

Rapport nr. 2018-R-20-NL

België in Europees perspectief

Een systematische vergelijking van indicatoren voor verkeersveiligheid

Vias institute 2

België in Europees perspectief

Een systematische vergelijking van indicatoren voor verkeersveiligheid

Rapport nr. 2018-R-20-NL

Auteurs: Annelies Schoeters, Stijn Daniels en Jonas Wahl

Verantwoordelijke uitgever: Karin Genoe

Uitgever: Vias institute – Kenniscentrum Verkeersveiligheid

Publicatiedatum: 8/05/2019

Wettelijk depot: D/2018/0779/108

Gelieve naar dit document te verwijzen als volgt: Schoeters A., Daniels, S. & Wahl, J. (2019). België in
Europees perspectief – Een systematische vergelijking van indicatoren voor verkeersveiligheid, Brussel,
België: Vias institute – Kenniscentrum Verkeersveiligheid

Ce rapport est également disponible en français sous le titre : La Belgique dans le contexte européen.
Comparaison systématique des indicateurs de sécurité routière.

This report includes a summary in English.

Dit onderzoek werd mogelijk gemaakt door de financiële steun van de Federale Overheidsdienst Mobiliteit en
Vervoer.

Vias institute 3

Dankwoord

De auteurs en Vias institute wensen de volgende personen te bedanken voor hun gewaardeerde medewerking
aan dit onderzoek:

• Uta Meesmann, Philip Temmerman, Nina Nuyttens, Quentin Lequeux, Freya Slootmans, Marc
Broeckaert, Mark Tant en Wouter Van den Berghe (Vias institute) voor de interne review van het

rapport of onderdelen ervan;

• Charlotte Bax (SWOV – Stichting Wetenschappelijk Onderzoek Verkeersveiligheid) voor de externe
review van het rapport;

• Het vertaalbureau Dynamics Translations voor de vertaling van het rapport naar het Frans en

Alexandre Lefebvre voor de vertaling van de samenvatting naar het Engels. Julien Leblud voor het
nalezen en corrigeren van de vertaling.

De exclusieve verantwoordelijkheid voor de inhoud van dit rapport ligt echter bij de auteurs.

Vias institute 1

Inhoudsopgave

Inhoudsopgave __ 1

Tabellen- en figurenlijst __ 3

Terminologie __ 7

Samenvatting ___ 10

Summary __ 12

1 Inleiding ___ 14

2 Eindprestaties __ 17

2.1 Internationale vergelijkbaarheid van de indicatoren ____________________________________ 17

2.2 Het risico om te overlijden in het verkeer __ 17

2.2.1 Meest recente risico-indicatoren __ 17

2.2.2 Evolutie van de risico-indicatoren ___ 19

2.3 Het risico om te overlijden in het verkeer voor specifieke subgroepen ______________________ 21

2.3.1 Naargelang de verplaatsingswijze ___ 21

2.3.2 Naargelang het geslacht en de leeftijd ___ 26

2.3.3 Naargelang het wegtype __ 29

2.3.4 Naargelang de periode van de week __ 32

2.4 Conclusies en aandachtspunten __ 34

3 Tussenprestaties __ 36

3.1 Gedrag van weggebruikers __ 36

3.1.1 Rijden onder invloed van alcohol ___ 36

3.1.2 Te snel rijden ___ 46

3.1.3 Beveiligingssystemen ___ 55

3.1.4 Afleiding ___ 64

3.1.5 Rijgeschiktheid __ 71

3.1.6 Slaperigheid __ 73

3.1.7 Rijden onder invloed van drugs en geneesmiddelen ______________________________ 77

3.2 Infrastructuur ___ 88

3.2.1 Structuur van het wegennet ___ 88

3.2.1 Kwaliteitsindicatoren ___ 90

3.2.2 Maatregelen __ 92

3.2.3 Conclusies en aandachtspunten __ 92

3.3 Verkeer en voertuigenpark __ 93

3.3.1 Samenstelling van het verkeer ___ 93

3.3.2 Verkeersdrukte ___ 95

3.3.3 Samenstelling van het voertuigenpark ___ 96

3.3.4 Kwaliteit van het voertuigenpark ___ 97

3.3.5 Conclusies en aandachtspunten __ 98

3.4 Medische nooddiensten ___ 99

3.4.1 Het Europese noodnummer 112 __ 99

Vias institute 2

3.4.2 Opleiding van het medisch personeel ___ 100

3.4.3 Responstijd ___ 100

3.4.4 Het aantal spoeddiensten __ 101

3.4.5 Conclusies en aandachtspunten ___ 101

4 Conclusies en aanbevelingen ___ 102

4.1 Conclusies __ 102

4.2 Aanbevelingen ___ 103

Referenties __ 104

Bijlage __ 108

Vias institute 3

Tabellen- en figurenlijst

Tabel 1: Gebruikte afkortingen landen. Bron: Eurostat .. 9
Tabel 2: Minimum- en maximumduur van het intrekken van het rijbewijs bij een eerste overtreding m.b.t.

rijden onder invloed van alcohol, 8 Europese landen. Bron: Meesmann & Rossi (2015)............. 43
Tabel 3: Maximale snelheidslimieten (km/u) op verschillende wegtypes, 30 Europese landen (2018). Bron:

European Commission, 2018 ... 51
Tabel 4: Bestraffing voor het niet-dragen van de veiligheidsgordel of het niet correct beveiligen van kinderen

in de wagen, 6 Europese landen (2018) .. 63
Tabel 5: Reikwijdte van de nationale wetgeving rond afleiding, 29 Europese landen. Bron: Janitzek et al,

2009 ... 68
Tabel 6: Geobserveerd percentage autobestuurders die rijden onder invloed van psychoactieve stoffen,

België en Europa (2007-2009). Bron: Houwing et al., 2011 ... 78
Tabel 7: Wetgeving en handhaving m.b.t. rijden onder invloed van drugs, 26 Europese landen. Bron:

EMCDDA, 2018 .. 84
Tabel 8: Straffen voor rijden onder invloed van drugs en geneesmiddelen in Europa (eerste overtreding), 26

Europese landen. Bron: EMCDDA (2018c) .. 87
Tabel 9: Spoeddiensten en ziekenhuissites per 100.000 inwoners, 5 Europese landen (2013/2014/2015).

Bron: KCE, 2016 .. 101

Figuur 1: Piramide van verkeersveiligheidsindicatoren. Bron: Koornstra et al., 2002 15
Figuur 2: Aantal doden 30 dagen per miljoen inwoners, 31 Europese landen (2018). Bron: Europese

Commissie, 2019 & CARE ... 18
Figuur 3: Aantal doden 30 dagen per miljard voertuigkilometer, 21 Europese landen (2015-2017). Bron:

ETSC, 2018a .. 18
Figuur 4: Aantal doden 30 dagen per 100.000 geregistreerde gemotoriseerde voertuigen (behalve

motorfietsen en opleggers), 28 Europese landen (2016). Bron: CARE, Statbel, IRTAD & Eurostat

 ... 19
Figuur 5: Evolutie van het aantal doden 30 dagen per miljoen inwoners, 29 Europese landen (2004-2018,

2009-2018 en 2014-2018). Bron: Europese Commissie, 2019 & CARE 20
Figuur 6: Evolutie van het aantal doden 30 dagen per miljoen inwoners, 10 Europese landen & Europa

(1970-2017). Bron: IRTAD & Eurostat ... 21
Figuur 7: Verdeling van het aantal doden 30 dagen over de weggebruikerstypes, België en Europa (2014-

2016). Bron: CARE & Statbel... 22
Figuur 8: Aantal doden 30 dagen per miljoen inwoners naargelang het weggebruikerstype, 30 Europese

landen (2014-2016). Bron: CARE, Eurostat & Statbel .. 23
Figuur 9: Aantal doden 30 dagen per miljoen inwoners in ongevallen met (lichte) vrachtwagens, opgedeeld

naar inzittenden en de tegenpartij, 30 Europese landen (2014-2016). Bron: CARE & Statbel..... 24
Figuur 10: Evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype, België en Europa

(2007-2016). Bron: CARE & Statbel ... 24
Figuur 11: Gemiddelde jaarlijkse evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype,

25 Europese landen (2007-2016). Bron: CARE & Statbel ... 25
Figuur 12: Aantal doden 30 dagen per miljoen inwoners naargelang het geslacht, 29 Europese landen (2014-

2016). Bron: CARE, Eurostat & Statbel .. 26
Figuur 13: Verdeling van het aantal verkeersdoden over de leeftijdscategorieën per geslacht, België en

Europa, (2014-2016). Bron: CARE & Statbel .. 26
Figuur 14: Aantal doden 30 dagen per miljoen inwoners naargelang de leeftijdscategorie, 30 Europese

landen (2014-2016). Bron: CARE, Eurostat & Statbel .. 27
Figuur 15: Evolutie van het aantal doden 30 dagen naargelang de leeftijdscategorie, 28 Europese landen

(2007-2016). Bron: CARE & Statbel ... 28
Figuur 16: Verdeling van het aantal doden 30 dagen over de wegtypes waar het ongeval plaatsvond, 28

Europese landen (2014-2016). Bron: CARE & Statbel ... 29
Figuur 17: Doden 30 dagen op autosnelwegen per 1000 km weg, 27 Europese landen (2014-2016). Bron:

CARE, Statbel & Eurostat .. 30
Figuur 18: Doden 30 dagen per miljard afgelegde voertuigkilometer op autosnelwegen, 14 Europese landen

(2016). Bron: IRTAD .. 30
Figuur 19: Doden 30 dagen binnen en buiten bebouwde kom per 1000 km weg, 16 Europese landen (2014-

2016). Bron: IRTAD ... 31

Vias institute 4

Figuur 20: Evolutie van het aantal doden 30 dagen naargelang het wegtype, 25 Europese landen (2007-

2016). Bron: CARE & Statbel... 31
Figuur 21: Verdeling van het aantal doden 30 dagen over de dagen van de week en de uren van de dag,

België en Europa (2014-2016). Bron: CARE & Statbel ... 32
Figuur 22: Doden 30 dagen per miljoen inwoners per uur naargelang de periode van de week, 30 Europese

landen (2014-2016). Bron: CARE & Statbel .. 33
Figuur 23: Evolutie van het aantal doden 30 dagen naargelang de periode van de week, 26 Europese landen

(2007-2016). Bron: CARE & Statbel ... 34
Figuur 24: Geobserveerde prevalentie van rijden onder invloed van alcohol: geobserveerd percentage

autobestuurders die rijden onder invloed van alcohol, naargelang het alcoholgehalte of de

combinatie met drugs of geneesmiddelen, 12 Europese landen (2007-2009). Bron: Houwing et

al., 2011 .. 37
Figuur 25: Zelfgerapporteerde prevalentie van rijden onder invloed van alcohol: percentage autobestuurders

dat zegt minstens één dag in de afgelopen 30 dagen met misschien een wettelijk te hoog
alcoholpromillage te hebben gereden, 20 Europese landen (2015/2016). Bron: ESRA, Vias

institute ... 37
Figuur 26: Evolutie van het totale aantal verkeersdoden en van het aantal alcoholgerelateerde

verkeersdoden, België en EU25 (2006-2017). Bron: Statbel & ETSC, 2018 38
Figuur 27: Globale alcoholconsumptie: percentage van de populatie (15+) dat alcohol consumeerde tijdens

de afgelopen 12 maanden (2010) en de totale alcoholconsumptie per capita (liter pure alcohol)

(gemiddelde 2008-2010), 31 Europese landen. Bron: WHO .. 39
Figuur 28: Subjectieve norm m.b.t. rijden onder invloed van alcohol: percentage respondenten dat akkoord

gaat met de stelling “de meeste van mijn kennissen/vrienden vinden rijden onder invloed van

alcohol onaanvaardbaar”, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 40
Figuur 29: Wettelijke algemene alcohollimiet, 31 Europese landen (2018) en het percentage respondenten

dat zegt voorstander te zijn van een algemene nullimiet, 20 Europese landen (2015/2016). Bron:
ETSC, 2018 & ESRA, Vias institute ... 41

Figuur 30: Wettelijke alcohollimiet voor beginnende bestuurders, 31 Europese landen (2018) en het
percentage respondenten dat zegt voorstander te zijn van een nullimiet voor beginnende

bestuurders (2015/2016). Bron: ETSC (2018) & ESRA, Vias institute 41
Figuur 31: Objectieve en subjectieve pakkans op rijden onder invloed van alcohol: percentage respondenten

dat zegt minstens één keer in het afgelopen jaar een ademtest te hebben afgelegd en het

percentage respondenten dat zegt dat de kans om tijdens een doorsnee rit gecontroleerd te
worden op rijden onder invloed van alcohol (zeer) groot is, 30 Europese landen (2015/2016).

Bron: ESRA, Vias institute ... 42
Figuur 32: Percentage respondenten dat akkoord gaat met de stelling “de straffen voor rijden onder invloed

van alcohol zijn te zwaar”, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 43
Figuur 33: Landen met een wetgeving rond het alcoholslot, 20 Europese landen (2018) en het percentage

respondenten dat zegt voorstander te zijn van het invoeren van een verplicht alcoholslot voor

bestuurders die vroeger al eens betrapt zijn op rijden onder invloed van alcohol, 20 Europese

landen (2015/2016). Bron: ETSC (2018) & ESRA, Vias institute ... 45
Figuur 34: Zelfgerapporteerde prevalentie van te snel rijden: percentage bestuurders dat aangeeft wel eens

in de afgelopen 12 maanden de snelheidslimiet te hebben overschreden, 20 Europese landen
(2015/2016). Bron: ESRA, Vias institute .. 47

Figuur 35: Persoonlijke aanvaardbaar van te snel rijden: percentage respondenten dat “tot 10 km/u boven
de wettelijke limiet rijden” en “20 km/u sneller rijden dan de snelheidslimiet buiten de bebouwde

kom (maar niet op de autosnelweg)” aanvaardbaar vindt, 20 Europese landen (2015/2016).

Bron: ESRA, Vias institute ... 48
Figuur 36: Risicoperceptie en subjectieve norm m.b.t. te snel rijden: percentage respondenten dat akkoord

gaat met de stellingen "indien je uw snelheid met 10km/h verhoogt, loop je meer risico om bij
een ongeval betrokken te raken" en “de meeste van mijn kennissen/vrienden vinden dat je de

snelheidslimieten moet respecteren”, 20 Europese landen (2015/2016). Bron: ESRA, Vias

institute ... 49
Figuur 37: Draagvlak voor bestaande snelheidslimieten en voor strengere regels m.b.t. snelheid: percentage

respondenten dat akkoord gaat met de stelling “de snelheidslimieten zijn doorgaans op
aanvaardbare niveaus opgesteld” en percentage respondenten dat vindt dat de regels m.b.t.

snelheid strenger moeten zijn, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 52
Figuur 38: Aantal snelheidsboetes per 1000 inwoners (door alle controles), 23 Europese landen (2016).

Bron: ETSC, 2018 ... 53

Vias institute 5

Figuur 39: Subjectieve pakkans op snelheidsovertredingen: percentage respondenten dat zegt dat de kans

om gecontroleerd te worden op het naleven van de snelheidslimieten (zeer) groot is, 20
Europese landen (2015/2016). Bron. ESRA, Vias institute ... 54

Figuur 40: Geobserveerd percentage autobestuurders en autopassagiers achterin die de gordel dragen,
afkomstig uit nationale gedragsmetingen (2009-2018), 21 Europese landen. Bron: IRTAD (2018)

& Vias institute (2018) .. 56
Figuur 41: Evolutie over +/- 5 jaar van het geobserveerd percentage autobestuurders die de gordel dragen,

afkomstig uit nationale gedragsmetingen, 17 Europese landen. Bron: IRTAD (2018) & Vias

institute (2018) .. 57
Figuur 42: Zelfgerapporteerde gordeldracht bij auto-inzittenden: percentage autobestuurders en

autopassagiers dat aangeeft (bijna) altijd in de afgelopen 12 maanden de gordel te hebben

gedragen, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 57
Figuur 43: Zelfgerapporteerd gebruik van kinderbeveiligingssystemen bij autobestuurders: percentage

autobestuurders dat zegt in de afgelopen 12 maanden kinderen (bijna) altijd correct te hebben
vastgeklikt in een aangepast kinderbeveiligingssysteem, 20 Europese landen (2015/2016). Bron:

ESRA, Vias institute .. 59
Figuur 44: Aandeel van 0- tot 12-jarige auto-inzittenden in het totale aantal doden 30 dagen, 30 Europese

landen (2014-2016). Bron: CARE & Statbel .. 59
Figuur 45: Zelfgerapporteerd gebruik van een helm bij brom- en motorfietsers en fietsers: percentage

bromfietsers of motorfietsers en fietsers dat zegt in de afgelopen 12 maanden (bijna) nooit een

helm te hebben gedragen, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 60
Figuur 46: Percentage respondenten dat akkoord gaat met de stelling “de verkeersregels m.b.t. gordeldracht

zouden strenger moeten zijn”, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 61
Figuur 47: Helmverplichting voor fietsers, 31 Europese landen (2015) en draagvlak voor een algemene

verplichting van de fietshelm, 20 Europese landen (2015/2016). Bron: ETSC, 2015 & ESRA, Vias

institute ... 62
Figuur 48: Subjectieve pakkans op het niet-dragen van de veiligheidsgordel: percentage respondenten dat

zegt dat de kans om tijdens een doorsnee rit gecontroleerd te worden door de politie op het
dragen van de veiligheidsgordel (zeer) groot is, 20 Europese landen (2015/2016). Bron: ESRA,

Vias institute .. 63
Figuur 49: Zelfgerapporteerde afleiding bij kwetsbare weggebruikers: percentage voetgangers of fietsers dat

aangeeft in de afgelopen 12 maanden wel eens muziek te hebben geluisterd via een

hoofdtelefoon, 20 Europese landen (2015/2016). Bron: ESRA, Vias institute 65
Figuur 50: Zelfgerapporteerde afleiding bij autobestuurders: percentage autobestuurders dat aangeeft in de

afgelopen 12 maanden wel eens de mobiele telefoon te hebben gebruikt achter het stuur, 20

Europese landen (2015/2016). Bron: ESRA, Vias institute ... 66
Figuur 51: Risicoperceptie m.b.t. niet-handenvrij telefoneren tijdens het rijden: percentage respondenten dat

akkoord gaat met de stelling "mensen die telefoneren met de gsm/smartphone in de hand
tijdens het rijden, lopen meer risico om bij een ongeval betrokken te raken”, 20 Europese landen

(2015/2016). Bron: ESRA, Vias institute .. 67
Figuur 52: Aantal boetes voor het gebruik van de mobiele telefoon tijdens het rijden, per 1000 inwoners, 17

Europese landen (2010 & 2015). Bron: ETSC, 2016 .. 69
Figuur 53: Boetetarieven voor het niet-handenvrij gebruik van de mobiele telefoon tijdens het rijden, 28

Europese landen (2017). Bron: ADAC, 2017 ... 70
Figuur 54: Aandeel 65-plussers in de bevolking in 2015 en projecties voor 2050, 30 Europese landen. Bron:

Eurostat .. 71
Figuur 55: Zelfgerapporteerde slaperigheid: percentage bestuurders dat aangeeft in de afgelopen 12

maanden zich wel eens gerealiseerd te hebben dat ze te vermoeid zijn om te rijden, 20 Europese
landen (2015/2016). Bron: ESRA, Vias institute .. 74

Figuur 56: Intentie om te rijden wanneer men slaperig is en risicoperceptie m.b.t. rijden wanneer men
slaperig is: percentage respondenten dat akkoord gaat met de stellingen "ook al voel ik me

slaperig tijdens het rijden, toch zal ik blijven rijden" en “als ik me slaperig voel tijdens het rijden,

is het risico groter dat ik bij een ongeval betrokken raak”, 20 Europese landen (2015/2016).
Bron: ESRA, Vias institute ... 75

Figuur 57: Geschat aandeel werknemers die ’s nachts werken en die in ploegendienst werken, op basis van
een enquête, 30 Europese landen (2015). Bron: Eurofound, 2018 ... 76

Figuur 58: Percentage gewerkte dagen door vrachtwagenbestuurders die onderwerpen werden aan een
controle op rij- en rusttijden in het kader van Verordening (EG) nr. 561/2006, EU28 (2013-2014).

