

Kijk uit op de Westerschelde

Gemeenschappelijke Gezondheidsdienst Zeeland
september 2015

Ir. A.D. Bergstra (GGD Zeeland)
Dr. E.W. de Bekker-Grob (Erasmus Universitair Medisch Centrum)
Ir. drs. I.J.M. Trijsenaar-Buhre MTD (TNO)

versienummer 1.1 vastgesteld op 31-3-2014

inhoudsopgave

omschrijving	bladzijde
Voorwoord.....	1
Samenvatting	2
1. Inleiding en leeswijzer	4
2. Doelstelling.....	6
3. Gedrag van burgers tijdens een incident.....	7
4. Onderzoeksmethode	9
4.1. Onderzoeksgebied	9
4.2. Onderzoekspopulatie	9
4.3. Focusgroepen	10
4.4. Enquête	10
4.5. Discrete Keuze Experiment	11
4.6. Analyse	13
4.7. Slachtofferberekening	14
5. Respons enquête	15
6. Resultaten	16
6.1. Enquête	16
6.1.1. Terneuzen versus Vlissingen	16
6.1.2. Conditie	16
6.1.3. Risicoperceptie	16
6.1.4. Risicobewustzijn	18
6.1.5. Gedrag bij een incident	20
6.2. DCE vragen	23
6.3. Slachtofferberekeningen.....	26
7. Conclusies en discussie	35
8. Aanbevelingen	37
Literatuur	39
Bijlage 1: Resultaten focusgroep	41
Bijlage 2: Enquête	42
Bijlage 3: Think Aloud Protocol	52
Bijlage 4: Statistische analyse	54
Bijlage 5: Resultaten enquête.....	55
Bijlage 6: Error component logit regressieanalyse zonder covariabelen.....	59
Bijlage 7: Voorspeld gedrag bij een incident met gevaarlijke stoffen op de Westerschelde ...	60

Voorwoord

Dit rapport beschrijft een onderzoek naar de risicoperceptie van burgers op grootschalige incidenten met gevaarlijke stoffen op de Westerschelde. Welke handelingsperspectieven zien zij zelf in de acute fase (voordat de hulpverleningsdiensten zijn gealarmeerd) van een grootschalig incident en wat zijn de effecten van die handelingen voor hun gezondheid? Daarnaast worden adviezen gegeven over hoe de zelfredzaamheid kan worden vergroot.

Het onderzoek is uitgevoerd door de GGD Zeeland, het Erasmus Universitair Medisch Centrum en TNO. Het project is gesubsidieerd door ZonMw in het kader van een call met als onderwerp 'academisering crisisbeheersing in de publieke gezondheid'

Het onderzoek is begeleid door een projectgroep, bestaande uit de volgende personen:

- Dr. E. de Bekker-Grob (onderzoeker, Erasmus Universitair Medisch Centrum)
- Ir. A. Bergstra (onderzoeker, GGD Zeeland)
- Prof. dr. A. Burdorf (projectcommissielid, Erasmus Universitair Medisch Centrum)
- Drs. L. Ernst (projectcommissielid, GGD Zeeland)
- Drs. I. Heidebrink (projectcommissielid, TNO)
- Drs. R. de Meij (bestuurlijk verantwoordelijke, GGD Zeeland)
- Drs. M. Matthijsse (projectcommissielid, Veiligheidsregio Zeeland)
- Mevr. N. Oele (projectassistent, GGD Zeeland)
- Dhr. A. van Schaik (projectcommissielid, GGD Zeeland)
- Drs. M. de Smit (projectcommissielid, GGD Zeeland)
- Ir. R. Sterkenburg (projectcommissielid, TNO)
- Ir. drs. I. Trijssenaar MTD (mede projectleider, TNO)
- Drs. H. Voeten (projectcommissielid, GGD Rotterdam-Rijnmond)
- Drs. J. Vrencken (projectleider en penvoerder, GGD Zeeland)

Voor de implementatie van de resultaten van dit onderzoek is een klankbordgroep samengesteld, bestaande uit afgevaardigden van de Veiligheidsregio Zeeland, de Hogeschool Zeeland en het Schelde Coördinatiecentrum.

Prof. Dr. J. Kerstholt, werkzaam bij TNO, willen we bedanken voor haar adviezen op het gebied van menselijk gedrag bij rampen.

Samenvatting

Over de Westerschelde vindt intensief vrachtvervoer per schip plaats. Jaarlijks varen rond de 50.000 schepen over de Westerschelde en doen zich gemiddeld 1 à 2 aanvaringen voor. Tot nu toe zonder dat er in grote hoeveelheden gevaarlijke stoffen zijn vrijgekomen. Het verloop van de vaargeul brengt schepen o.a. bij Terneuzen en Vlissingen zeer dichtbij de bewoonde kust. Wat gevaarlijke stoffen betreft (met risico op een ontploffing of de vorming van een gifwolk), worden over de Westerschelde vooral grote hoeveelheden propaan en ammoniak vervoerd.

Als Public Health organisatie vraagt de GGD Zeeland zich af hoe bewoners langs de Westerschelde de potentiële risico's op grootschalige incidenten met gevaarlijke stoffen percipiëren en hoe zij juist in rustige tijden voorbereid kunnen worden op en geïnformeerd worden over effectieve zelfredzaamheidsmaatregelen in de acute fase van een dergelijke crisis. Het project richt zich dus op de fase voorafgaand aan het moment waarop officiële berichtgeving en hulpverlening op gang komen. De resultaten van dit onderzoek kunnen mogelijk ook bij andere incidenten met gevaarlijke stoffen gebruikt worden.

Door de GGD Zeeland is een enquêteonderzoek uitgevoerd over onder andere de risicoperceptie en het gedrag bij een incident van volwassenen (van 19 tot 65 jaar). Een onderdeel van de enquête zijn discrete keuzevragen. Dit is een techniek om individuele voorkeur te meten, in dit geval het gedrag bij een incident. Het discrete keuze onderzoek (Discrete Choice Experiment, DCE) is door het Erasmus Universitair Medisch Centrum uitgevoerd. De enquête is uitgezet in Terneuzen en Vlissingen. Het laatste onderzoeksdeel betreft de slachtofferberekeningen. Deze berekeningen zijn door TNO uitgevoerd.

Door dwars op de wind te vluchten bij een incident met gevaarlijke stoffen wordt men in de meeste situaties het minst blootgesteld. Uit het enquêteonderzoek blijkt dat significant meer mannen dan vrouwen aangeven dat zij dwars op de wind vluchten (68 versus 39%). Ook hoogopgeleiden geven significant vaker dan laag opgeleiden aan dat zij dwars op de wind vluchten (63 versus 35%).

Als men vlucht dan doen volwassenen dit het vaakst (34%) lopend naar een eigen vervoersmiddel (fiets, brommer of auto) om vervolgens met het vervoersmiddel verder te vluchten. Volgens de literatuur kijken mensen doorgaans eerst naar de reactie van anderen en reageren zij zoals de mensen in hun directe omgeving doen. Zodra één persoon besluit te vluchten, zullen de mensen in de omgeving dit veelal ook doen, waardoor de personen zich als groep gaan verplaatsen (Helsloot, 2010). Uit de resultaten van de DCE-analyses blijkt dat mensen hun gedrag anders inschatten. Het zien van vluchtende mensen heeft niet het grootste effect op het eigen vluchtgedrag. Als men ziet dat 80% van de aanwezigen vlucht (input) heeft dit tot gevolg dat er 18% meer volwassenen vlucht (output). Sterke ammoniak- of gasgeur hebben het grootste effect. Als men een sterke ammoniak- of gasgeur ruikt, heeft dit als gevolg dat ruim 40% meer volwassenen zal vluchten. Als men de rook/nevel van het schip richting het strand ziet gaan, zullen gemiddeld 26% meer volwassenen vluchten dan wanneer er geen rook/nevel is.

Uit de slachtofferberekeningen blijkt dat dwars op de wind en hardlopend vluchten in de meeste situaties het effectiefst is. Onmiddellijk vluchten bij een incident met gevaarlijke stoffen is van levensbelang. Als men eerst wacht totdat men de toxische wolk (ammoniak) of brandbare wolk (propaan) ruikt, is men in de meeste gevallen te laat om zonder letsel het incident te doorstaan.

Gezien het waarschijnlijk snelle verloop van een ramp op de Westerschelde met gevaarlijke stoffen, kunnen burgers waarschijnlijk niet op tijd gewaarschuwd en geholpen worden door de hulpdiensten. Bij een incident op de Westerschelde met gevaarlijke stoffen zijn burgers aangewezen op zelfredzaamheid. Om burgers beter voor te bereiden op een incident met gevaarlijke stoffen moeten interventies worden ontwikkeld. Bij het ontwikkelen van de interven-

ties wordt geadviseerd rekening te houden met de bevindingen uit dit onderzoek. Bewustwording van de gevaren en voorlichting, zoals dwars op de wind en hardlopend vluchten en direct reageren bij een incident, zijn van levensbelang. Speciale aandacht voor bepaalde doelgroepen, zoals laag opgeleiden en minder of niet zelfredzamen is hierbij raadzaam. Daarnaast wordt geadviseerd om te onderzoeken welke (technische) maatregelen mogelijk zijn om burgers sneller te kunnen alarmeren bij een incident.

1. Inleiding en leeswijzer

De provincie Zeeland heeft bij het algemene publiek vooral een agrarisch en toeristisch imago. Uit het risicoprofiel van de regio blijkt echter dat Zeeland in landelijk perspectief het tweede risicogebied vormt voor grootschalige ongevallen met gevaarlijke stoffen. Naast de aanwezigheid van twee kerncentrales in de regio (Borssele en Doel), wordt de provincie Zeeland gekenmerkt door de op verschillende locaties aanwezige zware (chemische) industrie en het intensieve vrachtvervoer per schip over de Westerschelde. De Westerschelde is niet alleen havengebied van de gemeentes Vlissingen, Terneuzen en Borsele, maar vormt ook de poort tot de internationale haven van Antwerpen en Gent. Jaarlijks varen rond de 50.000 schepen over de Westerschelde en doen zich gemiddeld 1 à 2 aanvaringen voor. Tot nu toe zonder dat er in grote hoeveelheden gevaarlijke stoffen zijn vrijgekomen. Het verloop van de vaargeul brengt schepen o.a. bij Vlissingen en Terneuzen zeer dichtbij de bewoonde kust. Wat gevaarlijke stoffen betreft (met risico op een ontploffing of de vorming van een gifwolk), worden over de Westerschelde vooral grote hoeveelheden propaan en ammoniak vervoerd. Zeeland is tevens een regio waar burgers zich door de geografie meer op afstand van zorg en hulpverlening bevinden dan elders in het land en daardoor ook meer op zichzelf zijn aangewezen.

De wijze waarop overheid en hulpverleningsdiensten omgaan met crisisbeheersing is vooral gericht op indamming van (de gevolgen van) een op enig moment ontstane crisis door opschaling en (extra) inzet van zowel getraind personeel als specifieke middelen. Eerder onderzoek naar reële risicoperceptie en zelfredzaamheid van burgers gedurende de eerste uren van een crisis toont steeds het volksgezondheidsbelang hiervan aan. Maar hierop vanuit de publieke gezondheid aan de voorkant investeren lijkt vooralsnog niet vanzelfsprekend.

De inwerkingtreding van de Wet Veiligheidsregio's geeft GGD'en de kans tot explicitering van hun Public Health-rol bij de voorbereiding op crises en samenwerking hierin met de Veiligheidsregio's. Daarnaast is een ontwikkeling gaande waarbij de overheid zich steeds meer terugtrekt uit het publieke domein en ook de verantwoordelijkheid voor gezondheid nadrukkelijker neerlegt bij de burger zelf.

Zelfredzaamheid komt veelvuldig in dit rapport aan bod. Zelfredzaamheid is een veelgebruikte term met - afhankelijk van de context - verschillende betekenissen. De algemene definitie van zelfredzaamheid (Trijsenaar, 2011) die in dit rapport wordt gehanteerd is:

Vermogens en handelingen van burgers om incidenten te voorkomen of te beheersen, om zichzelf én anderen te kunnen helpen de gevolgen van het incident te beperken.

Bovenstaande definitie is veelomvattend: zichzelf in veiligheid stellen is een handeling om zichzelf te helpen en tegelijkertijd een manier om de gevolgen (het aantal slachtoffers) van het incident te beperken. In dit onderzoek ligt de focus van zelfredzaamheid op het vermogen van burgers om te vluchten en zichzelf te helpen door zichzelf in veiligheid te brengen. Hieronder valt ook het in staat zijn om een schuilplaats te zoeken, naar binnen te gaan, ramen en deuren te sluiten en (indien aanwezig) de ventilatie uit te zetten.

Het onderzoek omvat vier onderdelen te weten: een focusgroeponderzoek, een enquêteonderzoek, een discrete keuze onderzoek en slachtofferberekeningen. Discrete keuze onderzoek is een techniek om individuele voorkeur te meten, in dit geval risicoreducerend gedrag (schuilen of vluchten). Het discrete keuze onderzoek is een onderdeel van de enquête en is door het Erasmus Universitair Medisch Centrum geanalyseerd. De slachtofferberekeningen zijn door TNO uitgevoerd.

Dit rapport bestaat uit 8 hoofdstukken. In hoofdstuk 2 wordt het doel van het onderzoek beschreven. Het gedrag van burgers tijdens incidenten komt in hoofdstuk 3 aan de orde. Ver-

volgens worden in de hoofdstukken 4 en 5 respectievelijk de onderzoeksmethode en de respons van de enquête gepresenteerd. De resultaten en 'conclusies en discussie' van het onderzoek staan respectievelijk in de hoofdstukken 6 en 7. Tot slot volgen in hoofdstuk 8 de aanbevelingen.

2. Doelstelling

Als Public Health organisatie vraagt de GGD Zeeland zich af hoe bewoners langs de Westerschelde de potentiële risico's op grootschalige incidenten met gevaarlijke stoffen percipiëren en hoe zij juist in rustige tijden voorbereid kunnen worden op en geïnformeerd over effectieve zelfredzaamheidsmaatregelen in de acute fase van een dergelijke crisis. Het project richt zich dus op de fase voorafgaand aan het moment waarop officiële berichtgeving en hulpverlening op gang komen.

Doel van het project is verhoging van het risicobewustzijn en de zelfredzaamheid van burgers met betrekking tot een grootschalig incident met gevaarlijke stoffen op de Westerschelde.

De onderzoeksvragen van het onderzoek zijn:

- Wat is de risicoperceptie van burgers op grootschalige incidenten met gevaarlijke stoffen op de Westerschelde?
- Wat is het inschattingvermogen van burgers over de ernst van een incident in relatie tot de mogelijke gevolgen daarvan voor hun gezondheid?
- Wat zijn de handelingsperspectieven die burgers zelf zien in de acute fase van een grootschalig incident?
- Wat is het gedrag van burgers bij een grootschalig incident met gevaarlijke stoffen op de Westerschelde.
- Wat is het meest effectieve handelingsperspectief voor verschillende representatieve ongevalsscenario's?
- Wat is het verwachte aantal slachtoffers bij een dergelijk grootschalig incident, indien zich dat in Vlissingen of Terneuzen zou voordoen?
- Welke interventies kunnen bijdragen aan het verbeteren van de zelfredzaamheid van burgers tijdens een incident met gevaarlijke stoffen op de Westerschelde.

