit van onze ruimtelijke

ordening en verkeerssysteem.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 20

De koppeling motief en modus geeft ons een beeld over het hoe en waarom in ons

verplaatsingspatroon.

Maar eerst even dit in herinnering brengen: de bovenstaande conclusies tot nu toe zijn

gemaakt op basis van het verplaatsingsboekje (mensen vullen hier hun reëel ingevulde

verplaatsingen in). Het OVG maakt het echter ook mogelijk om inzake de koppeling

tussen motief en modus, analyses te doen op het niveau van de persoonsvragenlijst. In

deze persoonsvragenlijst werd op basis van een eenvoudige vraag: “Op welke wijze gaat

u het vaakst naar uw werk of naar school?“ (en dus niet op basis van dagboek-

informatie), naar het hoofdvervoermiddel gepeild voor deze motieven. De vraag werd

enkel gesteld aan respondenten die beroepsactief of scholier/student zijn, in tegenstelling

tot de analyses bij het verplaatsingsboekje, waarbij het gedrag van alle respondenten

werd geanalyseerd. Deze 2 grafieken worden hieronder weergegeven, opgesplitst naar

woon-werk en woon-school.

Deze grafiek inzake hoofdvervoermiddel woon-werk spreekt voor zich. 70% van de

woon-werkverplaatsingen doen we met de auto. Carpoolen is in dat getal slechts heel

marginaal (3%). Openbaar vervoer en fiets hebben een vergelijkbaar aandeel: 12%.

Werken naast de deur gebeurt amper: 2,4% te voet. De verschuivingen tussen OVG-3 en

OVG-4 zijn statistisch niet significant op basis van deze vraag in de persoonsvragenlijst.

Enkele andere bemerkingen als extra toeliching (zie tabellenrapport voor de exacte

cijfers):

- Als we kijken naar de vervoerswijze-keuze bij beroepsactieven die maximum 5 km van

hun werk wonen, dan zien we dat bijna 30% kiest voor de fiets en bijna 9% te voet gaat.

De trein speelt niet over dergelijke afstanden, de bus/tram amper (5%). De helft van de

beroepsactieven gebruikt toch de auto over deze korte afstanden.

- Dat er potentieel zit voor de fiets blijkt ook uit het feit dat 28% van de werkers minder

dan 10 minuten van het werk woont. 77% op minder dan een half uur en slechts 7% op

meer dan een uur. Deze laatste groep is de echte “pendelaar”-populatie. Alleszins kleiner

dan algemeen gepercipieerd wordt.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 21

De modal split in het woon-schoolverkeer vertoont een duidelijke drie-deling:

- 30% wordt per auto gebracht.

- 27,5% gebruikt het openbaar vervoer, waarbij de bus duidelijk een sterk

marktaandeel heeft (20%)

- De fiets haalt ruim 28% en te voet bijna 10%.

Opnieuw geldt hier: de verschuivingen tussen OVG-3 en OVG-4 zijn statistisch niet

significant op basis van deze vraag in de persoonsvragenlijst.

Uit het tabellenrapport blijkt verder dat de gemiddelde woon-school-afstand 8,5 km

bedraagt. Maar meer genuanceerd krijg je het volgende beeld. 34% woont op minder

dan 2,5 km van de school. 55% vind je binnen de 5 km-klasse. En zelfs 76% binnen de

10 km. In feite betekent dit dat het fietsaandeel hier enorme potentie heeft. We gaan er

van uit dat iedereen op de korte afstand een basisschool vindt en dat de afstanden tot 10

km over middelbaar en hoger onderwijs gaat. Potentiële fietsers, dus. Het kwart dat

verder dan 10 km woont, is een OV-doelgroep.

Hier is dus nog werk inzake vervoersmanagement. De discussie kan alvast gestart

worden met de vaststelling dat ruim 2/3 van de schoolverplaatsingen NIET per auto

gebeuren. Werner Brögg (Sozialdata München) gebruikt dit soort marktverhoudingen om

“tegen de minderheid te zeggen dat ze geen meerderheid zijn” en omgekeerd. De

bijstelling van de foute perceptie – als zou een grote meerderheid per auto gebracht

worden – is het begin van een breder draagvlak.

Zoals gezegd, ook op basis van het verplaatsingsboekje kunnen we uiteraard de

koppeling tussen motief en modus in kaart brengen. Nogmaals: hier gaat het dan om alle

respondenten –niet alleen de beroepsactieven of scholieren/studenten– en op basis van

de reëel ingevulde verplaatsingen. Deze analyse wordt hieronder weergegeven.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 22

Verplaatsingsmotief.

Zakelijke verplaatsingen (vergadering, levering, …) zijn een auto-aangelegenheid: bijna

82% (als autobestuurder/-passagier). Verplaatsingen met als motief werken zijn dat ook,

maar “slechts” in 73%. In 1/7 doen we dat te voet, per fiets. Openbaar vervoer scoort

hier met bijna 9% wat hoger dan haar algemeen gemiddelde. Toch die routine-

verplaatser?

Winkelen geeft een heel ander beeld. In 30% van de winkelverplaatsingen gebruiken we

onze voeten/fiets. Erg goed. Opgemerkt: “winkelen” is de combinatie van shoppen en

van boodschappen doen. Dat laatste is vaak in de buurt terug te vinden. In 2/3 gaan we

met de auto, dat is wat meer dan bij OVG-3: hier waren autobestuurders en

autopassagiers samen goed voor 60% van de winkelverplaatsingen. OV haalt hier met

3,1% een zeer zwak marktaandeel, een constant, maar laag aandeel.

Op bezoek gaan is blijkbaar een familiezaak: 7/10 per auto, maar daarvan in 1/3 als

passagier. Alleen ter ontspanning rijden we nog vaker samen: gedeelde vreugde,

dubbele vreugde. Een klein kwart van onze bezoeken liggen in de buurt, dat zegt het

aandeel “te voet” en “fiets”. Een indicator voor een grotere woon-spreiding? Ruim 4%

wordt met OV gedaan.

School-lopen of –fietsen: respectievelijk 16 en 30%. Bijna de helft van de

schoolverplaatsingen. Het openbaar vervoer scoort op dit segment haar hoogste cijfer:

bijna 20%. Kortom –en hierin vinden we bevestiging van wat we hoger al stelden op

basis van de persoonsvragenlijst– ruim 2/3 van onze schoolverplaatsingen gebeurt

“duurzaam”. Goed om weten, maar vooral om te koesteren. Zoals gezegd: het trekt

meteen ook de debatten over schoolpoort-discussies terug recht. Slechts ¼ van onze

scholieren/studenten wordt per auto gebracht.

Recreatief rondtoeren doen we in Vlaanderen te voet en per fiets. OV is hier afwezig,

logisch. De “autotoerist” haalt slechts 1/7.

Diensten bezoeken is dan weer een auto-zaak: bijna 80%. Blijkbaar gaat het dan om

snelle, en-passant-activiteiten. In 20% van de gevallen gaan we te voet/per fiets.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 23

Verplaatsingswijze.

Te voet gaan we hoofdzakelijk om te winkelen en om te ontspannen (inclusief het motief

wandelen, rondrijden, joggen): samen bijna 60%. Blijkbaar zijn er veel minder

functionele activiteiten in de directe woonomgeving.

Fietsen geeft al een veel breder spectrum aan motieven te zien. Dat zal wel

samenhangen met de grotere actie-radius van een fietser. Dan komen ook school en

werk binnen bereik. Belangrijk planologisch vertrekpunt. (We komen hierop terug als we

later spreken over afstanden en afstands-kenmerken van diverse modi).

Auto-besturen doen we voor vrijwel alle activiteiten, maar 1/7 van die verplaatsingen

maken we om “taxi” te spelen. Wie zei ook weer dat de “taxi-sector” te beperkt was in

Vlaanderen? Integendeel: iedere chauffeur heeft een bij-klus, zij het onbetaald.

Bus, tram en metro zijn voor ruim de helft een functioneel transportmiddel (werk en

school), voor ruim 1/3 een modus voor winkelen, ontspanning en bezoek.

De trein daarentegen is voor ruim 2/3 een echte functionele verplaatsings-machine.

Opmerkelijk is dat bijna 10% van de treinritten “zakelijke” verplaatsingen zijn: mensen

die zo naar hun vergadering reizen. Wat ook betekent dat we onze clichés moeten

bijstellen. Zo goed als niet alle autoverplaatsingen functioneel en repetitief zijn, is ook

niet elke spoorreiziger een dagelijkse pendelaar.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 24

Aantal verplaatsingen, naar afstandscategorie.

Deze grafiek geeft een idee over “hoe ver” die verplaatsingen zijn. Ook hier een (eerder

genoemde) methodologische opmerking even opnieuw in herinnering brengen. De hele

korte verplaatsingen (< 100m) werden niet bevraagd. So far, so good. Maar door de

combinatie van verplaatsingen (ketens) kan je je natuurlijk verkijken op deze

verhoudingen: soms combineren we een korte en een lange verplaatsing. Bijvoorbeeld

eerst per trein naar het werk, maar tussen station en kantoor even een boodschap te

voet. In dit voorbeeld telt deze verplaatsing te voet immers als een aparte korte

verplaatsing.

Toch zet deze grafiek aan tot ernstig nadenken over ons verplaatsingsgedrag. Bijna 1/5

van onze verplaatsingen zijn erg kort: minder dan 1 km. 40% blijft binnen een

comfortabele fietsafstand van 3 km. Bijna 55% is korter dan 5 km, een haalbare

fietsafstand, rekening houdend met het verplaatsingsmotief. Slechts een kleine 12% is

verder dan 25 km. Deze verplaatsingen produceren natuurlijk verhoudingsgewijs veel

kilometers.

De verschillen tussen OVG-3 en OVG-4 geven significante verschillen voor de korte

verplaatsingen (tot 1 km en de categorie 3-5 km): we doen iets minder korte (tot 1 km)

en iets meer middellange verplaatsingen (3-5km). Dat klopt met de eerdere vaststelling

dat we iets meer de auto gebruiken en iets minder te voet gaan.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 25

Hoe ver reiken onze verplaatsingen: boeiend. Maar nog veel interessanter is na te gaan

hoe we welke afstanden afleggen. Hier botsen we op de “systeem-kenmerken” van

een bepaalde verplaatsingswijze.

Tot 200 meter, doen we quasi alles te voet. Tot 500 meter nog ruim de helft. Tussen 500

en 1000 meter haalt de voetganger nog 30% (voor deze cijfers verwijzen we naar het

tabellenrapport). Samengenomen betekent dit dat te voet een aandeel heeft van

ongeveer 45% in de categorie 0-1km. Voor verdere verplaatsingen kiezen we voor

andere modi, logisch.

De fiets blijkt OK tot 3 km. Een aandeel tussen de 20 en de 30%. Horizontaal gelezen:

vanaf 5 km verdwijnt de fietser uit het straatbeeld, tenzij een witte of recreatieve raaf.