Bron: Europese Commissie, 2017 .. 77

Vias institute 6

Figuur 59: Geobserveerd percentage autobestuurders die rijden onder invloed van illegale drugs of illegale

drugs (enkelvoudig gebruik), 13 Europese landen (2007-2009). Bron: Houwing, et al., 2011 79
Figuur 60: Zelfgerapporteerd rijden onder invloed van drugs en rijgevaarlijke geneesmiddelen: percentage

autobestuurders dat aangeeft in de afgelopen 12 maanden minstens één keer een uur na het
nemen van drugs of onder invloed van rijgevaarlijke geneesmiddelen te hebben gereden, 20

Europese landen (2015/2016). Bron: ESRA, Vias institute ... 80
Figuur 61: Zelfgerapporteerd cannabisgebruik, EU28. Bron: EMCDDA, 2018. .. 81
Figuur 62: Gebruik van antidepressiva en analgetica (defined daily dose per 1000 inwoners), 18 Europese

landen (2016). Bron: OECD,2018. ... 82
Figuur 63: Persoonlijke aanvaardbaarheid en risicoperceptie van rijden onder invloed van drugs, 20 Europese

landen (2015/2016). Bron: ESRA, Vias institute .. 83
Figuur 64: Objectieve en subjectieve pakkans op rijden onder invloed van drugs, 20 Europese landen

(2015/2016). Bron: ESRA, Vias institute .. 85
Figuur 65: Dichtheid van het wegennet (aantal kilometer weg per 100 km² landoppervlakte), 18 Europese

landen (2015). Bron: Eurostat ... 89
Figuur 66: Dichtheid van het autosnelwegennet (km autosnelweg per 1000 km2 landoppervlakte), 27

Europese landen (2015). Bron: Eurostat .. 89
Figuur 67: Dichtheid van het wegennet binnen bebouwde kom (km weg binnen bebouwde kom per 1000

km2 landoppervlakte), 15 Europese landen (2015). Bron: IRTAD ... 90
Figuur 68: Dichtheid van het wegennet buiten bebouwde kom (km weg buiten bebouwde kom per 1000 km2

landoppervlakte), 15 Europese landen (2015). Bron: IRTAD ... 90
Figuur 69: Performantie van het wegennetwerk, 29 Europese landen (2018). Bron: World Economic Forum,

Executive Opinion Survey (Schwab, 2018). Bron: IRTAD .. 91
Figuur 70: Gepercipieerde kwaliteit van de wegen (1 = erg zwak, 7 = erg goed), 31 Europese landen

(2018). Bron: World Economic Forum, Executive Opinion Survey (Schwab, 2018) 91
Figuur 71: Investeringen in weginfrastructuur per inwoner, 30 Europese landen (2016). Bron: IRTAD 92
Figuur 72: Gebruik van vervoersmiddelen: percentage respondenten voor wie deze modus tijdens de

afgelopen 12 maanden tot de top drie behoorde, 20 Europese landen (2015/2016). Bron: ESRA,
Vias institute .. 94

Figuur 73: Afgelegde kilometer als inzittende van een personenwagen per hoofd van de bevolking, 21

Europese landen (2016). Bron: Eurostat. ... 95
Figuur 74: Afgelegde kilometer als bestuurder of bijrijder van een motorfiets per hoofd van de bevolking, 14

Europese landen (2016). Bron: Eurostat .. 95
Figuur 75: Gemiddeld aantal file-uren per bestuurder, 26 Europese landen (2016). Bron: Europese

Commissie ... 96
Figuur 76: Aantal ingeschreven personenwagens per 1000 inwoners, 30 Europese landen (2016). Bron:

Eurostat .. 96
Figuur 77: Aantal ingeschreven motorfietsen 1000 inwoners, Europese landen, 23 Europese landen (2016).

Bron: Eurostat ... 97
Figuur 78: Procentueel aandeel voertuigen minder dan 6 jaar oud ten opzichte van het totale aantal

ingeschreven personenwagens, 27 Europese landen (2016). Bron: Eurostat 98
Figuur 79: Aandeel van de nieuwe personenwagens met een 5-sterren quotering volgens Euro NCAP, 27

Europese landen (2013). Bron: ETSC, 2016 ... 98
Figuur 80: Gemiddelde tijd tot het beantwoorden van een oproep op het noodnummer 112 en de Belgische

noodnummers 100 en 101 en het percentage oproepen dat na minder dan 10 seconden wordt
beantwoord, 29 Europese landen. Bron: European Commission, 2017 100

Vias institute 7

Terminologie

Alcoholslot

Een toestel dat het starten van de wagen verhindert totdat de bestuurder een negatieve ademtest heeft
afgelegd.

BAG
Bloedalcoholgehalte. Soms ook bloedalcoholconcentratie (BAC) genoemd.

Benchmarking
Een proces waarin de verschillende aspecten van verkeersveiligheidsprestaties worden vergeleken tussen
verschillende entiteiten (zoals landen) en waarbij de best presterende geïdentificeerd worden.

CARE

De ongevallendatabase van de Europese Commissie met officiële ongevallengegevens van de EU-lidstaten en
enkele geassocieerde landen

Doden 30 dagen

Verkeersslachtoffers die op de plaats van het verkeersongeval of binnen de 30 dagen na het ongeval aan hun
verwondingen overlijden.

DRUID
Driving Under the Influence of Drugs, Alcohol and Medicines: een Europees onderzoeksproject waarin tussen

2006 en 2011 onderzoek werd verricht naar rijden onder invloed van alcohol, drugs en medicatie in 13
Europese landen.

Eindprestaties van verkeersveiligheid
Het aantal verkeersongevallen en -slachtoffers

ESRA
E-survey of road users’ attitudes: een internationale online survey die peilt naar attitudes en zelfgerapporteerd
gedrag m.b.t. verkeersveiligheid en die in o.m. 20 Europese landen wordt georganiseerd.

ETSC

European Transport Safety Council: een organisatie die opkomt voor een grotere verkeersveiligheid in Europa
en onder meer gegevens over verschillende thema’s binnen verkeersveiligheid verzamelt bij Europese landen
en de uitwisseling van goede praktijken bevordert.

Euro NCAP
European New Car Assessment Programme

Eurostat

Statistisch agentschap van de Europese Unie dat informatie publiceert uit alle lidstaten en enkele
geassocieerde landen over zeer uiteenlopende onderwerpen.

Geobserveerd gedrag vs. zelfgerapporteerd gedrag

Geobserveerd gedrag wordt verkregen door gedragsmetingen waarbij de prevalentie of de frequentie van het

bestudeerde gedrag direct wordt waargenomen. Zelfgerapporteerd gedrag is afkomstig van enquêtes waarbij
deelnemers zelf rapporteren over de mate waarin ze een bepaald gedrag stellen.

Gewonden

Verkeersslachtoffers die in een verkeersongeval gewond raken (ongeacht de ernst van het letsel), maar hierbij
niet om het leven komen.

Indicatorenpiramide
Een model dat de verschillende dimensies en de verbanden tussen deze dimensies weergeeft die van belang
zijn voor een analyse van verkeersveiligheidsprestaties.

IRTAD

International Traffic Safety Data and Analysis Group: een internationale database van het International
Transport Forum met ongevallengegevens en gegevens over prestatie-indicatoren in de OECD-landen

Kinderbeveiligingssysteem
Een geheel van onderdelen, bestaande uit een combinatie van riemen of flexibele componenten met een

Vias institute 8

sluiting, verstelbare en bevestigingselementen dat aan een motorvoertuig kan worden bevestigd. Het is zo

ontworpen dat de kans op verwonding van het kind bij een botsing of bij een abrupte vertraging van het
voertuig wordt verminderd.

MAIS 3+
Elk letsel dat een verkeersslachtoffer oploopt, krijgt een waarde uit de Abbreviated Injury Scale (AIS)

toegekend. Dit is een schaal om de ernst van een letsel uit te drukken. De waarde voor de Maximum
Abbreviated Injury Scale (MAIS) van een patiënt stemt overeen met de hoogste opgetekende AIS-waarde voor

deze patiënt. Net als de AIS-ernstschaal kent de MAIS-ernstschaal zes ernstniveaus: licht (1), matig (2), ernstig
(3), zeer ernstig (4), kritisch (5) en dodelijk (6). MAIS 3+ wordt gebruikt als alternatieve indicator voor
zwaargewonden.

Mortaliteit/verkeersmortaliteit
Het aantal doden 30 dagen in verhouding tot het bevolkingsaantal (vaak: per miljoen inwoners)

Motoriseringsgraad
Aantal geregistreerde motorvoertuigen in verhouding tot het bevolkingsaantal (vaak: per 1000 inwoners)

Objectieve vs. subjectieve pakkans

Het werkelijk aantal ervaringen met politiecontroles (objectieve pakkans) of de gepercipieerde kans om
gecontroleerd te worden op een verkeersovertreding (subjectieve pakkans)

Onderregistratie

Niet alle verkeersongevallen komen in de databanken terecht omdat ze niet gemeld worden aan de bevoegde
diensten. Dit zorgt voor een onderschatting van het werkelijk aantal ongevallen en slachtoffers.

Ongevalsrisico
Het aantal ongevallen per eenheid van blootstelling (vaak: per miljard afgelegde voertuigkilometer)

Subjectieve norm
De perceptie over wat belangrijke anderen van een bepaald gedrag vinden.

Tijdstip

- Dag: tijdsperiode van 6.00u tot 21.59u.
- Nacht: tijdsperiode van 22.00u tot 5.59u.

- Week: tijdsperiode van maandag 6.00u tot vrijdag 21.59u
- Weekend: tijdsperiode van vrijdag 22.00u tot maandag 5.59u

Voertuigkilometer
Aantal kilometer afgelegd door alle gemotoriseerde voertuigen in een bepaalde periode in een bepaald gebied.
Eén voertuigkilometer staat gelijk aan één voertuig dat één kilometer aflegt.

Wegrisico
Het aantal ongevallen of slachtoffers per eenheid van weglengte (bv. aantal doden per 1000 km autosnelweg)

WHO
World Health Organisation/ Wereldgezondheidsorganisatie

Vias institute 9

Tabel 1: Gebruikte afkortingen landen. Bron: Eurostat

AT Oostenrijk

BE België

BG Bulgarije

CH Zwitserland

CY Cyprus

CZ Tsjechië

DE Duitsland

DK Denemarken

EE Estland

EL Griekenland

ES Spanje

FI Finland

FR Frankrijk

HR Kroatië

HU Hongarije

IE Ierland

IS IJsland

IT Italië

LT Litouwen

LU Luxemburg

LV Letland

MT Malta

NL Nederland

NO Noorwegen

PL Polen

PT Portugal

RO Roemenië

SE Zweden

SI Slovenië

SK Slovakije

UK Verenigd Koninkrijk

Vias institute 10

Samenvatting

Dit rapport bespreekt de verkeersveiligheidsperformantie van België vanuit een Europees perspectief. Als

raamwerk wordt de zogenaamde piramide van verkeersveiligheidsindicatoren gebruikt. Dit model, dat
ontwikkeld werd tijdens verschillende internationale projecten, structureert de verschillende dimensies van het

verkeersveiligheidsprobleem. Het model geeft aan dat de verkeersveiligheidsperformantie van een land
afhankelijk is van de interventies en prestaties op verschillende niveaus.

De vergelijkende analyse in dit rapport situeert zich op vier niveaus:

• Het finaal resultaat, m.a.w. de verkeersongevallen en -slachtoffers. De analyse in dit rapport beperkt
zich tot de verkeersdoden omdat deze op een overeenstemmende manier worden gedefinieerd en

geregistreerd in Europese landen, wat niet het geval is voor ongevallen en gewonden.

• De intermediaire prestaties: deze slaan op de factoren en fenomenen die ongevallen kunnen
veroorzaken of de ernst ervan verzwaren, zoals het gedrag van weggebruikers, de kwaliteit van de

weginfrastructuur, de kwaliteit van het voertuigenpark en de werking van de medische
noodhulpdiensten.

• Maatregelen en interventies op het vlak van verkeersveiligheid.

• De onderliggende structuren en cultuur.

Verkeersongevallen en verkeersslachtoffers

Inzake verkeersdoden positioneert België zich bij de minder goed presterende landen in Europa. Ons land doet

het minder goed dan de meeste buurlanden, het zijn bijna uitsluitend Zuid- en Oost-Europese landen die het
slechter doen. België bekleedt een middenpositie als ook rekening gehouden wordt met het aantal

geregistreerde voertuigen, maar presteert nog steeds slechter dan de buurlanden. De best presterende landen
in Europa zijn Noorwegen, Zweden en Zwitserland, maar ook de buurlanden Nederland en het Verenigd
Koninkrijk kennen een relatief laag aantal verkeersdoden. Er is dus nog een grote marge voor verbetering.

Onder de verkeersdoden in België bevindt zich een relatief groot aandeel fietsers en professionele bestuurders

(inzittenden van lichte vrachtwagens en vrachtwagens). Hoewel het fietsgebruik in België hoger is dan in
andere landen, verklaart dit echter maar een deel van de verschillen; in Nederland ligt het fietsgebruik immers

nog hoger maar zijn er minder fietsdoden per miljoen inwoners. Daarnaast blijkt dat Belgische autosnelwegen
minder veilig zijn dan in de meeste andere Europese landen. Zelfs wanneer rekening gehouden wordt met de

hoge dichtheid van het Belgische snelwegennet en de hoge voertuigintensiteit, scoort België zeer zwak. Ten
slotte kent België ook een zeer hoge mortaliteit tijdens weekendnachten.

Hoewel sinds het begin van de eeuw de verkeersveiligheid in België is toegenomen, is de relatieve positie niet
verbeterd. Bovendien hebben o.a. Spanje en Estland ons land ingehaald. De laatste vijf jaar kent België wel

een sterkere verbetering van de verkeersveiligheid dan de meeste Europese landen, maar dit is nog

onvoldoende om het verschil met de beter presterende landen goed te maken. Die evolutie liep niet bij alle
doelgroepen gelijk: het aantal doden bij fietsers, professionele bestuurders, senioren en vrouwen is de laatste

10 jaar opmerkelijk minder sterk gedaald dan in de meeste Europese landen. Ook op autosnelwegen bleef de
daling van het aantal doden relatief beperkt.

Intermediaire prestaties

De geanalyseerde prestatie-indicatoren houden vooral verband met het gedrag van weggebruikers. Het is
maar voor enkele vormen van risicogedrag mogelijk om een vergelijking te maken op basis van geobserveerd

gedrag, voor de andere gedragingen berust de vergelijking op zelfgerapporteerde gegevens. Voor rijden onder

invloed van alcohol en van rijgevaarlijke geneesmiddelen scoort België minder goed dan andere Europese
landen. Ook te snel rijden buiten de bebouwde kom en het niet dragen van de fietshelm wordt vaker

gerapporteerd dan gemiddeld in Europa. Op het vlak van het dragen van de gordel bevindt België zich
ondertussen op het niveau van de beter presterende landen.

De Belgische weginfrastructuur kenmerkt zich door een relatief hoge dichtheid en verkeersintensiteit. De
kwaliteit van de wegen wordt maar als matig gepercipieerd en het niveau van investeringen ligt erg laag.

België kent daarentegen wel een zeer modern wagenpark: bijna de helft van de voertuigen is minder dan 6
jaar oud. Ook de medische noodhulpdiensten tonen relatief goede prestaties met o.a. een groot aantal
spoeddiensten per 100.000 inwoners.

Vias institute 11

Maatregelen en interventies

Een groot deel van de regelgeving m.b.t. verkeersveiligheid wordt op het niveau van de Europese Unie

bepaald. Toch zijn er veel verschillen waar te nemen in de nationale wetgeving, de manier en het niveau van

handhaving en de bestraffing. De wetgeving is in sommige landen strenger dan in België: zo zijn er
verschillende landen met een lagere alcohollimiet (algemeen of specifiek voor jonge bestuurders). Hoewel de

snelheidslimiet in Vlaanderen op wegen buiten de bebouwde kom bij de laagste in Europa ligt, ligt deze in
Wallonië hoog in vergelijking met andere landen. Verder zijn er landen die op specifieke vlakken een strengere

wetgeving kennen: zo zijn er enkele landen met een helmverplichting voor jonge fietsers, met een verplichte
medische screening bij het vernieuwen van het rijbewijs of waar de rij- en rusttijden ook voor bestuurders van
lichte vrachtwagens gelden.

De aanpak van de verkeershandhaving verschilt ook sterk binnen Europa: in België ligt de subjectieve pakkans

voor snelheidsovertredingen relatief hoog, maar voor rijden onder invloed van alcohol, het dragen van de
gordel en rijden onder invloed van drugs wordt de pakkans eerder laag ingeschat in vergelijking met andere

Europese landen. Verder behoort België tot de landen waar er rehabilitatiecursussen bestaan voor

verschillende groepen van overtreders en waar er een alcoholslot kan worden opgelegd. Een pluspunt is de
rijgeschiktheidsevaluatie in België die, in tegenstelling tot veel andere Europese landen, bestaat uit een

multidisciplinaire benadering waarbij rekening wordt gehouden met de verschillende aspecten van het
menselijk functioneren.

Onderliggende structuren en cultuur

Bepaalde consumptiepatronen zijn in België sterker aanwezig dan in andere landen. Zo drinkt een relatief
groot deel van de bevolking regelmatig alcohol en ligt het gebruik van bepaalde rijgevaarlijke geneesmiddelen
hoog in vergelijking met andere landen. Het (zelfgerapporteerde) drugsgebruik ligt dan weer veel lager.

Hoewel België voor de meeste attitudes en onderdelen van de verkeersveiligheidscultuur gemiddeld of zelfs

relatief goed presteert, is de situatie bijzonder slecht met betrekking tot de subjectieve norm rond rijden onder
invloed van alcohol en het overtreden van de snelheidslimiet. In vergelijking met andere landen zijn er relatief
weinig Belgen van mening dat hun vrienden of kennissen deze vormen van gedrag afkeuren.

Aanbevelingen

Dit rapport eindigt met enkele aandachtspunten voor het Belgisch verkeersveiligheidsbeleid. Deze hebben te
maken met maatregelen om de subjectieve norm te beïnvloeden, het verhogen van de subjectieve pakkans,

het verlagen van de snelheidslimieten in Wallonië en het aanmoedigen van het helmgebruik bij fietsers. Ook
gerichte investeringen in de weginfrastructuur die de verkeersveiligheid verhogen zijn wenselijk.

Vias institute 12

Summary

This report deals with the road safety performance of Belgium from a European perspective. As a framework,

the so-called pyramid of road safety indicators is used. This model, which was developed during several
international projects, structures the different dimensions of the road safety problem. The model indicates

that the road safety performance of a country depends on the interventions and performances at different
levels.

The comparative analysis in this report is situated on four levels:

• The final result, i.e. the road accidents and victims. The analysis in this report is limited to road
fatalities because they are defined and recorded in a corresponding way in European countries, which

is not the case for accidents and injuries.

• Intermediate performance: this relates to factors and phenomena that can cause accidents or
aggravate their severity, such as the road users’ behaviour, the quality of road infrastructure, the

quality of the vehicle fleet and the functioning of the emergency medical services.

• Measures and interventions in terms of road safety.

• The underlying structures and culture.

Road accidents and road victims

As far as road fatalities are concerned, Belgium positions itself among the less well-performing countries in

Europe. Our country performs worse than the neighbouring countries, only South- and East-European

countries perform worse. Belgium is in a middle position if the number of registered vehicles is also considered,
but still performs worse than the neighbouring countries. The best performing countries in Europe are Norway,

Sweden and Switzerland, but also the neighbouring countries, the Netherlands and the United Kingdom, have
a relatively low number of road fatalities. There is therefore still a large margin for improvement.

Among the road fatalities in Belgium, there is a quite large proportion of cyclists and professional drivers
(occupants of light lorries and lorries). Although bicycle use in Belgium is higher than in other countries, this

only partly explains the differences; in the Netherlands bicycle use is even higher but there are fewer road
fatalities per million inhabitants. In addition, it appears that Belgian motorways are less safe than in most

other European countries. Even when considering the high density of the Belgian motorway network and the
heavy traffic, Belgium scores very weak. Finally, Belgium also has a very high mortality rate during weekend
nights.

Although road safety in Belgium has been increased since the beginning of the century, its relative position

has not improved. Moreover, Spain and Estonia, among others, have overtaken our country. Over the past
five years, Belgium has experienced a stronger road safety improvement than most European countries, but

this is still insufficient to make up for the difference with the better performing countries. This evolution was

not the same for all target groups: the number of road fatalities among cyclists, professional drivers, seniors
and women decreased remarkably less over the past 10 years than in most European countries. On motorways,
the decrease in the number of fatalities remained relatively limited too.

Intermediate performance

The performance indicators analysed are mainly related to the road users' behaviour. It is possible to make a

comparison based on observed behaviour only for some forms of risk behaviour; for the other behaviours the
comparison is based on self-reported data. Concerning driving under the influence of alcohol and medicines

that are dangerous to drive, Belgium scores less well than other European countries. Riding too fast outside

built-up areas and not wearing a bicycle helmet is also reported more often than average in Europe. In terms
of wearing a seatbelt, Belgium is now at the level of the better performing countries.

The Belgian road infrastructure is characterised by a relatively high density and traffic intensity. The quality of

the roads is perceived as poor and the level of investment is very low. On the contrary, Belgium has a very

modern fleet of vehicles: almost half of the vehicles are less than 6 years old. The medical emergency services
also perform relatively well, with a large number of emergency services per 100,000 inhabitants.