De uitkomsten van dit onderzoek kunnen mogelijk ook toegepast worden op andere incidenten met gevaarlijke stoffen, zoals een ongeval op het spoor of op de weg.

3. Gedrag van burgers tijdens een incident

In de psychologische literatuur bestaan verschillende modellen die beschrijven onder welke voorwaarden mensen hun gedrag aanpassen aan risico's. Deze modellen vinden veelal hun wortels in de gezondheidspsychologie, zoals de Protection Motivation Theory (Rogers & Prentice-Dunn, 1997). Op het terrein van omgevingsrisico's, zoals aardbevingen en overstromingen, tracht het Protective Action Decision Model (PADM) het zelfbeschermingsgedrag van mensen te verklaren (Lindell & Perry 2000; 2004).

Het PADM gaat ervan uit dat het daadwerkelijk nemen van voorbereidingsmaatregelen door burgers, de ultieme uitkomst is van hun eigen besluitvorming. Ieder individu neemt zo'n besluit zelf en vrijwillig, maar kan tijdens dat proces geholpen en gestimuleerd worden door anderen. Maar net zoals mensen onderweg gemotiveerd kunnen worden, kunnen zij ook gedemotiveerd raken. Motivatie en demotivatie kunnen het gevolg zijn van eigen ervaringen met het risico en van informatie van de overheid, maar ook van opinies waar men via media, collega's, vrienden en familie kennis van neemt (Lindell, 2012) In figuur 2 is het PADM weergegeven.

Figuur 2: Protective Action Decision Model (bron: Lindell, 2012)

Het PADM proces kan beginnen met omgevingsignalen (geluid, geur en/of aanblik van een dreiging), sociale signalen (observatie van andere mensen zoals vluchtgedrag) en waarschuwingsberichtgevingen. Het effect hiervan is afhankelijk van de kenmerken van de ontvanger (gezondheid, zintuigen, cognitieve vermogen/bewustzijn, sociaal economische status). In het onderzoek over het evacuatiegedrag vanwege orkaan Lili zijn de variabelen leeftijd, geslacht, opleiding, etniciteit, burgerlijke status en aanwezigheid van thuiswonende kinderen meegenomen in het onderzoek (Lindell, 2005). Leeftijd, geslacht en aanwezigheid van thuiswonende kinderen hadden effect op het evacuatiegedrag.

De omgevingsignalen, sociale signalen en waarschuwingen initiëren een prebesluitvorming, te weten: opmerken, aandacht en begrip. De prebesluitvormingsprocessen lokken een hoofdbesluitvorm uit op basis van dreiging, zelfredzaamheidsmogelijkheden en perceptie van de betrokkenen. Deze percepties vormen de basis voor het PADM, met als uitkomst een gedragrespons. In het algemeen kan de respons gekarakteriseerd worden door informatie zoeken, zelfredzaamheid en emotiegerichte coping (paniek e.d.). In tegenstelling tot wat vaak wordt verondersteld, ontstaat er niet vaak paniek bij een incident. Onderzoek wijst erop dat een inadequate respons op een incident eerder veroorzaakt wordt door inadequate informatie dan door falende cognitieve processen (Lindell, 2012).

Vaak is er een feedback loop als er additionele omgevingsignalen, sociale signalen en/of waarschuwingen worden ontvangen. Indien deze informatie wordt ontvangen, bespoedigt dit de zelfredzaamheid. Maar als er onduidelijkheden zijn, zal men verder informatie gaan zoeken. Wanneer voldoende duidelijkheid is verkregen, zal men naar de volgende stap van het proces gaan. Wanneer men bewust is van de aanwezigheid van een vlucht en/of evacuatieplan, dan zal men niet naar (andere) beschermingsmaatregelen zoeken. Deze stap zal dan overgeslagen worden. Dit bespoedigt het proces.

De stadia zijn opeenvolgend. Echter weinig mensen volgen exact elke stap in het model. Zo zal een dringende oproep om te evacueren mensen direct doen besluiten om dit na te volgen. Zelfs als er geen reden is gegeven om te evacueren of als er andere zelfredzaamheidsmogelijkheden zijn. Hoe groter de dubbelzinnigheid voor de ontvanger, tenzij de geloofwaardigheid van de waarschuwing erg groot is, hoe meer stadia van het PADM niet zullen worden opgevolgd. Hoe groter de dubbelzinnigheid, hoe meer tijd men gaat besteden aan informatie zoeken in plaats van aan implementeren van zelfredzaamheidsmaatregelen. Dubbelzinnigheid kan voor een loop zorgen, zodat informatieverwerking en informatie zoeken doorgaat en men te laat is om tijdig zelfredzaamheidsmaatregelen te nemen omdat de ramp zich al heeft voltrokken.

4. Onderzoeksmethode

Het onderzoek omvat vier onderdelen te weten: een focusgroeponderzoek, een enquêteonderzoek, een discrete keuze onderzoek en slachtofferberekeningen. Het focusgroeponderzoek is onder andere uitgevoerd om de enquêtevragen te ontwikkelen. De enquête is afgenomen om het risicobewustzijn en de mate van zelfredzaamheid te onderzoeken. Een onderdeel van de enquête is het discrete keuze onderzoek. Dit onderdeel beoogt inzicht te geven over het wel of niet vertonen van een risicoreducerend gedrag. Tenslotte zijn slachtofferberekeningen uitgevoerd om inzicht te geven over consequenties van al dat niet vertonen van een zelfredzaam gedrag.

4.1. Onderzoeksgebied

Het onderzoeksgebied van de enquête omvat de plaatsen Terneuzen en Vlissingen. In figuur 4.1 zijn deze woonplaatsen en de scheepvaartroute over de Westerschelde weergegeven. De keuze voor deze twee plaatsen komt voort uit het feit dat het voor Zeeuwse begrippen grote plaatsen betreft (voldoende respondenten) en dat de scheepvaart over de Westerschelde hier vlak langs gaat (zie figuur 4.2).

Figuur 4.1: Scheepvaartroute over de Westerschelde (TNO, 2007).

4.2. Onderzoekspopulatie

Volwassenen (van 19 tot 65 jaar) in de plaatsen Vlissingen en Terneuzen zijn benaderd om mee te werken aan de enquête.

Voor het trekken van de steekproef zijn adresgegevens van bewoners in het onderzoeksgebied verkregen uit de gemeentelijke basisadministratie.

Het bepalen van de juiste steekproefgrootte is belangrijk. Een te kleine steekproef kan er toe leiden dat het werkelijke effect niet door de studie gedetecteerd wordt en respondenten voor niets zijn ondervraagd. De studie zal dan tot een onjuiste conclusies kunnen leiden.

De steekproefomvang is berekend met vastgestelde formules, rekening houdend met het aantal inwoners, volgens de methode van Peer (Peer, 1991), gecorrigeerd voor gemeentegrootte via de methode van Lohr (Lohr, 1999). De steekproefgrootte is gebaseerd op een absolute nauwkeurigheid van 0,05 en een Z (alpha) van 1,96 bij een verwachte respons van 40%. Volgens deze methode zijn er per gebied 380 deelnemers nodig. Voor één onderdeel van de

vragenlijst (DCE-vragen) is de steekproef nogmaals apart berekend, zie hoofdstuk 4.5 en bijlage 4. Dit om te controleren of voor dit onderdeel van de enquête de steekproef voldoende groot is.

Figuur 4.2: Transport van gevaarlijke stoffen langs Vlissingen

Foto: Veiligheidsregio Zeeland

4.3. Focusgroepen

Voorafgaand van het ontwikkelen van de enquête heeft een vooronderzoek plaatsgevonden. Het gedrag van mensen tijdens een ramp is bestudeerd met behulp van focusgroepen. Bij een focusgroep wordt een groep van 5 tot 15 personen uitgenodigd om over een afgebakend onderwerp of onderwerpen van gedachten te wisselen. Deze onderzoeksmethode is met name geschikt voor het achterhalen van beweegredenen en motivaties van vertoond gedrag. Uit focusgroeponderzoek wordt diepgaande informatie verkregen. De kracht van focusgroeponderzoek ligt in de interactie. Doordat de respondenten op elkaar reageren, geven zij aan wat ze belangrijk vinden en wat hun gevoelens en beweegredenen hierbij zijn.

Op 23 september 2011 ontplofte 's avonds op een strand nabij Ritthem een caisson met een kracht van 1,6 op de Schaal van Richter. De enorme knal werd gehoord in grote delen van Zeeland. Er werd vanuit Ritthem op het strand een grote zwarte rookpluim gezien. Aangezien deze gebeurtenis overeenkomsten heeft met een incident met gevaarlijke stoffen op de Westerschelde, is dit incident onderzocht.

Door middel van focusgroepen heeft de GGD Zeeland onderzocht wat het gedrag was van burgers in Ritthem tijdens dit incident. In totaal zijn twee sessies gehouden met totaal 13 personen. De bevindingen staan in bijlage 1 en zijn gebruikt bij het ontwikkelen van de enquête.

4.4. Enquête

In de enquête onder volwassenen van de plaatsen Terneuzen en Vlissingen is uitgebreid geïnformeerd naar hun risicoperceptie, zelfredzaamheid en hun gedrag bij een incident. De enquête bestaat uit zes verschillende onderdelen, te weten: algemene vragen, vragen over de ge-

zondheid, vragen over de woonsituatie, vragen over risicoperceptie, vragen over gedrag bij een incident, discrete keuze experiment vragen (DCE) en vragen over de enquête. De discrete keuze experiment vragen gaan specifiek over het gedrag (blijven, schuilen of vluchten) van mensen bij een incident met gevaarlijke stoffen op de Westerschelde. De DCE onderzoekmethode en analyse worden respectievelijk in paragraaf 4.5 en 4.6 behandeld. De enquête is bijgevoegd in bijlage 2.

Voor het opstellen van de enquête is gebruik gemaakt van standaardvragen uit de lokale en nationale monitor gezondheid (www.monitorgezondheid.nl), de handreiking en vragenlijst over beleving van de leefomgeving van het RIVM (Overveld, 2009) en de wegwijzer risicocommunicatie van het Interprovinciaal Overleg (IPO, 2006). Een aantal specifieke vragen zijn door de GGD Zeeland ontwikkeld. De discrete keuze experiment vragen zijn door het Erasmus Universitair Medisch Centrum en de GGD Zeeland samen ontwikkeld. Hierbij is gebruik gemaakt van de resultaten van het focusgroeponderzoek en het PAD model.

De volwassenen uit de steekproef hebben een aanbiedingsbrief en een schriftelijke enquête ontvangen. De enquête kon worden teruggestuurd met behulp van een bijgevoegde antwoordvelop. Het gehele proces van opmaak van de enquête, adressering en verzenden, verwerken van de respons, scannen van enquêtes en het maken van een geanonimiseerd databestand is uitbesteed aan ADZ Zeeland. ADZ Zeeland heeft een overeenkomst verwerking persoonsgegevens ondertekend. ADZ Zeeland en eventuele onderaannemers verbinden zich door middel van ondertekening van dit Protocol Verwerking Persoonsgegevens aan de Gedragscode Onderzoek en Statistiek.

De enquête is op 2 januari 2013 verstuurd en kon tot 25 februari worden ingevuld en teruggestuurd. Er zijn twee herinneringsbrieven verstuurd. Na ongeveer anderhalve week is de eerste herinneringsbrief verstuurd. Bij de tweede herinneringsbrief, na ongeveer drie weken, is de enquête nogmaals toegevoegd.

De GGD Zeeland beschikte over een callcenter (5 dagen per week bereikbaar van 09.00 tot 16.30 uur). Het callcenter is ingezet om respondenten te woord te staan die vragen en/of opmerkingen hadden naar aanleiding van de enquête. Inhoudelijke vragen over de enquête werden doorgestuurd naar de onderzoekers van de GGD Zeeland.

Voordat de enquêtes werden verstuurd, is informatie over het onderzoek verspreid via de regionale krant PZC en de website van de GGD Zeeland. Om de respons te verhogen zijn 20 VVV-Irisbonnen van 25 euro verloot onder de respondenten.

4.5. Discrete Keuze Experiment

Een Discrete Keuze Experiment (Discrete Choice Experiment, DCE) is een techniek om individuele voorkeuren te meten. De DCE techniek meet het nut (waardering, utiliteit, tevredenheid of preferentie) van alternatieven (goederen, diensten, omstandigheden of gedrag) onder de aannames dat:

1. de alternatieven (of scenario's) beschreven kunnen worden door hun karakteristieken (ook wel attributen genoemd), en
2. dat de waardering van een individu afhangt van de niveaus (levels) van die karakteristieken.

Hoe belangrijk een bepaald attribuut is voor de keuze van individuen en welke afwegingen zij maken, kan gemeten worden door individuen een aantal keuzesets voor te leggen. In deze keuzesets wordt aan de respondenten gevraagd om een keuze te maken tussen 2 of meerdere alternatieven (beschreven aan de hand van attributen). Zie tabel 4.1 voor een voorbeeld van een keuzeset. Er wordt aangenomen dat de geobserveerde keuze een onderliggende (verborgen) preferentiefunctie reflecteert. In vergelijking met andere preferentietechnieken die het individu vraagt om alternatieven een rangordening te geven of te waarderen, presenteert een DCE een redelijke recht-toe-recht-aan taak. De DCE-taak komt vrijwel overeen met een beslis-

4.6. Analyse

Het databestand met de antwoorden van de respondenten op de enquêtevragen is gecontroleerd (onder andere op onmogelijke waarden), opgeschoond en waar nodig gehercodeerd. Vervolgens zijn aan de hand van de vragen indicatoren gemaakt. Zo is de opleiding bepaald aan de hand van het hoogst behaalde diploma van de respondenten en vervolgens ingedeeld in vier categorieën. Bij het maken van de indicatoren is zoveel mogelijk gebruik gemaakt van het standaardprotocol van de lokale en nationale monitor gezondheid.

De respons komt mogelijk niet overeen met de leeftijd- en geslachtsverdeling in de populatie, omdat (onder andere) bepaalde groepen uit de populatie meer of minder geneigd zijn om deel te nemen aan het onderzoek. Om te corrigeren voor deze vertekening is gewogen voor leeftijd en geslacht met behulp van weegfactoren.

De verschillen tussen populaties zijn getoetst. Als de kans, dat een verschil door toeval kan komen, kleiner is dan 5% ($p < 0.05$), dan noemt men dit statistisch significant.

In bijlage 4 staat gedetailleerd uitgelegd hoe de gegevens statistisch met behulp van het SPSS software pakket zijn geanalyseerd (weegfactoren en toetsen).

Discrete Keuze Experimenten (DCEs)

De DCE-vragen zijn met behulp van het softwarepakket NLogit geanalyseerd door elke keus van de drie keuzen (blijven, schuilen, vluchten) als een observatie te nemen. Met andere woorden twee keer een '0' en een keer een '1'. De observaties werden geanalyseerd met behulp van een error component logistisch regressiemodel. Dit model houdt niet alleen rekening met de correlatie tussen de keuzesets ingevuld door elk individu, maar ook met heterogeniteit in preferenties voor elk alternatief (blijven, schuilen, vluchten). Er wordt aangenomen dat een respondent steeds het alternatief kiest dat het meest maximale nut geeft van 3 mogelijke alternatieven (blijven, schuilen, vluchten) in elke keuzeset.