Dit laatste betekent natuurlijk niet dat er geen functionele fietsers over grotere afstanden

rijden. Integendeel, en gelukkig. Maar om dat verplaatsingsgedrag te promoten zullen we

wellicht nog veel echt-goede lange-afstands-fietspaden nodig hebben. Planologische

conclusie: blijf binnen die fiets-maat van 2 km en je kan naar “duurzame mobiliteit”

evolueren.

Ook belangrijk: “de 10-minuten-regel”. Uit de literatuur blijkt dat mensen 10 minuten als

een psychologische grens ervaren. Bij wandelen, fietsen, wachten. Alles wat minder dan

10 minuten duurt, lijkt “kort”. Daarboven lijkt het “lang”, zeker het wachten. Een paar

minuten wandelen, fietsen: prima. Comfortabel. Bij OV is dat natuurlijk zeer cruciaal: als

je minder dan 10 minuten moet wachten op je volgende bus, tram, trein, dan lijkt het

alsof je naadloos aansluiting hebt. Boven die tijdsgrens moet een mens beginnen te

plannen, en dan lijken wachttijden een eeuwigheid. Frequentie van OV-verbindingen

dienen zich bijgevolg aan die 10-minuten-regel te houden, als het even kan.

De auto is een flexibel vervoermiddel, altijd geweest. Helaas blijkt dat uit de cijfers. We

rijden al met de auto voor echt korte verplaatsingen (iets meer dan 20% marktaandeel in

die categorie) tot en met de “langere” verplaatsingen. En dat aandeel groeit met de

afstand: van 46% in de categorie 1-3km tot rond de 60% boven de 3km. Indien we auto

als passagier hier als modus bijtellen zijn de aandelen nog veel groter. De auto is

“mateloos”, geen onder- noch een bovengrens.

De lijnbus is een goed vervoermiddel tussen 5 en 25 km. Goede bus-maten. Ook dit is

logisch, tenzij de lange afstanden echt met snel-bussen worden afgelegd. De totale

verplaatsingstijd om een bus te nemen loont niet als het over korte verplaatsingen gaat.

Te lange afstanden geven meestal een exuberante verplaatsingstijd, wat ook geen enkele

keuze-reiziger wil. Probleem? Niet echt. Gebruik de juiste modus voor de juiste

verplaatsing.

0

10

20

30

40

50

60

70

0.1 tot 1
km

1.1 tot 3
km

3.1 tot 5
km

5.1 tot 10
km

10.1 tot
15 km

15.1 tot
25 km

25.1 tot
40 km

meer dan
40 km

als
autobestuurder

als
autopassagier

met de trein

met de lijnbus,
tram of
(pré)metro

als fietser

te voet

op een andere
wijze

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 26

De trein geeft dat laatste nog duidelijker aan. Verplaatsingen onder de 15 km blijken niet

echt interessant om de trein te gebruiken. De hele voor- en na-keten wordt dan

onrendabel. Vanaf 15 km is de trein prima. Echt een lange-afstands-modus.

NB: De bovenstaande conclusies zijn natuurlijk niet meer van toepassing als de

frequentie van bus en trein dermate hoog worden dat die voor- en na-tijd

weggecompenseerd wordt door een enorm aanbod, of door een hoge reissnelheid

(snelbus/IC).

Nog een interessant weetje: de verplaatsingstijd.

De helft van onze verplaatsingstijden zijn maximaal 10 minuten. Een goede stelregel.

Alles wat korter is dan 10 minuten wordt niet als “lang” ervaren. (Zie hierboven)

Ook goed om weten is dat de beruchte “Brever”-wet gerespecteerd wordt: 84% van onze

verplaatsingen duurt maximaal een half uur. 3 verplaatsingen/dag levert dan 90 minuten

op: de constante reistijd die een mens wil spenderen binnen zijn/haar bio-ritme op 24

uur. Slechts ruim 5% maakt echt lange verplaatsingen: meer dan één à twee uur, the

“unhappy” few. Tenzij het om vakantie-reizen zou gaan, laat het ons hopen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 27

Bezit en gebruik van vervoermiddelen.

Eén huishouden op zes heeft geen auto. Dat zijn er ongeveer 433500 in Vlaanderen.

Ruim de helft heeft 1 auto, een kwart heeft er 2. Drie of meer auto‟s in een huishouden

komt – verrassend? – slechts in ruim 3% van de gevallen voor. De vergelijking tussen

beide OVG‟s laat geen significante verschillen zien; al lijken er op het eerste zicht wat

minder autoloze huishoudens te zijn en iets meer huishoudens met 2 wagens. Indien dit

verschil significant zou zijn, zou dit opnieuw stroken met eerdere vaststellingen dat de

auto wat dominanter in aandeel is in dit OVG dan in OVG3.

Verder zien we dat als we naar de inkomensgrenzen kijken (zie hiervoor tabellenrapport),

een huishouden met minder dan 1000€/maand netto-inkomen geen auto heeft. Zelfs de

inkomensgroep tussen 1000 en 2000€/maand komt “maar” aan gemiddeld 0,8 auto per

huishouden. Blijkbaar – en dat is logisch – zijn er inkomensgrenzen en –voorwaarden om

zich een auto te kunnen veroorloven.

Vergeten we natuurlijk ook niet dat er een tussenliggende variabele kan spelen: de

gezinsgrootte. Hoe groter een huishouden, hoe meer auto‟s te verwachten zijn. Maar ook

het inkomen kan/zal dan stijgen. Daarnaast zitten veel oudere alleenstaanden in de

laagste inkomenscategorie: ook hun autobezit is relatief tot zeer laag.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 28

Fietsbezit per huishouden. Er zijn meer fietsen dan auto‟s in Vlaanderen. Eén huishouden

op 7 heeft geen tweewieler. Wie dat zijn? Ouderen? De vergelijking tussen beide OVG‟s

laat opnieuw geen statistisch significante verschillen zien.

Daarnaast is de spreiding van het aantal fietsen per huishouden behoorlijk groot. Er zal

wel een relatie zijn met de gezinsgrootte: een fiets per gezinslid. 1/8 van de huishoudens

heeft minstens 5 fietsen. De recreatieve sportieveling, die zal er wel enkele hebben en hij

vertekent op deze manier de statistieken. Daarnaast weten we ook dat mensen meerdere

fietsen op diverse plaatsen gebruiken. Kotstudenten, maar ook pendelaars die aan

vertrek- en aankomststation een fiets gebruiken.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 29

Inzake auto-gebruik (als bestuurder) rijdt 1/5 van de respondenten nooit met de auto en

bestaat er blijkbaar geen of toch maar zeer weinig “zelden” (de som van enkele keren

per jaar en per maand). Drie-kwart zijn (zeer) geregelde chauffeurs (wekelijks en

dagelijks). Als de wagen er is, wordt hij (blijkbaar) gebruikt. Ook hier blijkt opnieuw, en

deze keer is de categorie “nooit of minder dan 1x/jaar” wel statistisch significant gedaald,

een verschuiving naar meer autogebruik in de periode tussen beide OVG‟s.

Auto-passagier (zie hiervoor tabellenrapport) is dan weer meer gespreid. 10% zegt nooit

mee te rijden. Of ze komen in geen auto, of ze zijn bestuurder. 36% rijdt occasioneel

mee. 54% is dan weer (zeer) regelmatige passagier. Kinderen en vrouwen: wedden?

Fietsgebruik geeft een gespleten beeld. Ruim 1/3 rijdt zelden of nooit met de fiets. Bijna

de helft daarentegen is (zeer) regelmatige fietser (één tot enkele keren/week tot en met

dagelijks fietsen). Een boeiend gegeven. Dagelijks fietsgebruik is ten opzichte van OVG3

en op basis van deze vraag in de persoonsvragenlijst significant verminderd, terwijl

occasioneel fietsgebruik gestegen is.

Onthouden we dat – in tegenstelling tot de auto – fietsbezit niet gelijk staat met gebruik.

Dat kan verklaard worden door het feit dat de fiets voor bepaalde groepen alleen

recreatief gebruikt wordt. Maar het kan ook betekenen dat mensen de fiets als een

relatief goedkoop product beschouwen dat je aan de kant kan laten staan.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 30

Stads- en streekvervoer (BTM: bus/tram/metro) geven een zwart-wit-beeld inzake

gebruiksfrequentie. 47% van de respondenten gebruikt nooit een bus, tram of metro.

Eén op 4 uiterst zelden. 1/6 is zeer regelmatige gebruiker. Hier onthouden we dat ruim

70% weinig tot niet vertrouwd is met dit soort openbaar vervoer. De vergelijking tussen

beide OVG‟s laat geen statistisch significante verschillen zien.

Bij het treingebruik zien we de dualiteit tussen gebruiker/niet-gebruiker nog sterker

wordt. Bijna 87% is quasi niet-gebruiker, een enorm cijfer. 6% zijn (zeer) regelmatige

gebruikers. (Let op: “dagelijks” is moeilijk, want een werkweek telt 5 dagen.

Waarschijnlijk hebben respondenten hier een denkfout gemaakt: “elke werk-dag”. 7/7

lijkt onwaarschijnlijk.). De 7,5% gebruikers die enkele keren per maand de trein nemen,

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 31

zijn waarschijnlijk het typische profiel van intelligente keuze-reizigers. Ook hier geen

significante verschillen te ontdekken.

Deze grafiek zegt ons dat we in een post-moderne, mobiele samenleving leven. Ruim

60% komt niet in een vliegtuig op een jaar tijd. Niet eens zoveel hoger dan bij bus- en

treingebruik.

Maar ruim 1/3 gebruikt – naar vliegtuignormen – regelmatig dat vervoermiddel. Enorm

veel. De “boom” in het internationaal toeristisch circuit zal hierin zeker een rol spelen,

gekoppeld aan de lage-kosten-formules. De culturele vertrouwdheid met het vliegtuig

(reserveren, inchecken,…) is enorm, zoveel is zeker. En dat groeit, dat fenomeen. De

kennis van het treinsysteem is amper groter, opmerkelijk. Opnieuw, geen significante

verschillen tussen beide OVG‟s.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 32

Variaties in aantal verplaatsingen.

Deelgroep Aantal OVG3 Aantal OVG 4.1

algemeen gemiddelde 3,14 2,84

Mannelijk 3,27 2,99

Vrouwelijk 3,02 2,71

Mannen verplaatsen zich vaker dan vrouwen. Gemiddeld 3 (2,99) tegenover 2,7

verplaatsingen per dag. Een verschil van 10%, niet niks. De daling van het aantal

verplaatsingen is ook significant voor beide geslachten: eerder merkten we al op dat de

daling van het algemeen gemiddelde statistisch significant was.

De verschillen worden interessanter als we gaan kijken hoe er verplaatst wordt. Mannen

zijn duidelijk vaker auto-bestuurder, zelden passagier. Bij vrouwen krijg je een

omgekeerd beeld: zij doen een kwart van hun verplaatsingen op de rechterbank.

Vrouwen gaan meer te voet en gebruiken meer het OV.