Measures and interventions

A large proportion of road safety legislation is decided at EU level. However, there are many differences in
national legislation, the way and level of enforcement and penalties. The legislation is stricter in some countries

than in Belgium: for example, there are several countries with a lower alcohol limit (general or specific for

Vias institute 13

young drivers). Although the speed limit in Flanders on roads outside built-up areas is among the lowest in

Europe, it is high in Wallonia compared to other countries. Furthermore, there are countries that have stricter
legislation in specific areas: for example, there are some countries with a helmet requirement for young

cyclists, with a compulsory medical screening when renewing the driving licence or where the driving and rest
periods also apply to drivers of light lorries.

The approach of traffic enforcement also differs widely within Europe: in Belgium, the subjective probability
of being caught for speeding offences is relatively high, but for driving under the influence of alcohol, wearing

a seatbelt and driving under the influence of drugs, the probability of being caught is estimated to be rather
low in comparison with other European countries. Besides, Belgium belongs to the countries where there are

rehabilitation courses for different groups of offenders and where an alcolock can be imposed. A plus point is

the driving ability evaluation in Belgium which, unlike many other European countries, consists of a
multidisciplinary approach that takes into account the different aspects of human functioning.

Underlying structures and culture

Certain consumption patterns are more prevalent in Belgium than in other countries. For example, a relatively
large part of the population regularly drinks alcohol and the use of some medicines that are dangerous to
drive is high compared to other countries. The (self-reported) use of drugs is much lower.

Although Belgium performs average or even relatively well for most attitudes and components of the road

safety culture, the situation is particularly poor with regard to the subjective norm of driving under the
influence of alcohol and exceeding the speed limit. Compared to other countries, relatively few Belgians believe
that their friends or acquaintances disapprove of these forms of behaviour.

Recommendations

This report ends with some points of attention for the Belgian road safety policy. These relate to measures to

influence the subjective norm, increasing the subjective probability of being caught, lowering the speed limits

in Wallonia and encouraging the use of helmets by cyclists. Specific investments in road infrastructure that
increase road safety are also recommended.

Vias institute 14

1 Inleiding

Het doel van dit rapport is om de prestaties van België op het vlak van verkeersveiligheid te vergelijken met
deze van andere Europese landen.

Een eerste stap daartoe is het definiëren van de indicatoren op basis waarvan de vergelijking gemaakt wordt.

Hiervoor wordt gebruik gemaakt van de “indicatorenpiramide” die ontwikkeld en toegepast werd in het kader
van verschillende Europese projecten: SUNflower (Koornstra, et al., 2002), SUNflower+6 (Wegman, et al.,

2005) en SUNflowerNext (Wegman, et al., 2008). Dit model biedt een raamwerk voor vergelijkend onderzoek,
omdat het de verschillende dimensies omvat die van belang zijn voor de verkeersveiligheidsprestaties van een
land en daarnaast ook causale verbanden aangeeft tussen de verschillende niveaus.

De piramide van verkeersveiligheidsindicatoren wordt voorgesteld in Figuur 1. Aan de top van deze piramide

vinden we de kosten die de verkeersongevallen met zich meebrengen voor de hele maatschappij. Hiermee
worden niet enkel directe kosten bedoeld - medische kosten, kosten aan het voertuig of aan de infrastructuur,

kosten omwille van het verlies aan productiekrachten, enz. - maar ook om andere gevolgen, zoals voor het

milieu of de volksgezondheid. Dit niveau valt echter buiten het bestek van deze studie en wordt dan ook niet
behandeld.

Onder dit niveau bevinden zich de “eindprestaties” van verkeersveiligheid, die worden gemeten op basis van

het aantal verkeersongevallen en -slachtoffers. Deze indicatoren worden over het algemeen verzameld door

de politie. Voor verkeersdoden worden deze gegevens in de Europese landen op ongeveer dezelfde manier
verzameld, maar voor ongevallen, gewonden en de ernst van de verwondingen lopen de definities en

registraties uiteen. Bovendien weten we dat er in alle lidstaten sprake is van onderregistratie van de
slachtoffers waarvan de omvang omgekeerd evenredig is aan de letselernst. Daarom zijn de vergelijkende

analyses in dit rapport beperkt tot de verkeersdoden, meer bepaald de verkeersslachtoffers die binnen de 30
dagen aan hun verwondingen overlijden (“doden 30 dagen”).

Het derde niveau wordt gevormd door de zogenaamde tussenprestaties. De indicatoren op dit niveau hebben
betrekking op de factoren die ongevallen veroorzaken. Ze kunnen worden opgedeeld in: het gedrag van

weggebruikers (de prevalentie van risicogedrag zoals overdreven snelheid of rijden onder invloed van alcohol),

de kwaliteit van de weginfrastructuur, de kwaliteit van het wagenpark (het vernieuwingspercentage en het
niveau van bescherming voor inzittenden en kwetsbare weggebruikers) en de werking van de medische

nooddiensten. Gegevens voor gedragsindicatoren worden bij voorkeur verzameld via observatiestudies (of
“gedragsmetingen”), maar deze worden niet in alle landen systematisch uitgevoerd en de methodes kunnen

sterk verschillen. Een alternatief zijn zelfgerapporteerde gegevens, die door middel van internationale

enquêtes zoals bijvoorbeeld het ESRA-project (Torfs, Meesmann, Van den Berghe, & Trotta, 2016) op een
identieke manier worden verzameld bij verschillende Europese en niet-Europese landen.

Op het vierde niveau van de piramide vinden we de plannen, interventies en maatregelen. De beschikbare

gegevens op dit niveau zijn meestal louter kwalitatief. Op dit niveau kan het verkeersveiligheidsbeleid van

verschillende landen met elkaar vergeleken worden en dus ook de invloed die bepaalde soorten maatregelen
op de hoger gelegen prestatie-indicatoren uitoefenen. Deze hebben betrekking op wetgeving en handhaving

(“Enforcement”), educatie en sensibilisering (“Education”) en technische en infrastructurele verbeteringen
(“Engineering”).

De basis van de piramide wordt gevormd door de structurele en culturele factoren die direct of indirect verband
houden met de verkeersveiligheid en de politieke context vormen. Deze factoren beïnvloeden de prestatie-

indicatoren en hebben een invloed op het welslagen van een verkeersveiligheidsbeleid. Onder structurele
factoren wordt verstaan: de sociaaleconomische situatie, het klimaat of reliëf, de demografie, de mobiliteit en

de bestuurlijke systemen van een land. Culturele factoren worden gevormd door de waarden en normen
binnen een bepaalde sociale context. Deze bepalen wat weggebruikers als “normaal”, “frequent gedrag van

anderen”, of “wat sociaal aanvaard wordt” zien in het verkeer. Om te leren van andere landen is het belangrijk
om te weten of de politieke context waarin verkeersveiligheidsmaatregelen worden toegepast vergelijkbaar is.

Vias institute 15

Figuur 1: Piramide van verkeersveiligheidsindicatoren. Bron: Koornstra et al., 2002

In het rapport worden de vergelijkingen gemaakt op basis van gegevens die beschikbaar zijn in internationale
databanken, of gepubliceerd zijn in internationale rapporten. De belangrijkste geconsulteerde databronnen
zijn:

• CARE: de ongevallendatabase van de Europese Commissie, met zeer gedetailleerde

ongevallengegevens van de officiële ongevallenstatistieken van de lidstaten en enkele geassocieerde

landen;

• IRTAD (International Traffic Safety Data and Analysis Group): een internationale database van het
International Transport Forum met ongevallengegevens en gegevens over prestatie-indicatoren in

(hoofdzakelijk) de OECD-landen;

• Eurostat: een database van de Europese Unie met statistieken van alle lidstaten en enkele
geassocieerde landen over zeer uiteenlopende onderwerpen;

• WHO (World Health Organisation): de Wereldgezondheidsorganisatie beschikt over een database met

statistieken die betrekking hebben op gezondheid, waaronder verkeersslachtoffers;

• ETSC (European Transport Safety Council): een onafhankelijke organisatie die gegevens over

verschillende thema’s binnen verkeersveiligheid verzamelt bij Europese landen en goede praktijken
identificeert;

• ESRA (E-survey of road users’ attitudes): een internationale online survey die peilt naar attitudes en

zelfgerapporteerd gedrag m.b.t. verkeersveiligheid die in o.m. 20 Europese landen wordt
georganiseerd (Meesmann et al., 2018; Torfs et al., 2016).

De ongevallengegevens voor België zijn afkomstig uit de nationale ongevallendatabank van Statbel (Algemene
Directie Statistiek - Statistics Belgium). Te noteren is dat er recent een correctie werd toegepast op de

ongevallenstatistieken van 2005 tot 2016, waardoor de officiële gegevens niet altijd overeenkomen met die in
de internationale databanken.

Er werd gekozen om in dit rapport België enkel te vergelijken met andere Europese landen. Deze werden
gedefinieerd als de 28 lidstaten van de Europese Unie (toestand op 1 januari 2019), aangevuld met drie

geassocieerde landen, nl. IJsland, Noorwegen en Zwitserland. Aangezien een deel van de wetgeving die
betrekking heeft op verkeersveiligheid niet (meer) op het nationale niveau, maar op het niveau van de

Europese Unie wordt bepaald, is het voor België interessant om na te gaan hoe we presteren in vergelijking
met landen die voor bepaalde aspecten goed vergelijkbaar zijn. Bovendien bestaan voor deze landen enkele

relevante databanken waarin vergelijkbare gegevens systematisch worden verzameld (bijvoorbeeld CARE en
Eurostat).

Het rapport heeft als hoofddoel om een vergelijkende analyse te maken tussen landen. Er wordt als het ware
een “foto” gemaakt: hoe scoort België in vergelijking met andere landen voor bepaalde indicatoren?

Vervolgens wordt bekeken of er bepaalde structurele factoren zijn (bv. i.v.m. de samenstelling van het verkeer,

infrastructuur, attitudes, gedrag, wetgeving) waarvoor cijfermateriaal bestaat en die de gevonden verschillen

Sociale

kosten

Aantal doden en
gewonden

Prestatie-indicatoren
Verkeersveiligheid

Programma's en maatregelen

Structuur en cultuurPolitieke input

Politieke output

Tussenprestatie
s

Eindprestaties

Politieke performantie

Politieke context

Vias institute 16

tussen landen minstens deels kunnen verklaren. Op basis van die bevindingen trekken we conclusies en

proberen we aanknopingspunten te geven voor mogelijk beleid. We doen daarbij bewust geen uitspraken over
mogelijke of te verwachten effecten van maatregelen, laat staan over de wenselijkheid van het nemen van

bepaalde maatregelen. Dit laat ons toe om de klemtoon te leggen op het hoofddoel van het rapport, zijnde de
vergelijkende analyse tussen landen.

Het rapport is als volgt gestructureerd. Na de inleiding worden eerst de “eindprestaties” besproken, nl. de
verkeersslachtoffers. Hierbij worden zowel de meest recente indicatoren besproken als de evolutie ervan. In

het derde hoofdstuk worden de verschillende tussenprestaties besproken. Ook hier wordt zowel gekeken naar
de meest recente gegevens als naar de evolutie. Per gebied worden de meest relevante maatregelen

besproken en ook elementen uit de structurele context die de betreffende prestatie-indicator kunnen

beïnvloeden. Telkens wordt er specifiek gekeken naar de best en de slechtst presterende landen en naar de
landen die de beste of slechtste evolutie kenden. Ten slotte worden de belangrijkste bevindingen samengevat

en worden er enkele aanbevelingen geformuleerd. In de bijlage worden alle gegevens die besproken werden
in het rapport weergegeven in tabellen, deze kan op die manier gebruikt worden als naslagwerk.

Vias institute 17

2 Eindprestaties

2.1 Internationale vergelijkbaarheid van de indicatoren

Op het gebied van verkeersveiligheid worden de eindprestaties van een land over het algemeen beoordeeld

op basis van variabelen zoals het aantal ongevallen en het aantal verkeersslachtoffers. De indicator “doden 30

dagen” die het aantal verkeersslachtoffers weergeeft dat ter plaatse overlijdt of binnen de 30 dagen na het
ongeval aan hun verwondingen overlijdt, wordt in de meeste verkeersveiligheidsanalyses gebruikt omdat hij

niet alleen van wezenlijk belang is, maar ook de enige is die systematisch wordt verzameld en in alle EU-
lidstaten op dezelfde manier wordt gedefinieerd. De gegevens over het aantal ongevallen of de ernst van de

verwondingen komen tot stand op basis van landspecifieke definities en zijn dus niet goed te vergelijken.

Bovendien kennen deze gegevens een grotere onderregistratie dan het aantal doden, een onderregistratie die
bovendien sterk varieert tussen landen. Het aantal letselongevallen en gewonden in de verschillende Europese
landen is – ter informatie – terug te vinden in de bijlage, maar wordt verder niet geanalyseerd in dit rapport.

Er is op Europees niveau de voorbije jaren wel meer aandacht gekomen voor het belang van de registratie en

vergelijkbaarheid van zwaargewonden, niet alleen door hun grote impact maar ook omdat ze in de meeste
Europese landen niet dezelfde dalende trend volgen als verkeersdoden. In de meeste landen bestaat er een

grote mate van onderregistratie van de verkeersgewonden omdat deze data meestal enkel gebaseerd zijn op
basis van vaststellingen door de politie. De politie wordt niet altijd opgeroepen en bij het bepalen van de ernst

van verwondingen gaat het vaak om een subjectieve inschatting die niet gebaseerd is op medische criteria.

Omwille van deze redenen, stelt de Europese Commissie een nieuwe definitie van zwaargewonden voor, nl.
“gewonden MAIS 3+”. Deze definitie is minder onderhevig aan onderregistratie en is gebaseerd op medische

criteria (European Commission, 2013). Binnen het Europese project SafetyCube (Perez, et al., 2016) werd
onderzocht welke landen deze nieuwe definitie al hebben toegepast, hieruit bleek dat slechts 13 Europese

landen een schatting hadden van het aantal MAIS3+ gewonden. De methodologie om deze schatting te maken
verschilt echter sterk, waardoor de ratio tussen MAIS3+ gewonden en verkeersdoden zeer sterk uiteenloopt.

2.2 Het risico om te overlijden in het verkeer

2.2.1 Meest recente risico-indicatoren

Het heeft weinig zin om het absolute aantal doden te vergelijken tussen landen die sterk verschillen qua

bevolkingsomvang en motoriseringsgraad (het aantal geregistreerde motorvoertuigen per inwoner). Om
landen te vergelijken worden meestal andere indicatoren gebruikt, die een meer relevante vergelijking van de
verkeersveiligheidssituatie toelaten.

De meest gebruikte risico-indicator is de verkeersmortaliteit, die wordt uitgedrukt als het aantal doden 30

dagen per miljoen inwoners. Deze indicator wordt vaak gebruikt omdat deze data in bijna alle landen
beschikbaar zijn. Deze indicator geeft in één oogopslag de impact van verkeersonveiligheid op een

samenleving weer, maar houdt wel geen rekening met de blootstelling aan het verkeer (International
Transport Forum, 2017) en het aantal buitenlanders op de wegen.

Uit Figuur 2 blijkt dat de verkeersmortaliteit in België hoger ligt dan die van het gemiddelde van 31 Europese
landen (de 28 lidstaten van de EU, IJsland, Noorwegen en Zwitserland). België bevindt zich met 52

verkeersdoden per miljoen inwoners op de 18e plaats. België doet het daarmee slechter dan de meeste

buurlanden, alleen Luxemburg kent een grotere mortaliteit (60 doden per miljoen inwoners). Frankrijk doet
het net iets beter dan België met een mortaliteit die gelijk is aan het gemiddelde (48). Ook Duitsland (38) doet

het beter dan België, en Nederland (31) en het Verenigd Koninkrijk (28) behoren zelfs tot de beter presterende
landen. De best presterende landen zijn Noorwegen en Zwitserland met respectievelijk 20 en 27 verkeersdoden

per miljoen inwoners. Naast Luxemburg, zijn het uitsluitend Oost- en Zuid-Europese landen die een hogere
mortaliteit kennen dan België, met Roemenië (96) en Bulgarije (88) als koplopers.

Vias institute 18

Figuur 2: Aantal doden 30 dagen per miljoen inwoners, 31 Europese landen (20181). Bron: Europese Commissie, 2019 &

CARE

Andere risico-indicatoren houden rekening met de blootstelling aan het verkeer, zoals het aantal kilometer dat
door voertuigen in een bepaald land wordt afgelegd of het aantal voertuigen dat geregistreerd is in dat land.

Het nadeel is dat er bij beide indicatoren meestal geen rekening wordt gehouden met de niet-gemotoriseerde
weggebruikers (International Transport Forum, 2017) en/of met het verkeer van buitenlanders. Een

vergelijking op basis van de eerste indicator, het aantal doden 30 dagen per miljard afgelegde

voertuigkilometer, is weergegeven in Figuur 3. Ook hier ligt het overlijdensrisico in België met 7,3 doden
per miljard voertuigkilometer boven dat van Europa (5,8). Omdat data over de afgelegde voertuigkilometer
niet beschikbaar zijn in alle landen, werden hier slechts 21 landen in de analyse opgenomen.

Figuur 3: Aantal doden 30 dagen per miljard voertuigkilometer2, 21 Europese landen3 (2015-2017)4. Bron: ETSC, 2018a

Het aantal doden 30 dagen per 100.000 geregistreerde voertuigen wordt vaak als een alternatief
gebruikt voor voorgaande indicator omdat de cijfers over het voertuigenpark in meer landen beschikbaar zijn.

Deze indicator houdt echter geen rekening met de afgelegde afstand en beperkt zich tot binnenlandse
voertuigen (International Transport Forum, 2017) en tot gemotoriseerde voertuigen. Ook hier positioneert

1 Het gaat om voorlopige cijfers die op 4 april 2019 werden gepubliceerd door de Europese Commissie, de definitieve cijfers kunnen licht
wijzigen. Voor CH, IS, NL en NO zijn er nog geen voorlopige cijfers voor 2018 bekend en worden de cijfers van 2017 gebruikt.
2 De schattingsmethode voor het aantal afgelegde voertuigkilometer kan verschillen tussen de landen. Normaal gezien beperkt deze
indicator zich tot gemotoriseerde voertuigen. Het aantal doden heeft daarentegen wel betrekking op alle doden 30 dagen.
3 Geen data over afgelegde voertuigkilometer beschikbaar voor BG, CY, EL, ES, HU, IS, LT, LU, RO en SK. De data van GB zijn gebruikt
in plaats van UK.
4 2014-2016 voor AT, DK, FI, FR, IE, IT, NL en SI; 2013-2015 voor BE en PL.

52
48

0

10

20

30

40

50

60

70

80

90

100

N
O

C
H

U
K

D
K IE N
L

S
E

M
T

D
E

E
S F
I

S
I

A
T

S
K IS F
R

E
E

B
E IT C
Y

P
T

L
U L
T

C
Z

E
L

H
U P
L

H
R L
V

B
G

R
O

Mortaliteit Europa

7,3

5,8

0

2

4

6

8

10

12

14

16

N
O S
E

G
B

C
H

D
K IE D
E F
I

N
L

A
T

F
R

E
E S
I

IT B
E

P
T

C
Z

M
T

L
V

H
R P
L

Doden 30 dagen per miljard afgelegde voertuigkilometer Europa

Vias institute 19

België (10,1) zich boven Europa (8,6) maar neemt het eerder een middenpositie in binnen de 28 landen
waarvoor gegevens met betrekking tot het aantal geregistreerde voertuigen beschikbaar zijn (Figuur 4).

Figuur 4: Aantal doden 30 dagen per 100.000 geregistreerde gemotoriseerde voertuigen (behalve motorfietsen en
opleggers), 28 Europese landen5 (20166). Bron: CARE, Statbel, IRTAD & Eurostat

2.2.2 Evolutie van de risico-indicatoren

Naast een statische analyse van het aantal verkeersdoden op basis van de meest recente gegevens, is het ook
interessant om de evolutie in het risico op overlijden te bekijken. In Figuur 5 wordt de evolutie van de
mortaliteit weergegeven voor drie verschillende periodes: 15 jaar, 10 jaar en 5 jaar.

In 2004 bedroeg de mortaliteit in België nog 112 doden per miljoen inwoners. Hiermee stond België op de 17e

plaats van 31 Europese landen, boven het Europese gemiddelde (96). De mortaliteit is in een periode van 15
jaar zowel in België als op Europees niveau gehalveerd, maar de positie van België is in vergelijking met de

andere Europese landen quasi onveranderd gebleven. Over deze periode van 15 jaar kenden 14 landen een
sterkere afname. Vooral de Baltische staten, Slovenië, Ierland en Spanje maakten een opmerkelijke

vooruitgang. Terwijl Spanje in 2004 een mortaliteit kende die gelijk was aan de Belgische (111), is deze met
65% afgenomen en behoort Spanje in 2018 tot de beter presterende landen (10e plaats). Letland en Litouwen

waren in 2004 nog de landen met de hoogste mortaliteit, maar kenden zeer sterke dalingen. In Bulgarije en

Roemenië is het aantal doden daarentegen amper afgenomen (met minder dan 30%) waardoor zij van een
middenpositie in 2004 verschuiven naar de slechtst presterende landen in 2018.