Na het testen van lineaire continue effecten en enkele 2-weg interacties tussen de attributen, werd het volgende regressiemodel geschat:

$$\begin{aligned} V(\text{blijven}) &= 0 \\ V(\text{schuilen}) &= \beta_1 + \beta_2 \text{GEUR_AMMONIAK_ZWAK_} + \beta_3 \text{GEUR_AMMONIAK_STERK_} + \\ &\quad \beta_4 \text{GEUR_GAS_ZWAK_} + \beta_5 \text{GEUR_GAS_STERK_} + \beta_6 \text{ROOK_SCHIP_} + \\ &\quad \beta_7 \text{ROOK_STRAND_} + \beta_8 \text{WEGGAAN} \\ V(\text{vluchten}) &= \beta_9 + \beta_{10} \text{GEUR_AMMONIAK_ZWAK_} + \beta_{11} \text{GEUR_AMMONIAK_STERK_} + \\ &\quad \beta_{12} \text{GEUR_GAS_ZWAK_} + \beta_{13} \text{GEUR_GAS_STERK_} + \beta_{14} \text{ROOK_SCHIP_} + \\ &\quad \beta_{15} \text{ROOK_STRAND_} + \beta_{16} \text{WEGGAAN} \end{aligned}$$

V geeft de relatieve en observeerbare waardering weer voor een bepaald alternatief (blijven, schuilen, of vluchten), met het alternatief 'blijven' genormaliseerd op waarde '0'. β_1 en β_9 zijn alternatief specifieke constanten, welke de voorkeur van respondenten reflecteert voor respectievelijk het schuilen en het vluchten ten opzichte van het blijven. β_2 -8 zijn alternatief specifieke coëfficiënten van de (niveaus van de) attributen welke het relatieve belang weergeven dat individuen hebben voor een bepaald attribuut(niveau) als het gaat om het alternatief 'schuilen'. β_{10} -16 zijn alternatief specifieke coëfficiënten van de (niveaus van de) attributen, welke het relatieve belang weergeven dat individuen hebben voor een bepaald attribuut(niveau) als het gaat om het alternatief 'vluchten'. De statistische significantie van een coëfficiënt (p -waarde < 0.05) geeft aan dit attribuut(niveau) een rol speelt in de keuze/gedrag die individuen maken als het gaat om een aanvaring tussen twee schepen op de Westerschelde. Een positieve coëfficiënt geeft een positief effect op de keuze voor een bepaald alternatief weer; een negatieve coëfficiënt geeft een negatief effect op de keuze voor een bepaald alternatief weer.

De waarde van elk coëfficiënt geeft aan hoe belangrijk individuen een bepaald attribuut(niveau) vinden. Let wel, niet elk attribuut heeft dezelfde meeteenheid. Bijvoorbeeld, de

coëfficiënt voor 'weggaan (=percentage mensen dat weggaat)' geeft de belangrijkheid van 1% mensen dat weggaat weer. Dat wil zeggen: om de belangrijkheid van '20% mensen die weggaat' weer te geven, moet de coëfficiënt met 20 vermenigvuldigd worden.

Naast de voorkeur is ook onderzocht welke invloed de persoonskenmerken hebben op de waardering voor een bepaald alternatief (blijven, schuilen, of vluchten), door covariaten (zoals leeftijd, geslacht en opleiding) aan het regressiemodel toe te voegen.

Tenslotte, om de DCE-resultaten voor beleidsmakers eenvoudiger en meer betekenisvol te presenteren, zijn de DCE-uitkomsten (de regressie coëfficiënten) gebruikt om het keuzegedrag van individuen te voorspellen tijdens een incident op de Westerschelde voor alle 60 scenario's. Hiervoor zijn de volgende formules gebruikt, gebaseerd op 1.000 random trekkingen:

$$\begin{aligned}P(\text{blijven}) &= e^{V(\text{blijven})} / (e^{V(\text{blijven})} + e^{V(\text{schuilen})} + e^{V(\text{vluchten})}) \\P(\text{schuilen}) &= e^{V(\text{schuilen})} / (e^{V(\text{blijven})} + e^{V(\text{schuilen})} + e^{V(\text{vluchten})}) \\P(\text{vluchten}) &= e^{V(\text{vluchten})} / (e^{V(\text{blijven})} + e^{V(\text{schuilen})} + e^{V(\text{vluchten})})\end{aligned}$$

P is de kans dat iemand blijft, schuilt c.q. vlucht.

4.7. Slachtofferberekening

De effect- en letselafstanden zijn door TNO berekend met behulp van het software pakket EFFECTS. Voor het doorrekenen van het effect van gedrag en zelfredzame handelingsperspectieven is gebruik gemaakt van het door TNO ontwikkelde Self Rescue Model (SeReMo). Voor enkele nieuwe handelingsperspectieven – dwars op de wind vluchten en hardlopen- is het SeReMo model uitgebreid.

Voor gedetailleerde informatie over de methodiek van de slachtofferberekeningen wordt verwezen naar het TNO rapport 'Kijk uit op de Westerschelde – Slachtofferberekeningen' (Trijsenaar, 2014).

5. Respons enquête

In totaal zijn 1994 enquêtes verstuurd. De enquêtes zijn door 881 personen ingevuld en teruggestuurd, wat resulteerde in een respons van 44%. Dit komt goed overeen met de respons van de volwassenenmonitor, zoals die in het verleden door de GGD Zeeland is uitgevoerd. In tabel 5.1 staat de respons per woonplaats.

Tabel 5.1. Respons enquête volwassenen (19 t/m 64 jaar)

Woonplaats	Enquêtes verstuurd (n)	Enquêtes retour (n)	Respons (%)
Terneuzen	659	260	39
Vlissingen	1335	621	46
Totaal	1994	881	44

Van de aangeschreven personen hebben 145 personen via een antwoordkaart, e-mail of telefoon laten weten niet met het onderzoek mee te willen of te kunnen doen. Hiervan hebben 122 personen gebruik gemaakt van de antwoordkaart, die was toegevoegd aan de eerste herinneringsbrief. Op deze kaart kon men de reden aangeven waarom men niet wilde deelnemen (meerdere antwoorden waren mogelijk). De meeste personen die niet meededen gaven als reden aan dat ze geen zin hadden om de enquête in te vullen (zie tabel 5.2). Slechts 5% vond de enquête te moeilijk.

Tabel 5.2. Reden voor geen deelname aangegeven op antwoordkaart

	Aantal	Percentage
Geen zin om aan het onderzoek mee te doen	67	55
Ziet nut van enquête niet in	25	21
Vindt de enquête te lang	14	12
Vindt de enquête te moeilijk	6	5
Is niet in staat om de enquête in te vullen vanwege gezondheidsklachten	8	7
Andere redenen	30	25
Geen reden ingevuld	5	4

In totaal hebben 968 aangeschreven personen (49%) niet of na het sluitingstermijn gereageerd (door middel van de enquête, antwoordkaart, email of telefoon).

Aan het eind van de enquête is gevraagd hoe de respondenten het vonden om de enquête in te vullen. Van de respondenten geeft 7% aan dat ze de enquête moeilijk tot zeer moeilijk vonden.

6. Resultaten

6.1. Enquête

6.1.1. Terneuzen versus Vlissingen

De enquête is afgenomen onder volwassenen (van 19 t/m 64 jaar) in de plaatsen Terneuzen en Vlissingen. In bijlage 5 staat een overzicht van alle indicatoren uitgesplitst naar plaats. De meeste resultaten met betrekking tot de volwassenen in Terneuzen verschillen niet significant met die van de volwassenen in Vlissingen. Een uitzondering hierop is de manier van vluchten. In Terneuzen vlucht men meer met de auto (28% versus 19%) en in Vlissingen meer per fiets of brommer (27% versus 9%). Wat betreft de algemene kenmerken zijn in Vlissingen significant meer hoger opgeleiden (28% versus 20%), minder huishoudens met kinderen (46% versus 56%) en minder huismannen/huisvrouwen (7% versus 12%) dan in Terneuzen.

6.1.2. Conditie

Om te kunnen vluchten is de lichamelijke conditie belangrijk. Aan de respondenten is gevraagd hoe het gesteld is met hun conditie. In figuur 6.1 staat het percentage volwassenen (Terneuzen en Vlissingen samen) met een bepaalde conditie naar geslacht en leeftijd.

Figuur 6.1: Percentage volwassenen met een bepaalde conditie naar geslacht en leeftijd (met 95% betrouwbaarheidsintervallen).

De respondenten in de twee onderzoeksplaatsen Terneuzen en Vlissingen verschillen, behalve voor 300 meter of meer wandelen, niet significant van elkaar wat betreft de gerapporteerde conditie. Het merendeel van de volwassenen kan 5 minuten of langer hardlopen. Dit neemt af met de leeftijd. Het percentage volwassenen dat minder dan 1 minuut kan hardlopen, alleen kan wandelen of hulpbehoevend is, bedraagt ongeveer 15%. Significant meer mannen kunnen 1 minuut of langer hardlopen dan vrouwen. Significant meer volwassenen tussen de 19-49 jaar kunnen 5 minuten of langer hardlopen dan volwassenen tussen de 50-64 jaar.

6.1.3. Risicoperceptie

De risicoperceptie kan invloed hebben op de al dan niet genomen zelfredzaamheidsmaatregelen. In de enquête is gevraagd in welke mate men bezorgd is over de veiligheid omtrent een aantal situaties in hun buurt zoals wonen in de buurt van chemische industrie en wonen in de

buurt van een kerncentrale. Ernstig bezorgd is hier gedefinieerd als het percentage respondenten waarvan de bezorgdheid, gemeten op een schaal van 0-10 (helemaal niet tot extreem bezorgd), groter of gelijk is aan zeven. In de figuren 6.2 tot en met 6.4 is het percentage volwassenen (Terneuzen en Vlissingen samen) dat ernstig bezorgd is over respectievelijk wonen in de buurt van chemische industrie, wonen onder zeeniveau of in een polder en wonen in de buurt van een scheepvaartroute weergegeven.

Figuur 6.2: Percentage volwassenen dat ernstig bezorgd is over wonen in de buurt van chemische industrie naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

Figuur 6.3: Percentage volwassenen dat ernstig bezorgd is over wonen onder zeeniveau of in een polder naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

Figuur 6.4: Percentage volwassenen dat ernstig bezorgd is over wonen langs een scheepvaartroute naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

Van de drie onderwerpen zijn volwassenen het meest ernstig bezorgd over wonen in de buurt van chemische industrie en het minst over het wonen onder zeeniveau of in een polder (significant verschil). De ernstige bezorgdheid over wonen langs een scheepvaartroute verschilt niet significant ten opzichte van de ernstige bezorgdheid over wonen in de buurt van chemische industrie of wonen onder zeeniveau. Geslacht, leeftijd, opleiding en het wel of niet hebben van thuiswonende kinderen hebben geen significante invloed op de mate van bezorgdheid.

6.1.4. Risicobewustzijn

Burgers kunnen zich voorbereiden op een ramp. Er is gevraagd in welke mate men zich heeft verdiept in het transport over de Westerschelde. Daarnaast is gevraagd in welke mate de respondenten denken zichzelf en anderen in veiligheid te kunnen brengen bij een ongeval met gevaarlijke stoffen.

In figuur 6.5 is het percentage volwassenen (Terneuzen en Vlissingen samen) weergegeven dat (volgens eigen zeggen) zich onvoldoende heeft verdiept in het gevaar met betrekking tot het transport over de Westerschelde.

Significant meer 19-49 jarigen zijn van mening dat zij zich onvoldoende verdiept hebben in het transport over de Westerschelde dan 50-64 jarigen. Onder 'midden 1' opgeleiden (MAVO en LBO) zijn significant minder volwassenen die van mening zijn dat zij zich onvoldoende hebben verdiept in het transport over de Westerschelde dan onder hoog opgeleiden.

In figuur 6.6 is het percentage volwassenen (Terneuzen en Vlissingen samen) weergegeven dat (volgens eigen zeggen) zichzelf en anderen onvoldoende in veiligheid kan brengen bij een ongeval met gevaarlijke stoffen.

Significant meer vrouwen dan mannen zijn van mening dat zij zichzelf en anderen onvoldoende in veiligheid kunnen brengen bij een ongeval met gevaarlijke stoffen.

Figuur 6.5: Percentage volwassenen dat (naar eigen zeggen) zich onvoldoende heeft verdiept in het gevaar met betrekking tot het transport over de Westerschelde naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

Figuur 6.6: Percentage volwassenen dat (naar eigen zeggen) zichzelf en andere onvoldoende in veiligheid kan brengen bij een ongeval met gevaarlijke stoffen naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

Waarschuwingssignalen (geur, geluid etc.) kunnen er voor zorgen dat burgers opmerken dat er een ramp gaande is. Burgers moeten deze signalen echter wel herkennen als zijnde waarschuwingssignalen. Wat betreft transport van gevaarlijke stoffen over de Westerschelde zijn met name ammoniak en propaan van belang. Aan propaan is de geurstof mercaptaan toegevoegd. Deze geurstof wordt ook aan aardgas toegevoegd.

De meeste respondenten associëren ammoniak of gaslucht met gevaar. In figuur 6.7 is het percentage volwassenen (Terneuzen en Vlissingen samen) weergegeven, dat ammoniak en gaslucht associeert met gevaar.

Onder 19-34 jarigen wordt ammoniakgeur significant minder vaak met gevaar geassocieerd dan onder 50-64 jarigen (69% versus 83%). Onder laag (geen opleiding of lagere school) en 'midden 1' opgeleiden wordt gaslucht significant minder vaak geassocieerd met gevaar dan onder hoog opgeleiden (66% en 85% versus 94%).

Figuur 6.7: Percentage volwassenen dat ammoniak- en gasgeur associeert met gevaar naar geslacht, leeftijd, opleiding en wel/geen thuiswonende kinderen (met 95% betrouwbaarheidsintervallen).

6.1.5. Gedrag bij een incident

Dwars op de wind vluchten is in de meeste situaties de beste manier van vluchten. Op deze manier is de blootstelling aan gevaarlijke stoffen meestal het laagst. In figuur 6.8 is het percentage volwassenen (Terneuzen en Vlissingen samen) weergegeven dat dwars op de wind vlucht uitgesplitst naar geslacht, leeftijd en opleiding.

Figuur 6.8: Percentage volwassenen dat dwars op de wind vlucht naar geslacht, leeftijd en opleiding (met 95% betrouwbaarheidsintervallen).

Onder vrouwen wordt significant minder vaak dwars op de wind gevlucht dan onder mannen (39% versus 68%). Ook onder laag en middel 1 opgeleiden wordt significant minder vaak dwars op de wind gevlucht dan onder hoogopgeleiden (35% en 40% versus 63%). In figuur 6.9 zijn de verschillende richtingen weergegeven waarheen mannen en vrouwen (Terneuzen en Vlissingen samen) vluchten.

Figuur 6.9: Percentage volwassenen dat in een bepaalde richting vlucht naar geslacht (met 95% betrouwbaarheidsintervallen).

Significant meer vrouwen dan mannen vluchten met de wind mee (36% versus 21%) en weten niet welke richting ze moeten vluchten (19% versus 6%). Opgemerkt moet worden dat Belgen dwars op de wind vluchten interpreteren als tegen de wind in vluchten. In Zeeland zijn onder westerse allochtonen de Belgen het meest vertegenwoordigd. Het percentage westerse allochtonen in de gemeente Terneuzen en Vlissingen bedraagt respectievelijk 7 en 9% (volwassenenmonitor, 2012).