Samengevat: een vrij traditioneel rollenpatroon blijkt uit de cijfers. Vrouwen zijn lokaler

actief en – vooral – minder autonoom in hun verplaatsingen als ze over iets verdere

afstand gaan. Dat hoeft niet per se een schraler activiteitenpatroon te betekenen, op

voorwaarde dat men vrij centraal woont en functies en diensten binnen bereik liggen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 33

Dat rollenpatroon komt overigens ook sterk tot uiting inzake rijbewijsbezit bij 18-

plussers. Bij mannen bedraagt dat gemiddeld 91%, bij vrouwen “slechts” 76%.

Als we verder gaan kijken naar die verdeling per leeftijds-categorie (zie hiervoor

tabellenrapport), blijkt duidelijk dat er een generatie-effect speelt. Oudere vrouwen

(65+) halen maar in iets meer dan 54% hun rijbewijs. Bij mannen is dat 90%.

Opmerkelijk is echter dat ook in de jongere leeftijdscategorieën vrouwen later en minder

hun rijbewijs halen. Kortom, hier speelt ongetwijfeld een sexe- en een generatie-effect.

De procentuele verschuivingen tussen OVG-3 en OVG-4.1 bleken niet significant maar we

mogen wellicht aannemen dat het rijbewijsbezit bij vrouwen doorheen de jaren toeneemt

en dat hun achterstand ten opzichte van de man langzaam kleiner aan het worden is.

Deelgroep Aantal OVG3 Aantal OVG 4.1 Verschil

geen diploma 1,35 1,14 -0,21

lager onderwijs 2,10 1,69 -0,41

middelbaar ASO niet afgewerkt 2,80 2,39 -0,41

middelbaar niet-ASO niet afgewerkt 3,04 2,77 -0,27

middelbaar ASO volledig afgewerkt 3,26 2,93 -0,33

middelbaar niet-ASO volledig
afgewerkt 3,21 2,88

-0,33

hoger niet-universitair onderwijs 3,88 3,63 -0,26

universitair onderwijs 3,86 3,54 -0,32

Aantal verplaatsingen en opleidingsniveau. Op de vraag of er ook inzake

verplaatsingen een sociale rangorde is waar te nemen, is geopteerd om opleidingsniveau

als indicator te nemen. Hierachter zit de redenering dat – meestal – beroep, statuut en

inkomensniveau hiermee gecorreleerd zullen zijn. In ieder geval zijn we zeker dat deze

variabele het nauwkeurigst is gemeten: inkomen en statuut zijn veel onzuiverder.

Onthou dat het algemeen gemiddelde 2,8 bedraagt.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 34

Meteen is de les duidelijk. Iemand met maximaal lager onderwijs-niveau staat op 1,1.

Aan de andere zijde van het lineaire spectrum scoort iemand met een universitair

diploma 3,5 verplaatsingen/dag. Ruim 3 maal hoger dus.

We weten dat opleidingsniveau gedeeltelijk zal samenhangen met leeftijd: oudere

generaties gingen minder lang naar school. Dat kan een stukje van de verklaring zijn.

Maar daarnaast zal de arbeids- en vrijetijdsmarkt hoogstwaarschijnlijk ook veel groter

zijn voor hoger opgeleiden. Activiteiten, actieradius en verplaatsingen lopen parallel met

genoten onderwijs. Pikant detail. De universitairen gebruiken in 5% van hun

verplaatsingen de trein en scoren hier het hoogst. Een illustratie van het feit dat mensen

multi-modaal kiezen, afhankelijk van hun wisselende agenda, bestemming en tijdstip.

Een vroege afspraak in Brussel doe je best niet met de auto.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 35

2 VERPLAATSINGSKILOMETERS

 Aantal OVG3 Aantal OVG 4.1 Verschil

algemeen gemiddelde 41,64 38,23 -3,41

Eerder hebben we vastgesteld dat het aantal verplaatsingen significant gedaald is in de

periode tussen beide OVG‟s. In bovenstaande tabel zien we die daling terugkomen inzake

afgelegde hoeveelheid kilometer per persoon, per dag. Statistisch is deze daling echter

niet significant.

Eenvoudig uitgedrukt zou je kunnen zeggen dat we ons in Vlaanderen minder

verplaatsen en ook minder personen-kilometers produceren. Maar, nogmaals, statistisch-

wetenschappelijk kan je dit inzake aantal afgelegde kilometers niet as such als conclusie

stellen12. Het omgekeerde, een toename van de personen-mobiliteit, kan je uit deze

cijfers natuurlijk zeker niet besluiten.

En dan komt de vraag naar mogelijke verklaringshypothesen. Die zijn niet onderzocht –

een OVG registreert gedrag– meer niet. De economische crisis zal wel enigszins spelen.

In een recessie wordt een maatschappij wat trager, voorzichtiger. In Nederland stelt het

Kennisinstituut voor Mobiliteit vast dat er een gestage mobiliteitsgroei is tot 1985 en

daarna een stabilisatie is opgetreden. Vlaanderen zou dezelfde trend kunnen volgen.

Blijft de vaststelling dat we gemiddeld 13,5 km per verplaatsing produceren. Behoorlijk

hoog cijfer. En weloverwogen, niet impulsief. 5,8 miljoen plus-zes-jarigen leggen samen

niet minder dan 222 miljoen kilometer per dag af, 81 miljard per jaar. Dit fenomeen

schrijven we toe aan onze ruimtelijke configuratie. Het verspreid wonen – “the urban

sprawl” – leidt over de jaren heen tot minder, maar grotere verplaatsingen. Geen

stedelijk patroon.

12 Op het 95% betrouwbaarheidsinterval

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 36

Vervoerssystemen hebben hun eigen karakteristieken. Voetgangers en fietsers zien we

terug op de korte afstanden, bijna 6% van de personenkilometers leggen we zo af. 73%

van de afstand doen we per auto. In aantal verplaatsingen was dat “slechts” 67%. Het

marktaandeel van het openbaar vervoer stijgt qua afstand naar ruim 10%. Bus en

–vooral– trein zijn langere-afstands-modi. Opmerkelijk is de rest-categorie: 10,4%. Hier

zitten de vliegreizen waarschijnlijk voor iets tussen, maar ook bij school- en vooral

bedrijfsvervoer gaat het wellicht over wat grotere afstanden, en ook deze behoren tot

deze rest-categorie.

De evolutie tussen OVG-3 en -4 geeft een significante toename voor

autobestuurderskilometers en een significante daling voor treinkilometers aan.

De functionele verplaatsingen (zakelijke verplaatsingen, werken, onderwijs) produceren

bijna 42% van de kilometers. Hierbij valt op dat – in tegenstelling tot werken en

zakelijke verplaatsingen – het schoolverkeer relatief weinig afstand overbrugt: iets meer

dan 4%. School-lopen of –rijden blijft in de buurt. Datzelfde geldt voor winkelen en

diensten: 26% van de verplaatsingen besteden we hieraan, maar slechts 15% van de

afstand. Voor alle recreatieve doeleinden samen produceren we bijna 30% van de

personenkilometers, dat komt ook overeen met het aantal recreatieve verplaatsingen.

Het brengen en halen van mensen is goed voor bijna 7%, wat ook weer wijst op het

“taxi-spelen” over korte afstand.

Zonder in risicovolle bespiegelingen te willen vervallen, zie je toch significante

verschuivingen tussen OVG-3 en -4. Proportioneel neemt de afstand die wordt afgelegd

voor zakelijke verplaatsingen en winkelen wat toe. De afgelegde afstanden voor

vrijblijvende activiteiten worden proportioneel iets minder. Opnieuw zou dat kunnen

wijzen op de economische recessie als factor: terugplooien op de essentie.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 37

Verplaatsingsmotief en kilometers.

De afstanden voor zakelijke verplaatsingen doen we – zoals te verwachten – grotendeels

per auto: 71%. Opmerkelijk hierbij: zo goed als altijd solo. Een nog groter aandeel voor

de auto hebben afstanden met als motief werken: 78,5%. Ook hier de vaststelling dat

het aandeel mee-reizigers heel beperkt is. Carpoolen is blijkbaar een marginale activiteit.

Openbaar vervoer scoort hier bijna 14%. Blijkbaar zijn OV-verplaatsingen –en zeker de

trein, zo blijkt ook uit de cijfers– iets voor grotere afstanden.

Woon-school-afstanden worden voor 35% met de auto afgelegd. In 4/9 van de gevallen

als passagier. OV haalt bijna 45%; het grote aandeel van de bus spreekt voor zich. De

pendelende scholier.

Winkelafstanden overbruggen we in 85% van de gevallen per auto, en ook zeer

regelmatig samen. Openbaar vervoer haalt hier 1,5%.

Ook diensten-afstanden doen we voor maar liefst 93% per auto. OV heeft hier een

aandeel van 4%.

Hetzelfde patroon bij bezoek-verplaatsingen. 88,5% van die afstanden doen we –vaak in

familieverband– per auto. Ontspanningsafstanden (sport, cultuur) worden voor 79% per

auto uitgevoerd.

En uiteraard –inherent aan het motief– de afstanden voor de motieven wandelen,

rondrijden en joggen worden hoofdzakelijk per fiets en te voet afgelegd: bijna 60%. De

sportieveling die heel wat kilometers maakt.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 38

Verplaatsingsmodus en kilometers.

Autobestuurderskilometers spenderen we voornamelijk aan werken, winkelen, zakelijke

verplaatsingen. Meerijden gebeurt – logisch – voor winkelen, bezoek brengen en

ontspanning: typische familie-aangelegenheden.

De treinkilometers zijn voornamelijk functioneel: werken, zakelijke verplaatsingen, naar

school gaan. Toch haalt “ontspanning” hier 14%: de trein naar evenementen, de kust, …:

het werkt.

Buskilometers dienen voor iets meer dan 1/3 voor scholieren. Werken en in mindere

mate winkelen en iemand een bezoek brengen scoren behoorlijk.

Fietskilometers gebruiken we –hoe kan het ook anders– voor het motief wandelen,

rondrijden, joggen en voor ontspanning, sport en cultuur.

Een gelijkaardig beeld bij te voet, alweer wandelen, rondrijden, joggen (zelfs een hoger

aandeel dan bij fietsen) en hier een wat hoger aandeel winkelen.

Opmerkelijk is dat van de categorie “op een andere wijze” bijna 76% gespendeerd wordt

aan zakelijke verplaatsingen en woon-werk: dat moeten vliegreizen en bedrijfsvervoer

zijn. Vliegreizen waarschijnlijk dan vooral als zakelijke verplaatsing, bedrijfsvervoer

waarschijnlijk vooral bij het motief werken, of –ook niet uitgesloten– een

interpretatievergissing van de respondent tussen zakelijk en werk en dan toch maar die

vliegverplaatsingen. Maar onthou ook dat – in absolute cijfers – deze restcategorie heel

klein is en percentages springen hier dus wat sneller de hoogte in.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 39

Variatie in kilometers.