Tussen 2009 en 2018 is het aantal doden in België iets sterker gedaald (-42%) dan op Europees vlak (-31%).

De kleinste dalingen zijn te vinden in de goed presterende landen Zweden (-18%), Finland (-17%) en
Nederland (-20%). Ook in de andere buurlanden liggen de dalingen onder het Europese gemiddelde.

De laatste vijf jaar (tussen 2014 en 2018) kende België een opvallend sterkere daling (-22%) dan op Europees
niveau (-5%). Alleen Noorwegen, Ierland twee Baltische staten kenden een grotere afname. In verschillende

landen, waaronder de goed presterende landen Zweden en Nederland nam het aantal doden in deze periode

zelfs toe. Wanneer de evolutie jaar per jaar wordt bekeken, dan blijkt dat er in Europa vanaf 2013 een stagnatie
van de verkeersmortaliteit was, terwijl België nog relatief grote dalingen registreerde tussen 2015 en 2016 (-

12,6% in vergelijking met -2,2% in Europa) en tussen 2016 en 2017 (-8,5% in vergelijking met -2,0% in
Europa).

5 Geen recente data over het aantal gemotoriseerde voertuigen beschikbaar voor CH, EE en IS.
6 2015 voor PT.

10,1
8,6

0

5

10

15

20

25

30

N
O S
E

U
K

N
L

E
S

D
E F
I

M
T

D
K

L
U

A
T IE C
Y IT F
R

B
E

C
Z S
I

S
K P
L

P
T E
L

L
T

H
U

H
R

B
G L
V

R
O

Doden 30 dagen per 100.000 voertuigen Europa

Vias institute 20

Figuur 5: Evolutie van het aantal doden 30 dagen per miljoen inwoners, 29 Europese landen7 (2004-2018, 2009-2018 en
2014-20188). Bron: Europese Commissie, 2019 & CARE

Verder is het ook nuttig om rekening te houden met de bredere tijdscontext en om te kijken hoe de situatie

was op het moment dat de meeste landen systematisch cijfers begonnen te registreren. De oudste cijfers zijn
terug te vinden in de IRTAD-database en dateren van 1970. In dat jaar telde België bijna 3.000 verkeersdoden,

de mortaliteit bedroeg 305 doden per miljoen inwoners. Samen met Oostenrijk en Frankrijk was België
daarmee één van de landen met de hoogste mortaliteit. In Figuur 6 wordt de evolutie tussen 1970 en 2017

weergegeven voor België en een selectie van 9 andere landen, meer bepaald Bulgarije (als slecht presterend

land in 2017), Oostenrijk (als slecht presterend land in 1970), het Verenigd Koninkrijk, Noorwegen, Zweden,
Zwitserland en Nederland (de best presterende landen in 2017), en Frankrijk en Duitsland (de overige
buurlanden).

In deze figuur valt het op dat Bulgarije het enige land is in deze selectie dat geen daling kende van de

mortaliteit. In 1970 was Bulgarije het land met de laagste mortaliteit, in de jaren ’90 is deze toegenomen en
pas vanaf 2008 heeft er zich opnieuw een daling ingezet waardoor de mortaliteit in 2017 op hetzelfde niveau

ligt als in 1970. Een gelijkaardige evolutie deed zich ook voor in Griekenland en Polen. Deze landen kenden
tijdens de jaren ‘90 een relatief grote groei van het voertuigenpark, terwijl een gelijkaardige groei zich in West-
Europa al eerder had voorgedaan (Eurostat, 2018).

Verder toont de figuur dat de best presterende landen Noorwegen, Zweden en het Verenigd Koninkrijk ook al

in de jaren ’70 een mortaliteit kenden die onder het Europees gemiddelde lag. Vanaf de tweede helft van de
jaren ’80 behoort ook Nederland tot deze groep en eind jaren ’90 sluit Zwitserland zich aan. België, Oostenrijk

en Frankrijk kenden de hoogste mortaliteit in 1970 en tonen een gelijkaardige daling, al halen Frankrijk en

Oostenrijk België wel in aan het begin van het millennium. Over het algemeen zijn de verschillen tussen de
geselecteerde landen kleiner geworden, behalve voor Bulgarije.

7 De evoluties in MT, LU en IS worden niet apart weergegeven omdat ze gebaseerd zijn op zeer kleine cijfers, maar ze zijn wel opgenomen
in de berekening van het Europese gemiddelde.
8 Voor 2018 gaat het om voorlopige cijfers die op 4 april 2019 werden gepubliceerd door de Europese Commissie, de definitieve cijfers
kunnen licht wijzigen. Voor CH, IS, NL en NO zijn er nog geen voorlopige cijfers voor 2018 bekend en wordt de evolutie ten opzichte van
2017 weergegeven.

-54% -50%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

L
T

S
I

IE L
V

E
S

C
Y

N
O

C
H

S
K

E
E

A
T

E
L

D
K

C
Z

B
E

P
T

U
K

H
U

P
L

IT F
R

H
R

D
E

S
E

F
I

N
L

B
G

R
O

2004-2018

Evolutie mortaliteit Europa

-42%

-31%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

N
O

E
L

S
I

L
T

D
K

B
E

IE A
T

C
H

H
R

P
L

C
Y

S
K

L
V

E
S

E
E

R
O

C
Z

F
R

B
G

P
T

U
K

IT D
E

H
U

N
L

F
I

S
E

2009-2018

Evolutie mortaliteit Europa

-22%

-5%

-40%

-30%

-20%

-10%

+0%

+10%

+20%

L
T

N
O

L
V

IE B
E

S
I

S
K

E
E

E
L

A
T

P
L

C
H

D
K

D
E

F
R

C
Z

P
T

B
G

U
K

IT H
U

F
I

R
O

H
R

E
S

C
Y

N
L

S
E

2014-2018

Evolutie mortaliteit Europa

-54%

-42%

-22%

-50%

-31%

-5%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

2004-2018 2009-2018 2014-2018

Evolutie mortaliteit

België Europa

Vias institute 21

Figuur 6: Evolutie van het aantal doden 30 dagen per miljoen inwoners, 10 Europese landen & Europa9 (1970-2017).

Bron: IRTAD & Eurostat

2.3 Het risico om te overlijden in het verkeer voor specifieke
subgroepen

2.3.1 Naargelang de verplaatsingswijze

In dit hoofdstuk worden de verkeersslachtoffers geanalyseerd naargelang de verplaatsingswijze. Figuur 7 geeft
de verdeling weer van het aantal doden 30 dagen over de verschillende verplaatsingswijzen in België en in

Europa in de periode tussen 2014 en 2016. Uit deze figuur blijkt dat België in vergelijking met heel Europa
een hoger aandeel kent van fietsers (12% in vergelijking met 8%), inzittenden van lichte vrachtwagens en

vrachtwagens (7% in vergelijking met 5%) en van auto-inzittenden (51% in vergelijking met 45%). Het

aandeel voetgangers is dan weer opvallend kleiner (13% in vergelijking met 21%). Ook het aandeel
gemotoriseerde tweewielers is kleiner in België (15%) dan in Europa (17%).

9 Zonder CY, CZ, MT, RO en SK.

0

50

100

150

200

250

300

350

400

450

1
9
7
0

1
9
7
1

1
9
7
2

1
9
7
3

1
9
7
4

1
9
7
5

1
9
7
6

1
9
7
7

1
9
7
8

1
9
7
9

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

Oostenrijk

Frankrijk

België

Zwitserland

Nederland

Duitsland

Europa

Zweden

Noorwegen

Verenigd Koninkrijk

Bulgarije

Risico om te overlijden in het verkeer

Positie België:
Middelmatig tot minder goed

Best presterende landen:

Noorwegen, Zwitserland, Zweden, het Verenigd Koninkrijk en Denemarken

Evolutie positie België:
Stagnatie

Recent neiging tot verbetering

Landen met een grote vooruitgang:
Spanje, Slovenië, Ierland en de Baltische staten

Vias institute 22

Figuur 7: Verdeling van het aantal doden 30 dagen over de weggebruikerstypes, België en Europa10 (2014-2016)11.

Bron: CARE & Statbel

De mortaliteit per weggebruikerstype voor de periode van 2014 tot 2016 wordt weergegeven in Figuur 8. Uit

deze figuur blijkt dat alleen de mortaliteit voor voetgangers in België (8,4 overleden voetgangers per miljoen

inwoners) onder het Europese gemiddelde (10,6) ligt. De positie van België is minder gunstig voor de andere
weggebruikerscategorieën. Voor gemotoriseerde tweewielers kent België een mortaliteit van 9,6, net boven

het Europese gemiddelde (8,9). De mortaliteit voor deze weggebruikerscategorie is het hoogst in o.a.
Griekenland en Italië, landen die ook het hoogste aantal geregistreerde motorfietsen per capita tellen (§ 3.3.3).

Bij inzittenden van personenwagens in België ligt de mortaliteit (33,0) hoger dan het Europese gemiddelde
(23,0) en bevindt België zich op de 23e plaats van de 30 landen die in de analyse zijn opgenomen. Wat de

mortaliteit van fietsers betreft, bevindt België zich bij de vier slechtst presterende landen: alleen in Hongarije,
Roemenië en Polen ligt de mortaliteit hoger. Nederland en Denemarken, waar de fiets een veelgebruikt

verplaatsingsmiddel is, bevinden zich ook boven het Europese gemiddelde maar kennen wel een lagere
mortaliteit dan België.

België neemt de op twee na slechtste positie in wat betreft de mortaliteit van inzittenden van lichte
vrachtwagens en vrachtwagens: met 4,6 doden per miljoen inwoners ligt deze in België bijna dubbel zo hoog

als het gemiddelde in Europa (2,4). Alleen Portugal en Luxemburg kennen nog een hogere mortaliteit voor

deze weggebruikerscategorie. Kijken we naar het aantal geregistreerde lichte vrachtwagens en vrachtwagens
per capita, dan neemt België geen uitzonderlijke positie in. Met 60,4 lichte vrachtwagens per 1000 inwoners

en met 12,8 vrachtwagens per 1000 inwoners in 2015 bevindt België zich rond het Europese gemiddelde (61,7
lichte vrachtwagens en 12,5 vrachtwagens per 1000 inwoners) (European Automobile Manufacturers

Association, 2017). Deze cijfers omvatten echter niet de buitenlandse voertuigen op de Belgische wegen. Een

analyse op basis van de ongevallengegevens uit de CARE-database toont dat in de betreffende periode een
derde van de inzittenden van lichte vrachtwagens en vrachtwagens in België niet de Belgische nationaliteit

had. Dit is meer dan het Europese gemiddelde van 16% en geeft een indicatie dat er in België meer
buitenlandse lichte vrachtwagens en vrachtwagens rijden dan in andere landen.

10 Zonder SK.
11 2015 voor BG, IE en LT.

13%

12%

15%
51%

7%

2%

België

Voetgangers

Fietsers

Gemotoriseerde
tweewielers

Auto-inzittenden

Inzittenden van (lichte)
vrachtwagens

Andere/onbekend

21%

8%

17%

45%

5% 3%

Europa

Vias institute 23

Figuur 8: Aantal doden 30 dagen per miljoen inwoners naargelang het weggebruikerstype, 30 Europese landen12 (2014-
201613). Bron: CARE, Eurostat & Statbel

Omdat bij ongevallen met lichte vrachtwagens en vrachtwagens het vaak niet de inzittenden zelf zijn die

omkomen, maar de tegenpartij, is het nuttig om ook te kijken naar het totale aantal doden bij ongevallen met
deze voertuigen. Figuur 9 geeft het aantal doden 30 dagen weer in ongevallen met lichte vrachtwagens en

vrachtwagens per miljoen inwoners, opgesplitst naar de inzittenden zelf en de tegenpartij. Hieruit blijkt dat
hoewel België één van de hoogste mortaliteitscijfers kent voor de inzittenden, het totale aantal dodelijke

slachtoffers bij deze ongevallen minder uitzonderlijk is. De positie van België verschuift van de 28e naar de 23e

plaats (van 30 landen) wanneer de mortaliteit van alle betrokkenen in rekening wordt gebracht. Het aantal
doden per miljoen inwoners bij de tegenpartij van (lichte) vrachtwagens ligt in België op 11,4, dat ligt in de
buurt van het Europese gemiddelde (10,7).

12 Zonder SK.
13 2013-2015 voor BG, IE en LT.

8,410,6

0

5

10

15

20

25

30

35

40

N
O N
L IS S
E

D
K F
I

C
H

D
E

U
K IE F
R

E
S

B
E S
I

A
T IT M
T

L
U E
L

C
Z

P
T

H
U

C
Y

H
R

E
E

B
G P
L

L
V

L
T

R
O

Voetgangers

Mortaliteit Europa

7,5

4,1

0

1

2

3

4

5

6

7

8

9

10

L
U

M
T

C
Y IS E
E

E
S

E
L

U
K

N
O IE F
R

S
E

P
T

B
G

C
H IT D
E

A
T F
I

D
K

L
V S
I

H
R

N
L

C
Z

L
T

B
E P
L

R
O

H
U

Fietsers

Mortaliteit Europa

9,6
8,9

0

5

10

15

20

25

30

E
E IS F
I

R
O

N
O S
E

N
L IE U
K

L
T

D
K

C
H

H
U

B
G L
V P
L

E
S

C
Z

D
E

M
T

B
E

L
U

A
T S
I

P
T

F
R IT H
R

C
Y E
L

Gemotoriseerde tweewielers

Mortaliteit Europa

33,0

23,0

0

10

20

30

40

50

60

M
T

C
H

N
L

U
K

N
O S
E

D
K

E
S

C
Y

D
E S
I

P
T IE A
T IT E
E F
I

F
R

H
U IS E
L

C
Z

B
E

L
U

H
R P
L

R
O L
T

L
V

B
G

Auto-inzittenden

Mortaliteit Europa

4,6

2,4

0

1

2

3

4

5

6

M
T

C
H S
I

U
K

E
E

N
L

S
E

N
O

D
E

D
K

L
T IE IS H
R

A
T P
L IT F
R F
I

C
Z

H
U E
S

C
Y

B
G L
V

R
O E
L

B
E

L
U P
T

Inzittenden van (lichte) vrachtwagens

Mortaliteit Europa

8,4 7,5
9,6

33,0

4,6

10,6

4,1

8,9

23,0

2,4

0

5

10

15

20

25

30

35

V
o
e
tg

a
n
g
e
rs

F
ie

ts
e
rs

G
e
m

o
to

ri
se

e
rd

e
tw

e
e
w

ie
le

rs

A
u
to

-i
n
zi

tt
e
n
d
e
n

In
zi

tt
e
n
d
e
n
 v

a
n

(l
ic

h
te

)
v
ra

ch
tw

a
g
e
n
s

Mortaliteit

België Europa

Vias institute 24

Figuur 9: Aantal doden 30 dagen per miljoen inwoners in ongevallen met (lichte) vrachtwagens, opgedeeld naar

inzittenden en de tegenpartij, 30 Europese landen14 (2014-201615). Bron: CARE & Statbel

De evolutie tussen 2007 en 2016 van het aantal doden per weggebruikerscategorie wordt weergegeven in
Figuur 10. België kent een gelijkaardige daling als in Europa voor het aantal doden bij gemotoriseerde

tweewielers (-44%), inzittenden van personenwagens (-40%) en voetgangers (-32%). De daling van het
aantal doden bij fietsers (-13%) is echter veel kleiner dan deze op Europees vlak (-23%). Dit heeft

vermoedelijk te maken met het toegenomen fietsgebruik in Vlaanderen (VAB, 2019) en Brussel (Pro Velo,

2019). Ook het aantal doden bij inzittenden van lichte vrachtwagens en vrachtwagens kende maar een
beperkte daling in België (-13%) in vergelijking met Europa (-39%).

Figuur 10: Evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype, België en Europa16 (2007-2016).
Bron: CARE & Statbel

Evoluties uitdrukken op deze manier heeft echter een groot nadeel: ze berusten uitsluitend op de

waarnemingen van twee jaar. In beide jaren kunnen zich willekeurige fluctuaties hebben voorgedaan,
waardoor er een foutief beeld van de omvang van de evolutie kan worden gegeven. De kans dat dit probleem

zich voordoet is des te groter omdat de dodenaantallen hier zijn opgesplitst per weggebruikerscategorie,
waardoor ze lager zijn en meer vatbaar voor fluctuaties. Daarom wordt in Figuur 11 de gemiddelde jaarlijkse
evolutie tussen 2007 en 2016 weergegeven voor elke weggebruikerscategorie per land.

14 Zonder SK.
15 2013-2015 voor BG, IE en LT.
16 Zonder BG, IE, LT en SK.

3
,8 4
,6

1
0
,7 1
1
,4

14,4
16,0

0

5

10

15

20

25

E
E

C
H

M
T

S
E

U
K

N
L

N
O IE D
K

D
E

C
Y

E
S IS IT A
T

F
R S
I

H
R

L
U

E
u
ro

p
a

B
G L
T E
L

B
E F
I

P
T

C
Z P
L

H
U L
V

R
O

Mortaliteit vrachtwagen en lichte vrachtwageninzittenden Mortaliteit tegenpartij

-32%

-13%

-44%
-40%

-13%

-36%

-23%

-43% -43%

-39%

-50%

-45%

-40%

-35%

-30%

-25%

-20%

-15%

-10%

-5%

+0%

Voetgangers Fietsers
Gemotoriseerde

tweewielers Auto-inzittenden

Inzittenden van
(lichte)

vrachtwagens

België Europa

Vias institute 25

Figuur 11: Gemiddelde jaarlijkse evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype, 25 Europese
landen17 (2007-2016). Bron: CARE & Statbel

Voor elke weggebruikerscategorie is de gemiddelde jaarlijkse evolutie in België minder gunstig dan in Europa.

Dit verschil is opnieuw het grootst voor fietsers en inzittenden van lichte vrachtwagens en vrachtwagens. Voor
beide categorieën is het jaarlijks veranderingspercentage zeer beperkt. Toch zijn er verschillende landen –

voornamelijk in de categorie fietsers – waar het aantal doden jaarlijks gemiddeld toeneemt. Landen die een
zeer gunstige evolutie kennen van het aantal doden bij inzittenden van lichte vrachtwagens en vrachtwagens

zijn Zwitserland, Hongarije en Spanje met een gemiddelde jaarlijkse afname van meer dan 7%. Bij fietsers
tonen vooral Tsjechië, Hongarije en Polen een sterke jaarlijkse afname van 6% en meer.

17 Zonder BG, IE, IS, LT, MT en SK. Landen waarvoor te kleine aantallen voor extreme evoluties zorgen, worden niet apart weergegeven

maar zijn wel opgenomen in de berekening van het Europese gemiddelde.

-4,0% -4,7%

-12%

-10%

-8%

-6%

-4%

-2%

+0%

+2%

+4%

L
V

P
L

N
L

C
Z

H
R

H
U

E
L

D
K

R
O

E
S

B
E

A
T

U
K

F
I

D
E

C
H

P
T

N
O

S
I

IT E
E

F
R

S
E

C
Y

Voetgangers

Gemiddelde evolutie doden 30 dagen Europa

-1,0% -2,7%

-10%

-5%

+0%

+5%

+10%

+15%

+20%

+25%

+30%

C
Y

C
Z

H
U

P
L

N
L

L
V

U
K

S
I

IT D
K

B
E

D
E

E
S

R
O

F
R

P
T

F
I

H
R

S
E

A
T

C
H

E
L

N
O

Fietsers

Gemiddelde evolutie doden 30 dagen Europa

-4,5%
-5,9%

-10%

-5%

+0%

+5%

+10%

+15%

E
S

P
T

IT D
K

H
U

C
Y

H
R

U
K

C
Z

E
L

S
I

C
H

F
R

B
E

N
O

F
I

N
L

D
E

R
O

S
E

A
T

P
L

L
V

Gemotoriseerde tweewielers

Gemiddelde evolutie doden 30 dagen Europa

-5,4% -5,9%

-14%

-12%

-10%

-8%

-6%

-4%

-2%

+0%

E
E

L
V

E
S

S
I

E
L

C
H

H
U

C
Z

H
R

S
E

P
L

A
T

C
Y

P
T

D
E

U
K

N
O

B
E

IT D
K

F
I

F
R

R
O

N
L

L
U

Auto-inzittenden

Gemiddelde evolutie doden 30 dagen Europa

-0,2%

-5,2%

-12%

-10%

-8%

-6%

-4%

-2%

+0%

+2%

+4%

+6%

+8%

+10%

C
H

H
U

E
S

P
T

E
L

R
O

D
E

C
Z

P
L

IT U
K

N
O

F
R

B
E

N
L

S
E

D
K

A
T

F
I

H
R

Inzittenden van (lichte) vrachtwagens

Gemiddelde evolutie doden 30 dagen Europa

-4,0%

-1,0%

-4,5%

-5,4%

-0,2%

-4,7%

-2,7%

-5,9% -5,9%
-5,2%

-7%

-6%

-5%

-4%

-3%

-2%

-1%

+0%

V
o
e
tg

a
n
g
e
rs

F
ie

ts
e
rs

G
e
m

o
to

ri
se

e
rd

e
tw

e
e
w

ie
le

rs

A
u
to

-
in

zi
tt

e
n
d
e
n

In
zi

tt
e
n
d
e
n

v
a
n
 (

lic
h
te

)
v
ra

ch
tw

a
g
e
n
s

Gemiddelde evolutie doden 30 dagen

België Europa

Vias institute 26

2.3.2 Naargelang het geslacht en de leeftijd

In België waren 76% van de verkeersdoden in 2016 mannen; deze verhouding stemt overeen met het
Europese gemiddelde.