Er is gevraagd wat de respondenten zouden doen als ze wel of niet zouden vluchten bij een incident. In de figuren 6.10 en 6.11 staat wat de respondenten (Terneuzen en Vlissingen samen) zouden doen als ze respectievelijk zouden blijven bij een incident (meerdere antwoorden mogelijk) en wanneer ze zouden vluchten.

De meeste respondenten gaan informatie zoeken als zij bij een incident niet zouden vluchten maar zouden blijven. Er is geen significant verschil tussen mannen en vrouwen. Hetzelfde geldt voor leeftijdscategorieën, opleidingscategorieën en het wel of niet hebben van thuiswonende kinderen.

De meeste volwassenen gaan naar hun vervoersmiddel (auto, brommer of fiets) als zij zouden vluchten. Meer volwassenen vluchten lopend dan hardlopend. Er is geen significant verschil tussen mannen en vrouwen. Hetzelfde geldt voor leeftijdscategorieën, opleidingscategorieën en het wel of niet hebben van thuiswonende kinderen.

Bij het maken van de keuzes (blijven, schuilen of vluchten) houdt 77% van de volwassenen rekening met letsels en 59% met gezondheidseffecten op de lange termijn.

Figuur 6.10: Percentage volwassenen dat een bepaalde activiteit uitvoert indien zij zouden blijven bij een incident (met 95% betrouwbaarheidsintervallen).

Figuur 6.11: Percentage volwassenen dat bij een incident hardlopend of lopend vlucht of naar een vervoersmiddel gaat om vervolgens verder te vluchten (met 95% betrouwbaarheidsintervallen).

6.2. DCE vragen

De analyses van de DCE vragen voor Terneuzen en Vlissingen zijn gebaseerd op respectievelijk 291 en 590 respondenten (respectievelijk 3.462 en 6.989 observaties³).

Met behulp van achterwaartse error component logistische regressieanalyse is onderzocht of geslacht (enquêtevraag A1), leeftijd (enquêtevraag A2), gezinssamenstelling (enquêtevraag A6), opleiding (enquêtevraag A7), conditie (enquêtevraag B2), risicoperceptie (enquêtevraag D1h) en associatie geur (enquêtevraag E1g) invloed hebben op het gedrag. De covariaten gezinssamenstelling, risicoperceptie en associatie geur met gevaar zijn niet meegenomen in het uiteindelijk model omdat deze covariaten geen significante invloed bleken te hebben op het gedrag van de respondenten bij een incident op de Westerschelde met gevaarlijke stoffen. In tabel 6.1 staan coëfficiënten met 95% betrouwbaarheidsintervallen voor de attributen en niveaus op basis van het error component logistisch model. De statistische significantie van een coëfficiënt (p-waarde <0,05) geeft aan of dit attribuut(niveau) een rol speelt in de keuze die individuen maken als het gaat om een aanvaring tussen twee schepen op de Westerschelde. De attributen en covariaten zijn als dummy variabelen in het model ingevoerd. In bijlage 6 staan de resultaten zonder covariaten.

Tabel 6.1 laat zien dat voor de respondenten uit Terneuzen en Vlissingen alle drie de attributen invloed hebben op hun gedrag ($p < 0,05$). Bij een incident zullen significant meer volwassenen vluchten dan schuilen. Bij een sterke ammoniak- of gasgeur gaan significant meer volwassenen schuilen en vluchten dan bij geen geur. Ook bij een zwakke ammoniak- of gasgeur gaan er significant meer volwassenen vluchten dan bij geen geur. In Terneuzen gaan significant meer mensen schuilen bij een zwakke gasgeur dan bij geen geur. Wat betreft rook/nevel zullen alleen indien de rook/nevel naar het strand/kade gaat, significant meer volwassenen gaan schuilen of vluchten. Rook/nevel rondom het schip heeft geen significante invloed op het schuilen en vluchten. Door het zien van andere vluchtende mensen zullen significant meer volwassenen kiezen om te vluchten of te schuilen.

In tegenstelling tot de attributen geven de covariaten geen consistent beeld als de resultaten van de respondenten uit Terneuzen worden vergeleken met die uit Vlissingen. Uit de achterwaartse error component logistische regressieanalyse blijkt dat in Terneuzen significant meer vrouwen schuilen dan mannen. Onder middel hoog opgeleide volwassenen in Terneuzen zijn significant minder mensen die gaan schuilen dan onder lager en hoger opgeleide volwassenen.

In Vlissingen vluchten significant meer oudere volwassenen dan jong volwassenen. Onder volwassenen in Vlissingen met een goede gezondheid zijn er significant meer mensen die vluchten of schuilen dan onder volwassenen met een minder goede gezondheid. In Vlissingen vluchten significant minder lager opgeleide volwassenen dan middel en hoger opgeleide volwassenen.

Figuur 6.12 geeft grafisch weer hoe groot de toename van vluchtende en schuilende volwassenen is als het niveau van een attribuut verandert. De toename is weergegeven ten opzichte van een incident met twee schepen op de Westerschelde zonder dat er sprake is van rook/nevel ontwikkeling, geen geur waarneembaar is en omstanders niet vluchten of schuilen.

In bijlage 7 staat het voorspeld gedrag van volwassenen bij een incident met gevaarlijke stoffen op de Westerschelde, berekend met behulp van de DCE uitkomsten.

³ Elke respondent heeft 12 scenario's voorgelegd gekregen

Tabel 6.1: Error component logistische regressieanalyse met 95% betrouwbaarheidsintervallen (BI) van het gedrag van volwassenen bij een incident met gevaarlijke stoffen op de Westerschelde (inclusief covariaten).

Attribuut niveau	Terneuzen n = 291		Vlissingen n = 590	
	Coëfficiënt	95% BI	Coëfficiënt	95% BI
Reactie bij een incident				
- Blijven is ref.	0		0	
- Schuilen gemiddelde	0,33	(-0,22; 0,87)	-1,31***	(-2,03; -0,59)
Standaard deviatie	2,13***	(1,84; 2,42)	2,34***	(2,09; 2,59)
- Vluchten gemiddelde	1,77***	(1,42; 2,11)	-0,40	(-1,43; 0,63)
Standaard deviatie	2,28***	(1,97; 2,57)	2,31***	(2,09; 2,53)
Schuilen				
Geen geur (ref.)	-1,50		-1,71	
- Ammoniak, zwakke geur	-0,08	(-0,37; 0,21)	-0,03	(-0,25; 0,19)
- Ammoniak, sterke geur	1,22***	(0,85; 1,60)	1,21***	(0,94; 1,48)
- Gaslucht, zwakke geur	-0,32**	(-0,61; -0,02)	-0,07	(-0,29; 0,15)
- Gaslucht, sterke geur	0,68***	(0,31; 1,05)	0,60***	(0,32; 0,89)
Geen rook (referentie)	-0,59		-0,95	
- Rook rondom schip	0,08	(-0,16; 0,32)	0,11	(-0,07; 0,29)
- Rook richting strand	0,51***	(0,27; 0,75)	0,84***	(0,65; 1,03)
Vluchten de mensen (per 1%)	0,01***	(0,01; 0,02)	0,02***	(0,01; 0,02)
Geslacht (vrouw is ref.)	-1,03***	(-1,65; -0,40)	ns	ns
Opleiding (middel hoog is ref.)	-0,87***	(-1,49; -0,24)	ns	ns
Conditie (goede is ref.)	ns	ns	1,01***	(0,28; 1,74)
Vluchten				
Geen geur (ref.)	-2,29		-2,46	
- Ammoniak, zwakke geur	-0,40***	(-0,66; -0,15)	-0,30**	(-0,49; -0,11)
- Ammoniak, sterke geur	1,80***	(1,45; 2,15)	1,59***	(1,35; 1,84)
- Gaslucht, zwakke geur	-0,44***	(-0,69; -0,18)	-0,25**	(-0,44; -0,06)
- Gaslucht, sterke geur	1,33***	(0,99; 1,66)	1,42***	(1,16; 1,67)
Geen rook (ref.)	-1,11		-1,33	
- Rook, rondom schip	0,11	(-0,10; 0,32)	-0,01	(-0,17; 0,15)
- Rook, richting het strand	1,00***	(0,79; 1,22)	1,34***	(1,17; 1,51)
Vluchtende mensen (per 1%)	0,02***	(0,01; 0,02)	0,02***	(0,02; 0,03)
Leeftijd (jaar)	ns	ns	0,03***	(0,02; 0,05)
Conditie (goede is ref.)	ns	ns	1,19***	(0,53; 1,85)
Opleiding (laag is ref.)	ns	ns	-0,47**	(-0,89; -0,05)

*p < 0,1 ** p < 0,05 *** p < 0,001 ns = niet significant ref. = referentie

Noot (1) attributen en covariabelen zijn dummy variabelen (2) constanten hebben een normale verdeling. (3) De coëfficiënt waarde van de referentie niveaus komt overeen met de negatieve som van de coëfficiënten van de geïncludeerde attribuut niveaus (4) N = 6,989 observaties (590 respondenten x 12 keuzesets min 91 missende keuzes) (5) effects coding is gebruikt voor de dummy variabelen.

Figuur 6.12: Effecten door verandering van attribuut niveaus (dwz, univariate marginale schattingen) op de gemiddelde kans van een bepaald gedrag (blijven, schuilen en vluchten) berekend door middel van error component logistische regressieanalyse (inclusief covariaten)⁴.

⁴ Als referentie is een incident op de Westerschelde genomen, zonder waarneembare geur, zonder rookontwikkeling en waarbij geen vluchtende of schuilende mensen te zien zijn. Deze referentie komt overeen met 0% verandering op de x-as (referentie heeft een voorspeld risicoreducerend gedrag voor blijven, schuilen en vluchten van respectievelijk 60,4%, 15,0% en 24,6% voor Terneuzen en respectievelijk 62,9%, 11,4% en 25,7% voor Vlissingen).

6.3. Slachtofferberekeningen

Door TNO (Trijssenaar, 2014) zijn slachtofferberekeningen uitgevoerd voor scenario's met een toxische ammoniakwolk en brandbare propaanwolk. De uitgewerkte scenario's met een toxische ammoniakwolk en een brandbare propaan gaswolk starten met een botsing tussen twee schepen, waarbij de gevaarlijke lading van één schip uit begint te stromen. Zowel ammoniak als propaan vormt een zichtbare wolk (nevel) die zich aanvankelijk rondom het schip bevindt en vervolgens naar de kade drijft. Op het moment dat de wolk de kade bereikt is deze goed waar te nemen door onder andere een sterke ammoniak- of gasgeur.

Voor de slachtofferberekening zijn twee tijdstippen aangenomen waarop de mensen reageren. Een korte reactietijd betekent dat men 10 seconden na het zien van de scheepsbotsing gaat schuilen of vluchten. Een lange reactietijd betekent dat men 10 seconden na het ruiken van de ammoniak of gasgeur gaat schuilen of vluchten.

TNO heeft onderzocht wat de consequenties zijn voor de gezondheid van burgers op basis van gedragskeuzes uit de enquêtes. Hiermee wordt tevens onderzocht welk (zelfredzaam) gedrag effectief is. De volgende gedragskeuzes (ofwel handelingsperspectieven) zijn onderzocht en doorgerekend:

- Lopend vluchten met de windrichting mee;
- Hardlopend vluchten met de windrichting mee;
- Lopend vluchten dwars op de windrichting;
- Hardlopend vluchten dwars op de windrichting;
- Schuilen
- Korte reactietijd
- Blijven

Alle handelingsperspectieven worden vergeleken met 'blijven', dat wil zeggen: blijven staan op de plaats waar men stond op het moment van de scheepsbotsing, bijvoorbeeld omdat men wil blijven kijken naar het ongeval. In de berekeningen is voor schuilen aangenomen dat de blootgestelde personen zich binnen bevinden op het moment van het ongeval, waarbij is aangenomen dat de ramen en deuren gesloten zijn. Blijven, schuilen en verschillende manieren van vluchten vormen samen dus de handelingsperspectieven (zie de volgende figuur).

Het toxisch letselmodel houdt rekening met het vermogen om te vluchten na blootstelling aan de effecten van een ongeval met een toxische stof. Aan de hand van de blootstelling aan de toxische stof wordt bepaald of de persoon zelfredzaamheid is, beperkt zelfredzaam of niet zelfredzaam. Het is immers mogelijk dat de persoon door een hoge blootstelling direct uitgeschakeld raakt, bijvoorbeeld door bewusteloosheid. Van de zelfredzame persoon wordt dan bepaald wat zijn vluchtsnelheid is, totdat de persoon alsnog uitgeschakeld raakt door de toxische blootstelling of totdat de persoon een veilige locatie heeft bereikt.

Voor brandbare stoffen is aannemelijk dat de geur of de concentraties van de wolk het vluchten niet belemmert, zolang de brandbare wolk nog niet ontstoken is.

In het model zijn relatief lage loop- en hardloopsnelheden aangenomen:

- Lopen: 4,3 km/uur
- Hardlopen: 10 km/uur

De subletale letselconsequenties worden uitgedrukt in triageklassen, waarmee de berekende letsels worden uitgedrukt in een herkenbare en relevante maat voor de hulpverlening, die afkomstig is uit de acute hulpverlening. De triageklasse is een maat voor de urgentie van medische hulpverlening. De gebruikelijke indeling in verschillende categorieën slachtoffers, gebaseerd op de status van vitale functies, is als volgt:

- Triageklasse 1 (T1): Deze patiënten zijn levensbedreigend gewond en hebben onmiddellijk stabilisatie nodig.
- Triageklasse 2 (T2): binnen 6 uur te hospitaliseren, op termijn ABC-instabiel gewonde.
- Triageklasse 3 (T3): Minder ernstig gewonden van wie behandeling zonder gevaar zes uur kan worden uitgesteld.

Toxische wolk

Voor de slachtofferberekeningen van Terneuzen en Vlissingen is uitgegaan van een startpunt van de personen op de kade op respectievelijk 550 en 300 meter van de scheepsbotsing (zie figuren 6.13a en 6.13b). De wolk bereikt de kade van Terneuzen en Vlissingen na respectievelijk 110 en 60 seconden (bij een windsnelheid van 5 m/s).

In de figuren 6.14a en 6.14b staan de resultaten van de slachtofferberekening indien er na 10 seconde gereageerd wordt nadat de wolk de boulevard heeft bereikt (en de geur waarneembaar is) uitgesplitst naar gedragskeuze (blijven, schuilen en vluchten). Dit wordt de lange reactietijd genoemd. Wanneer de personen pas beginnen te vluchten 10 seconden nádat zij de ammoniakgeur waarnemen is alleen schuilen een effectief handelingsperspectief, hoewel er in dat geval ook nog dodelijke slachtoffers voorkomen. Het vluchtgedrag heeft geen positief effect op het aantal slachtoffers: doordat men langer wacht met vluchten is men al aan zoveel ammoniak blootgesteld, dat het effect gelijk is aan blijven kijken.

Figuur 6.13a: Contour van de toxische wolk (tot 1 % letaal letsel) in Terneuzen.

Figuur 6.13b: Contour van de toxische wolk (tot 1 % letaal letsel) in Vlissingen

Schillen is voor het toxisch scenario een effectief handelingsperspectief. Schillen reduceert het dodelijk letsel met circa 91% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen).