Deelgroep Aantal OVG3 Aantal OVG 4.1 Verschil

algemeen gemiddelde 41,64 38,23 -3,41

mannelijk 49,30 47,06 -2,24

vrouwelijk 34,28 30,21 -4,07

Eerder hebben we gezegd dat mannen 10% meer verplaatsingen maken dan vrouwen.

Ze produceren ruim de helft meer kilometers. Mannen verplaatsen zich een beetje vaker,

maar vooral veel verder. Dan toch weer een bevestiging van het traditionele

rollenpatroon.

De ontwikkeling tussen beide onderzoeken geeft aan dat beide geslachten blijkbaar wat

minder afstand afleggen. Net zoals op het algemeen gemiddelde dus; en de verschillen

per subgroep zijn ook hier opnieuw niet significant. Een bevestiging van wat we eerder al

hebben aangegeven.

Andermaal: het traditionele rolpatroon komt in bovenstaande grafiek opnieuw sterk tot

uiting. Het aandeel van vrouwen in de afgelegde kilometers is ook hoger. Mannen zijn

dan voornamelijk auto-bestuurder. Opmerkelijk is de restcategorie: 19% van de

mannenkilometers vallen hieronder. Vliegreizen zijn blijkbaar voornamelijk hun ding.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 40

Een verdere analyse volgens motief leert ons dat afstandsverschillen tussen mannen en

vrouwen zich voornamelijk in de zakelijke en werk-verplaatsingen situeren: samen goed

voor een verschil van gemiddeld 13,7 km/dag. Opmerkelijk, zeker. Het aandeel van

zakelijke reizen in de afgelegde afstanden verhouden zich als 1 tot 7. De

werkverplaatsingen-kilometers van mannen zijn gemiddeld meer dan het dubbel dan die

van vrouwen.

Daarnaast maken mannen langere verplaatsingen voor recreatie en ontspanning.

Het clichébeeld wordt compleet als we zien dat vrouwen vooral in de winkel-

verplaatsingen en bezoek brengen (de categorie “iets anders” laten we hier dan even

buiten beschouwing) hoger scoren.

We kunnen diverse deel-hypothesen formuleren om die verschillen te duiden:

- Werken vrouwen minder op de arbeidsmarkt? Rol-patroon, maar ook een

leeftijdsfenomeen? Vrouwen worden gemiddeld ouder dan mannen.

- In lagere functies? (En dus minder zakelijke reizen)

- Wonen ze dichter bij hun werk? Kiezen huishoudens voor een woonlocatie die

dichter bij de arbeidsplaats van de vrouw is gelegen?

- Werken in de tertiaire sector is meer bevolkingsvolgend, vrouwen werken meer in

die sectoren.

- Deeltijdse arbeid zal ook aan kortere verplaatsingen gekoppeld worden.

- …

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 41

Verplaatsingskilometers naar diploma.

Deelgroep Aantal OVG3 Aantal OVG 4.1 Verschil

geen diploma 25,78 6,18 -19,60

lager onderwijs 20,09 15,90 -4,19

middelbaar ASO niet afgewerkt 27,36 34,36 7,00

middelbaar niet-ASO niet afgewerkt 38,29 27,71 -10,58

middelbaar ASO volledig afgewerkt 56,09 30,52 -25,57

middelbaar niet-ASO volledig afgewerkt 41,12 53,60 12,48

hoger niet-universitair onderwijs 62,20 52,03 -10,17

universitair onderwijs 69,49 56,89 -12,60

In de tweede kolom ziet u de gemiddelde verplaatsingsafstand naar opleidingsniveau in

OVG-4. Mensen met hoogstens lager onderwijs produceren slechts 16 km/dag.

Waarschijnlijk speelt hier ook een ouderdoms-factor: ouderen die weinig/geen

verplaatsingen meer maken. De andere categorieën laten een duidelijk onderscheid zien

naar opleidingsniveau. Mensen met een diploma hoger of universitair onderwijs leggen

ruim 50 km/dag af. Mensen met een middelbare-school-diploma halen net wat meer dan

de helft van het aantal kilometers van deze hoger opgeleiden. Een heel duidelijke

indicatie dat diploma, de hieruit afgeleide maatschappelijke positie en ruimtelijke

actieradius samengaan. Dat die grotere afstanden meestal met de auto worden afgelegd

zal geen verwondering wekken.

Wat opvalt in dit OVG is het grote verschil inzake afstandsproductie tussen mensen met

ASO als hoogste diploma en mensen met TSO als hoogste diploma. Deze laatsten

vertonen in dit OVG een verplaatsingspatroon qua afstand, dat vergelijkbaar is met hoger

onderwijs. In het vorige OVG was dat toch nog wel wat anders en was er een duidelijkere

correlatie tussen opleidingsniveau en afstand. In dit OVG legt de ASO‟er gemiddeld

slechts iets meer dan de helft van de afstand af van de (geslaagde, met als hoogste

diploma) TSO‟er. Gezien de verschillen tussen beide OVG‟s moeten we oppassen voor te

snelle conclusies en verkiezen we te wachten met definitieve conclusies tot het volgende

OVG maar mogelijk verklaringen kunnen hier zijn: TSO-afgestudeerden vinden meer

werk op de arbeidsmarkt, maar in de industrie en met wisselende diensten leidt dat tot

meer kilometers. Zeker in een economisch moeilijkere conjunctuur hebben mensen met

ASO als hoogste diploma, wellicht zeker geen sterkere arbeidsmarktpositie dan TSO‟ers.

Hiermee samengaand zijn wellicht ook typische verkoop-jobs en minder afgelegen

arbeidsplaatsen.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 42

Jaarkilometrage auto’s.

Analysis Variable : jaarkm

N Mean Std Dev Minimum Maximum
Lower

Quartile Median
Upper

Quartile
90th
Pctl

95th
Pctl

99th
Pctl

2230 15906,16 11895,61 0 150000 8000 12000 20000 30000 40000 60000

De auto in Vlaanderen legt gemiddeld 15.900 km per jaar af. Dat is een behoorlijke

stijging. In 1996 was dat nog 13000 km per jaar. Een toename met 22% op 14 jaar tijd.

In OVG-3 zagen we een jaarkilometrage van 16.400 km/jaar. Ook hier dus weer die

herhaling van de mobiliteitsdaling.

Met 3,1 miljoen personenwagens in Vlaanderen geeft dat een product van bijna 50

miljard kilometer per jaar. 1 ¼ miljoen keren de omtrek van de aarde. Of 3425

omwentelingen/dag: dat haalt een ISS nooit.

In bovenstaande grafiek komen toch erg grote verschillen inzake jaarkilometrage naar

voor.

Ruim 1 auto op 8 rijdt geen 5000 km per jaar. Waarvoor staat dat voertuig er dan? 32%

komt aan geen 10.000 km/jaar, ook nog ver onder het gemiddelde. Een markt voor deel-

auto‟s?

2% van de auto‟s rijdt meer dan 20000 km/jaar. 1 auto op 8 presteert meer dan 30000

km, dat zijn kilometer-vreters.

Bovenstaande cijfers geven aan dat een auto meer is dan een functioneel vervoermiddel

voor (middel-)grote afstanden. Heel vaak vervult dat voertuig andere rollen: vrijheids-

machine, status-symbool, boodschappenkar,… We weten uit het OVG ook dat ruim 10%

van de wagens bedrijfswagens zijn. Slechts een heel kleine fractie hiervan mag niet voor

privé-doeleinden gebruikt worden: 10%.

Opmerkelijk is echter dat 7% van deze bedrijfswagens geen 10000 km/jaar rijden, privé-

ritten inbegrepen. Dat betekent dat het fenomeen bedrijfswagen zeker ook een

onderdeel van de loon-voorwaarden uitmaakt en niet alleen functioneel als

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 43

verplaatsingsmiddel is bedoeld. Natuurlijk zijn er veel bedrijfswagens die echt voor de

vele verplaatsingen bedoeld en gebruikt worden: 47% rijdt meer dan 30000 km/jaar.

De vastgestelde verschillen tussen OVG-3 en OVG-4 zijn opnieuw niet significant.

Uit bovenstaande grafiek blijkt een heel duidelijke relatie tussen inkomens-niveau en

gereden auto-kilometers per huishouden. Hoe meer kilometers, hoe hoger het inkomen.

En omgekeerd. Of daar een causale relatie tussen ligt, is nog maar de vraag.

Waarschijnlijk zit er een heel verhaal over ruimere arbeidsmarkt, flexibele agenda‟s,

meer zakelijke verplaatsingen, ander vrijetijdsgedrag, reisgedrag, perifere

woonplaatskeuze,…als verklaringsgrond tussen. Onthou ook dat er natuurlijk een relatie

is tussen inkomen en aantal auto‟s: hoe rijker, hoe meer auto‟s. Dat wil daarom niet

zeggen dat elke auto evenveel functioneel gebruikt wordt. Denk maar aan de fun-wagen

of old-timer als gadget.

Een 40% van ons wagenpark is tweede-hands. Hierbij valt op dat die tweede-hands-

wagens ongeveer hetzelfde kilometrage-patroon hebben als de nieuw aangekochte

wagens. De idee dat een tweedehandswagen voor huis-tuin-en-keuken-gebruik wordt

aangeschaft, blijkt niet te kloppen. Tweedehands staat ook niet voor tweede wagen,

integendeel. Er is zelfs een bloeiende markt voor jonge, boekhoudkundig afgeschreven,

steengoede wagens.

Het is natuurlijk niet verwonderlijk dat er zoveel wagens een tweede of derde leven gaan

leiden. De lage kilometrages (5 à 10.000 km/jaar) laten toe dat een hedendaagse wagen

gemakkelijk 15 jaar kan meegaan. Of dit ecologisch wenselijk is, is een punt van

discussie.

Instituut voor Mobiliteit (IMOB) – De toelichting bij de tabellen dient te worden beschouwd als een niet-exhaustieve duiding van de resultaten. 44

Nog een milieu-aspect: de brandstof-types op de auto-markt. De “verdieselijking” van

ons wagenpark blijkt overduidelijk. Bijna 2/3 van onze wagens worden zo aangedreven.

Benzine-motoren halen 37%. LPG is een marginale markt-speler. Nochtans de milieu-

vriendelijkste energie-vorm.

Als we deze cijfers afzetten tegen de eerdere vaststellingen inzake gemiddelde afstand

per verplaatsing en de resp. verdeling van jaarkilometrages per auto, dan zien we dat

we hier geen ecologische logica speelt. Onze kostprijsmechanismen (of de perceptie

ervan) drijven autogebruikers naar een ecologisch averrechtse keuze. Dat de

autoconstructeurs ook op de markt-segmenten voor kleine wagens technisch heel

performante dieseltjes hebben ontwikkeld, zal dit alleen nog versterkt hebben.

LPG daarentegen is in een ver verleden wat “weg-getakst” en non-grata verklaard in

parkeer-garages. Het marktaandeel toont het effect: nog geen 1%. De vergelijking

tussen OVG-3 en OVG-4 geeft opnieuw geen significante verschillen op dit ene jaar tijd.