In elk Europees land ligt de mortaliteit bij mannen veel hoger (Europa: 77,2 doden per miljoen inwoners) dan

bij vrouwen (Europa: 23,4 doden per miljoen inwoners) (Figuur 12). Wat de mortaliteit van vrouwen betreft,
neemt België met 28,6 de 20e plaats in van 29 landen, bij de mortaliteit van mannen bevindt België zich op

de 21e plaats (95,57 doden per miljoen inwoners). De afgelopen 10 jaar blijkt dat de verkeersveiligheid voor

mannen in België wel sterker verbeterd is (-42% mannelijke verkeersdoden) dan voor vrouwen (-28%
vrouwelijke verkeersdoden), terwijl ze op Europees niveau ongeveer even sterk zijn afgenomen (-41%
mannelijke verkeersdoden en -39% vrouwelijke verkeersdoden).

Figuur 12: Aantal doden 30 dagen per miljoen inwoners naargelang het geslacht, 29 Europese landen18 (2014-2016)19.
Bron: CARE, Eurostat & Statbel

De verdeling van het aantal verkeersdoden over de leeftijdscategorieën verschilt in België niet veel van de

verdeling in Europa (Figuur 13). In België zien we voor zowel mannen als vrouwen een piek tussen 15 en 34
jaar, die bij vrouwen iets eerder begint (op 15 jaar) en bij mannen iets langer duurt (tot 34 jaar). Bij mannen

neemt het aandeel doden met de leeftijd af, bij vrouwen is er daarentegen een tweede piek tussen 65 en 84
jaar. Hetzelfde patroon stellen we vast in Europa, al kent België een groter aandeel slachtoffers bij jonge

weggebruikers tussen 20 en 34 jaar en in het bijzonder bij vrouwen tussen 15 en 19 jaar. België kent
daarentegen een iets lager aandeel slachtoffers bij vrouwen van 60 jaar en ouder.

Figuur 13: Verdeling van het aantal verkeersdoden over de leeftijdscategorieën per geslacht, België en Europa20, (2014-
201621). Bron: CARE & Statbel

18 Zonder BG en SK.
19 2013-2015 voor IE en LT.
20 Zonder BG en SK.
21 2015-2016 voor MT; 2013-2015 voor IE en LT.

95,7

77,2

0

20

40

60

80

100

120

140

160

180

N
O S
E

U
K

C
H

N
L

D
K IS M
T IE E
S

D
E F
I

A
T

E
E

F
R

C
Y S
I

IT L
U P
T

B
E

C
Z

H
U E
L

H
R P
L

L
T

R
O L
V

Mannen

Mortaliteit Europa

28,6

23,4

0

5

10

15

20

25

30

35

40

45

50

N
O S
E

U
K

C
H

N
L

E
S

D
K

M
T IE D
E IT F
I

IS P
T

F
R E
L

A
T S
I

L
U

B
E

C
Z

H
R

H
U

C
Y

E
E

P
L

L
V

L
T

R
O

Vrouwen

Mortaliteit Europa

0%

2%

4%

6%

8%

10%

12%

14%

0
0
-0

4

0
5
-0

9

1
0
-1

4

1
5
-1

9

2
0
-2

4

2
5
-2

9

3
0
-3

4

3
5
-3

9

4
0
-4

4

4
5
-4

9

5
0
-5

4

5
5
-5

9

6
0
-6

4

6
5
-6

9

7
0
-7

4

7
5
-7

9

8
0
-8

4

8
5
-8

9

9
0
+

België - Mannen Europa - Mannen

België - Vrouwen Europa - Vrouwen

Vias institute 27

In Figuur 14 wordt de mortaliteit voor verschillende leeftijdscategorieën weergegeven voor de Europese landen

voor de periode van 2014 tot 2016. In alle landen is de mortaliteit het kleinst voor kinderen (0 tot 14 jaar). In
België stierven in deze periode 9,4 kinderen per miljoen inwoners, wat net boven het Europese gemiddelde

ligt (8,1). In Noorwegen, Zweden, Spanje en Cyprus werden er amper verkeersdoden in deze leeftijdscategorie
geregistreerd. De mortaliteit van 15- tot 17-jarigen ligt tussen die van kinderen en volwassen weggebruikers.

België bevindt zich met een mortaliteit van 38,2 rond het Europese gemiddelde op de 17e plaats van 30 landen.

Boven de 18 jaar positioneert België zich nog slechter. De hoogste mortaliteit wordt waargenomen bij de 18-
tot 24-jarigen, waar België op de 21e plaats staat met 106,1 doden per miljoen inwoners. De mortaliteit bij de

25- tot 64-jarigen bedraagt 65,3, wat ook ver boven het Europese gemiddelde van 50,6 ligt. Ook bij senioren
is de mortaliteit hoger: in België werden 89,5 doden per miljoen 65-plussers geregistreerd, dit ligt boven het
Europese gemiddelde van 71,2.

Vergelijken we met de buurlanden, dan zien we dat het Verenigd Koninkrijk, Nederland en Duitsland voor elke

leeftijdscategorie betere resultaten halen dan België en ook onder het Europese gemiddelde blijven. Alleen
Frankrijk tekent slechtere resultaten op voor 15- tot 17-jarigen (45,8 doden per miljoen inwoners) en 18- tot
24-jarigen (110,6 doden per miljoen inwoners).

Figuur 14: Aantal doden 30 dagen per miljoen inwoners naargelang de leeftijdscategorie, 30 Europese landen22 (2014-
2016)23. Bron: CARE, Eurostat & Statbel

22 Behalve SK.
23 2013-2015 voor BG, IE en LT.

9,4
8,1

0

5

10

15

20

25

30

N
O S
E

E
S

C
Y

U
K

M
T IT N
L

D
K

P
T IE D
E

A
T E
L

H
U

C
H F
R S
I

B
E

C
Z

L
U F
I

P
L

H
R IS E
E

B
G L
T

L
V

R
O

0- tot 14-jarigen

Mortaliteit Europa

38,236,7

0

20

40

60

80

100

120

C
H

D
K

N
O E
S

U
K

N
L

M
T

S
E IE P
T

H
U

C
Z

D
E

L
U IT H
R

B
E

F
R S
I

F
I

E
L

A
T P
L

L
T

R
O E
E IS B
G L
V

C
Y

15- tot 17-jarigen

Mortaliteit Europa

106,1

84,3

0

20

40

60

80

100

120

140

160

180

M
T

S
E

E
S

N
O

C
H

N
L

U
K

D
K IS H
U P
T

D
E

A
T F
I

IE IT L
U E
E S
I

C
Y

B
E

C
Z

F
R

H
R L
T

R
O P
L

E
L

L
V

B
G

18- tot 24-jarigen

Mortaliteit Europa

65,3

50,6

0

20

40

60

80

100

120

C
H

N
L

N
O S
E

M
T

U
K IS D
K

D
E IE E
S F
I

A
T

C
Y

F
R IT E
E

P
T S
I

L
U

B
E

C
Z

H
U E
L

P
L

H
R L
T

L
V

B
G

R
O

25-tot 64-jarigen

Mortaliteit Europa

89,5

71,2

0

20

40

60

80

100

120

140

160

M
T

U
K

N
O S
E

D
K

C
H E
S

D
E F
I

N
L

E
E

F
R IE S
I

IT IS A
T

C
Z

H
U

B
E

L
U P
T

B
G

H
R E
L

L
V

L
T

C
Y P
L

R
O

65-plussers

Mortaliteit Europa

9,4

38,2

106,1

65,3

89,5

8,1

36,7

84,3

50,6

71,2

0

20

40

60

80

100

120

0- tot 14-jarigen 15- tot 17-
jarigen

18- tot 24-
jarigen

25- tot 64-
jarigen

65-plussers

Mortaliteit

België Europa

Vias institute 28

De evolutie tussen 2007 en 2016 van het aantal doden voor elke leeftijdscategorie wordt weergegeven in

Figuur 15. Voor de jongere leeftijdscategorieën is het aantal doden in België sterker afgenomen dan in Europa:
dit verschil is het meest uitgesproken voor kinderen (-56% ten opzichte van -49%) en 18- tot 24-jarigen

(-60% ten opzichte van -55%). Voor 25- tot 64-jarigen bedraagt de afname in België 41% wat vergelijkbaar
is met de afname in Europa (-42%). Alleen voor senioren is de evolutie in België (-6%) minder goed dan in

Europa (-16%). Dit verschil is niet te wijten aan een grotere toename van het aantal senioren in de populatie,

want die was in Europa (+16%) zelfs iets groter dan in België (+14%). In de buurlanden Nederland en
Frankrijk evolueert het aantal overleden senioren nog minder gunstig: terwijl er een stagnatie is in Frankrijk
(-1%), is er een toename in Nederland (+9%).

Landen met gunstige evoluties voor 18- tot 24-jarigen zijn: Kroatië (van 135 naar 42), Spanje (van 550 naar

176) en Slovenië (van 64 naar 21). In de buurlanden Frankrijk en Nederland en in de goed presterende landen
Noorwegen, Finland en Denemarken, is de afname bij deze leeftijdscategorie daarentegen beperkter. Landen

met een mooie vooruitgang voor de verkeersveiligheid van senioren zijn: Slovenië (van 51 naar 24), Letland
(van 73 naar 35) en Zwitserland (van 117 naar 68).

Figuur 15: Evolutie van het aantal doden 30 dagen naargelang de leeftijdscategorie, 28 Europese landen24 (2007-2016).
Bron: CARE & Statbel

24 Zonder BG, IE en LT. Landen waarvoor te kleine aantallen voor extreme evoluties zorgen, worden niet apart weergegeven maar zijn
wel opgenomen in de berekening van het Europese gemiddelde.

-56%

-49%

-90%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

H
R

L
V

N
O

C
Y

P
T

H
U

E
S

D
K

N
L

B
E

E
L

P
L

S
I

IT A
T

C
Z

D
E

S
E

R
O

U
K

F
I

F
R

E
E

C
H

IS L
U

0- tot 14-jarigen

Evolutie doden 30 dagen Europa

-64%
-61%

-120%

-100%

-80%

-60%

-40%

-20%

+0%

L
U

D
K

E
E

E
S

H
R

C
H

H
U

S
E

N
L

N
O

U
K

C
Z

L
V

IT B
E

E
L

P
L

F
I

A
T

D
E

S
I

F
R

P
T

R
O

C
Y

15- tot 17-jarigen

Evolutie doden 30 dagen Europa

-60%
-55%

-120%

-100%

-80%

-60%

-40%

-20%

+0%

IS C
Y

H
R

E
S

S
I

H
U

E
E

C
Z

S
E

E
L

P
T

L
U

B
E

L
V

A
T

C
H

U
K

D
E

P
L

R
O

IT M
T

D
K

F
I

N
L

F
R

N
O

18-24-jarigen

Evolutie doden 30 dagen Europa

-41% -42%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

L
V

E
E

E
S

D
K

H
U

S
I

C
Z

E
L

C
Y

P
T

H
R

P
L

S
E

L
U

A
T

B
E

N
O

C
H

IT D
E

U
K

R
O

F
I

N
L

F
R

25- tot 64-jarigen

Evolutie doden 30 dagen Europa

-8%

-16%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

+10%

+20%

E
E

S
I

L
V

C
H

N
O

P
L

E
L

H
R

D
K

H
U

U
K

C
Z

R
O

S
E

E
S

F
I

C
Y

P
T

D
E

B
E

A
T

IT F
R

N
L

65-plussers

Evolutie doden 30-dagen Europa

-56%

-64%
-60%

-41%

-8%

-49%

-61%
-55%

-42%

-16%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

0-14 15-17 18-24 25-64 65+

Evolutie doden 30 dagen

België Europa

Vias institute 29

2.3.3 Naargelang het wegtype

Wegtypes kunnen op verschillende manieren gedefinieerd worden op basis van criteria zoals juridisch statuut,

zichtbare uitrustingskenmerken, verkeersintensiteit of hun functie in het wegennetwerk. In de internationale

databanken wordt meestal gebruik gemaakt van een indeling op basis van het juridisch statuut met een
onderscheid tussen autosnelwegen (motorways), wegen binnen bebouwde kom (urban roads) en wegen
buiten bebouwde kom (rural roads).

In 2016 werden in België de meeste doden geregistreerd bij verkeersongevallen buiten de bebouwde kom

(336). Op wegen binnen de bebouwde kom werden 194 doden geregistreerd en op autosnelwegen 100 doden.
De verdeling van het aantal doden over deze drie wegtypes voor de periode 2014-2016 wordt voor alle landen
waarvoor informatie beschikbaar was, weergegeven in Figuur 16.

Uit Figuur 16 blijkt dat België een relatief groot aandeel doden kent op autosnelwegen (15%), in vergelijking

met andere Europese landen (gemiddelde: 8%). Enkel in Spanje (17%) en Slovenië (15,4%) wordt een groter
aandeel doden op autosnelwegen geregistreerd. Verder kennen ook buurlanden Nederland (14,7%) en

Duitsland (12%) een groot aandeel doden op autosnelwegen. België kent dan weer een lager aandeel doden
op wegen binnen de bebouwde kom (32% ten opzichte van een Europees gemiddelde van 38%). Het aandeel
doden op wegen buiten de bebouwde kom (53%) ligt rond het Europese gemiddelde (54%).

Figuur 16: Verdeling van het aantal doden 30 dagen over de wegtypes waar het ongeval plaatsvond, 28 Europese
landen25 (2014-2016)26. Bron: CARE & Statbel

Omdat de dichtheid van het snelwegennet verschilt tussen landen, is het ook interessant om te kijken naar

het wegrisico, dit wordt uitgedrukt als het aantal doden per 1000 km snelwegen (Figuur 17). Dat verandert
de positie van België niet: met 58 doden per 1000 km autosnelweg is België het slechtst presterende land wat

verkeersveiligheid op autosnelwegen betreft. België kent zo een wegrisico dat meer dan dubbel zo hoog ligt
als het Europese gemiddelde (25). Tot de best presterende landen behoren Ierland, Finland en Zweden.

25 Zonder LT, NO en SK.
26 2013-2015 voor BG en IE.

32%

38%

0%

10%

20%

30%

40%

50%

60%

70%

80%

IS L
U IE L
V

S
E F
I

A
T

E
S

E
E

F
R

D
E

D
K

B
E

C
Z

N
L

U
K S
I

B
G

H
U

C
H P
L IT E
L

P
T

H
R

R
O

M
T

C
Y

Binnen bebouwde kom

Aandeel doden 30 dagen Europa

53%54%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

C
Y

M
T

H
R

R
O P
T E
L IT S
I

C
H

N
L

B
E P
L

E
S

B
G

H
U

D
E

D
K

U
K

C
Z

F
R

A
T

S
E

L
U F
I

E
E IE L
V IS

Buiten bebouwde kom

Aandeel doden 30 dagen Europa

15%

8%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

E
E IS L
V

M
T

R
O P
L F
I

IE C
Z

U
K

H
U

B
G E
L

C
Y

C
H

H
R

F
R

S
E

A
T

P
T IT D
K

L
U

D
E

N
L

B
E S
I

E
S

Autosnelwegen

Aandeel doden 30 dagen Europa

15%

53%

32%

8%

54%

38%

0%

10%

20%

30%

40%

50%

60%

Autosnelweg Buiten bebouwde kom Binnen bebouwde kom

Aandeel doden 30 dagen

België Europa

Vias institute 30

Buurlanden Frankrijk, Luxemburg en het Verenigd Koninkrijk bevinden zich net onder het Europese gemiddelde
en Nederland en Duitsland er net boven.

Figuur 17: Doden 30 dagen op autosnelwegen per 1000 km weg, 27 Europese landen27 (2014-2016)28. Bron: CARE,
Statbel & Eurostat

De zwakke positie van België zou verder verklaard kunnen worden door de hoge voertuigintensiteit op

Belgische autosnelwegen, zeker in vergelijking met sommige dunbevolkte landen. Figuur 18 geeft het
overlijdensrisico weer voor Belgische autosnelwegen in vergelijking met een aantal andere Europese landen.

Het overlijdensrisico wordt uitgedrukt als het aantal verkeersdoden per miljard afgelegde kilometer door
gemotoriseerde voertuigen op autosnelwegen. Deze indicator is interessant omdat hij rekening houdt met de

verkeersdrukte en daardoor het gemiddelde risico uitdrukt dat een individu loopt op een dodelijk
verkeersongeval bij een rit over een zekere afstand op een autosnelweg. We zien ook hier dat België zwak

scoort in vergelijking met andere Europese landen. Het risico op een dodelijk verkeersongeval is op Belgische

autosnelwegen gemiddeld meer dan het dubbele van dat in Nederland en zelfs drie maal groter dan in het
Verenigd Koninkrijk. Ook ten opzichte van de buurlanden Frankrijk en Duitsland scoort België beduidend
zwakker met risicopercentages die respectievelijk 57% en 71% hoger liggen.

Figuur 18: Doden 30 dagen per miljard afgelegde voertuigkilometer op autosnelwegen, 14 Europese landen29 (2016)30.
Bron: IRTAD

Op basis van Figuur 17 en Figuur 18 kunnen we besluiten dat België zwak scoort op het vlak van

verkeersveiligheid op autosnelwegen in vergelijking met andere Europese landen en zelfs uitgesproken zwak
in vergelijking met de buurlanden.

Figuur 19 toont het wegrisico op wegen binnen en buiten de bebouwde kom voor een aantal Europese landen.
Het wegrisico wordt opnieuw berekend als het aantal verkeersdoden per 1000 kilometer weglengte. De figuur

illustreert dat België op wegen binnen de bebouwde kom matig scoort in vergelijking met andere Europese
landen. België bevindt zich weliswaar vrij dicht bij het gemiddelde, net als de buurlanden Frankrijk en

Luxemburg, maar doet het uitgesproken zwakker dan de voor dit criterium best presterende landen Oostenrijk,

27 Zonder EL, LT, NO en SK.
28 Doden 30 dagen BG en IE: 2013-2015; Lengte autosnelwegen BE: 2010, AT: 2014, IT: 2015.
29 Zonder BG, CY, EE, EL, ES, HR, IE, IS, LT, LU, LV, MT, NO, PT, RO, SE en SK.
30 2013 voor PL, 2014 voor UK, 2015 voor BE en HU.

58,0

25,0

0

10

20

30

40

50

60

70

E
E IS L
V

M
T IE F
I

S
E

C
H

C
Y

D
K

P
T

H
U

H
R

E
S

A
T

F
R

L
U

U
K S
I

C
Z

N
L

R
O

D
E P
L IT B
G B
E

Wegrisico op autosnelwegen Europa

2,8

2,3

0

1

2

3

4

5

6

F
I

U
K

C
H

A
T

N
L

D
K

D
E

F
R

B
E IT H
U S
I

C
Z

P
L

Overlijdensrisico op autosnelwegen Gemiddelde

Vias institute 31

Zweden en Nederland. Op wegen buiten de bebouwde kom scoort België dan weer iets beter dan gemiddeld

in vergelijking met andere Europese landen. De data zijn enigszins onzeker omdat ze wat betreft de lengte
van het wegennet voor een aantal landen verouderd zijn.

Figuur 19: Doden 30 dagen binnen en buiten bebouwde kom per 1000 km weg, 16 Europese landen31 (2014-2016)32.
Bron: IRTAD

Vergelijken we de evolutie van het aantal doden op de verschillende wegtypen in België met het Europese
gemiddelde (

Figuur 20), dan blijkt dat België een sterkere verbetering heeft doorgemaakt op wegen buiten de bebouwde
kom (-45% ten opzichte van een Europees gemiddelde van -41%), maar een minder sterke daling kende op

wegen binnen de bebouwde kom (-34% ten opzichte van -39%) en op autosnelwegen (-36% ten opzichte

van -41%). Portugal, Griekenland en Zwitserland kenden een sterke daling van het aantal doden op
autosnelwegen (van 60% of meer).

Figuur 20: Evolutie van het aantal doden 30 dagen naargelang het wegtype, 25 Europese landen33 (2007-2016). Bron: CARE
& Statbel

31 Binnen/buiten bebouwde kom zonder BG, CH, CY, DE, EE, EL, HR, IS, LT, LV, MT, NO, PT, RO en SK. Binnen bebouwde kom: zonder
IT.
32 Doden 30 dagen IE: 2013-2015; Lengte wegennet: 2016 behalve voor DK en IE: 2001, BE en ES: 2007, FR: 2015.
33 Zonder BG, IE, LT, MT, NO en SK. Landen waarvoor te kleine aantallen voor extreme evoluties zorgen, worden niet apart weergegeven
maar zijn wel opgenomen in de berekening van het Europese gemiddelde.