Indien men snel in actie komt (circa 10 seconden na de scheepsbotsing) is vluchten een optie om het aantal dodelijke slachtoffers te beperken (zie figuren 6.15a en 6.15b). Dit wordt de korte reactietijd genoemd. Hierbij is hardlopen effectiever dan lopen, ondanks het feit dat men tijdens het hardlopen sneller ademhaalt. Een korte reactietijd reduceert het dodelijk letsel met 79% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen). Dwars op de wind vluchten reduceert het dodelijk letsel met circa 79% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen). Bij hardlopend en tevens dwars op de wind vluchten vallen helemaal geen slachtoffers en is dus effectiever dan schillen.

Figuur 6.14a Letselconsequenties per gedragstype- lange reactietijd (Terneuzen)

Figuur 6.14b Letselconsequenties per gedragstype- lange reactietijd (Vlissingen)

Figuur 6.15a: Letselconsequenties per gedragstype- korte reactietijd (Terneuzen)

Figuur 6.15b: Letselconsequenties per gedragstype- korte reactietijd (Vlissingen)

In vergelijking met de resultaten voor Vlissingen is te zien dat het absoluut aantal slachtoffers in Terneuzen minder is dan in Vlissingen en dat de ernst van de verwondingen minder is doordat de afstand tussen het ongeval en de personen groter is.

Brandbare wolk

De brandbare wolk komt in het geval van Terneuzen voor een heel klein deel op de kust: slechts 70 meter, aangezien de afstand tussen de vaargeul en de kade 550 meter bedraagt en de wolk 620 meter lang is (zie figuur 6.16a). De brandbare wolk bereikt de kade na ca. 150 seconden en daarna loopt de concentratie binnen 10 seconden op naar het maximum. Auto's kunnen de wolk ontsteken. De eerste plek waar zich auto's bevinden is de Scheldeboulevard die langs de kade loopt. Deze weg ligt slechts 40 m verder dan het strand. De brandbare wolk bereikt de weg na ca. 160 seconden. In het geval de wolk nog niet wordt ontstoken bereikt deze na 180 seconden zijn maximale grootte, zowel qua oppervlak als explosieve massa (zie figuur 6.17a).

De brandbare wolk komt in het geval van Vlissingen voor de helft op de kust: ruim 300 meter (zie figuur 6.16b). De kust wordt na 80 seconden bereikt en daarna loopt de concentratie binnen 10 seconden op naar de maximale concentratie. Auto's kunnen de wolk ontsteken. De eerste plek waar zich auto's bevinden is de boulevard, deze ligt 50 meter verder dan het strand. De brandbare wolk bereikt de boulevard na 105 seconden. In het geval dat de wolk nog niet wordt ontstoken, bereikt deze na 180 seconden zijn maximale grootte, zowel qua oppervlak als explosieve massa (zie figuur 6.17b).

De effecten van een gaswolkexplosie zijn gelijk aan die van een wolkbrand, aangevuld met drukeffecten als gevolg van de explosie. Door de drukeffecten kunnen gebouwen instorten en kan ook op grotere afstand van de wolk schade en letsel ontstaan. Personen die zich binnenshuis bevinden, kunnen door instortende gebouwen, glassplinters, etc. ook andersoortige verwondingen oplopen dan brandwonden.

Bij de berekende letselconsequenties is uitgegaan van de volgende verdeling: wolkbrand: 60%, gaswolkexplosie: 40%.

De QRA⁵ methodiek maakt behoorlijk grove aannames over letsel, de werkelijkheid zal genuanceerder zijn. Slachtoffers die zich binnen bevinden en ramen en deuren sluiten zullen hiermee kunnen voorkomen dat de brandbare wolk zich binnenshuis begeeft. Secundaire branden kunnen leiden tot een groot aantal slachtoffers, maar zeer waarschijnlijk zullen er ook overlevenden zijn bij de personen die schuilen.

⁵ Quantative Risk Analysis.

Figuur 6.16a: - Contour van de brandbare wolk c.q. wolkbrandeffecten bij Terneuzen.

Figuur 6.16b: - Contour van de brandbare wolk c.q. wolkbrandeffecten bij Vlissingen.

Figuur 6.17a: Contour van de overdrukeffecten van de gaswolkexplosie bij Terneuzen.

Figuur 6.17b: Contour van de overdrukeffecten van de gaswolkexplosie bij Vlissingen.

In de figuren 6.18a en 6.18b staan de resultaten van de slachtofferberekening indien er na 10 seconden gereageerd wordt nadat de wolk de boulevard heeft bereikt (en de geur waarneembaar is) uitgesplitst naar gedragskeuze (blijven, schuilen en vluchten). Dit wordt de lange reactietijd genoemd.

Figuur 6.18a: Letselconsequenties per gedragstype- lange reactietijd (Terneuzen)

Figuur 6.18b: Letselconsequenties per gedragstype- lange reactietijd (Vlissingen)

In de figuren 6.19a en 6.19b staan de resultaten van de slachtofferberekening indien na 10 seconde wordt gereageerd nadat men de twee schepen heeft zien en/of horen botsen (en de geur nog niet waarneembaar is), uitgesplitst naar gedragskeuze (blijven, schuilen en vluchten). Dit wordt de korte reactietijd genoemd.

Figuur 6.19a: Letselconsequenties per gedragstype- korte reactietijd (Terneuzen)

Figuur 6.19b: Letselconsequenties per gedragstype- korte reactietijd (Vlissingen)

Schuilen is bij het brandbare wolk scenario, in tegenstelling tot het toxische scenario, geen effectief handelingsperspectief vanwege secundaire branden in huis.

Van een korte reactietijd is sprake als men binnen 10 seconden na waarnemen van de scheepsbotsing besluit te vluchten, nog voordat men een gasgeur ruikt of ongeveer op het moment dat men de eerste nevel uit het schip ziet komen. Uit deze figuren voor lange en korte reactietijd blijkt dat een zeer korte reactietijd van levensbelang is. Een korte reactietijd reduceert het dodelijk letsel met 76% t.o.v. blijven kijken (gemiddelde voor Terneuzen en Vlissingen).

Uit de figuren is op te maken dat alleen dwars op de wind hardlopen nog helpt in het geval van een situatie met een lange reactietijd. Dwars op de wind vluchten reduceert het dodelijk letsel met circa 48% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen).

Doordat men zich vrij dichtbij het einde van de brandbare wolk bevindt, is de vluchtafstand met de wind mee vrijwel gelijk aan de afstand dwars op de wind. Hierdoor is in Terneuzen geen verschil tussen de vluchtrichtingen, terwijl dat in Vlissingen wel het geval is. In Vlissingen is de afstand tot het einde van de wolk langer. De afstand tot de bron is daar immers kleiner.

Hardlopen is veel effectiever dan lopen. Hardlopen reduceert het dodelijk letsel met circa 46% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen).

7. Conclusies en discussie

Doel van het project is verhoging van het risicobewustzijn en de zelfredzaamheid van burgers met betrekking tot een grootschalig incident met gevaarlijk stoffen op de Westerschelde.

De belangrijkste conclusies van het onderzoek zijn 1) bij een incident moet men direct vluchten 2) dwars op de wind vluchten is gemiddeld genomen de beste richting om te vluchten 3) hardlopend vluchten is (bij een incident met ammoniak of propaan) effectiever dan lopend vluchten en 4) meer hoog opgeleiden en mannen weten dat dwars op de wind vluchten de beste handeling is.

Hieronder worden de conclusies nader besproken.

Burgers zullen zich niet voorbereiden op een bepaald incident als de kans op een incident laag wordt ingeschat (Helsloot, 2010). De bezorgdheid over onder andere wonen in de buurt van industrie, langs een scheepvaartroute en wonen onder zeeniveau is onderzocht. Van deze drie onderwerpen zijn volwassenen het meest ernstig bezorgd over wonen in de buurt van chemische industrie en het minst over het wonen onder zeeniveau of in een polder. Dit heeft mogelijk invloed op de mate van voorbereiden. Ongeveer de helft van de volwassenen is van mening dat zij zich onvoldoende hebben verdiept in de gevaren van gevaarlijk transport over de Westerschelde.

Belangrijk is dat de signalen ammoniak- en gasgeur door de burgers worden opgemerkt als waarschuwingssignalen. Veruit de meeste volwassenen (gemiddeld meer dan 80%) geven aan deze twee geuren met gevaar te associëren.

Een korte reactietijd ligt niet voor de hand bij een incident met gevaarlijke stoffen op de Westerschelde. Mensen zijn geneigd de eerste signalen van gevaar zoals brandalarm of het zien van vlammen te negeren in plaats van te vluchten (Helsloot, 2010). Bij een brand reageren mensen over het algemeen pas als er lichamelijke hinder ontstaat. Uit de DCE-analyses blijkt ook dat volwassenen met name gaan vluchten of schuilen als er een sterke geur waarneembaar is of de rook/nevel richting strand/kade gaat.

Het is belangrijk dat men direct vlucht. Het is al te laat indien men vlucht net nadat de ammoniakgeur (toxisch scenario) wordt waargenomen: men wordt dan al snel aan een zodanig hoge concentratie ammoniak blootgesteld, dat vluchten niet meer mogelijk is. Ook bij een incident waarbij propaan vrijkomt (brandbare wolk scenario) is een zeer korte reactietijd van levensbelang. Men dient te vluchten voordat men de wolk waarneemt. Een korte reactietijd reduceert het dodelijk letsel met 77% t.o.v. blijven kijken (gemiddeld voor een incident waarbij ammoniak of propaan vrijkomt).

Bij andere toxische scenario's kan er mogelijk meer tijd zijn om te reageren, doordat de aanwezigheid van de betreffende toxische stof niet direct tot bewusteloosheid of verminderde zelfredzaamheid leidt. Bij toxische stoffen die het 'toelaten' om in aanwezigheid van deze toxische stof zelfredzaam te blijven, kan hardlopen minder effectief zijn dan gewoon lopen. Hardlopen zal namelijk het ademvolume per tijdseenheid doen toenemen, waardoor de toxische dosis sneller opbouwt.

Door dwars op de wind te vluchten bij een incident met gevaarlijke stoffen wordt men in de meeste situaties het minst blootgesteld. Significant meer mannen dan vrouwen geven aan dwars op de wind te gaan vluchten (68 versus 39%). Ook onder hoogopgeleiden wordt significant vaker aangegeven dwars op de wind te zullen vluchten dan onder laag opgeleiden (63 versus 35%). Bij een incident waarbij ammoniak vrijkomt is, indien men snel start met vluchten (circa 10 seconden na de scheepsbotsing), dwars op de wind vluchten het meest effectief om het aantal slachtoffers te beperken of de ernst van de letsels te verminderen. Dwars op de wind vluchten reduceert het dodelijk letsel met circa 79% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen). Bij een incident op de Westerschelde waarbij propaan vrijkomt, is dwars op de wind vluchten meestal (maar niet altijd) effectiever dan met de wind mee vluchten. Bij een relatief korte afstand tot de bron (Vlissingen) loont dwars op de wind vluchten meer dan bij een relatief lange afstand tot de bron (Terneuzen). In Terneuzen is de

afstand die personen moeten afleggen als ze met de wind meelopen net zo groot als de afstand die personen dwars op de wind moeten afleggen. Hierdoor is het letsel voor beide richtingkeuzes vergelijkbaar. Dwars op de wind vluchten reduceert het dodelijk letsel met circa 48% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen).

Dwars op de wind vluchten is doorgaans effectiever dan met de wind mee vluchten. Maar ook daarop kunnen soms uitzonderingen zijn. Bijvoorbeeld in het geval van stoffen die zich sterk als een zwaar gas gedragen. Een uitstroming van zwaar gas leidt dichtbij de bron tot een brede wolk, die soms erg breed is vergeleken met de lengte. In een dergelijk geval kan dwars op de wind vluchten niet of zelfs minder effectief zijn. Zwaar gas uitstroming kan zowel bij toxische- als brandbare stoffen optreden.

Als men vlucht dan doen volwassenen dit het vaakst lopend in plaats van hardlopend naar een eigen vervoersmiddel (fiets, brommer of auto) om vervolgens met het vervoersmiddel verder te vluchten (34% vs 27%). Bij een incident waarbij ammoniak vrijkomt is, indien men snel start met vluchten (circa 10 seconden na de scheepsbotsing), hardlopend vluchten effectiever dan lopend vluchten. Hardlopen reduceert het dodelijk letsel met circa 71% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen). Ook bij een incident waarbij propaan vrijkomt is hardlopen veel effectiever dan wandelen. Hardlopen reduceert bij een incident waarbij propaan vrijkomt het dodelijk letsel met circa 56% t.o.v. blijven kijken (gemiddeld voor Terneuzen en Vlissingen).

Bij een brandbare wolk is vluchten met de auto of brommer niet verstandig. Voertuigen kunnen de brandbare wolk ontsteken.

Uit de DCE-analyses blijkt dat significant meer volwassenen de voorkeur hebben voor vluchten dan voor schuilen. Bij een incident waarbij ammoniak vrijkomt is schuilen een effectief handelingsperspectief om het aantal slachtoffers te beperken. Schuilen reduceert het dodelijk letsel met circa 91% ten opzichte van blijven kijken (gemiddeld voor Terneuzen en Vlissingen). Daarentegen is bij een incident waarbij propaan vrijkomt schuilen niet effectief. Dit komt omdat in het effectgebied er secundaire branden in huis ontstaan (PGS, 2003). Vluchten is zowel bij een toxische wolk als bij een brandbare wolk het effectiefst.

Volgens de literatuur kijken mensen doorgaans eerst naar de reactie van anderen en reageren zij zoals de mensen in hun directe omgeving doen. Zodra één persoon besluit te vluchten, zullen de mensen in de omgeving dit ook doen, waardoor de personen als een groep gaan verplaatsen (Helsloot, 2010). Uit de resultaten van de DCE-analyses blijkt dat het zien van vluchtende mensen niet het grootste effect heeft op het eigen vluchtgedrag. Als men ziet dat 80% van de aanwezigen vlucht (input) heeft dit tot gevolg dat er 18% meer volwassenen vluchten (output). Sterke ammoniak- of gasgeur of nevel naar het strand hebben het grootste effect. Als men een sterke ammoniak- of gasgeur ruikt, heeft dit als gevolg dat ruim 40% meer volwassenen vluchten. Als men de rook/nevel van het schip richting het strand ziet gaan, zullen gemiddeld 26% van de volwassenen vluchten.

In tegenstelling tot de attributen (geur, rook/nevel en vluchtende mensen) geven de covariabelen (geslacht, leeftijd, opleiding en lichamelijke conditie) geen consistent beeld als resultaten van de respondenten uit Terneuzen vergeleken worden met die uit Vlissingen.

Uit onderzoek blijkt dat het hebben van kinderen invloed heeft op het evacuatiegedrag (Lindell, 2005). In dit onderzoek is geen relatie gevonden tussen het al dan niet hebben van kinderen en de risicoperceptie met betrekking tot gevaarlijk transport over de Westerschelde, het zich verdiepen in een incident met gevaarlijke stoffen op de Westerschelde en het risicoreducerend gedrag (schuilen en vluchten).

8. Aanbevelingen

De aanbevelingen in dit hoofdstuk betreffen voornamelijk aspecten met welke bij het ontwikkelen van de interventies rekening zou moeten worden gehouden. Bij de meeste aspecten is een voorbeeld van een interventie gegeven. De haalbaarheid van deze interventies is nog niet onderzocht en dient als idee verder uitgewerkt te worden. Voor het in praktijk brengen van de interventies wordt geadviseerd om een apart implementatieplan op te stellen.