Instituut voor Mobiliteit (IMOB) 45

APPENDIX: METHODOLOGISCHE TOELICHTING

Inhoudsopgave

1 DE STEEKPROEF EN DE STEEKPROEFTREKKING ..46

2 WIJZIGINGEN VAN METHODIEK T.O.V. OVG 3 ...47

3 VERGELIJKBAARHEID VAN DE ONDERZOEKSGEGEVENS MET OVG 348

4 DE WEGING VAN DE RECORDS ..51

4.1 Het doel van de weging ..51

4.2 Beschikbaarheid van populatie- en steekproefgegevens51

4.3 Het gebruik van Iterative Proportional Fitting (IPF)52

4.4 Afkapgrenzen bij de gewichten ..55

4.5 De gewichten van de gezinsgegevens ...55

4.6 De gewichten van de personen ..57

4.7 De gewichten van de verplaatsingen ..58

5 LITERATUURLIJST ...59

6 BIJLAGEN ..61

Instituut voor Mobiliteit (IMOB) 46

1 DE STEEKPROEF EN DE STEEKPROEFTREKKING

De toegepaste steekproefprocedure is een „gestratificeerde tweetrapssteekproef met

clustering op het niveau van postcodes‟. De steekproeftrekking gebeurt in 4 stappen

waarvan stappen 2 en 3 in feite gelijktijdig gebeuren (dus in feite 3 stappen).

De eerste stap bestaat erin te stratificeren op het niveau van de vervoersgebieden13: er

wordt in verhouding tot het inwoneraantal van een vervoersgebied enerzijds en de totale

grootte van de netto steekproef (voor OVG 4.1: 1.600 interviews) anderzijds, bepaald

hoeveel interviews per vervoersgebied moeten worden afgenomen. Vervolgens wordt de

clustergrootte bepaald, bijvoorbeeld een cluster van 10 personen/interviews. Op basis

van het aantal te realiseren interviews in een bepaald vervoersgebied weten we dan

hoeveel clusters in een bepaald vervoersgebied moeten getrokken worden.

Bij de tweede stap worden in een bepaald vervoersgebied de postcodes geselecteerd en

(gelijktijdig in feite) het aantal clusters (en dus ook het aantal respondenten) per

postcode. Er wordt dus slechts geïnterviewd in een bepaald aantal postcodes. Dit doen

we om te voorkomen dat het enquêtebureau naar alle gemeenten moet, om daar dan

soms slechts één interview te doen14. Via een speciale techniek worden dus per

vervoersgebied de postcodes en het aantal clusters per postcode geselecteerd. Het aantal

clusters in een postcode is gedeeltelijk afhankelijk van het toeval en gedeeltelijk van het

aantal inwoners. Hoe groter het aantal inwoners, hoe meer kans dat er uit die postcode

een cluster zal getrokken worden.

De derde stap is dan een éénvoudige toevalssteekproef in de betreffende postcode om

het aantal personen te selecteren per cluster die in de postcode opgenomen is. Om

rekening te houden met de non-response worden geen 10 maar 14 personen15

getrokken. Deze laatste steekproef wordt geleverd door het Rijksregister.

Er zijn vier onafhankelijke trekkingen gedaan uit het Rijksregister: een trekking in

augustus 2008, december 2008, maart 2009 en juni 2009. „Onafhankelijk‟ wil zeggen dat

als voor een gemeente bij de eerste trekking bepaald werd dat er één cluster uit

getrokken werd, dit bij een volgende trekking ook nul, of één of twee clusters konden

zijn.

13 De Vlaamse Vervoermaatschappij, De Lijn, heeft in Vlaanderen 13 vervoergebieden afgebakend.

14
 Het interview gebeurt immers in principe face-to-face.

15
 Van 6 jaar en ouder.

Instituut voor Mobiliteit (IMOB) 47

2 WIJZIGINGEN VAN METHODIEK T.O.V. OVG 3

Globaal gezien is de toegepaste methodiek identiek aan deze van OVG 3. In vergelijking

met OVG 3 werden, naast bijkomende toelichtingen voor de interviewers omtrent het

invullen van de enquête, niettemin nog 2 kleine wijzigingen aan de vragenlijsten

doorgevoerd:

1. Vermits uit de (verzameling van) gegevens n.a.v. OVG 3 het afzonderlijk noteren

van de parkeerzoektijd (bij autogebruik) of de wachttijd (bij, meestal, gebruik van

openbaar vervoer) tot duidelijke invulmoeilijkheden leidde bij de respondenten

(en dus ook tot interpretatiemoeilijkheden voor de onderzoeker), werd deze

aparte notulering in de loop van het onderzoek OVG 4.1 opgeheven. Deze

wijziging heeft wellicht slechts een beperkte invloed op de onderzoeksresultaten

m.b.t. de duurtijd van auto- of openbaar vervoerverplaatsingen/ritten.

2. Tevens werd in het verplaatsingsboekje de categorie „motorrijder‟ gewijzigd in

motorrijder/passagier‟. Ook deze wijziging heeft wellicht slechts een beperkte

invloed op de onderzoeksresultaten. Bovendien werden beide wijzigingen pas in

augustus 2009 werd doorgevoerd;

3. Sommige tabellen werden inhoudelijk wat zinvoller geconcipieerd dan in OVG 3

(bijvoorbeeld de tabellen 140-144, 162-163): de lezer kan dit zien aan de

verwoording van de tabel. Deze tabellen (zeer beperkt in aantal) zijn uiteraard

niet vergelijkbaar.

Instituut voor Mobiliteit (IMOB) 48

3 VERGELIJKBAARHEID VAN DE ONDERZOEKSGEGEVENS MET OVG 3

Aangezien de methodiek van dataverzameling bij dit onderzoek quasi-identiek is aan die

van OVG 3 kunnen vergelijkingen worden gemaakt met OVG 3. Wanneer evenwel

verschillen in resultaten worden waargenomen; dient nog nagegaan te worden of er een

reëele, zinvolle kans bestaat (meestal met 95% betrouwbaarheid) dat het verschil ook in

werkelijkheid aanwezig is. Dit heet „statistische significantie‟ en wordt nagegaan met

behulp van significantietoetsen.

Wanneer de toets aangeeft dat het verschil „niet significant‟ is dan is het verschil

„toevallig‟. Dit betekent dan dat het verschil dat gevonden werd in de steekproeven puur

toeval is en zich in de realiteit (= populatie) waarschijnlijk (meestal met 95%

betrouwbaarheid) niet voordoet.

Wanneer de toets aangeeft dat het verschil „wel significant‟ is dan is het verschil niet

toevallig. Dit betekent dan dat het verschil dat gevonden werd in de steekproeven geen

toeval is en zich in de realiteit (= populatie) waarschijnlijk (meestal met 95%

betrouwbaarheid) wel voordoet.

Het is evenwel belangrijk om te waarschuwen voor enkele mogelijke valkuilen.

1. Kleine aantallen: soms gebeurt het dat cijfers in een kruistabel

(tweerichtingstabel) berekend zijn op slechts een beperkt aantal observaties. Het

probleem doet zich voornamelijk voor bij kruistabellen omdat we hier voor alle

combinaties van mogelijke waarden van 2 variabelen op zoek gaan naar

observaties. Meestal is de steekproefgrootte onvoldoende groot om voor elk van

deze combinaties voldoende observaties over te houden. Het is dan ook weinig

betekenisvol om deze cijfers zowel als zodanig te interpreteren als om ze te

vergelijken met OVG 3.

2. Statistisch significant verschil versus trend: er is een wezenlijk verschil tussen een

statistisch significant verschil tussen twee metingen (in dit geval OVG 4.1 en OVG

3) en een trend. Wanneer een statistische test bijvoorbeeld aangeeft dat het

gemiddeld aantal verplaatsingen statistisch significant gedaald is bij dit OVG t.o.v.

OVG 3 dan duidt dit slechts aan dat het cijfer van deze bevraging lager ligt. Om te

kunnen spreken van een tendens hebben we meerdere metingen nodig. Een

tendens of trend duidt op een langere termijn en bijhorende een langere reeks

van gegevens. De vergelijking van OVG 4.1 met OVG 3 laat dus geenszins toe om

conclusies te trekken over tendensen.

3. Statisch significant versus relevant: een waargenomen effect of verschil kan

(statistisch) significant zijn, maar toch zo klein, dat het inhoudelijk niet relevant

is. Omgekeerd is een relevant effect of verschil soms statistisch niet significant,

en heeft het effect of verschil dus geen betekenis en mag het dus niet worden

geïnterpreteerd.

4. Vooronderstellingen van de statistische test: vaak hebben statistische testen

onderliggende vooronderstellingen/assumpties waaraan voldaan moet zijn opdat

de resultaten mogen geïnterpreteerd worden. Wanneer deze assumpties niet

voldaan zijn, en men de resultaten toch interpreteert, kan dit leiden tot verkeerde

conclusies. Daarom is het belangrijk om steeds de assumpties te controleren van

de test die je uitvoert, en wanneer deze niet voldaan zijn over te gaan tot een

alternatieve test. Deze algemene richtlijnen werden ook toegepast in het

analyserapport, om zo analyses op een statistisch verantwoorde wijze te

garanderen.

Om de lezer van dit rapport te gidsen bij het uitvoeren van vergelijkingen van

cijfers van OVG 4.1 en OVG 3 worden hier kort enkele statistische testen

toegelicht met een bijzondere aandacht voor de voorwaarden. Om statistische

significanties te meten, bestaan immers verschillende testen. Welke test gebruikt

Instituut voor Mobiliteit (IMOB) 49

moet worden is afhankelijk van 2 belangrijke elementen: de meetschaal en het

feit of het over gemiddelden, proporties of verdelingen gaat. Wat de meetschalen

betreft is het belangrijk om weten dat een eigenschap op vier verschillende

niveaus – schalen – kan gemeten worden. Wanneer men een eigenschap meet,

worden in principe getallen toegekend. Een meetschaal specificeert hoe deze

getallen zich verhouden tot de gemeten eigenschap. Een meetschaal kan

gedefinieerd worden aan de hand van de aan- of afwezigheid van vier

karakteristieken (De Keyser, 1998):

1. Een meetschaal heeft de karakteristiek van onderscheidingsvermogen

indien het verschillende getallen aan verschillende waarden van de eigenschap

toekent, maar ook niet meer dan dat (5 is verschillend van 4 zoals een man

verschillend is van een vrouw).

2. Een meetschaal heeft de karakteristiek van een orde-van-grootte indien

grotere getallen een grotere aanwezigheid van de eigenschap weergeven (5 is

meer dan 4 zoals vele appelen meer is dan weinig appelen).

3. Een meetschaal heeft de karakteristiek van een meeteenheid indien gelijke

verschillen tussen getallen eenzelfde verschil in de eigenschap weergeven. (5

is 1 éénheid meer dan 4 zoals 10 appelen = 9 appelen + 1 appel).