7,3

5,3

0

5

10

15

20

25

A
T

S
E

N
L

D
K

E
S

H
U

U
K

F
R S
I

B
E

L
U F
I

IE C
Z

P
L

Binnen bebouwde kom

Wegrisico Europa

2,93,3

0

2

4

6

8

10

12

IE S
E

E
S

D
K

F
R

H
U F
I

B
E

N
L

U
K S
I

P
L

A
T

L
U IT C
Z

Buiten bebouwde kom

Wegrisico Europa

-34% -39%

-90%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

L
V

E
E

H
U

S
I

C
Z

P
L

D
K

U
K

H
R

S
E

E
L

C
H

A
T

IT B
E

R
O

E
S

C
Y

D
E

F
R

N
L

P
T

F
I

L
U

Binnen bebouwde kom

Evolutie doden 30 dagen Europa

-45%
-41%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

C
Y

S
I

E
E

E
S

H
R

E
L

D
K

C
Z

P
T

L
V

H
U

S
E

N
L

B
E

C
H

P
L

D
E

A
T

F
I

IT U
K

R
O

F
R

L
U

IS

Buiten bebouwde kom

Evolutie doden 30 dagen Europa

-36% -41%

-100%

-80%

-60%

-40%

-20%

+0%

+20%

C
Y

P
T

E
L

C
H

L
U

A
T

U
K

F
I

IT H
R

E
S

H
U

R
O

B
E

D
E

S
I

S
E

C
Z

P
L

F
R

D
K

Autosnelwegen

Evolutie doden 30 dagen Europa

-36%

-45%

-34%

-41% -41%
-39%

-50%

-45%

-40%

-35%

-30%

-25%

-20%

-15%

-10%

-5%

+0%

Autosnelwegen Buiten bebouwde kom Binnen bebouwde kom

Evolutie doden 30 dagen

België Europa

Vias institute 32

2.3.4 Naargelang de periode van de week

In Figuur 21 wordt de verdeling van het aantal doden over de uren van de week voorgesteld. Hieruit blijkt dat

België van maandag tot vrijdag een gelijkaardig patroon kent als Europa, dit is echter niet het geval tijdens

het weekend. Op vrijdag- en zaterdagnacht is er een opvallend verschil: België kent op die momenten een
piek van het aantal doden, terwijl er in Europa een daling is.

Figuur 21: Verdeling van het aantal doden 30 dagen over de dagen van de week en de uren van de dag, België en
Europa34 (2014-2016)35. Bron: CARE & Statbel

De uren van de week kunnen opgesplitst worden in vier periodes: weekdagen (maandag tot vrijdag tussen

6:00 en 21:59), weeknachten (maandag tot donderdag tussen 22:00 en 05:59), weekenddagen (zaterdag en
zondag tussen 6:00 en 21:59) een weekendnachten (vrijdag tussen 22:00 en 00:00, zaterdag en zondag

tussen 22:00 en 23:59 en maandag tussen 0:00 en 5:59). Het aantal doden per miljoen inwoners per uur
wordt voor deze vier periodes weergegeven in Figuur 22.

Uit deze figuur blijkt dat België bijzonder slecht presteert tijdens de weekendnachten: alleen Roemenië kent
een hogere mortaliteit tijdens deze periode. De mortaliteit ligt met 4,3 doden per miljoen inwoners per uur,

dan ook bijna dubbel zo hoog als het Europees gemiddelde (2,4). Ook tijdens weeknachten bevindt België zich
bij de slechter presterende landen: hoewel de mortaliteit tijdens deze periode het laagst ligt (2,5), ligt deze

ver boven het Europese gemiddelde (1,6). Tijdens weekdagen en weekenddagen bevindt België zich nog

steeds boven het Europese gemiddelde, maar neemt het eerder een positie in het midden in (respectievelijk
op de 19e en 16e plaats van de 30 landen).

Eén van de mogelijke verklaringen waarom België tijdens de nachten zo’n hoge mortaliteit kent, is omdat er

in België ’s nachts relatief meer onder invloed van alcohol wordt gereden dan in andere landen. Tussen 2007

en 2009 werd het rijden onder invloed in 13 Europese landen geobserveerd in het kader van het Europese
onderzoeksproject DRUID (Driving under the Influence of Drugs, Alcohol and Medicines) (Houwing, et al.,

2011). Hieruit blijkt dat België het hoogste percentage bestuurders kent dat tijdens de nachten rijdt met een
BAG > 0,1 g/l. Uit de nationale gedragsmeting die in België regelmatig uitgevoerd wordt, blijkt bovendien dat

het percentage rijden onder invloed tijdens weekendnachten sinds 2003 niet afneemt en dat het percentage
rijden onder invloed tijdens de weeknachten sinds 2009 zelfs toeneemt (Focant, 2016).

34 Zonder SK.
35 2013-2015 voor BG, IE en LT.

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

1,6%

00 06 12 18 00 06 12 18 00 06 12 18 00 06 12 18 00 06 12 18 00 06 12 18 00 06 12 18 00

Maandag Dinsdag Woensdag Donderdag Vrijdag Zaterdag Zondag

België Europa

Vias institute 33

Figuur 22: Doden 30 dagen per miljoen inwoners per uur naargelang de periode van de week, 30 Europese landen36
(2014-201637). Bron: CARE & Statbel

Figuur 23 geeft de evolutie weer tussen 2007 en 2016 van het aantal doden voor de vier periodes van de
week. De afgelopen 10 jaar nam het aantal doden het sterkst af tijdens weekendnachten, zowel in België als

in Europa is er sprake van een halvering. Verschillenden landen kenden tijdens deze periode een zeer sterke
afname zoals Estland (van 25 naar 7), Tsjechië (van 155 naar 50), Denemarken (van 66 naar 20) en Slovenië

(van 45 naar 15). Op weekdagen en -nachten is de afname in België (respectievelijk -32% en -41%) kleiner

dan die in Europa (respectievelijk -37% en -44%). Ook tijdens weeknachten hebben Slovenië, Tsjechië en
Denemarken een grote daling hebben verwezenlijkt.

In Denemarken en Estland vond in dezelfde periode ook een grote daling van het aantal alcoholgerelateerde

doden plaats. In Denemarken werden de straffen voor rijden onder invloed aangescherpt: zo moeten sinds

2005 alle bestuurders die betrapt worden verplicht een cursus volgen over alcohol en verkeersveiligheid. Bij
bestuurders met een BAG > 1,2 g/l wordt het rijbewijs onvoorwaardelijk voor minstens drie jaar ingetrokken.

Sinds 2010 maakt de politie er ook gebruik van sampling toestellen, waardoor er meer controles kunnen
plaatsvinden. Ook in Estland is het aantal alcoholcontroles sterk toegenomen in deze periode waardoor het
zelfs één van de hoogste handhavingscijfers van Europa kent (ETSC, 2018b).

36 Zonder SK.
37 2013-2015 voor BG, IE en LT.

4,2

3,6

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

M
T

N
O

U
K

S
E

C
H

N
L

E
S IE D
K IS D
E F
I

E
E

F
R IT A
T

C
Y S
I

B
E

P
T

L
U

H
U

C
Z

E
L

H
R P
L

L
T

B
G

R
O L
V

Weekdagen

Mortaliteit per uur Europa

2,5

1,6

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

IS S
E

C
H

N
L

U
K

E
S

N
O

D
K S
I

D
E

P
T IE F
I

L
U

A
T

F
R

H
U L
T

C
Z IT C
Y

B
E P
L

H
R

M
T

E
E

E
L

L
V

R
O

B
G

Weeknachten

Mortaliteit per uur Europa

4,1

3,6

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

N
O

D
K

C
H S
E

N
L

U
K IE D
E

E
S F
I

A
T

F
R

C
Y IS IT B
E

E
E

C
Z

P
T S
I

H
U

M
T

L
U

H
R E
L

P
L

L
V

B
G

R
O L
T

Weekenddagen

Mortaliteit per uur Europa

4,3

2,4

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

C
H IS D
K

N
L

N
O S
E

U
K

D
E

E
S

L
U

M
T

A
T

P
T

C
Z S
I

F
I

F
R

E
E IE IT H
U

C
Y P
L

B
G E
L

H
R L
V L
T

B
E

R
O

Weekendnachten

Mortaliteit per uur Europa

4,2

2,5

4,1
4,3

3,6

1,6

3,6

2,4

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

Weekdag Weeknacht Weekenddag Weekendnacht

Mortaliteit per uur

België Europa

Vias institute 34

Figuur 23: Evolutie van het aantal doden 30 dagen naargelang de periode van de week, 26 Europese landen38 (2007-
2016). Bron: CARE & Statbel

2.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking van officiële ongevallencijfers kunnen we volgende conclusies
trekken.

• In 2018 is het risico om te overlijden in België groter dan in andere Europese landen. Met een

mortaliteit van 52 doden per miljoen inwoners positioneert België zich boven het Europese
gemiddelde: naast Luxemburg zijn het uitsluitend Zuid- en Oost-Europese landen die een hogere

verkeersmortaliteit kennen. De buurlanden doen het beter, voornamelijk Nederland en het Verenigd

Koninkrijk die bij de best presterende landen kunnen worden gerekend.

38 Zonder BG, IE, LT en SK. Landen waarvoor te kleine aantallen voor extreme evoluties zorgen, worden niet apart weergegeven maar
zijn wel opgenomen in de berekening van het Europese gemiddelde.

-32% -37%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

E
E

L
V

H
U

S
E

E
S

C
Z

H
R

E
L

S
I

P
L

N
O

C
H

F
I

C
Y

P
T

D
K

U
K

A
T

B
E

L
U

IT R
O

N
L

F
R

IS

Weekdagen

Evolutie doden 30 dagen Europa

-41% -44%

-100%

-80%

-60%

-40%

-20%

+0%

+20%

+40%

+60%

+80%

S
I

C
Y

S
E

H
U

C
Z

L
U

H
R

E
S

D
K

E
L

P
L

P
T

R
O

B
E

IT L
V

A
T

N
L

U
K

C
H

N
O

F
R

E
E

IS F
I

Weeknachten

Evolutie doden 30 dagen Europa

-42%
-40%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

L
V

E
E

E
S

D
K

S
I

N
O

C
H

H
R

E
L

B
E

H
U

U
K

P
L

C
Z

IT P
T

A
T

F
I

F
R

S
E

N
L

C
Y

R
O

Weekenddagen

Evolutie doden 30 dagen Europa

-50% -51%

-90%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

+0%

C
Y

L
U

E
E

D
K

C
Z

S
I

L
V

P
T

A
T

P
L

E
S

E
L

H
R

C
H

H
U

U
K

M
T

B
E

IT R
O

F
I

F
R

N
L

N
O

S
E

Weekendnachten

Evolutie doden 30 dagen Europa

-32%

-41% -42%

-50%

-37%

-44%
-40%

-51%
-60%

-50%

-40%

-30%

-20%

-10%

+0%

Weekdag Weeknacht Weekenddag Weekendnacht

Evolutie doden 30 dagen

België Europa

Vias institute 35

• Wanneer er rekening wordt gehouden met de motoriseringsgraad, verschuift de positie van België

meer naar het midden omdat ons land een relatief groot voertuigenpark kent, maar bevinden we ons

nog steeds achter de buurlanden.

• Hoewel de verkeersmortaliteit in België op 15 jaar is gehalveerd, is de positie van ons land bijna
onveranderd gebleven tussen 2004 (17e plaats van 31 landen) en 2018 (18e plaats van 31 landen).

De Baltische staten kenden een zeer opmerkelijke daling, maar ook in Slovenië, Ierland en Spanje is
de mortaliteit sterk afgenomen. De mortaliteit in België evolueerde gunstiger dan in de beter

presterende buurlanden Nederland en het Verenigd Koninkrijk, maar dit was onvoldoende om het

verschil weg te werken. De laatste vijf jaar kennen we echter wel een veel gunstigere evolutie
dan in de meeste andere Europese landen.

Naargelang de verplaatsingswijze van de slachtoffers:

• Het aandeel voetgangers in het totale aantal verkeersdoden is in België lager dan gemiddeld in Europa.

• België kent daarentegen één van de hoogste mortaliteitscijfers voor fietsers en voor inzittenden

van lichte vrachtwagens en vrachtwagens. De mortaliteit voor de slachtoffers bij de tegenpartij
in ongevallen met vrachtwagens en lichte vrachtwagens ligt rond het gemiddelde.

• Ook de evolutie over de laatste 10 jaar was minder gunstig voor fietsers en voor inzittenden van lichte
vrachtwagens en vrachtwagens dan in andere Europese landen.

Naargelang het geslacht en de leeftijd van de slachtoffers:

• Over de afgelopen 10 jaar is de verkeersveiligheid voor mannen in België even sterk verbeterd als op
Europees vlak, voor vrouwen kende deze echter een minder sterke verbetering.

• België kent een groter aandeel verkeersdoden tussen 20 en 34 jaar dan gemiddeld in Europa. De

hogere mortaliteit in België beperkt zich tot de volwassen bevolking: bij kinderen en 15- tot 17-
jarigen ligt de mortaliteit rond het Europese gemiddelde.

• De mortaliteit voor kinderen en 15- tot 17-jarigen is de afgelopen 10 jaar ook sterker afgenomen dan

gemiddeld in Europa. Ook de 18- tot 24-jarigen kenden een sterkere daling.

• In heel Europa is de daling van de mortaliteit voor 65-plussers veel minder sterk gedaald dan voor

andere leeftijdscategorieën. In België is deze daling, net zoals in Frankrijk en Nederland, opvallend
klein.

Naargelang het wegtype:

• Verder kent België, net zoals de buurlanden Luxemburg en Nederland, een relatief groot aandeel

doden op autosnelwegen. Het aandeel doden dat geregistreerd wordt binnen de bebouwde kom is
daarentegen kleiner dan in de meeste andere Europese landen.

• Hoewel het grote aandeel doden op autosnelwegen minstens voor een deel te maken heeft met de

relatief grote dichtheid van het snelwegennet in België, kent ons land wel het hoogste aantal doden
per km autosnelweg. Ook als we rekening houden met de verkeersdrukte op autosnelwegen blijft

België zwak scoren.

• De evolutie van het aantal doden op autosnelwegen over de afgelopen 10 jaar was in België bovendien
minder gunstig dan in de meeste andere Europese landen.

Naargelang het tijdstip:

• Ten slotte blijkt België een buitengewoon hoge mortaliteit te kennen tijdens de nachten, en dan vooral
tijdens weekendnachten.

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• De analyse van de eindprestaties toont aan dat België slechter scoort dan de buurlanden en dat er
nog een grote marge is voor verbetering. Vooral met Nederland en het Verenigd Koninkrijk, die al

enkele decennia tot de best presterende landen behoren, is het verschil groot.

• Specifieke doelgroepen die bij het bepalen van toekomstige beleidsmaatregelen in aanmerking moeten
worden genomen zijn fietsers, professionele bestuurders en senioren. Ook ongevallen op
autosnelwegen en nachtelijke ongevallen dienen specifieke aandacht te krijgen.

Vias institute 36

3 Tussenprestaties

3.1 Gedrag van weggebruikers

Dit hoofdstuk behandelt het risicogedrag van weggebruikers. Daarmee wordt gedrag bedoeld dat het

ongevalsrisico en de ernst ervan voor de verkeersdeelnemers verhoogt. De risicogedragingen die besproken

worden zijn rijden onder invloed van alcohol, te snel rijden, het (niet-)gebruiken van beveiligingssystemen,
afleiding, medische aandoeningen die de rijvaardigheid beïnvloeden, slaperigheid achter het stuur en rijden
onder invloed van drugs en geneesmiddelen.

Voor elke gedraging wordt de prevalentie besproken, op basis van geobserveerd of zelfgerapporteerd gedrag.

Zelfgerapporteerde gegevens moeten echter met de nodige voorzichtigheid geïnterpreteerd worden omdat
sociale wenselijkheid hier een rol kan spelen. Daarnaast worden de relevante structurele en culturele factoren

besproken die een invloed hebben op de prevalentie van het gedrag. Ten slotte worden de maatregelen
behandeld die bedoeld zijn om dit gedrag aan te pakken.

3.1.1 Rijden onder invloed van alcohol

Rijden onder invloed van alcohol is één van de belangrijkste oorzaken van verkeersonveiligheid. Hoewel slechts

een klein percentage van de autoritten onder invloed van alcohol worden afgelegd, hebben deze naar

verhouding een groot aandeel in verkeersongevallen. Alcohol verhoogt het ongevalsrisico omdat het de
rijvaardigheid van bestuurders aantast.

3.1.1.1 Prevalentie

Op basis van de gedragsmeting “rijden onder invloed van alcohol” (Focant, 2016) blijkt dat in 2015 in België

2,7% van de bestuurders met een alcoholpromillage (BAG39) van meer dan 0,5 g/l rijdt. Dit percentage is niet
afgenomen ten opzichte van 2009 en ligt zelfs significant hoger dan het resultaat van 2007 (2,0%). Het is

moeilijk om dit percentage te vergelijken met nationale gedragsmetingen uit het buitenland omdat de
gebruikte methodologie verschillend is.

Tijdens het Europese onderzoeksproject DRUID (Driving under the Influence of Drugs, Alcohol and Medicines)
(Houwing, et al., 2011)) werd het rijden onder invloed van alcohol, drugs en medicijnen geobserveerd in 13

Europese landen, waaronder België. De observaties vonden plaats tussen 2007 en 2009 en gebeurden door

bloed- en speekselmonsters af te nemen bij bijna 50.000 autobestuurders. De resultaten worden geïllustreerd
in Figuur 24. Uit dit onderzoek bleek dat gemiddeld 3,9% van de bestuurders onder invloed van alcohol reed

(BAG>0,1 g/l) waaronder 0,4% in combinatie met drugs of geneesmiddelen. Op Italië na, kende België met
6,7%40 het hoogste percentage bestuurders onder invloed van alcohol. Over het algemeen ligt de prevalentie

van rijden onder invloed hoger in de Zuid-Europese landen die deelnamen en lager in de Oost- en Noord-

Europese landen. Ook het aandeel Belgische bestuurders met een alcoholpromillage boven de wettelijke limiet
van 0,5 g/l lag met 2,2% boven het Europese gemiddelde (1,5%). Enkel Italië (5,2%) en Litouwen (2,3%)
kenden een hogere prevalentie.

39 Bloedalcoholgehalte
40 Het verschil met het resultaat van de gedragsmeting (2,7%) heeft te maken met het feit dat beide studies een verschillende grenswaarde
hanteren: in de DRUID-studie werd het percentage bestuurders met een BAG>0,1 g/l berekend, terwijl in de gedragsmeting het
percentage bestuurders met een BAG boven de wettelijke limiet (0,5 g/l) werd gemeten.

Vias institute 37

Figuur 24: Geobserveerde prevalentie van rijden onder invloed van alcohol: geobserveerd percentage autobestuurders
die rijden onder invloed van alcohol, naargelang het alcoholgehalte of de combinatie met drugs of
geneesmiddelen, 12 Europese landen (2007-2009). Bron: Houwing et al., 2011

Ook op basis van zelfgerapporteerd gedrag vinden we dat België zeer slecht scoort wat rijden onder invloed

van alcohol betreft. Tijdens de ESRA-enquête die in 2015 en 2016 werd afgenomen in o.m. 20 Europese
landen werd gevraagd “hoeveel dagen heeft u de afgelopen 30 dagen autogereden met misschien een wettelijk

te hoog alcoholpromillage?”. Van de Belgische respondenten antwoordde 19% dat ze minstens één keer onder

invloed hebben gereden (Figuur 25). Dit percentage ligt niet alleen ver boven het Europese gemiddelde (11%)
maar is ook het op één na hoogste percentage dat werd waargenomen. Andere slechte leerlingen zijn Frankrijk

(22%) en Zwitserland (17%). Parallel aan de resultaten op basis van geobserveerd gedrag in de DRUID-studie,
zijn de laagste prevalenties op basis van zelfgerapporteerd gedrag ook te vinden in de Noord- en Oost-
Europese landen.