Op basis van de resultaten uit dit onderzoek kunnen de volgende aanbevelingen worden gedaan om er voor te zorgen dat bij een incident op de Westerschelde met gevaarlijke stoffen minder slachtoffers vallen:

- 1) Kennis van burgers over effectief zelfredzaam gedrag vergroten (snel reageren, dwars op de wind vluchten en hardlopen)
- 2) Speciale aandacht voor de minder zelfredzamen.
- 3) Vergroten van het risicobewustzijn

Hieronder worden de aanbevelingen nader toegelicht.

Bij een incident op de Westerschelde met gevaarlijke stoffen op de Westerschelde kunnen hulpverleningsdiensten, gezien het korte tijdsbestek, waarschijnlijk niet op tijd komen. Burgers zijn aangewezen op zelfredzaamheid. Belangrijk is dat burgers op de mogelijkheden van zelfredzaamheid worden gewezen, aangezien er een reële kans bestaat dat burgers tijdens een incident gedemotiveerd raken omdat ze geen oplossingen zien.

Hoe eerder burgers gaan vluchten, hoe minder gewonden er vallen bij een incident met gevaarlijke stoffen. Er is waarschijnlijk te weinig tijd om met behulp van het waarschuwing- en alarmeringssysteem (WAS) de burgers op tijd te waarschuwen. Aanbevolen wordt om de burgers in een vroeg stadium op een andere manier te alarmeren. Op het Schelde Coördinatiecentrum te Vlissingen kan men van te voren zien aankomen dat er mogelijk een aanvaring zal plaatsvinden tussen twee schepen. Als er in één van de schepen gevaarlijke stoffen worden vervoerd en de aanvaring vindt in de buurt van Vlissingen of Terneuzen plaats, zou men de alarmcentrale kunnen verzoeken om het waarschuwing- en alarmeringssysteem af te laten gaan.

Een alarm met een gesproken tekst wordt het meest serieus genomen (Helsloot, 2010). Een WAS-paal zou voor gesproken tekst geschikt gemaakt kunnen worden.

Effectief zelfredzaam gedrag (te weten snel reageren, dwars op de wind en hardlopend vluchten) reduceert het aantal slachtoffers. Meer vrouwen dan mannen en meer lager opgeleiden dan hoogopgeleiden weten niet dat door dwars op de wind vluchten de kans om slachtoffer te worden aanzienlijk verkleint. Voorlichting over zelfredzaamheid zou zich met name op deze twee groepen moeten richten. Daarnaast zou speciale aandacht moeten worden besteed aan kinderen, gehandicapten en andere niet of minder zelfredzame burgers, welke niet direct kunnen reageren.

De familiesituatie is medebepalend voor de reactiesnelheid om te schuilen of te vluchten. Over het algemeen aarzelen families met het nemen van beschermende maatregelen als nog niet alle familieleden veilig of bijeen zijn (Helsloot, 2010). Aangezien het van belang is om snel te reageren bij een incident, is het ook van belang om speciale aandacht te besteden aan de doelgroep ouders met kinderen.

De bevolking beter informeren over de gevaren van het transport over de Westerschelde en het hebben van een vluchtplan bespoedigt het proces van het vluchten. Burgers zouden bijvoorbeeld geïnformeerd kunnen worden door informatieborden langs de boulevard. Door middel van de zogenaamde sandwich methode kan interessante informatie aangevuld worden met informatie met betrekking tot zelfredzaamheid bij een incident op de Westerschelde. Bijvoorbeeld door bij de informatie over wat voor type schepen over de Westerschelde varen

ook de schepen met gevaarlijke stoffen te specificeren en te vermelden hoe je moet handelen bij een incident. Hoe je dwars op de wind moeten vluchten, kan grafisch op het informatiebord worden weergegeven. Belangrijk is om de boodschap af te stemmen op de doelgroep.

Het is niet altijd duidelijk hoe de wind waait. Bij een incident kan dit tot gevolg hebben dat men naar de as van de toxische wolk vlucht. Een windzak kan het voor burgers gemakkelijker maken om de windrichting te bepalen.

'Leiders' (bijvoorbeeld personeel van restaurants langs de boulevard) kunnen mogelijk een rol spelen bij het geven van aanwijzingen aan medeburgers hoe zij zich het beste in veiligheid kunnen brengen. Trainen/voorlichten (bijvoorbeeld tijdens de BHV-training) van deze leiders is van belang, zodat zij goede aanwijzingen geven.

Bewustwording kan er toe leiden dat burgers zich gaan voorbereiden op een incident met gevaarlijke stoffen. Bewustwording van burgers kan mogelijk worden vergroot door te communiceren hoe vaak het voorkomt dat een bijna incident plaatsvindt. Daarnaast kunnen incidenten elders gebruikt worden om de situatie van gevaarlijk transport over de Westerschelde onder de aandacht te brengen (via bijvoorbeeld kranten en website). Belangrijk is dat ook gecommuniceerd wordt hoe er voorbereid kan worden.

Dit is het eerste onderzoek waarbij het gedrag bij een incident met gevaarlijke stoffen met behulp van DCE is onderzocht. Of de respondenten werkelijk doen wat ze in de vragenlijst hebben ingevuld is onbekend. Aanbevolen wordt het onderzoek te herhalen met een andere onderzoeksmethode. Lawson (2013) heeft een onderzoeksmethode ontwikkeld waarbij tegen lage kosten het menselijk gedrag bij incidenten kan worden voorspeld. Bij deze methode krijgen de deelnemers aan het onderzoek de ontwikkeling van een hypothetisch noodscenario voorgelegd. Op verschillende momenten vragen de onderzoekers aan de deelnemers hoe zij zouden reageren.

Literatuur

Bekker-Grob, E. W. de (2009). *Discrete Choice Experiments in Health Care: Theory and Applications*. Erasmus Universitair Medisch Centrum, Rotterdam.

Hensher D.A., J.M. Rose en W.H. Greene (2005). *Applied Choice Analysis: A Primer*. Cambridge University Press, UK.

Helsloot I. en B. van 't Padje (2010). *Zelfredzaamheid: Concepten, thema's en voorbeelden nader beschouwd*. Boom Juridische uitgevers, den Haag.

IPO (2006). *Wegwijzer risicocommunicatie: 'Sleutelbos binnen handbereik'*. Interprovinciaal Overleg, Den Haag.

Lawson G. et. all. (2013). *Validating a low cost approach for predicting human responses to emergency situations*. *Applied Ergonomics* Vol 44 (2013) p27-34

Lindell M. K. et all (2005). *Household Decision Making and Evacuation in Response to Hurricane Lili*. *Natural Hazards Review, ASCE*. November 2005.

Lindell M.K. en R.W. Perry (2012). *The Protective Action Decision Model: Theoretical Modifications and Additional Evidence*. *Risk Analysis*, Vol. 32, No. 4, 2012.

Lohr S.L. (1999). *Sampling: design and analysis*. Duxbury Press, 1999.

Overveld, A.J.P. van en E.A.M. Franssen (2009). *Naar een monitor voor beleving van de leefomgeving: Handreiking en vragenlijst voor GGD'en*. RIVM-rapport: 609300010/2009, RIVM, Bilthoven.

Peer P.G.M., Kant A.C., Zielhuis G.A. (1991). *Steekproefomvang en powerberekening*. Nijmegen: Universiteitsdrukkerij Nijmegen, 1991

Publicatiereeks *Gevaarlijke Stoffen 1 (PGS1)*, Methoden voor het bepalen van mogelijke schade aan mensen en goederen door het vrijkomen van gevaarlijke stoffen, 'Groene Boek', december 2003.

Rose, J.M. and Bliemer, M.C.J., (2013). *"Sample size requirements for stated choice experiments"*, *Transportation*, vol. 40, no. 5, pp. 1021-1041

Ryan, M., Scott, D.A., Reeves, C., Bate, A., Teijlingen, E. R., Russell, E.M., Napper, E.M. & Robb, C.M., (2001). *Eliciting public preferences for healthcare: a systematic review of techniques* [Elektronische versie]. *Health Technology Assessment*;5,5, 1-187.

Ryan, M. & Watson, V. (2009). *Rationalising the 'irrational': a think aloud study of discrete choice experiment responses* [Elektronische versie]. *Health Economics*, 18,3, 321 – 336.

Treichler, L (2006). *"Think Aloud Protocol: Summary and Instructions."* Mtu.edu. Michigan Technical University, 10 Aug. 2006. Web. <<http://www.hu.mtu.edu/~njcarpen/hu3120/pdfs/thinkaloud.pdf>> .

Trijssenaar I., et all (2011). *Kwantificering van de effectiviteit van maatregelen voor ongevallen met gevaarlijke stoffen, Fase 1: kwantificeren van aantallen gewonden'*, TNO-060-UT-2011-01712.

Trijssenaar I., I. Raben, en I. Heidebrink (2014). *'Kijk uit op de Westerschelde - slachtofferberekeningen'* TNO Utrecht.

Winslott H.L. (2005). *Using Choice Experiments to Assess People's Preferences for Railway Transports of Hazardous Materials*. Risk Analysis, Vol. 25, No. 5, 2005

Wiersma, T. en J.F.A. Hobert (2007). Eenmalige afweging groepsrisico Westerschelde. TNO Apeldoorn.

Bijlage 1: Resultaten focusgroep

De plaats (is men binnen of buiten) evenals het tijdstip en de dag van de week (in het weekend of door de week, 's avonds of overdag) en de bezigheid op dat moment (aan het werk, thuis) bepaalden de reactie van de burgers. Wanneer er alarmering zou zijn geweest (sirene of zwaailichten) zou men de ernst van het incident ingezien hebben. Bij het incident waar zij mee geconfronteerd werden ging de sirene niet af. Veel burgers hebben zich hierover verbaasd. Ook geurwaarneming en de reactie van andere burgers bepalen het gedrag. Burgers zochten steun bij elkaar. Men probeerde informatie over het voorval te verkrijgen via radio en burens. Het hebben van kleine kinderen belette een burger om naar buiten te gaan. Een aantal mensen gingen naar het voorval toe om te helpen of uit nieuwsgierigheid.

Bijlage 2: Enquête

Algemene vragen

A1	Wat is uw geslacht?	<input type="checkbox"/> Man		
		<input type="checkbox"/> Vrouw		
A2	Wat is uw geboortjaar?	1	9	
A3	Wat zijn de vier cijfers van uw postcode?			
A4	Wat is uw burgerlijke staat?	<input type="checkbox"/> Gehuwd/ geregistreerd partnerschap		
		<input type="checkbox"/> Samenwonend		
		<input type="checkbox"/> Ongehuwd, nooit gehuwd geweest		
		<input type="checkbox"/> Gescheiden, gescheiden levend		
		<input type="checkbox"/> Weduwe, weduwnaar		
A5	Uit hoeveel personen bestaat het huishouden waartoe u behoort, uzelf meegerekend?			persoon of personen (mijzelf meegerekend)
A6	Met welke personen woont u momenteel samen? <i>Kruis op iedere regel één antwoord aan.</i>		Ja	Nee
	a. Met een partner	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	b. Met kind(eren) t/m 3 jaar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	c. Met kind(eren) van 4 t/m 11 jaar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	d. Met kind(eren) van 12 t/m 17 jaar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	e. Met kind(eren) van 18 jaar en ouder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	f. Met mijn ouder(s)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	g. Met andere volwassene(n)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	h. Woon niet samen met een partner, maar heb een duurzame relatie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
A7	Wat is uw hoogst voltooide opleiding? <i>Een opleiding afgerond met diploma of voldoende getuigschrift.</i>	<input type="checkbox"/> Geen opleiding (<i>lager onderwijs niet afgemaakt</i>)		
		<input type="checkbox"/> Lager onderwijs (<i>basisschool, speciaal basisonderwijs</i>)		
		<input type="checkbox"/> Lager of voorbereidend beroepsonderwijs <i>(zoals LTS, LEAO, LHNO, VMBO)</i>		
		<input type="checkbox"/> Middelbaar algemeen voortgezet onderwijs <i>(zoals MAVO, (M)ULO, MBO-kort, VMBO-t)</i>		
		<input type="checkbox"/> Middelbaar beroepsonderwijs en beroepsbegeleidend onderwijs <i>(zoals MBO-lang, MTS, MEAO, BOL, BBL, INAS)</i>		
		<input type="checkbox"/> Hoger algemeen en voorbereidend wetenschappelijk onderwijs <i>(zoals HAVO, VWO, Atheneum, Gymnasium, HBS, MMS)</i>		
		<input type="checkbox"/> Hoger beroepsonderwijs <i>(zoals HBO, HTS, HEAO, kandidaats wetenschappelijk onderwijs)</i>		
		<input type="checkbox"/> Wetenschappelijk onderwijs (<i>Universiteit</i>)		
		<input type="checkbox"/> Anders, namelijk		

A8 Welke situatie is het meest op u van toepassing?

Eén antwoord mogelijk.

- Ik werk, betaald, 32 uur of meer per week
- Ik werk, betaald, van 20 uur tot 32 uur per week
- Ik werk, betaald, van 12 uur tot 20 uur per week
- Ik werk, betaald, minder dan 12 uur per week
- Ik ben (vervroegd) met pensioen (AOW, VUT, FPU)
- Ik ben werkloos / werkzoekend (geregistreerd bij het arbeidsbureau)
- Ik ben arbeidsongeschikt (WAO, AAW, WAZ, WAJONG)
- Ik heb een bijstandsuitkering
- Ik ben fulltime huisvrouw / huisman
- Ik volg onderwijs / ik studeer

Vragen over uw gezondheid

B1 Hoe zou u over het algemeen uw gezondheid noemen?

- Uitstekend
- Zeer goed
- Goed
- Matig
- Slecht

B2 Als u vanwege een gevaarlijke situatie wilt vluchten, hoe is uw conditie?

Svp één antwoord invullen

- Ik kan zonder probleem 5 minuten of langer hardlopen.
- Ik kan wel 1-5 minuten hardlopen, maar langer niet.
- Ik kan slechts eventjes hardlopen, maar niet langer dan één minuut.
- Ik kan helemaal niet hardlopen, maar wel gemakkelijk 300 meter wandelen.
- Ik kan helemaal niet hardlopen en ook niet gemakkelijk 300 meter wandelen.
- Ik ben afhankelijk van anderen (bijvoorbeeld rolstoel).

Vragen over uw woonsituatie

C1 Hoe ver van de Westerschelde woont u?

- Ik woon op minder dan 250 meter van de Westerschelde.
- Ik woon tussen de 250 en 500 meter van de Westerschelde.
- Ik woon verder dan 500 meter van de Westerschelde.

Vragen over risicobronnen

Hieronder staat een schaal van 0 t/m 10 waarop u kunt aangeven in welke mate u bezorgd bent in een aantal situaties als u thuis bent. Als u helemaal niet bezorgd bent kiest u de 0, als u extreem bezorgd bent kiest u de 10. Als u daar ergens tussenin zit, kiest u een getal tussen 0 en 10. Als een item niet van toepassing is, kunt u dit in de eerste kolom aangeven.

D1 Hoe bezorgd bent u over uw veiligheid door onderstaande situaties als u thuis bent?

Kruis op iedere regel één hokje aan. Is de situatie niet van toepassing, kruis dan n.v.t. aan.