4. Een meetschaal heeft een absoluut nulpunt wanneer het getal 0 de

afwezigheid van de eigenschap weergeeft (0 appelen zijn dus werkelijk geen

appelen. Let op: een thermometer (in °C) heeft deze eigenschap dus niet!).

Naar gelang van de aan- of afwezigheid van deze karakteristieken, onderscheidt

men de volgende vier meetschalen:

Tabel 1: Meetschalen en hun karakteristieken

Onderscheidings-

vermogen

Orde van

grootte Meeteenheid

Absoluut

nulpunt

Nominaal + - - -

Ordinaal + + - -

Intervalschaal + + + -

Ratioschaal + + + +

Het vergelijken van gemiddelden.

De meest gebruikte techniek bij het vergelijken van twee gemiddelden is de t-

test. Deze test vooronderstelt dat de steekproeven onafhankelijk zijn van elkaar

en dat binnen iedere steekproef, de waarden onafhankelijk en identiek normaal

verdeeld zijn (waarden binnen dezelfde steekproef volgen eenzelfde normale

verdeling, met het zelfde gemiddelde en variantie). Bovendien moeten de

gegevens op interval- of ratioschaal zijn.

Wanneer deze voorwaarden niet voldaan zijn, wordt in praktijk vaak beroep

gedaan op zogenaamde niet-parametrische testen, waarbij geen

vooronderstellingen m.b.t. de onderlinge distributies gemaakt worden. Voor de t-

test voor het vergelijken van gemiddelden van twee onafhankelijke steekproeven

wordt de Mann-Whitney test vaak als niet-parametrisch alternatief voorgesteld.

Een probleem met vele niet-parametrische testen is dat zij rang-gebaseerd zijn en

het gebruik van gewichten niet toelaten (zie ook Sectie 4 over de detaillering

waarom gebruik wordt gemaakt van gewichten).

Een tweede, alternatieve methode is de methode die gebruikt maakt van een

techniek genoemd bootstrapping. Bootstrapping is een techniek om de

steekproefverdeling van een schatter te bepalen door willekeurige

deelsteekproeven (met teruglegging) te trekken van de originele steekproef met

als doel robuuste schattingen te krijgen van de standaardfouten en

Instituut voor Mobiliteit (IMOB) 50

betrouwbaarheidsintervallen van een populatieparameter zoals het gemiddelde,

mediaan, proportie, correlatie-coëfficiënt of regressie-coëfficiënt en kan dus ook

worden aangewend om hypothesetesten uit te voeren. Deze techniek wordt vaak

gebruikt als een robuust alternatief wanneer de assumpties van parametrische

testen niet voldaan zijn.

Een derde, alternatieve methode bestaat erin om de gemiddelden te vergelijken

met behulp van regressiemodellen waarbij de steekproef als verklarende

variabele wordt gebruikt. Dit laat toe om naast de normale verdeling bij lineaire

regressie (equivalent met t-test) ook andere verdelingen te gebruiken zoals de

Poisson verdeling en de negatief binomiale verdeling.

Het vergelijken van proporties

Om twee proporties te vergelijken kan gebruik gemaakt worden van de z-test.

Deze test vooronderstelt dat de meetschaal nominaal16 is, dat de steekproeven

onafhankelijk zijn van elkaar, en dat de steekproef voldoende groot moet zijn. Dit

laatste kan getest worden door te controleren of n1p1(1-p1) > 5 en n2p2(1-p2) > 5,

waarbij n1 het aantal observaties in steekproef 1 is, n2 het aantal observaties in

steekproef 2, p1 de proportie in steekproef 1 en p2 de proportie in steekproef 2.

Het vergelijken van verdelingen

Om twee verdelingen (de proporties van alle categoriën van een bepaalde

variabele samen) te vergelijken kan gebruik gemaakt worden van de chi2-test.

Deze test vooronderstelt dat de meetschaal nominaal17 is, dat de observaties

ongecorreleerd zijn, dat de steekproef voldoende groot is (te kleine steekproeven

kunnen ervoor zorgen dat de test inadequaat wordt) en dat op z‟n minst 80% van

de cellen een voorspelde waarde van 5 of meer heeft.

16 Hetgeen geen probleem is vermits dit het laagste schaalniveau is.

17 Hetgeen geen probleem is vermits dit het laagste schaalniveau is.

Instituut voor Mobiliteit (IMOB) 51

4 DE WEGING VAN DE RECORDS

4.1 Het doel van de weging

Elke steekproef is uiteindelijk in meer of mindere mate vertekend. Personen zijn

onbereikbaar, potentiële respondenten blijken soms toch niet tot de doelgroep te

behoren, andere personen weigeren om mee te werken, enzovoort. Hierdoor is de

steekproef niet volledig representatief voor de populatie. Dit wordt zo goed mogelijk

opgevangen door aan de respondenten een gewicht toe te kennen. Groepen die in de

steekproef ondervertegenwoordigd zijn in vergelijking met de populatie krijgen een

gewicht groter dan 1. Hierdoor wegen ze wat zwaarder op het totale resultaat dan hun

echte steekproefaantal aangeeft. Groepen die oververtegenwoordigd zijn krijgen een

gewicht kleiner dan 1, zodat hun impact op het gehele resultaat wat kleiner wordt.

Om te kunnen wegen worden de personen aan een groep toegekend. Hoe een „groep‟

gedefinieerd wordt, hangt af van de beschikbare variabelen. Een voor de hand liggende

en ook beschikbare variabele is het geslacht van een persoon. Opleiding zou ook een

heel goede variabele zijn, want er is een duidelijk verband tussen iemands opleiding en

zijn (verplaatsings)gedrag (zie bijvoorbeeld de resultaten van OVG2 (Zwerts en Nuyts,

2002b), maar er zijn geen betrouwbare populatiegegevens beschikbaar over de opleiding

van de Vlamingen zodat, spijtig genoeg, hierop niet kan gewogen worden. De volgende

paragraaf geeft een overzicht van de populatiegegevens die wel beschikbaar zijn.

4.2 Beschikbaarheid van populatie- en steekproefgegevens

Voor OVG 4 hebben we net zoals voor OVG 3 globaal gezien betere populatiedata

bekomen dan voor de vorige OVG‟s. Bijvoorbeeld, in de vorige OVG‟s (OVG 1 en OVG 2)

waren er voor de gezinnen populatieverdelingen beschikbaar van het aantal huishoudens

opgesplitst per geslacht, leeftijdsklasse en burgerlijke staat van het gezinshoofd en

aantal gezinsleden. Dit waren echter de marginale verdelingen. Dat wil zeggen dat we

bijvoorbeeld wisten hoeveel huishoudens een vrouwelijk gezinshoofd hadden, en hoeveel

huishoudens een gezinshoofd jonger dan 25 jaar, maar dat we niet wisten hoeveel

gezinnen een vrouwelijk gezinshoofd jonger dan 25 jaar hadden. Voor dit OVG

beschikken we niet enkel over de marginale data, maar ook over de gezamenlijke

verdelingen. Dat wil zeggen dat we nu wel weten hoeveel vrouwelijke gezinshoofden er

jonger dan 25 jaar zijn. Doordat we nu betere populatiedata hebben, kunnen we ook veel

specifiekere gewichten berekenen voor de verschillende deelgroepen, hetgeen zal leiden

tot correctere resultaten. Immers, hoe meer gedetailleerd de gegevens zijn op

populatieniveau, des te beter kunnen we onder- en oververtegenwoordiging rechtzetten

door middel van de gewichten. Hetzelfde detailniveau hebben we nu ook voor de

populatieverdelingen op personenniveau.

Tot slot is er nog een opmerking te maken over de burgerlijke staat van personen. In de

huidige maatschappij is het verschil tussen gehuwd en ongehuwd namelijk van minder

belang dan vroeger. Veel koppels wonen samen zonder daarom gehuwd te zijn. Bij de

vraagstelling over de personen is daarom gevraagd of iemand alleen woont of niet, of

iemand “samen woont met een partner (gehuwd of niet) maar zonder kinderen”, “samen

met een partner (gehuwd of niet) en met kinderen”, enzovoorts. Sociaal maatschappelijk

is dit relevanter. Maar dit komt niet overeen met de burgerlijke staat zoals die

beschikbaar is voor de populatiegegevens. In OVG 3 werd alleen voor de respondenten

die gezinshoofden waren de burgerlijke staat bevraagd. Aan dit euvel werd in de loop van

OVG 4.1 verholpen door uitdrukkelijk te vragen naar de burgerlijke staat van alle

respondenten en bovendien de leeftijd, het geslacht en de burgerlijke staat van het

gezinshoofd indien de respondent het gezinshoofd niet was. Deze aanpassing gebeurde

pas in augustus 2009. Om een mengeling van verschillende weegvariabelen te vermijden

Instituut voor Mobiliteit (IMOB) 52

werd de weging in dit OVG (OVG 4.1) analoog uitgevoerd met OVG 3, maar zal vanaf

OVG 4.2 mede op basis van de bijkomende gegevens inzake burgerlijke staat gebeuren.

4.3 Het gebruik van Iterative Proportional Fitting (IPF)

De meest gebruikte techniek om een gezamenlijke verdeling te schatten van een reeks

van controle variabelen is de Iterative Proportional Fitting (IPF) methode (Deming en

Stephan, 1940). Dit is een vrij standaard methode voor het berekenen van gewichten om

een eventuele vertekening veroorzaakt door een onder- of oververtegenwoordiging in

respons op een steekproef achteraf recht te trekken. De methode is goed ingeburgerd en

algemeen aanvaard. De methode maakt gebruik van populatie marginalen (of marginalen

uit een grotere steekproef) om informatie op het niveau van een cel frequentie te

updaten. De conventionele IPF werd gebruikt voor maximum likelihood schatting in

hiërarchische log lineaire modellen en wordt ook vaak toegepast in vervoersmodellen. De

methode werd oorspronkelijk voorgesteld door Deming en Stephan (1940), maar de

procedure heeft ondertussen veel aanpassingen gekend (Fienberg, 1970, 1977; Ireland

en Kullback, 1968), en kent daarnaast ook citaties, exploraties en toepassingen in de

transportliteratuur (Arentze et al., 2007; Beckman et al. 1996; Birkin en Clarke, 1988;

Bishop et al. 1975; Guo en Bhat, 2007; Wong, 1992). Deming en Stephan (1941) waren

de eerste om deze methode te gebruiken om frequentietabellen van een steekproef aan

te passen zodat ze overeenkwamen met de bekende marginale verdelingen. Fienberg

(1970 en 1977) heeft de wiskundige procedures waar IPF gebruik van maakt uitvoerig

onderzocht en hierover gerapporteerd. Wong (1992) heeft de procedure gereviewed en

geëvalueerd waarbij hij de techniek gebruikte om gedesaggregeerde ruimtelijke

gegevens te genereren op basis van geaggeregeerde data. Birkin en Clarke (1988)

stellen een toepassing voor gebaseerd op census gegevens waarbij IPF gebruik wordt

voor geografisch onderzoek en modellering. Tenslotte wordt IPF ook gebruikt als deel van

microsimulatie methodologie voor de simulatie van huishoudkenmerken (Clarke, 1996;

Williamson en Clarke, 1996).