Figuur 25: Zelfgerapporteerde prevalentie van rijden onder invloed van alcohol: percentage autobestuurders dat zegt
minstens één dag in de afgelopen 30 dagen met misschien een wettelijk te hoog alcoholpromillage te hebben
gereden, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

41 AT, BE, CH, DE, DK, EL, ES, FI, FR, IE, IT, NL, PL, PT, SE, SI, UK: 2015; CZ, HU, NO: 2016

0,2%

0,4%

0,7%

1,0%

1,5%

2,4%

2,6%

3,9%

3,9%

5,1%

5,4%

6,7%

9,6%

0,0% 2,0% 4,0% 6,0% 8,0% 10,0%

HU

NO

FI

CZ

PL

NL

DK

Gemiddelde

LT

ES

PT

BE

IT

Alcohol ≥ 0,1 g/l en < 0,5 g/l

Alcohol ≥ 0,5 g/l

Alcohol - drugs/medicijnen

11%

19%

0% 5% 10% 15% 20% 25%

FI

SE

HU

NO

PL

DK

CZ

NL

SI

IE

PT

DE

UK

AT

EL

Gemiddelde

ES

IT

CH

BE

FR

% dat zegt minstens één dag in de afgelopen 30 dagen met
misschien een wettelijk te hoog alcoholpromillage te hebben gereden

Vias institute 38

Het aantal alcoholgerelateerde ongevallen wordt in België gedefinieerd als het aantal letselongevallen

waarbij minstens één van de bestuurders of voetgangers een positieve ademtest aflegde. In 2017 werd echter
maar 65% van alle bestuurders en voetgangers die bij een letselongeval betrokken raakten, onderworpen aan

een ademtest door de politie. In totaal werden 38 doden geregistreerd in alcoholgerelateerde ongevallen. Dit
is een onderschatting omdat er bij overleden of zwaargewonde bestuurders bijna nooit een ademtest wordt

afgenomen. Daarnaast is het ook zeer moeilijk om dit cijfer te vergelijken met cijfers uit andere Europese
landen omdat er veel verschillen bestaan in de definitie en registratie van alcoholgerelateerde verkeersdoden.

Een internationale vergelijking kan wel gevonden worden in het rapport van ETSC (2018) waarin de evolutie
van het aantal alcoholgerelateerde verkeersdoden tussen 2006 en 2016 wordt vergeleken tussen 25 Europese

landen42. In Figuur 26 worden alle officieel geregistreerde alcoholgerelateerde verkeersdoden in 25 Europese

landen opgeteld en wordt hun evolutie vergeleken met de evolutie van het totale aantal verkeersdoden in
deze landen. Hieruit blijkt dat het aantal alcoholgerelateerde doden sterker is afgenomen (-47%) dan het

totale aantal verkeersdoden (-40%). Vergelijken we deze cijfers met deze uit de Belgische officiële
ongevallenstatistieken (Statbel, 2018) dan vinden we dat het aantal alcoholgerelateerde doden in België in
deze periode minder sterk is afgenomen (-29%) dan het totale aantal verkeersdoden (-39%).

Verder blijkt uit de analyse door ETSC (2018) dat het aantal alcoholgerelateerde doden bijzonder sterk gedaald
is in Estland, Letland en Denemarken.

Figuur 26: Evolutie van het totale aantal verkeersdoden en van het aantal alcoholgerelateerde verkeersdoden, België en
EU2543 (2006-2017). Bron: Statbel & ETSC, 2018

42 Dit zijn de landen die voor deze periode vergelijkbare data konden voorzien, namelijk alle landen van de EU28 zonder Italië, Portugal
en Malta.
43 Gemiddelde van de EU28 zonder IT, PT en MT omdat data niet beschikbaar waren.

0

1.000

2.000

3.000

4.000

5.000

6.000

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

EU25

Totaal aantal verkeersdoden

Alcoholgerelateerde doden

0

10

20

30

40

50

60

70

0

200

400

600

800

1.000

1.200
2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

België

Totaal aantal verkeersdoden

Alcoholgerelateerde doden

Rijden onder invloed van alcohol

Positie België:
Bij de slechtst presterende landen

(Frankrijk, Zwitserland, Italië)

Best presterende landen:
Noord-Europese landen (Noorwegen, Zweden en Finland)

Oost-Europese landen (Hongarije, Polen, Tsjechië)

Evolutie positie België:
Stagnatie

Landen met de beste evolutie:
Estland, Letland en Denemarken

Vias institute 39

3.1.1.2 Structurele context

De Wereldgezondheidsorganisatie (WHO) publiceert verschillende statistieken m.b.t. alcoholconsumptie.
Figuur 27 geeft het aandeel van de bevolking weer dat jaarlijks minstens één keer alcohol drinkt (links) en de

alcoholconsumptie per capita (rechts). Beide figuren tonen een ander beeld. Terwijl het vooral de West-
Europese landen zijn waar een groot aandeel van de populatie alcohol consumeert, zijn het eerder de Oost-

Europese landen waar de alcoholconsumptie per capita het hoogst ligt. Denemarken en Tsjechië kennen voor

beide indicatoren een hoge score. In België ligt het aantal drinkers hoog (82,3% van de populatie ouder dan
15 jaar), maar ligt de alcoholconsumptie per capita lager (11 liter). Er lijkt niet meteen een verband te bestaan

met de prevalentie van rijden onder invloed. De goed presterende Oost-Europese landen Hongarije, Tsjechië
en Polen kennen een eerder hoge alcoholconsumptie per capita. De slecht presterende landen Frankrijk,

Zwitserland (en België) kennen daarentegen een eerder hoog aandeel van de populatie dat alcohol
consumeert.

Figuur 27: Globale alcoholconsumptie: percentage van de populatie (15+) dat alcohol consumeerde tijdens de afgelopen
12 maanden (2010) en de totale alcoholconsumptie per capita (liter pure alcohol) (gemiddelde 2008-2010),
31 Europese landen. Bron: WHO

Tijdens de ESRA-enquête werd gepeild naar enkele attitudes m.b.t. rijden onder invloed van alcohol. Uit deze
enquête blijkt o.m. dat 1,6% van de Belgen rijden onder invloed persoonlijk aanvaardbaar vindt. Dit

percentage ligt onder het Europese gemiddelde (3,4%). De laagste scores vinden we bij landen die goed

presteren zoals Hongarije, Tsjechië en Finland terwijl de hoogste scores bij de slecht presterende landen Italië
en Frankrijk te vinden zijn.

België scoort daarentegen bijzonder slecht wat de subjectieve norm betreft (Figuur 28). Met de subjectieve

norm wordt de perceptie bedoeld over wat belangrijke anderen van het gedrag vinden. Slechts 70% van de

Belgen zegt akkoord te gaan met de stelling “De meeste van mijn kennissen/vrienden vinden rijden onder
invloed van alcohol onaanvaardbaar”, terwijl het Europese gemiddelde 78% bedraagt. Ook in Oostenrijk (71%)

en Frankrijk (74%) bestaat er een ongunstige subjectieve norm. De landen die geïdentificeerd werden als best
presterend kennen eveneens een gunstige score wat de subjectieve norm betreft. Uit een onderzoek van

Meesmann, Martensen, & Dupont (2015) bleek dat de descriptieve sociale norm (het aantal bestuurders dat

denkt dat hun vrienden wel eens onder invloed van alcohol rijden) een significant effect heeft op het
zelfgerapporteerd rijden onder invloed.

Vias institute 40

Figuur 28: Subjectieve norm m.b.t. rijden onder invloed van alcohol: percentage respondenten dat akkoord gaat met de
stelling “de meeste van mijn kennissen/vrienden vinden rijden onder invloed van alcohol onaanvaardbaar”,
20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Verder gaat negen op de tien Belgische respondenten akkoord met stellingen die betrekking hebben op de

gepercipieerde gedragscontrole (“Als je onder invloed van alcohol rijdt, is het moeilijk om correct te reageren
in een gevaarlijke situatie”; 89%) en de risicoperceptie (“Rijden onder invloed van alcohol verhoogt het risico

op een ongeval in sterke mate”; 90%). Dit aandeel ligt rond het Europese gemiddelde. De laagste percentages
voor beide stellingen zijn te vinden in Frankrijk en de hoogste in Finland.

3.1.1.3 Maatregelen

Wettelijke alcohollimieten

De Europese Commissie beveelt een algemene wettelijke alcohollimiet van 0,5 g/l BAG aan. Deze limiet wordt

door de meeste Europese landen, waaronder België gehanteerd. Slechts twee landen kennen een hogere
wettelijke alcohollimiet van 0,8 g/l BAG: het Verenigd Koninkrijk (zonder Schotland) en Malta. Verschillende

Oost-Europese landen passen een algemene nullimiet toe (Tsjechië, Hongarije, Roemenië en Slovakije) of
hebben een limiet van 0,2 g/l BAG (Estland en Polen) of 0,4 g/l BAG (Litouwen). Ook in de Noord-Europese
landen Noorwegen en Zweden wordt een limiet van 0,2 g/l BAG toegepast.

Uit de ESRA-enquête blijkt dat er een groter draagvlak is voor een nullimiet voor alle bestuurders in landen

waar dit al het geval is, of waar er een limiet van 0,2 g/l BAG geldt (Figuur 29). België bevindt zich met 58%
voorstanders net onder het Europese gemiddelde (61%). Deze maatregel kent het kleinste draagvlak in
Denemarken (48%), Zwitserland (49%) en Italië (50%).

70%

78%

0% 20% 40% 60% 80% 100%

BE
AT
FR
SI
IE
UK
EL
NL
CH
DE
ES
PT

Gemiddelde
SE
IT
PL
HU
CZ
DK
NO
FI

% akkoord met de stelling “de meeste van mijn
kennissen/vrienden vinden rijden onder invloed van

alcohol onaanvaardbaar”

Vias institute 41

Figuur 29: Wettelijke algemene alcohollimiet, 31 Europese landen (2018) en het percentage respondenten dat zegt
voorstander te zijn van een algemene nullimiet, 20 Europese landen (2015/201641). Bron: ETSC, 2018 &
ESRA, Vias institute

Verder beveelt de Europese Commissie een lagere limiet van 0,2 g/l BAG aan voor professionele bestuurders
en beginnende bestuurders. De landen die reeds een lagere algemene limiet hebben, passen deze ook toe

voor professionele en beginnende bestuurders. De meeste andere landen hebben de limiet verlaagd voor beide
doelgroepen. Enkel in het Verenigd Koninkrijk, Malta, Schotland, Denemarken, Finland en Bulgarije gelden de

algemene limieten voor iedereen. In België geldt sinds 2015 een limiet van 0,2 g/l BAG voor professionele

bestuurders, maar niet voor beginnende bestuurders. In Nederland is de situatie omgekeerd en geldt er enkel
voor beginnende bestuurders een verlaagde limiet.

Ook een nullimiet voor beginnende bestuurders wordt het meest gesteund in landen waar dit reeds is

ingevoerd, of waar er een limiet van 0,1 g/l BAG geldt (Figuur 30). In landen die nog geen verlaging van de

alcohollimiet voor beginnende bestuurders hebben ingevoerd, ligt de steun voor een nullimiet onder het
gemiddelde. Alleen in België is dit niet het geval: met 83% voorstanders, ligt het draagvlak net boven het
Europees gemiddelde (80%).

Figuur 30: Wettelijke alcohollimiet voor beginnende bestuurders, 31 Europese landen (2018) en het percentage
respondenten dat zegt voorstander te zijn van een nullimiet voor beginnende bestuurders (2015/201641).
Bron: ETSC (2018) & ESRA, Vias institute

58%

61%

0% 20% 40% 60% 80% 100%

DK
CH
IT
FR
AT
FI
SI
PT
BE
EL

Gemiddelde
DE
UK
IE

NO
ES
NL
PL
SE
CZ
HU

% voorstander n van een algemene nullimiet

80%

83%

0% 20% 40% 60% 80% 100%

DK
FI
FR
IT
EL

NO
UK
PT
IE

CH
SE
PL

Gemiddelde
ES
BE
NL
HU
AT
SI
DE
CZ

% voorstander van een nullimiet voor beginnende
bestuurders

Vias institute 42

Handhaving

In de meeste Europese landen kan de politie willekeurige ademtests uitvoeren, maar in Duitsland, Malta en

Groot-Brittannië mag dit niet. Voor België zijn er geen totale cijfers beschikbaar over het aantal

alcoholcontroles dat wordt uitgevoerd. Uit cijfers die verzameld werden door ETSC (2018) blijkt dat Estland
en Polen in 2014 en 2015 een relatief hoog aantal alcoholcontroles kennen (meer dan 400 alcoholtests per

1000 inwoners). Ook in Finland, Oostenrijk en Zweden wordt relatief vaak gecontroleerd (meer dan 200
alcoholtests per 1000 inwoners). In Litouwen en Roemenië wordt minder vaak gecontroleerd (minder dan 80

alcoholtests per 1000 inwoners). In Polen is, naar aanleiding van een zeer ernstig alcoholgerelateerd ongeval,
het aantal alcoholcontroles sterk opgevoerd van 8,9 miljoen in 2013 naar 17,8 miljoen in 2015.

Daarnaast kunnen ook zelfgerapporteerde gegevens een beeld geven over het niveau van handhaving in de
verschillende Europese landen. Tijdens de ESRA-enquête werd gevraagd “Hoe vaak gedurende de voorbije 12

maanden heeft de politie een ademtest van u als autobestuurder afgenomen?”. Van de Belgische respondenten
zegt 17% in het afgelopen jaar minstens één keer aan een ademtest te zijn onderworpen. Dit ligt onder het

gemiddelde van 19%. Uit de cijfers van ETSC bleek al dat er relatief veel alcoholtests worden afgenomen in

Polen en Finland, dit wordt bevestigd door de zelfgerapporteerde cijfers: bijna de helft van de Poolse
respondenten gaf aan in het afgelopen jaar een alcoholtest te hebben afgelegd, bij de Finnen is dit 37%.

Verder is het zelfgerapporteerde handhavingsniveau relatief hoog in Tsjechië, Spanje en Zweden. De laagste
handhavingscijfers zijn te vinden in het Verenigd Koninkrijk en Duitsland, landen waar er geen willekeurige
ademtesten mogen uitgevoerd worden, en in Denemarken.

Verder werd er in de ESRA-enquête ook gepeild naar de subjectieve pakkans door de vraag “Als u aan een

doorsnee autorit denkt, hoe groot is volgens u de kans om (als bestuurder) door de politie te worden
gecontroleerd op het rijden onder invloed van alcohol (d.w.z. onderworpen worden aan een ademtest)?”. Ook

hier scoort België met 14% van de respondenten die een (zeer) grote kans ervaren, onder het Europese

gemiddelde (18%). Polen en Frankrijk kennen de grootste subjectieve pakkans, terwijl Denemarken en – in
tegenstelling tot de objectieve pakkans – Finland, de laagste subjectieve pakkans kennen.

Figuur 31: Objectieve en subjectieve pakkans op rijden onder invloed van alcohol: percentage respondenten dat zegt
minstens één keer in het afgelopen jaar een ademtest te hebben afgelegd en het percentage respondenten
dat zegt dat de kans om tijdens een doorsnee rit gecontroleerd te worden op rijden onder invloed van alcohol
(zeer) groot is, 30 Europese landen (2015/201641). Bron: ESRA, Vias institute

Straffen

Rijden onder invloed van alcohol wordt in alle Europese landen bestraft met boetes of de intrekking van het
rijbewijs. Daarnaast kunnen ook gevangenisstraffen opgelegd worden of kan beslist worden om het voertuig

te immobiliseren of verbeurd te verklaren. De meeste landen hanteren vaste boetetarieven, in enkele landen

5%

17%

19%

47%

0% 10% 20% 30% 40% 50%

UK

DK

DE

IE

CH

BE

NL

IT

AT

Gemiddelde

PT

HU

EL

FR

NO

SI

SE

ES

CZ

FI

PL

% dat zegt minstens één keer een ademtest te
hebben afgelegd in de afgelopen 12 maanden

14%

18%

0% 10% 20% 30% 40% 50%

DK

FI

DE

UK

IE

HU

NL

NO

SE

BE

AT

EL

IT

Gemiddelde

CH

CZ

PT

ES

SI

FR

PL

% dat de kans om onderworpen te worden aan een
alcoholcontrole (zeer) groot vindt

Vias institute 43

zoals Denemarken, Finland en Zweden zijn de boetes inkomensafhankelijk (ETSC, 2018). Meesmann & Rossi

(2015) hebben enkele buitenlandse experts uit zeven Europese landen bevraagd over de maatregelen die
worden genomen tegen rijden onder invloed van alcohol. Tabel 2 geeft een overzicht van de minimum- en

maximumperiode waarin een rijbewijs kan ingetrokken worden naar aanleiding van een eerste overtreding
m.b.t. rijden onder invloed van alcohol. De auteurs besluiten dat de best presterende landen strengere straffen
kennen dan België.

Tabel 2: Minimum- en maximumduur van het intrekken van het rijbewijs bij een eerste overtreding m.b.t. rijden onder
invloed van alcohol, 8 Europese landen. Bron: Meesmann & Rossi (2015)

 Periode intrekken rijbewijs

Minimum Maximum

BE 0 maanden 5 jaar

EE 3 maanden 9 maanden

EL 3 maanden 6 maanden

FI 1 maand 5 jaar

IE 3 maanden Wordt bepaald door de rechtbank

NL 0 maanden 5 jaar

PL 6 maanden 10 jaar

SE 12 maanden44 3 jaar

Op basis van de ESRA-enquête blijkt dat er in België een draagvlak bestaat voor strengere straffen (Figuur

32): slechts 9% van de respondenten vindt dat de straffen m.b.t. rijden onder invloed te zwaar zijn. Dit ligt
onder het gemiddelde van 12%.

Figuur 32: Percentage respondenten dat akkoord gaat met de stelling “de straffen voor rijden onder invloed van alcohol
zijn te zwaar”, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Rehabilitatiemaatregelen

Naast boetes bestaan er ook maatregelen die gericht zijn op de rehabilitatie van overtreders.
Rehabilitatiemaatregelen zijn educatieve maatregelen gericht op afwijkend gedrag van verkeersdeelnemers

met als doel om dit gedrag te veranderen. Rehabilitatiecursussen zijn, afhankelijk van de doelgroep, ofwel

44 Volgens de expert worden kleine overtredingen ook gestraft met enkel een boete, in de meeste gevallen wordt het rijbewijs voor 1 tot
2 jaar ingetrokken.

5%

9%

12%

25%

0% 5% 10% 15% 20% 25% 30%

FI

DK

SE

AT

NL

BE

DE

PL

UK

HU

CZ

IT

IE

Gemiddelde

NO

FR

CH

ES

PT

SI

EL

% akkoord met de stelling “de straffen voor rijden
onder invloed van alcohol zijn te zwaar”

Vias institute 44

eerder gericht op het aanleren van kennis ofwel eerder psychologisch georiënteerd. Het doel van deze
cursussen is gedragsverandering bij de overtreders en het voorkomen van recidive.

Het kader waarin dergelijke cursussen worden opgelegd kan erg verschillen tussen Europese landen

(Niringiyimana & Brion, 2018). De deelname daaraan kan vrijwillig zijn of verplicht worden opgelegd, eventueel
in combinatie met andere strafmaatregelen, en is soms gekoppeld aan een puntensysteem (SWOV, 2015).

Sommige worden opgelegd door de administratieve overheid, andere zijn het gevolg van een gerechtelijke
uitspraak.

In bepaalde gevallen krijgt de overtreder de mogelijkheid om, in ruil voor een deelname aan een
rehabilitatiecursus, zijn sanctie - het intrekken van het rijbewijs of een boete - geheel of gedeeltelijk te laten

kwijtschelden. In andere gevallen wordt het rijbewijs ingetrokken vóór de overtreder met de opleiding begint
en krijgt hij het pas terug nadat de opleiding met succes werd doorlopen. Rehabilitatieopleidingen vormen dan

een voorwaarde om na een beslissing tot vervallenverklaring van het recht tot sturen of de intrekking van het
rijbewijs terug in het bezit te komen van dat rijbewijs. In landen met een systeem van rijbewijs met punten
kunnen door de deelname aan de opleiding punten terugverdiend worden.

In de Duitstalige landen worden zulke cursussen aangeboden aan overtreders die verwezen werden naar een

medisch-psychologisch onderzoek. In Nederland worden de educatieve maatregelen (LEMA26- en EMA27-
cursussen) opgelegd via een administratieve overheid (CBR) als de overtreder zijn rijbewijs wil behouden. Het

al of niet volgen van een dergelijke cursus heeft geen invloed op de bestraffing door de rechter voor deze

feiten. In andere landen, waaronder België, worden dergelijke cursussen ingevoerd als een alternatief voor de
voorziene geldboete en/of gevangenisstraf. De cursussen “rijden onder invloed van alcohol” van Vias institute

(“Driver Improvement”) worden meestal opgelegd via de rechtbank als probatievoorwaarde bij het volledige
uitstel van de geldboete. In een aantal arrondissementen maakt ook het parket gebruik van deze mogelijkheid

via de bemiddeling in strafzaken. Het volgen van de cursus maakt de verdere vervolging ongedaan.

Uitzonderlijk kan ook een onderzoeksrechter de cursus als voorwaarde opleggen in het kader van de vrijheid
onder voorwaarde. België is het enige land waar de deelnamekosten niet door de deelnemers betaald worden.