		0 = helemaal niet bezorgd ←————→ 10 = heel erg bezorgd										
	nvt	0	1	2	3	4	5	6	7	8	9	10
a.	Wonen in een drukke straat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b.	Wonen in de buurt van (petro) chemische industrie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c.	Wonen langs een verkeersroute voor gevaarlijke stoffen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d.	Wonen in een buurt van een risicovol bedrijf (b.v. gasopslag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e.	Wonen in de buurt van een gsm-mast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f.	Wonen in een polder onder zee- of rivierniveau	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g.	Wonen in de buurt van een kerncentrale	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h.	Wonen langs een scheepsvaartroute	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

D2 Hoe vaak bent u zich ervan bewust dat er gevaarlijk transport plaatsvindt over de Westerschelde?

Dagelijks

Soms

Zelden

Nooit

D3 Geen enkele burger is tot nu toe omgekomen bij een ongeval met gevaarlijke stoffen op de Westerschelde in de afgelopen 50 jaar. Wat is volgens u de kans dat er in de komende 50 jaar een ongeval met dodelijke afloop op de Westerschelde plaatsvindt?

Minder dan 1%

1%

10%

25%

Meer dan 25%

Vragen over zelfredzaamheid

E1 Kunt u van de volgende stellingen aangeven in hoeverre u het ermee eens bent?

Kruis op iedere regel één antwoord aan.

	Ze er mee oneens	Mee oneens	Niet oneens/ niet eens	Mee eens	Ze er mee eens
a. Ik verdiep me zoveel mogelijk in de volgende risicobronnen bij mij in de omgeving.					
- Kernenergie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- Transport op de Westerschelde	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- (chemische) Industrie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Ik weet voldoende om mijzelf en anderen in veiligheid te brengen bij een ongeval met gevaarlijke stoffen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Ik heb voldoende maatregelen getroffen om mijzelf en anderen in veiligheid te brengen bij een ongeval met gevaarlijke stoffen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Ik weet wat ik moet doen als de sirene op een ongebruikelijk tijdstip gaat (een ander tijdstip dan de eerste maandag van de maand om 12.00 uur).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Ik weet wat ik moet doen als ik moet schuilen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Ik vind het zinvol om in een auto te schuilen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Ik associeer de volgende geuren met gevaar.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- Ammoniakgeur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- Gaslucht	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- Brandlucht	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E2 Welke maatregelen gaat u treffen indien u zou moeten schuilen?

E3 a. Als u gaat vluchten, houdt u dan rekening met de windrichting?	<input type="checkbox"/> Ja
	<input type="checkbox"/> Nee
b. Stel dat de wind vanaf het incident in uw richting waait. In welke richting gaat u vluchten? <i>Svp één antwoord aankruisen</i>	<input type="checkbox"/> Met de wind mee
	<input type="checkbox"/> Dwars op de wind
	<input type="checkbox"/> Tegen de wind
	<input type="checkbox"/> Weet ik niet

Vragen over gedrag bij een incident

Het is belangrijk dat u onderstaande informatie en instructie goed doorleest voordat u de volgende vragen beantwoordt.

Informatie

Wat wordt er bedoeld met vervoer van gevaarlijke stoffen over de Westerschelde ?

Over de Westerschelde worden gevaarlijke stoffen vervoerd. Bij Terneuzen komen deze schepen vlak langs de kustlijn. Er worden zowel toxische (giftige) als brandbare stoffen over de Westerschelde getransporteerd. Bij een aanvaring kunnen, door het ontstaan van een lek, gevaarlijke stoffen vrijkomen. De tijd tussen de ramp en de gevolgen voor de mensen op de boulevard bij Terneuzen is erg kort (minuten).

Instructie

Hoe zou u handelen wanneer u te maken krijgt met een ramp met gevaarlijke stoffen op de Westerschelde?
In dit onderzoek wordt aangenomen dat mensen op verschillende manieren reageren tijdens een ramp met gevaarlijke stoffen op de Westerschelde.

Schuilen betekent dat u naar een dichtbijzijnd gebouw gaat, zoals een restaurant of een theater bij de boulevard (waarvan ramen en deuren zoveel mogelijk zijn gesloten), om u te beschermen tegen gevaarlijke gassen. Vluchten betekent dat u uzelf in veiligheid brengt door snel weg te gaan van de ramp (meer dan 300 meter).

De volgende twaalf situaties zijn op een paar punten verschillend van elkaar. Lees de vraag zo nauwkeurig mogelijk en kruis aan wat het eerste bij u opkomt. Het gaat om wat u waarschijnlijk gaat doen, dit hoeft niet overeen te komen met wat het verstandigste is. Er zijn geen goede of foute antwoorden.

Figuur 1: Scheepvaart langs Terneuzen

F1 U bent op een zomerse dag op de boulevard in Terneuzen (in de buurt van de jachthaven – brasserie Westbeer) en ziet een aanvaring tussen twee schepen op de Westerschelde. De afstand van de schepen tot de boulevard bedraagt ongeveer 350 meter. Er zijn zo'n honderd mensen aanwezig op de boulevard.

a. **Situatie 1**

Geur waarneming*	Gaslucht sterke geur ☹️
Rook/nevel waarneembaar	Nee

Percentage mensen dat weggaat (schuilen/vluchten)	20%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten

* **Legenda:**

☹️ = sterke geur	🧑 = blijven
☺️ = zwakke geur	🏃 = vluchten of schuilen
😊 = geen geur	

b. **Situatie 2**

Geur waarneming	Gaslucht sterke geur ☹️
Rook/nevel waarneembaar	Ja, rondom het schip

Percentage mensen dat weggaat (schuilen/vluchten)	20%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten

c. **Situatie 3**

Geur waarneming	Geen geur 😊
Rook/nevel waarneembaar	Ja, rondom het schip

Percentage mensen dat weggaat (schuilen/vluchten)	50%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten

d. **Situatie 4**

Geur waarneming	Gaslucht zwakke geur ☺️
Rook/nevel waarneembaar	Nee

Percentage mensen dat weggaat (schuilen/vluchten)	80%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten

Kijk uit op de Westerschelde | Gedrag bij rampen 2013 | 6

e. Situatie 5		
Geur waarneming	Geen geur	☺
Rook/nevel waarneembaar	Ja, richting het strand	

Percentage mensen dat weggaat (schuilen/vluchten)	50%	

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten	
f. Situatie 6		
Geur waarneming	Ammoniak zwakke geur	☹
Rook/nevel waarneembaar	Ja, richting het strand	

Percentage mensen dat weggaat (schuilen/vluchten)	0%	

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten	
g. Situatie 7		
Geur waarneming	Ammoniak sterke geur	☹
Rook/nevel waarneembaar	Ja, rondom het schip	

Percentage mensen dat gaat weggaat (schuilen/vluchten)	0%	

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten	
h. Situatie 8		
Geur waarneming	Gaslucht zwakke geur	☹
Rook/nevel waarneembaar	Ja, rondom het schip	

Percentage mensen dat weggaat (schuilen/vluchten)	20%	

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten	

i. Situatie 9	
Geur waarneming	Gaslucht zwakke geur ☹️
Rook/nevel waarneembaar	Ja, richting het strand

Percentage mensen dat weggaat (schuilen/vluchten)	0%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten
j. Situatie 10	
Geur waarneming	Ammoniak zwakke geur ☹️
Rook/nevel waarneembaar	Nee

Percentage mensen dat weggaat (schuilen/vluchten)	80%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten
k. Situatie 11	
Geur waarneming	Gaslucht zwakke geur ☹️
Rook/nevel waarneembaar	Ja, rondom het schip

Percentage mensen dat weggaat (schuilen/vluchten)	80%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten
l. Situatie 12	
Geur waarneming	Ammoniak zwakke geur ☹️
Rook/nevel waarneembaar	Ja, rondom het schip

Percentage mensen dat weggaat (schuilen/vluchten)	50%

Wat gaat u doen? <i>Kruis aub één hokje aan.</i>	<input type="checkbox"/> Blijven <input type="checkbox"/> Schuilen <input type="checkbox"/> Vluchten

Kijk uit op de Westerschelde | Gedrag bij rampen 2013 | 8

F2 Stel dat u in de hiervoor genoemde situaties blijft. Wat gaat u dan waarschijnlijk doen?
U mag meerdere antwoorden aankruisen.

- Doorgaan waar u mee bezig was
- 112 bellen
- Naar het incident toe gaan en/of kijken
- Informatie zoeken over het voorval (radio, twitter e.d.)
- Anders namelijk:

F3 Stel dat u in de hiervoor genoemde situaties vlucht. Hoe gaat u dat dan waarschijnlijk doen?
Kruis aub één antwoord aan.

- Hardlopen tot een veilige afstand van het incident
- Lopen tot een veilige afstand van het incident
- Hardlopen naar de auto en vervolgens verder vluchten met de auto
- Lopen naar de auto en vervolgens verder vluchten met de auto
- Hardlopen naar de fiets/brommer en vervolgens verder vluchten met de fiets/brommer
- Lopen naar de fiets/brommer en vervolgens verder vluchten met de fiets/brommer
- Anders namelijk:

F4 Heeft u bij het maken van uw keuzes rekening gehouden met één of meerdere van deze factoren?
U mag meerdere antwoorden aankruisen

- Het risico van letsel bij mezelf of een ander lid van mijn huishouden
- Het risico van schade aan mijn eigendom
- Zorgen en ongemakken
- Gezondheidseffecten op de langere termijn
- Anders namelijk:

Vragen over de enquête

- G1 Is deze enquête van invloed geweest op uw mening over transporten van gevaarlijke stoffen over de Westerschelde?
- Ja
 Nee
 Geen mening/weet niet
- G2 Hoe vond u het om deze enquête in te vullen?
- Zeer gemakkelijk
 Makkelijk
 Gemiddeld
 Moeilijk
 Zeer moeilijk
- G3 Heeft u nog opmerkingen of aanvullingen op deze enquête of op het onderzoek?
Vult u die dan hieronder in.

Wij danken u hartelijk voor uw medewerking
U kunt de vragenlijst terugsturen in de bijgevoegde antwoordenvolp
(géén postzegel nodig).

Bijlage 3: Think Aloud Protocol

Think Aloud Protocol: Summary and Instructions (L. Treichler, 2006).

Think Aloud protocol is a method that allows researchers to understand, at least in part, the thought process of a subject as they use a product, device, or manual. The researcher observes while the user attempts to complete a defined task. Ideally, the observer only speaks to remind the user to 'please keep talking' should they lapse into silence.

By thinking aloud while attempting to complete the task, users can explain their method of attempting to complete the task, and illuminate any difficulties they encounter in the process.

Think Aloud is usually done with one subject and one or two researchers. To have two observers is optimal, because one will often notice things that the other misses. More than two observers often makes a subject nervous, which impairs their ability to complete the task. Think Aloud should only be done with multiple subjects if the task itself would normally require multiple users.

For the best data, test subjects should resemble actual users as closely as possible. Try to match your subjects to users on all dimensions, including age, experience with the system, and experience with similar systems. In addition, the Think Aloud should take place in an actual environment where a user would need to complete the task. When testing instructions for classroom audio-visual equipment, the test should be done in a classroom.

Prepare your task

- ◆ Read through the document you are testing to ensure that the steps are in a logical order, and that it is free of spelling and grammatical errors
- ◆ Make sure you have all necessary materials for the task

Prepare your subject

- ◆ Describe the goal of the task, but not the steps required to complete it.
- ◆ Briefly explain the Think Aloud procedure to your subject.
- ◆ Do a practice Think Aloud task to familiarize your subject with the procedure.
 - A good way to do this is with a practice task, such as counting the number of windows in their house or apartment. Make sure they are explaining their process in sufficient detail as they attempt this.
- ◆ Tell the user that:
 - You are testing the instructions, not the user, and that any difficulties are your fault, not theirs
 - They can stop the task at any time if they become uncomfortable
 - They may ask questions at any point in the process, but you may not answer them
 - You will not tell them when they have completed the task; they must determine this on their own

Begin the task

- ◆ Verify that the subject has no remaining questions about the task or process.
- ◆ Ask the subject to begin the task.
- ◆ If necessary, prompt the user with 'please keep talking'.
- ◆ Take extensive notes: everything the user says or does is relevant.

Debrief your subject

- ◆ When the subject believes they have completed the task, thank the subject for participating.
- ◆ Ask the subject if they have any additional feedback.
NOTE: this data is usually not valid. However, if patterns appear across users, you might infer significance.
- ◆ Thank the subject again.

Prepare for the next subject

- ◆ Reset all equipment, materials, or other components for the task to their starting state.
- ◆ Reduce redundancy in your data by correcting any errors in your document identified in one Think Aloud before beginning another.

Bijlage 4: Statistische analyse

Weegfactoren

De verzamelde gegevens moeten een representatief beeld geven van de populatie. De respons kan selectief zijn, omdat bepaalde groepen uit de populatie meer of minder geneigd zijn om deel te nemen aan het onderzoek. Om te corrigeren voor deze vertekening door selectieve respons is er gewogen voor leeftijd, geslacht en kern. Als bijvoorbeeld het responspercentage onder mannen lager is dan bij vrouwen, wordt er voor het vergroten van de representativiteit aan de mannen een zwaardere weegfactor toegekend. Hoewel weging leidt tot vermindering van vertekening door non-respons, kan de betrouwbaarheid van de uitkomsten afnemen ten gevolge van het wegen. Bij wegen worden kleine groepen namelijk relatief belangrijk (precisieverlies) en grotere groepen relatief minder belangrijk (precisiewinst). De mate waarin de variantie verandert ten gevolge van het wegen, wordt het designeffect genoemd. Hiermee moet rekening worden gehouden bij het berekenen van betrouwbaarheidsintervallen en het toetsen van verschillen (van de Brink, 2009).

Het toetsen van verschillen tussen het onderzoeksgebieden is gebeurd door de gewogen cijfers met elkaar te vergelijken. Daarbij is gebruik gemaakt van een significantieniveau (α) van 0,05. Voor het toetsen van verschillen en het berekenen van betrouwbaarheidsintervallen rondom de gewogen cijfers moet rekening worden gehouden met een grotere onbetrouwbaarheid als gevolg van het wegen. In dit onderzoek is daarom gebruik gemaakt van de SPSS module Complex Samples (versie 19). De module Complex Samples houdt wel rekening met het zogenaamde designeffect.

Steekproefomvang DCE onderzoek

Om een goede power berekening voor een DCE onderzoek te kunnen uitvoeren is naast inzicht in het aantal attributen, attribuutlevels, aantal alternatieven, het DCE design en het aantal keuzesets ook inzicht in (heterogeniteit van) het keuze gedrag van de respondenten bij een incident op de Westerschelde met gevaarlijke stoffen nodig. Om inzicht te krijgen over het keuzegedrag is een DCE pilot studie uitgevoerd. De resultaten van de pilot studie zijn vervolgens als priors gebruikt om een nieuw meer efficiënt DCE design te creëren (m.a.w. een DCE design dat leidt tot betrouwbaardere parameterschattingen bij gelijkblijvende sample size). Hiervoor is het NGene softwarepakket gebruikt. Het DCE design, welke gebruikt is voor de hoofdstudie, liet zien dat er 93 respondenten per vragenlijstversie nodig zijn om significante invloeden van de parameters op het gedrag van mensen te kunnen aantonen. Voor meer informatie wordt verwezen naar het artikel "Size requirements for stated choice experiments" van Rose, J.M. and Bliemer, M.C.J., (2013).