De wiskundige achtergrond omtrent IPF wordt verder besproken en in meer detail

besproken in Birkin en Clarke (1988), Bishop et al. (1975) en Fienberg (1970, 1977). In

dit onderzoek was op gezinsniveau de gezamenlijke verdeling van geslacht, burgerlijke

staat, leeftijd en gezinsgrootte aanwezig voor de steekproef van het OVG. Daarnaast

waren de 2 marginale verdelingen aanwezig van de Vlaamse bevolking voor 2008 voor

deze variabelen: nl. 1 variabele die tegelijk geslacht, burgerlijke staat en leeftijd

beschreef (40 klassen) en 1 variabele voor gezinsgrootte (6 klassen) (zie ook Tabel 3

verderop).

De toepassing van IPF in deze context bestaat erin om na te gaan in welke mate de

gezamenlijke verdeling van de huishoudens in de steekproef overeenkomt met de

realiteit. De gezamenlijke verdeling van de steekproef wordt met behulp van IPF op

populatieniveau gebracht door gebruik te maken van de marginalen van de Vlaamse

bevolking waarbij echter de samenhang van de steekproef behouden blijft. Vervolgens

wordt per cel gekeken of er nu een onder- of overaantal is in de desbetreffende cel en op

basis van deze verhouding worden de gewichten toegekend.

Laten we kort schetsen hoe de techniek werkt aan de hand van een fictief voorbeeld. Stel

dat de 1e variabele 3 klassen heeft en de 2e variabele 2 klassen en dat we volgende tabel

bekomen op steekproefniveau.

Instituut voor Mobiliteit (IMOB) 53

Tabel 2: Fictief voorbeeld IPF berekening – informatie uit de steekproef

 Var 2 – klasse 1 Var 2 – klasse 2 Totaal steekproef

Var 1 – klasse 1 100 150 250

Var 1 – klasse 2 150 350 500

Var 1 – klasse 3 50 200 250

Totaal steekproef 300 700 1.000

Deze informatie dient vervolgens tot op het niveau van de populatie gebracht te worden,

hiervoor beschikken we echter enkel over de populatiemarginalen, d.w.z. we kennen de

verdeling van de populatie voor deze 2 variabelen afzonderlijk. Stel dat er in het totaal

200.000 eenheden in de populatie zitten, dan kan de verdeling voor de 2 variabelen er

als volgt uit zien.

Tabel 3: Fictieve marginale verdeling populatie

Variabele 1 Frequenties in populatie

Klasse 1 40.000

Klasse 2 100.000

Klasse 2 60.000

Totaal 200.000

Variabele 2 Frequenties in populatie

Klasse 1 50.000

Klasse 2 150.000

Totaal 200.000

Vervolgens dient de informatie uit Tabel 2, ge-updated te worden aan de hand van de

informatie uit Tabel 3. Dit gebeurt aan de hand van een iteratieve procedure met Furness

iteraties. Per iteratie zijn er twee stappen. Eerst zorgt men er voor dat de rijtotalen

overeenkomen met de marginalen van de eerste variabele. Dit gebeurt als volgt. Voor

het eerste cijfer vermenigvuldigt men met het te bekomen totaal, in dit geval 40.000 en

men deelt vervolgens door het totaal van die klasse in de oorspronkelijke eerste rij, i.e.

250. Dus dit wil zeggen dat men voor het eerste getal in de 1e rij krijgt:

000.16
250

000.40
100  . Voor het eerste getal in de 2e rij krijgt men bijgevolg:

000.30
500

000.100
150  , enz. Na volledig doorlopen van de 1e stap, krijgt men dus

onderstaande matrix. We merken op dat de rijtotalen correct zijn, in de 2e stap doen we

nu een gelijkaardige bewerking doch nu op de reeds berekende kolomtotalen.

Tabel 4: Fictief voorbeeld IPF: 1e iteratie, 1e stap

 Var 2 – klasse 1 Var 2 – klasse 2 Totaal populatie

Var 1 – klasse 1 16.000 24.000 40.000

Var 1 – klasse 2 30.000 70.000 100.000

Var 1 – klasse 3 12.000 48.000 60.000

Totaal populatie 58.000 142.000 200.000

Instituut voor Mobiliteit (IMOB) 54

Dit betekent dat we voor het eerste getal in de eerste kolom nu het volgende krijgen:

10,13793
000.58

000.50
000.16  . Dit wordt vervolgens op elke cel doorgevoerd en we

bekomen na de eerste iteratie onderstaande matrix.

Tabel 5: Fictief voorbeeld IPF: matrix na 1e iteratie

 Var 2 – klasse 1 Var 2 – klasse 2 Totaal populatie

Var 1 – klasse 1 13.793,10 25.352,11 39.145,21

Var 1 – klasse 2 25.862,07 73.943.66 99.805,73

Var 1 – klasse 3 10.344,83 50.704,23 61.049,06

Totaal populatie 50.000 150.000 200.000

Dit wordt vervolgens iteratief herhaald tot convergentie bereikt wordt. Convergentie

wordt bereikt wanneer de relatieve verandering in de celwaarden tijdens opeenvolgende

iteraties kleiner is dan een bepaalde voorgedefinieerde kleine waarde (bv. 0.1). Tabel 6

werd verkregen na 6 iteraties. Merk op dat we hier een perfecte som krijgen, zowel wat

rij- als kolomtotalen betreft, dit is eerder uitzondering dan regel.

Tabel 6: Fictief voorbeeld IPF: gezamenlijke verdeling op populatieniveau

 Var 2 – klasse 1 Var 2 – klasse 2 Totaal populatie

Var 1 – klasse 1 14.051,14 25.948,86 40.000

Var 1 – klasse 2 25.821,68 74.178,32 100.000

Var 1 – klasse 3 10.127,18 49.872,82 60.000

Totaal populatie 50.000 150.000 200.000

Op basis van deze matrix en de oorspronkelijke bepalen we nu de gewichten. Voor

personen die tot de groep behoren met variabele 1 - klasse 1 en variabele 2 - klasse 1

bekomen we het gewicht als volgt: 70.0
000.1100

000.20014,051.14
 . Dit wil dus zeggen dat er

reeds een oververtegenwoordiging van deze groep zat in de steekproef, en dat deze

groep een lager gewicht dient te krijgen. De gewichten in elke groep worden tot slot

weergegeven in Tabel 7.

Tabel 7: Fictief voorbeeld IPF: finale gewichten

 Var 2 – klasse 1 Var 2 – klasse 2

Var 1 – klasse 1 0,70 0,86

Var 1 – klasse 2 0,86 1,06

Var 1 – klasse 3 1,01 1,25

Een vaak voorkomend probleem dat men tegenkomt wanneer men IPF toepast is het

probleem van de lege cellen. Dit komt in het bijzonder vaak voor wanneer men kijkt naar

kleine geografische opsplitsingen (bv. tot op statistische sector niveau) of wanneer een

variabele ingedeeld is in erg veel categorieën. Een nul in de gezamenlijke verdeling zal

steeds een nul blijven na updating door IPF, dus erg vaak zal de IPF procedure niet

convergeren tot een oplossing. Vroeger werd aangeraden om een willekeurig klein getal

op te tellen bij de nul-waarden (Beckman et al., 1996) om toch tot convergentie van de

procedure te komen, doch recent werd opgemerkt dat dit een arbitraire vertekening kan

introduceren (Guo en Bhat, 2007). Ye et al., 2009 stellen een methode voor die erin

Instituut voor Mobiliteit (IMOB) 55

bestaat om voor de lege cellen prior informatie te gaan lenen van de onderliggende

populatie van het gehele gebied. Vermits er geen extra prior informatie ter beschikking is

over de gehele populatie, hebben we geopteerd om deze nul behouden en het gewicht

werd automatisch op 1 gezet. Dit betekent dat we er van uit gaan dat de personen uit de

steekproef een representatief beeld geven van het verplaatsingsgedrag van de groep die

ze vertegenwoordigen.

4.4 Afkapgrenzen bij de gewichten

Net zoals bij OVG 3 beschikken we bij OVG 4.1 over vrij gedetailleerde

populatiegegevens. Deze gedetailleerde populatiegegevens hebben het grote voordeel

dat de gewichten ook heel precies geschat kunnen worden. Om het gevaar van

overfitting te vermijden werd in overeensteming met OVG 3 geopteerd om de gewichten

afkappen op de afkapgrenzen 0.33 en 3.5. Op deze manier weegt een persoon altijd

minstens mee voor één derde, en nooit meer dan 3.5 keer zoveel als de gemiddelde

persoon.

4.5 De gewichten van de gezinsgegevens

Deelgroepen met gewichten groter dan 1 zijn ondervertegenwoordigd in de steekproef.

Ze moeten met een factor van meer dan 100% opgehoogd worden, om een

representatieve verdeling te krijgen voor de populatie. Bij deelgroepen met een factor

groter dan 3,50 hebben we die afgekapt op 3,50 om overdreven effecten van één

persoon of enkele personen te voorkomen (zie geel gearceerde cellen met een rood cijfer

3,50 in Tabel 9).

Deelgroepen die oververtegenwoordigd zijn in de steekproef hebben een gewicht kleiner

dan 1. Duidelijk oververtegenwoordigd zijn deelgroepen waarvan het gewicht kleiner was

dan 0,33. Om te voorkomen dat deze zo goed als volledig verdwijnen uit de

berekeningen is het minimale gewicht vastgelegd op 0,33 (zie grijs gearceerde cellen in

Tabel 9).

Deelgroepen die niet aanwezig zijn in de steekproef krijgen in de IPF berekeningen

automatisch een gewicht exact gelijk aan 1 (zie groen gearceerde cellen in Tabel 9). Dat

geeft de indruk dat die groep exact representatief aanwezig is, maar in feite is ze dus

volledig afwezig. Soms is dat correct (weduwnaars onder de 24 jaar) meestal is dat niet

correct. In dit laatste geval is dit een ondervertegenwoordiging.

Instituut voor Mobiliteit (IMOB) 56

Tabel 9: Gewichten die aan de gezinnen zijn toegekend om de steekproef representatiever te maken.