Bijlage 5: Resultaten enquête

Tabel A. Algemene kenmerken	Gemeente	
	Vlissingen	Terneuzen
	%	%
	n=621	n=260
Geslacht		
Man	52	49
Vrouw	48	51
Leeftijd		
19 t/m 34 jaar	32	29
35 t/m 49 jaar	32	34
50 t/m 64 jaar	35	37
Burgelijke staat		
Gehuwd, samenwonend	71	75
Ongehuwd, nooit gehuwd geweest	20	16
Gescheiden	7	7
Weduwe, weduwnaar	2	2
Niet gehuwd of samenwonend	29	25
Huishoudsamenstelling		
1-persoonshuishouden	17	12
huishoudens met thuiswonende kinderen	46	56
1-oudergezin	5	6
Opleidingsniveau		
Laag: geen opleiding, LO	4	4
Midden 1: MAVO, LBO	24	35
Midden 2: HAVO, VWO, MBO	44	39
Hoog: HBO, WO	28	20
Anders	0	1
Werksituatie		
Fulltime	50	46
Parttime	25	23
Werkloos/bijstandsuitkering	5	2
Arbeidsongeschikt	4	6
Huisman/huisvrouw	7	12
Studeert, volgt onderwijs	5	6
(Vervroegd) pensioen	5	5

Tabel B. Gezondheid en conditie	Gemeente	
	Vlissingen	Terneuzen
	%	%
Algemene gezondheid		
Matig tot slecht	9	12
Conditie vluchten		
5 min of langer hardlopen	58	51
1-5 min. hardlopen	29	33
Niet meer dan 1 min. hardlopen	4	8 *
300 meter of meer wandelen	6	4
Minder dan 300 meter wandelen	2	2
Afhankelijk van anderen	1	1

Tabel C. Woonsituatie	Gemeente	
	Vlissingen	Terneuzen
	%	%
Afstand Westerschelde - woning		
minder dan 250 meter	12	9
tussen 250 en 500 meter	22	16
meer dan 500 meter	66	75 *

Tabel D. Risicobronnen	Gemeente	
	Vlissingen	Terneuzen
	%	%
Veiligheid (erg bezorgd over veiligheid)		
Wonen in een drukke straat	9	8
Wonen in de buurt van (petro) chemische industrie	16	20
Wonen langs een route voor gevaarlijke stoffen	12	12
Wonen bij risicovol bedrijf	15	15
Wonen in de buurt van een gsm-mast	9	9
Wonen in een polder onder zee- of rivierniveau	8	6
Wonen in de buurt van een kerncentrale	22	21
Wonen langs een scheepvaartroute	13	9
Zelden/nooit bewust van gevaarlijk transport Westerschelde	49	52
1% of minder acht kans dodelijk ongeval door gevaarlijk transport Westerschelde	58	58

Tabel E. Indicatoren Zelfredzaamheid	Gemeente	
	Vlissingen	Terneuzen
	%	%
Verdiept zich <i>niet</i> in		
Kernenergie	45	49
Transport op Westerschelde	50	50
(Chemische) industrie	48	44
Weet niet voldoende om zichzelf en anderen in veiligheid te brengen bij een ongeval met gevaarlijke stoffen	38	37
Heeft niet voldoende maatregelen getroffen om om zichzelf en anderen in veiligheid te brengen bij een ongeval met gevaarlijke stoffen	57	56
Weet niet wat te doen als de sirene op een ongebruikelijk tijdstip gaat	11	14
Weet niet wat te doen als hij moet schuilen	28	26
Vindt het zinvol om in auto te schuilen	10	10
Associeert ammoniakgeur met gevaar	77	81
Associeert gaslucht met gevaar	88	86
Associeert brandlucht met gevaar	83	78
Houdt rekening met windrichting	77	82
Vlucht dwars op de wind	52	56

Tabel F. Gedrag bij een incident	Gemeente	
	Vlissingen	Terneuzen
	%	%
Wat men waarschijnlijk gaat doen als men blijft bij een incident:		
Doorgaan	10	11
112 bellen	46	45
Kijken naar incident	23	18
Informatie zoeken	60	56
Anders	6	6
Manier van vluchten:		
Hardlopen tot een veilige afstand van het incident	11	13
Lopen tot een veilige afstand van het incident	22	22
Hardlopen naar de auto en vervolgens verder vluchten met de auto	16	22
Lopen naar de auto en vervolgens verder vluchten met de auto	19	28
Hardlopen naar de fiets/brommer en vervolgens verder vluchten met de fiets/brommer	11	4
Lopen naar de fiets/brommer en vervolgens verder vluchten met de fiets/brommer	16	5
Anders, namelijk	5	6

Vervolg tabel F. Gedrag bij een incident	Gemeente	
	Vlissingen	Terneuzen
	%	%
<i>Bij het maken van de keuze wordt rekening gehouden met:</i>		
Letsel	74	81
Schade aan eigendom	9	10
Zorgen en ongemakken	20	19
Gezondheidseffecten langere termijn	58	59
Anders	6	2 *

Tabel G. Mening enquête	Gemeente	
	Vlissingen	Terneuzen
	%	%
Deze enquête is van invloed geweest op mening over transporten van gevaarlijke stoffen over de Westerschelde	28	32
Moeilijk tot zeer moeilijke enquête	7	7

* $p < 0,05$

Bijlage 6: Error component logit regressieanalyse zonder covariabelen

Tabel B6.1: Error component logit regressieanalyse met 95% betrouwbaarheidsintervallen (BI) van het gedrag van volwassenen bij een incident met gevaarlijke stoffen op de Westerschelde (zonder covariaten).

Attribuut niveau	Terneuzen		Vlissingen	
	Coëfficiënt	95% BI	Coëfficiënt	95% BI
Reactie bij een incident				
Blijven is referentie	0		0	
- Schuilen gemiddelde	-0,52**	(-0.92; -0.12)	-0.40**	(-0.68; -0.12)
SD	2.26***	(1,87; 2,66)	2.33***	(2,08; 2,58)
- Vluchten gemiddelde	1,81**	(1.71; 2.21)	1.96**	(1.71; 2.21)
SD	2.22***	(1,93; 2,50)	2.34***	(2,14; 2,54)
Schuilen				
Geen geur (referentie)	-1.51		-1.64	
- Ammoniak, zwakke geur	-0.06	(-0.35; 0.22)	-0.05	(-0.27; 0.16)
- Ammoniak, sterke geur	1.23**	(0.85; 1.60)	1.19**	(0.92; 1.45)
- Gaslucht, zwakke geur	-0.31	(-0.61; 0.03)	-0.07	(-0.28; 0.14)
- Gaslucht, sterke geur	0.66**	(0.30; 1.03)	0.58**	(0.30; 0.85)
Geen rook (referentie)	-0.58		-0.93	
- Rook rondom schip	0.08	(-0.11; 0.31)	0.10	(-0.07; 0.28)
- Rook richting strand	0.50**	(0.81; 1.23)	0.83**	(0.64; 1.01)
Vluchtende mensen (per 1%)	0.01**	(0.01; 0.02)	0.01**	(0.01; 0.02)
Vluchten				
Geen geur (referentie)	-2.28		-2.41	
- Ammoniak, zwakke geur	-0.40**	(-0.66; -0.15)	-0.33**	(-0.52; -0.15)
- Ammoniak, sterke geur	1.81**	(1.46; 2.15)	1.59**	(1.35; 1.83)
- Gaslucht, zwakke geur	-0.43**	(-0.69; -0.18)	-0.28**	(-0.46; -0.09)
- Gaslucht, sterke geur	1.32**	(0.99; 1.65)	1.43**	(1.18; 1.68)
Geen rook (referentie)	-1.12		-1.29	
- Rook, rondom schip	0.10	(-0.18; 0.13)	-0.02	(-0.18; 0.13)
- Rook, richting het strand	1.02**	(1.14; 1.48)	1.31	(1.14; 1.48)
Vluchtende mensen (per 1%)	0.02**	(0.01; 0.02)	0.02**	(0.02; 0.03)

*p>0,1 ** p>0,05 ***p>0,01 SD=standaard deviatie

Noot (1) attributen en covariabelen zijn dummy variabelen (2) constanten hebben een normale verdeling. (3) De waarde van de referentie niveaus komen overeen met de negatieve som van de coëfficiënten van de geïncludeerde attribuut niveaus. (4) N=6,989 observaties (590 respondenten x 12 keuzesets min 91 missende keuzes). (5) effects coding is gebruikt voor de dummy variabelen.

Bijlage 7: Voorspeld gedrag bij een incident met gevaarlijke stoffen op de Westerschelde

Tabel B7.1: Voorspeld gedrag van volwassenen bij een incident met gevaarlijke stoffen op de Westerschelde berekend met behulp van de regressie coëfficiënten verkregen uit de error component logistische regressieanalyse van de DCE vragen.

Geur	Rook	Vluchtende mensen	P(Blijven)**		P(Schuilen)		P(Vluchten)	
			Tern*	Vlis*	Tern	Vlis	Tern	Vlis
Geen	geen	0%	60.4	62.9	15.0	11.4	24.6	25.7
Geen	rondom schip	0%	44.3	44.8	18.0	15.8	37.7	39.4
Geen	richting kade	0%	32.7	27.8	17.9	18.8	49.3	53.4
Geen	geen	20%	56.5	56.1	14.4	13.7	29.1	30.2
Geen	rondom schip	20%	38.0	38.5	17.3	19.5	44.7	42.0
Geen	richting kade	20%	27.9	22.7	19.1	18.9	52.9	58.4
Geen	geen	50%	47.5	47.8	17.2	16.4	35.4	35.8
Geen	rondom schip	50%	31.1	29.7	18.1	19.4	50.9	50.9
Geen	richting kade	50%	22.1	15.8	18.1	19.8	59.8	64.5
Geen	geen	80%	39.4	39.4	17.8	17.0	42.8	43.7
Geen	rondom schip	80%	24.3	21.8	18.3	22.5	57.4	55.8
Geen	richting kade	80%	15.9	11.3	17.6	19.4	66.5	69.3
Ammoniak zwak	geen	0%	32.9	34.2	22.2	18.0	44.9	47.8
Ammoniak zwak	rondom schip	0%	19.2	18.0	22.8	23.6	58.0	58.4
Ammoniak zwak	richting kade	0%	12.5	8.9	20.3	23.3	67.2	67.8
Ammoniak zwak	geen	20%	28.6	28.1	22.1	19.6	49.3	52.2
Ammoniak zwak	rondom schip	20%	17.3	15.0	24.1	21.8	58.6	63.2
Ammoniak zwak	richting kade	20%	10.3	6.6	20.4	19.9	69.3	73.5
Ammoniak zwak	geen	50%	21.8	21.3	22.1	20.8	56.1	57.9
Ammoniak zwak	rondom schip	50%	11.6	10.9	20.0	23.1	68.4	65.9
Ammoniak zwak	richting kade	50%	6.9	4.5	18.6	20.5	74.5	75.1
Ammoniak zwak	geen	80%	17.4	16.2	22.2	22.8	60.4	61.0
Ammoniak zwak	rondom schip	80%	9.7	6.7	20.5	21.4	69.8	71.8
Ammoniak zwak	richting kade	80%	4.5	2.9	17.2	17.4	78.2	79.7
Ammoniak sterk	geen	0%	11.5	14.4	21.1	21.7	67.4	63.9
Ammoniak sterk	rondom schip	0%	5.8	5.8	19.9	21.3	74.3	72.9
Ammoniak sterk	richting kade	0%	2.8	2.5	16.7	17.4	80.5	80.0
Ammoniak sterk	geen	20%	9.8	12.3	21.2	20.1	69.0	67.6
Ammoniak sterk	rondom schip	20%	4.5	4.5	16.9	20.9	78.6	74.6
Ammoniak sterk	richting kade	20%	1.8	1.7	14.5	18.0	83.7	80.3
Ammoniak sterk	geen	50%	6.6	7.0	19.5	20.1	73.9	73.0
Ammoniak sterk	rondom schip	50%	2.5	2.7	16.8	19.7	80.7	77.6
Ammoniak sterk	richting kade	50%	1.5	1.1	14.1	16.4	84.5	82.5
Ammoniak sterk	geen	80%	4.9	4.6	18.4	20.2	76.7	75.2
Ammoniak sterk	rondom schip	80%	1.8	1.7	16.4	16.7	81.8	81.7
Ammoniak sterk	richting kade	80%	0.9	0.7	13.0	15.3	86.1	84.0
Gaslucht zwak	geen	0%	34.8	32.6	21.0	21.0	44.2	46.4
Gaslucht zwak	rondom schip	0%	21.4	18.1	20.5	22.7	58.0	59.2
Gaslucht zwak	richting kade	0%	13.7	9.8	17.8	19.4	68.5	70.8

Tabel B7.1: Voorspeld gedrag van volwassenen bij een incident met gevaarlijke stoffen op de Westerschelde berekend met behulp van de regressie coëfficiënten verkregen uit de error component logistische regressieanalyse van de DCE vragen.

Geur	Rook	Vluchtende mensen	P(Blijven)**		P(Schuilen)		P(Vluchten)	
			Tern*	Vlis*	Tern	Vlis	Tern	Vlis
Gaslucht zwak	geen	20%	29.3	28.3	21.1	19.4	49.6	52.3
Gaslucht zwak	rondom schip	20%	16.7	15.6	18.5	21.2	64.7	63.2
Gaslucht zwak	richting kade	20%	10.8	6.7	17.1	20.7	72.0	72.6
Gaslucht zwak	geen	50%	22.3	19.9	21.1	22.1	56.6	58.0
Gaslucht zwak	rondom schip	50%	12.4	9.9	20.1	24.0	67.5	66.1
Gaslucht zwak	richting kade	50%	7.6	4.5	17.4	19.9	75.0	75.6
Gaslucht zwak	geen	80%	18.1	15.7	20.0	20.8	61.9	63.5
Gaslucht zwak	rondom schip	80%	9.0	6.4	17.9	22.6	73.1	71.1
Gaslucht zwak	richting kade	80%	5.1	2.9	16.7	18.4	78.2	78.7
Gaslucht sterk	geen	0%	15.2	15.6	20.0	16.5	64.7	67.9
Gaslucht sterk	rondom schip	0%	8.5	7.6	19.3	18.4	72.3	74.0
Gaslucht sterk	richting kade	0%	4.6	3.0	15.1	16.2	80.3	80.8
Gaslucht sterk	geen	20%	14.4	13.3	20.6	18.6	65.0	68.1
Gaslucht sterk	rondom schip	20%	5.8	5.5	17.1	18.2	77.2	76.3
Gaslucht sterk	richting kade	20%	3.2	2.4	15.0	13.8	81.8	83.8
Gaslucht sterk	geen	50%	9.9	8.5	18.0	17.4	72.1	74.1
Gaslucht sterk	rondom schip	50%	4.3	4.0	15.8	17.6	80.0	78.4
Gaslucht sterk	richting kade	50%	2.3	1.3	12.4	14.1	85.4	84.6
Gaslucht sterk	geen	80%	6.5	5.8	19.0	14.7	74.5	79.5
Gaslucht sterk	rondom schip	80%	2.8	2.5	14.5	15.9	82.7	81.5
Gaslucht sterk	richting kade	80%	1.5	0.8	11.0	12.2	87.5	87.0

* Tern = Terneuzen Vlis = Vlissingen **P = kans

Noot: De berekeningen zijn gebaseerd op 1000 trekkingen. Gebruikte regressiecoëfficiënten hebben betrekking op alle 60 scenario's.