 Aantal gezinsleden

 Geslacht
gezinshoofd

Burg. Status
gezinshoofd

Leeftijd
gezinshoofd 1 2 3 4 5 6

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 3,50 1,74 1,50 0,96 0,80 0,75

Man Gehuwd 35-44 1,00 1,21 1,05 0,67 0,56 0,52

 45-64 1,00 1,07 0,92 0,59 0,49 0,46

 65+ 1,00 0,98 0,84 0,54 0,45 1,00

 6-24 2,89 0,81 0,70 0,45 1,00 1,00

 25-34 3,46 0,97 0,84 0,54 0,45 1,00

Man Ongehuwd 35-44 2,66 0,75 0,65 0,41 0,34 0,33

 45-64 1,02 0,33 0,33 0,33 0,33 0,33

 65+ 1,89 1,00 1,00 0,33 1,00 1,00

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 1,00 1,00 1,00 1,00 1,00 1,00

Man Gescheiden 35-44 3,50 3,47 1,00 1,92 1,59 1,00

 45-64 2,80 0,79 0,68 0,44 0,36 1,00

 65+ 3,14 0,88 1,00 1,00 1,00 1,00

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 1,00 1,00 1,00 1,00 1,00 1,00

Man Weduwenaar 35-44 1,00 1,00 0,68 1,00 1,00 1,00

 45-64 2,55 1,00 0,62 1,00 1,00 0,33

 65+ 2,40 0,67 1,00 1,00 1,00 1,00

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 1,00 2,19 1,89 1,21 1,00 1,00

Vrouw Gehuwd 35-44 1,00 2,03 1,75 1,12 0,93 0,87

 45-64 1,00 0,88 0,75 0,49 0,40 0,38

 65+ 0,79 0,33 0,33 1,00 1,00 1,00

 6-24 1,00 3,50 1,00 1,00 1,00 1,00

 25-34 3,50 1,12 0,97 0,62 1,00 1,00

Vrouw Ongehuwd 35-44 3,50 1,23 1,06 0,68 0,57 0,53

 45-64 1,74 0,49 0,42 0,33 0,33 0,33

 65+ 1,43 0,40 0,35 1,00 0,33 0,33

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 1,00 1,00 3,50 1,00 1,00 1,00

Vrouw Gescheiden 35-44 3,50 1,05 0,90 0,58 0,48 1,00

 45-64 2,58 0,73 0,63 0,40 0,33 1,00

 65+ 3,50 1,00 1,00 1,00 1,00 1,00

 6-24 1,00 1,00 1,00 1,00 1,00 1,00

 25-34 1,00 1,00 1,00 1,00 1,00 1,00

Vrouw Weduwe 35-44 1,65 0,46 0,40 1,00 1,00 1,00

 45-64 3,50 1,04 0,90 0,58 1,00 1,00

 65+ 2,17 0,61 1,00 1,00 0,33 1,00

Instituut voor Mobiliteit (IMOB) 57

4.6 De gewichten van de personen

Gewichten op persoonsniveau groter dan 1 duiden op ondervertegenwoordiging

(gewichten groter dan 2 werden in analogie met Tabel 9 in het geel gearceerd). Merk op

dat in tabel 10 onderscheid wordt gemaakt tussen gezinshoofden en niet-gezinshoofden

omdat enkel van de gezinshoofden de burgerlijke staat gekend is. Gewichten kleiner dan

1 betekenen dat personen van deze cagegorie oververtegenwoordigd zijn (de meest

extreme gewichten zijn in het grijs gearceerd). Het ontbreken van respondenten komt

overeen met een gewicht gelijk aan 1 (in het groen gearceerd).

Tabel 10: Gewichten die aan de personen zijn toegekend om de steekproef representatiever te maken.

 06_14 15_24 25_34 35_44 45_54 55_64 65_74 75_84 85+

Gezinshoofden Man Ongehuwd 1,00 0,92 1,10 0,76 0,41 0,35 0,90 0,97 1,00

Gezinshoofden Man Gehuwd 1,00 1,00 1,25 1,04 1,13 1,12 1,13 0,83 2,31

Gezinshoofden Man Weduwenaar 1,00 1,00 1,00 1,00 1,00 0,75 1,89 0,69 3,09

Gezinshoofden Man Gescheiden 1,00 1,00 1,00 3,50 1,06 1,04 1,05 1,16 1,00

Gezinshoofden Vrouw Ongehuwd 1,00 1,88 0,90 0,85 0,73 0,69 0,60 0,50 0,38

Gezinshoofden Vrouw Gehuwd 1,00 0,87 0,75 0,87 0,45 0,44 0,33 0,33 1,00

Gezinshoofden Vrouw Weduwe 1,00 1,00 1,00 0,41 1,96 1,89 1,16 1,06 0,64

Gezinshoofden Vrouw Gescheiden 1,00 1,00 3,50 1,09 0,95 0,78 3,50 1,77 1,00

Niet-gezinshoofden Man Alle BS 1,12 0,96 1,05 1,01 0,68 0,47 0,45 0,33 1,00

Niet-gezinshoofden Vrouw Alle BS 1,04 1,06 1,00 1,09 1,01 1,10 0,93 0,93 1,23

Instituut voor Mobiliteit (IMOB) 58

4.7 De gewichten van de verplaatsingen

De gewichten waarmee we verplaatsingen vermenigvuldigen zijn berekend uitgaande van

de personengewichten. Dit wil zeggen dat we nagaan of er in elke maand en op elke dag

van de week een voldoende aantal personen ondervraagd is die zich hadden kunnen

verplaatsen. Voor de dagen van de week was er geen enkele vertekening. Voor de

maanden was deze beperkt, maar hebben we toch extra gewichten berekend. De

gewichten zijn berekend relatief t.o.v. het aantal dagen dat er in die maand zijn. Het

gewicht voor een maandag in mei is 1.07 (Tabel 12), niet omdat er te weinig

verplaatsingen waren in mei, maar omdat er (iets) minder personen ondervraagd zijn in

mei.

Tabel 12: Gewichten die aan de verplaatsingen zijn toegekend om de steekproef representatiever te maken.

Maand gewicht

1 Personengewicht * 0.92

2 Personengewicht * 0.96

3 Personengewicht * 0.99

4 Personengewicht * 1.01

5 Personengewicht * 1.08

6 Personengewicht * 0.99

7 Personengewicht * 1.03

8 Personengewicht * 1.09

9 Personengewicht * 1.02

10 Personengewicht * 0.98

11 Personengewicht * 1.04

12 Personengewicht * 0.93

Instituut voor Mobiliteit (IMOB) 59

5 LITERATUURLIJST

Arentze, T. Timmermans, H. en Hofman, F. (2007) Creating Synthetic Household

Populations: Problems and Approach. Transportation Research Record: Journal of the

Transportation Research Board, 2014, 85-91.

Beckman, R.J., Baggerly, K.A. en McKay, M.D. (1996) Creating synthetic baseline

populations. Transportation Research Part A: Policy and Practice, 30(6), 415-429.

Billiet, J., Loosveldt, G. en Waterplas, L. (1986) Het survey-interview onderzocht.

Effecten van het ontwerp en gebruik van vragenlijsten op de kwaliteit van

antwoorden. S.O.I. reeks, volume 19. Leuven: K.U.Leuven, departement Sociologie.

Birkin, M. en Clarke, M. (1988) SYNTHESIS - a synthetic spatial information system for

urban and regional analysis: methods and examples. Environment and Planning A,

20(12), 1645-1671.

Bishop, Y.M.M., Fienberg, S.E., Holl, P.W., Light, R.J., Mosteller, F. en Imrey, P.B. (1975)

Discrete Multivariate Analysis: Theory and Practice. The MIT Press, Cambridge, MA.

Carton A., Vander Molen T., Pickery J. en Van Geel H. (2006) Sociaal-culturele

verschuivingen in Vlaanderen 2005. Basisdocumentatie. Brussel: Diensten voor het

Algemeen Regeringsbeleid, Studiedienst van de Vlaamse Regering.

Clarke, G.P. (1996) Microsimulation for urban and regional policy analysis. Pion Ltd.

De Keyser, W. (1998) Meten, gewikt & gewogen: een humoristische en kritische kijk op

meten en het verwerken van meetresultaten. Brussel: Ministerie van de Vlaamse

Gemeenschap, Departement Coördinatie, Afdeling Communicatie en Ontvangst.

Deming, E.W. en Stephan, F.F. (1940) On a least squares adjustment of a sampled

frequency table when the expected marginal totals are known. The Annals of

Mathematical Statistics, 11(4), 427-444.

Fienberg, S.E. (1970) An iterative procedure for estimation in contingency tables. The

Annals of Mathematical Statistics, 41(3), 907-917.

Fienberg, S.E. (1977) The analysis of cross-classified categorical data (2nd ed.). MIT

Press.

Guo, J. en Bhat, C. (2007) Population synthesis for microsimulating travel behavior.

Transportation Research Record: Journal of the Transportation Research Board, 2014,

92-101.

Ireland, C.T. en Kullback, S. (1968) Contingency tables with given marginals. Biometrika,

55(1), 179-188.

Loosveldt, G. en Storms, V. (2003). “Peilen in Vlaanderen. De houding van de Vlaming

t.a.v. surveyonderzoek”. In: Administratie Planning en Statistiek (2003). Vlaanderen

Gepeild. (pp. 347-370). Brussel: Ministerie van de Vlaamse Gemeenschap,

Administratie Planning en Statistiek.

van den Brink, C.L., Viet, A.L., Boshuizen, H.C., van Ameijden E.J.C. en Droomers, M.

(2005) Methodologie Lokale en Nationale Monitor Volksgezondheid Gevolgen voor

vergelijkbaarheid van gegevens. RIVM rapport 260854009/2005. Bilthoven,

Nederland: RIVM.

Williamson, P. en Clarke, G.P. (1996) Estimating small-area demands for water with the

use of microsimulation. Microsimulation for urban and regional policy analysis ed G.

Clarke, pp. 117-148. Pion Ltd., London.

Wong, D.W.S. (1992) The reliability of using the Iterative Proportional Fitting procedure.

Professional Geographer, 44(3), 340-348.

Instituut voor Mobiliteit (IMOB) 60

Ye, Xin, X., Konduri, K.C., Pendyala, R.M., Sana, B. en Waddell, P. (2009) Methodology

to match distributions of both household and person attributes in generation of

synthetic populations. In TRB 88th Annual Meeting Compendium of Papers.

Zwerts, E., en Nuyts E. (2002a) Onderzoek Verplaatsingsgedrag Vlaanderen (januari

2000- januari 2001). Deel 1: Methodologische analyse. Diepenbeek, België:

Provinciale Hogeschool Limburg, Departement Architectuur.

Zwerts, E., en Nuyts E. (2002b) Onderzoek Verplaatsingsgedrag Vlaanderen (januari

2000- januari 2001). Deel 3A: Analyse Personenvragenlijst. Diepenbeek, België:

Provinciale Hogeschool Limburg, Departement Architectuur.

Instituut voor Mobiliteit (IMOB) 61

6 BIJLAGEN

1. Gezinsvragenlijst (identiek aan de gezinsvragenlijst van OVG 3)

2. Persoonsvragenlijst (vanaf augustus 2009; daarvoor identiek aan

personenvragenlijst van OVG 3, zie www.mobielvlaanderen.be/ovg)

3. Verplaatsingsboekje (vanaf augustus 2009; daarvoor identiek aan

personenvragenlijst van OVG 3, zie www.mobielvlaanderen.be/ovg)

4. Protocoldocument (versie d.d. 18/03/2009)