Verder wordt ook het alcoholslot in verschillende landen gebruikt als (bijkomende) rehabilitatiemaatregel

(ETSC, 2018). Verschillende Europese landen hebben een wetgeving aangenomen die het mogelijk maakt om

een alcoholslot als straf op te leggen (Figuur 33). Daarnaast zijn er ook landen waar een alcoholslot verplicht
of vrijwillig wordt geïnstalleerd in bepaalde voertuigen voor professioneel gebruik zoals schoolbussen of vracht-

wagens. In België hebben rechters sinds 2010 de mogelijkheid om een alcoholslot op te leggen als straf voor
het rijden onder invloed van alcohol bij een promillage vanaf 0,8‰. Vanaf 2018 is er bijkomend een

verplichting om een alcoholslot op te leggen vanaf een alcoholgehalte van 1,8‰ of bij een geval van recidive,

waarbij tweemaal een promillage van meer dan 1,2‰ werd vastgesteld. Momenteel zijn er naast België 6
Europese landen waar een alcoholslot kan opgelegd worden aan overtreders: Frankrijk, Oostenrijk,

Denemarken, Zweden, Finland en Polen. In Nederland werd het alcoholslotprogramma, dat opgelegd kon
worden door een administratieve overheid (CBR) zonder tussenkomst van de rechter, afgevoerd na een

gerechtelijk vonnis met als reden dat het zorgt voor een situatie waarin een overtreder twee keer bestraft
wordt. Verder is het alcoholslot verplicht in bussen in Frankrijk, in publieke voertuigen in Zweden en in

schoolbussen in Finland. Ten slotte is de wetgeving voor de verplichting van een alcoholslot in voorbereiding

in Noorwegen, Ierland, Letland en Luxemburg. In acht andere Europese landen kan een alcoholslot niet
opgelegd worden, maar kan het wel op vrijwillige basis geïnstalleerd worden.

Tijdens de ESRA-enquête werd gevraagd aan de respondenten of ze voorstander waren van een alcoholslot

voor overtreders die eerder al eens betrapt waren op rijden onder invloed van alcohol. In België wordt het

alcoholslot gesteund door 80% van de respondenten, wat net boven het Europese gemiddelde van 77% ligt.
De meeste steun voor deze maatregel is er in Finland, Italië en Hongarije, terwijl het draagvlak in Duitsland,
Zwitserland en Oostenrijk het kleinst was.

Vias institute 45

Figuur 33: Landen met een wetgeving rond het alcoholslot, 20 Europese landen (2018) en het percentage respondenten
dat zegt voorstander te zijn van het invoeren van een verplicht alcoholslot voor bestuurders die vroeger al
eens betrapt zijn op rijden onder invloed van alcohol, 20 Europese landen (2015/201641). Bron: ETSC (2018)
& ESRA, Vias institute

3.1.1.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we de volgende conclusies trekken:

• Gemiddeld rijdt in België 2,7% van de bestuurders met een alcoholpromillage dat hoger is dan de
wettelijk limiet. Dit percentage is de afgelopen 10 jaar niet afgenomen.

• Internationale vergelijkingen op basis van geobserveerd gedrag zijn moeilijk omwille van een gebrek

aan een uniforme dataverzameling. Een éénmalig onderzoek gaf aan dat het percentage bestuurders
onder invloed groter is in België dan gemiddeld in Europa. Dit wordt bevestigd door herhaalde

internationale metingen op basis van zelfgerapporteerd gedrag.

• België behoort samen met Italië, Frankrijk en Zwitserland tot de landen waar er het vaakst onder

invloed wordt gereden. Enkele Oost-Europese landen (Tsjechië, Polen en Hongarije) en de Noord-
Europese landen kennen de laagste prevalentie.

• Het aantal alcoholgerelateerde verkeersdoden is in België tijdens de afgelopen 10 jaar minder sterk

afgenomen dan het totale aantal doden. Op Europees niveau was het andersom. Estland, Letland en
Denemarken kenden een zeer grote afname.

• De alcoholconsumptie per capita in een land hangt niet noodzakelijk samen met de prevalentie

van het rijden onder invloed. België behoort tot de landen met een vrij lage globale alcoholconsumptie
per capita en niettemin een hogere prevalentie van rijden onder invloed.

• Hoewel slechts een zeer laag percentage van de Belgische bevolking rijden onder invloed

aanvaardbaar vindt, scoort België veel zwakker dan gemiddeld wat de subjectieve norm betreft, dit

is de perceptie over wat belangrijke anderen van het gedrag vinden.

• België behoort tot een omvangrijke groep van Centraal-Europese landen met eenzelfde wettelijke
alcohollimiet (0,5 g/l BAG). In Zweden, Noorwegen en in enkele Oost-Europese landen is de

wettelijke alcohollimiet lager.

• In een representatief onderzoek geeft 58% van de Belgen aan voorstander te zijn van een verlaging
van de wettelijke alcohollimiet. Dit percentage is net iets lager dan het Europese gemiddelde.

• Er bestaan geen objectieve cijfers over het aantal uitgevoerde alcoholcontroles in België. In het

internationaal vergelijkend ESRA-onderzoek geeft 17% van de Belgen aan in de afgelopen 12

maanden aan een ademtest te zijn onderworpen. Dit ligt onder het Europese gemiddelde van 19%.

• Ook de subjectief ervaren pakkans voor rijden onder invloed is in België wat lager dan gemiddeld
in Europa.

77%

80%

0% 20% 40% 60% 80% 100%

DE

CH

AT

NL

PT

FR

CZ

SI

Gemiddelde

NO

UK

BE

ES

PL

IE

DK

SE

EL

HU

IT

FI

% voorstander van het invoeren van een verplicht
alcoholslot voor bestuurders die vroeger al eens
betrapt zijn op rijden onder invloed van alcohol

Vias institute 46

• De beter presterende landen kennen zowel een lage algemene alcohollimiet, een hoog aantal controles

als strenge straffen.

• België behoort tot de landen met een wetgeving rond het alcoholslot, maar dit is enkel van

toepassing op overtreders terwijl er enkele landen ook een algemene verplichting hebben voor
bepaalde voertuigen zoals (school)bussen.

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• Er bestaat in België een vrij groot draagvlak voor strengere maatregelen (verlaging alcohollimiet
voor beginnende bestuurders, strengere straffen) op het vlak van alcohol in het verkeer, maar het

draagvlak voor een algemene verlaging van de alcohollimiet is wat lager dan gemiddeld in Europa.

• België scoort voor veel aspecten gemiddeld in Europa, maar is uitgesproken zwakker dan gemiddeld
wat de subjectieve norm betreft. Dit levert een mogelijk aanknopingspunt naar campagnes en andere

sensibiliserende acties die zich specifiek zouden kunnen richten op het beïnvloeden van de

subjectieve norm rond rijden onder invloed van alcohol.

• In vergelijking met sommige van de best presterende landen (bijvoorbeeld Zweden en Finland) is de
pakkans in België laag en lijkt nog verbetering mogelijk. Het verdient bovendien aanbeveling om

systematisch gegevens te verzamelen over het aantal effectief uitgevoerde controles zodat een
betrouwbare monitoring van de inspanningen mogelijk wordt.

3.1.2 Te snel rijden

Snelheid speelt zowel bij het risico op een ongeval als bij de ernst ervan een belangrijke rol. Te snel rijden

kan een directe oorzaak zijn van een ongeval of het ongeval in de hand werken omdat snelheid een bepalende

invloed heeft op de reactietijd waarover een bestuurder beschikt om op een onverwachte gebeurtenis te
reageren. Een hoge snelheid vergroot immers zowel de afstand die wordt afgelegd tijdens de reactietijd van

de bestuurder als de remafstand. Daarnaast is de botsingsimpact, en bijgevolg het lichamelijk letsel, groter
naarmate de snelheid hoger ligt.

3.1.2.1 Prevalentie

De prevalentie van snelheidsovertredingen op Belgische wegen wordt via gedragsmetingen sinds 2003

opgevolgd door Vias institute. Tijdens deze gedragsmetingen wordt de vrije snelheid van bestuurders gemeten

door de meetlocaties te kiezen waar de snelheid niet door de infrastructuur of een voorligger beperkt wordt,
en er evenmin verkeerslichten of snelheidscamera’s aanwezig zijn. De meest recente metingen vonden plaats

in 2015. Op wegen binnen de bebouwde kom werd de snelheid gemeten via automatische radars en op wegen
buiten de bebouwde kom werd gebruik gemaakt van “floating car data”45. Uit deze metingen bleek dat het

percentage snelheidsovertredingen het grootst was in schoolomgevingen (zonder infrastructurele

aanpassingen) met een snelheidsbeperking van 30 km/u, hier reed 90% van de bestuurders te snel. Op wegen
met een snelheidsbeperking van 50 km/u werden de minste overtredingen waargenomen: slechts 36% van

de bestuurders reed er sneller (Temmerman, 2016). Buiten de bebouwde kom werd het grootste percentage
overtredingen vastgesteld op 90 km/u-wegen met twee rijstroken (57%) en het laagste percentage op 90

km/u-wegen met één rijstrook (29%). Op wegen met een beperking van 70 km/u werd door 41% van de

bestuurders te snel gereden, wat gelijkaardig is aan het percentage overtredingen op autowegen met een
beperking van 120 km/u (40%). Op autosnelwegen bedroeg het percentage overtredingen iets meer dan de
helft (53%).

Op internationaal vlak is er in het kader van het EU-project SafetyNet (Hakkert & Gitelman, 2007) een

handleiding ontwikkeld die enkele methodologische vereisten en criteria vastlegt om snelheidsmetingen uit te
voeren met als doel om tot een uniforme dataverzameling te komen in de verschillende Europese landen.

Desondanks zijn er nog steeds grote verschillen in de gebruikte methodologie om data over de gereden
snelheid te verzamelen. Het type voertuigen waarvoor de data verzameld wordt en de criteria om de
meetlocaties en geschikte verkeersomstandigheden te selecteren, zijn heel uiteenlopend (ETSC, 2014).

Er kan wel een vergelijking gemaakt worden op basis van zelfgerapporteerd gedrag door te kijken naar de

resultaten van de ESRA-enquête die in 20 Europese landen werd afgenomen in 2015 en 2016 (Figuur 34). In
deze enquête werd aan de respondenten gevraagd hoe vaak ze in de afgelopen maanden wel eens de snel-

heidslimiet hebben overschreden op verschillende wegtypes. België scoort over het algemeen rond het

45 Via navigatiesystemen die aanwezig zijn in rijdende voertuigen wordt data over de snelheid en het traject van het voertuig (‘Floating
Car Data’) verzonden naar een centraal systeem dat deze verwerkt.

Vias institute 47

gemiddelde: 67% geeft toe binnen de bebouwde kom wel eens de snelheidslimiet overschreden te hebben

(gemiddelde: 68%) en op autosnelwegen bedraagt dat percentage 73% (net zoals het gemiddelde). Op andere
wegen buiten de bebouwde kom wordt door Belgen iets vaker (76%) aangegeven dat ze te snel rijden dan

het gemiddelde (73%). Over het algemeen kent Finland de hoogste percentages zelfgerapporteerde
snelheidsovertredingen en Ierland en het Verenigd Koninkrijk de laagste. Op autosnelwegen noteert

Noorwegen de hoogste prevalentie zelfgerapporteerde snelheidsovertredingen (89%) en Polen de laagste

(57%). Dit zijn bovendien de twee landen waar respectievelijk de laagste (100 km/u) en hoogste
snelheidslimiet (140 km/u) geldt op autosnelwegen. Terwijl de percentages in Nederland en Frankrijk voor de
meeste stellingen ook rond het Europese gemiddelde liggen, scoort Duitsland telkens minder goed dan België.

Figuur 34: Zelfgerapporteerde prevalentie van te snel rijden: percentage bestuurders dat aangeeft wel eens in de
afgelopen 12 maanden de snelheidslimiet te hebben overschreden, 20 Europese landen (2015/201641). Bron:
ESRA, Vias institute

3.1.2.2 Structurele context

Tijdens de ESRA-enquête werd gepeild naar enkele attitudes m.b.t. te snel rijden. Zo werd er gevraagd naar

de persoonlijke en sociale aanvaardbaarheid van het overtreden van de snelheidslimiet in bepaalde situaties

(Figuur 35). Een derde van de Belgische respondenten vindt “10 km/u boven de snelheidslimiet rijden”
aanvaardbaar en 27% vindt “20 km/u sneller rijden dan de snelheidslimiet op autosnelwegen” aanvaardbaar.

Deze percentages liggen voor beide stellingen rond het Europese gemiddelde. In het Verenigd Koninkrijk en
Ierland, landen waar de zelfgerapporteerde prevalentie het laagst ligt, is de persoonlijke aanvaardbaarheid
voor deze stellingen het laagst. Oostenrijk kent daarentegen een hoge aanvaardbaarheid voor beide stellingen.

67%

68%

0% 50% 100%

IE

UK

EL

SI

CH

SE

PL

ES

NL

NO

BE

FR

Gemiddelde

PT

IT

HU

CZ

AT

DK

DE

FI

% dat zegt wel eens sneller te rijden
dan de snelheidslimiet binnen

bebouwde kom

73%

76%

0% 50% 100%

IE
UK
EL
ES
PL
FR
SI

Gemiddelde
NL
HU
CH
BE
PT
CZ
SE
IT
DE
NO
AT
DK
FI

% dat zegt wel eens sneller te rijden
dan de snelheidslimiet buiten

bebouwde kom (behalve
autosnelwegen)

73%

73%

0% 50% 100%

PL

IE

HU

UK

FR

EL

Gemiddelde

SI

CZ

BE

ES

IT

NL

CH

DE

PT

AT

DK

SE

FI

NO

% dat zegt wel eens sneller te rijden
dan de snelheidslimiet op

autosnelwegen

Te snel rijden

Positie België:
Over het algemeen: gemiddeld

Minder goed op wegen buiten de bebouwde kom

Best presterende landen:
Ierland, het Verenigd Koninkrijk en Polen

Vias institute 48

De andere stellingen peilen naar de aanvaardbaarheid voor te snel rijden op specifieke wegen buiten de

autosnelweg. In alle landen ligt de aanvaardbaarheid voor deze stellingen veel lager. Het aandeel Belgen dat
het aanvaardbaar vindt om 20 km/u te snel te rijden binnen de bebouwde kom (5%) of in de omgeving van

een school (3%) ligt bovendien ook onder het Europese gemiddelde (respectievelijk 8% en 4%). Voor deze
stellingen tonen Italië en Polen opvallend hoge percentages. Voor de stelling “20 km/u sneller rijden dan de

snelheidslimiet buiten de bebouwde kom (maar niet op de autosnelweg)” ligt de aanvaardbaarheid in België

met 10% echter boven het Europese gemiddelde (7%), alleen in Polen, Nederland en Italië ligt de
aanvaardbaarheid hoger.

Wanneer gevraagd wordt naar wat men denkt dat de meeste anderen aanvaardbaar vinden, liggen deze

percentages voor alle stellingen hoger dan wat men zelf aanvaardbaar vindt. In Italië en Griekenland is dat

verschil het grootst. België positioneert zich voor de stellingen rond sociale aanvaardbaarheid opnieuw rond
het gemiddelde, behalve voor te snel rijden buiten de bebouwde kom waarvoor België zich bij de vier landen
met de grootste percentages bevindt.

Figuur 35: Persoonlijke aanvaardbaar van te snel rijden: percentage respondenten dat “tot 10 km/u boven de wettelijke
limiet rijden” en “20 km/u sneller rijden dan de snelheidslimiet buiten de bebouwde kom (maar niet op de
autosnelweg)” aanvaardbaar vindt, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Verder werd gepeild naar andere attitudes zoals de risicoperceptie, gepercipieerde gedragscontrole en de

subjectieve norm (Figuur 36). 43% van de Belgen gaat akkoord dat je meer risico loopt op een ongeval
wanneer je je snelheid met 10 km/u verhoogt. Dit ligt net onder Europese gemiddelde (46%). Ook hier scoren

het Verenigd Koninkrijk en Ierland goed met percentages van 59% of meer. De laagste percentages zijn te
vinden in Oostenrijk en Nederland (34 % of minder). “Snel rijden is je eigen leven en dat van anderen op het

spel zetten” wordt door meer Belgische respondenten beaamd (76%) en ligt rond het Europese gemiddelde

(77%). Hier is het Finland, dat ondanks een hoge zelfgerapporteerde prevalentie het grootste aantal
respondenten heeft dat akkoord gaat met deze stelling (87%). Opnieuw kent Nederland het laagste
percentage.

Wat de gepercipieerde gedragscontrole betreft, scoort België minder goed dan de meeste Europese landen:

slechts 65% gaat akkoord met de stelling “sneller rijden dan de snelheidslimiet maakt het moeilijker om correct
te reageren in een gevaarlijke situatie”, terwijl het Europese gemiddelde 72% bedraagt. Ook hier zijn het

Nederland en Oostenrijk die de laagste percentages kennen. Ten slotte kent België ook een minder goede
score met betrekking tot de subjectieve norm: 56% van de Belgen zegt dat de meeste van hun vrienden of

kennissen vinden dat je de snelheidslimieten moet respecteren. Dit percentage ligt alleen in Zwitserland,

Duitsland en Oostenrijk lager. Italië, Finland en Tsjechië kennen daarentegen hoge percentages respondenten
die akkoord gaan met deze stelling.

29%

31%

0% 10% 20% 30% 40% 50%

UK

IE

EL

SI

DK

ES

CH

FR

HU

SE

Gemiddelde

NO

PT

BE

PL

NL

DE

CZ

FI

IT

AT

% dat "tot 10 km/u boven de wettelijke limiet
rijden" aanvaardbaar vindt

7%
10%

0% 5% 10% 15% 20%

DK
FI

CH
NO
UK
SE
AT
IE
DE
CZ
SI
ES
PT
HU
EL
FR

Gemiddelde
BE
PL
NL
IT

% dat "20 km/u sneller rijden dan de snelheidslimiet
buiten de bebouwde kom (maar niet op de

autosnelweg)" aanvaardbaar vindt

Vias institute 49

Figuur 36: Risicoperceptie en subjectieve norm m.b.t. te snel rijden: percentage respondenten dat akkoord gaat met de
stellingen "indien je uw snelheid met 10km/h verhoogt, loop je meer risico om bij een ongeval betrokken te
raken" en “de meeste van mijn kennissen/vrienden vinden dat je de snelheidslimieten moet respecteren”, 20
Europese landen (2015/201641). Bron: ESRA, Vias institute

3.1.2.3 Maatregelen

Wetgeving

Algemene snelheidslimieten

Snelheidsbeperkingen worden over het algemeen opgelegd voor drie verschillende wegtypes: wegen binnen

bebouwde kom (urban roads), wegen buiten bebouwde kom (rural roads) en autosnelwegen (motorways).
Daarnaast bestaat er ook nog een type “autowegen”, deze zijn gelijkaardig aan autosnelwegen en worden
vaak gedefinieerd als “wegen met ten minste twee rijstroken per rijrichting, met middenberm”. In tegenstelling

tot autosnelwegen kunnen er op autowegen wel kruispunten met verkeerslichten voorkomen. Tabel 3 geeft
een overzicht van de algemene snelheidsbeperkingen voor de lidstaten van de Europese Unie, Zwitserland en
Noorwegen.

Op wegen binnen de bebouwde kom geldt in België een beperking van 50 km/u. Lagere of hogere snel-

heidsbeperkingen kunnen opgelegd worden via een verkeersbord zoals bijvoorbeeld een snelheidsbord, een
zone 30, een schoolomgeving (30 km/u), een fietsstraat (30 km/u) of een woonerf (20 km/u). Alle Europese

landen kennen een snelheidsbeperking van 50 km/u op urban roads. Aanvullende snelheidsbeperkingen van

30 km/u zoals in België komen ook meer en meer voor (European Commission, 2018). In Spanje wordt er
nagedacht om de maximale snelheid binnen de bebouwde kom standaard te beperken tot 30 km/u (ETSC,
2018).

Op wegen buiten de bebouwde kom bedraagt de algemene snelheidslimiet in België 90 km/u, behalve in

Vlaanderen waar deze in 2017 verlaagd is naar 70 km/u. In andere Europese landen variëren de snel-
heidsbeperkingen op rural roads van 70 km/u tot 100 km/u. Zweden is het enige land, waar net zoals in

Vlaanderen, de snelheidslimiet standaard vastgelegd is op 70 km/u. De meeste landen kennen een beperking
van 90 km/u op wegen buiten de bebouwde kom. Frankrijk had een snelheidslimiet van 90 km/u, maar heeft

deze in 2018 verlaagd naar 80 km/u voor wegen buiten de bebouwde kom zonder middenberm. Ook in

Zwitserland, Cyprus, Denemarken, Spanje, Finland, Ierland, Malta, Nederland en Noorwegen geldt er een
snelheidsbeperking van 80 km/u op wegen buiten de bebouwde kom. De hoogste maximale snelheid op wegen

buiten de bebouwde kom bedraagt 100 km/u en wordt toegepast in Duitsland, Oostenrijk en het Verenigd
Koninkrijk (60 mph). In Polen en Roemenië bedraagt de snelheidslimiet 100 km/u op bepaalde wegen met
twee rijstroken per rijrichting die geen autoweg zijn.

43%

46%

0% 20% 40% 60% 80%

AT

NL

DE

ES

HU

IT

BE

CH

FR

Gemiddelde

PT

CZ

EL

SI

DK

FI

SE

PL

IE

NO

UK

% akkoord met de stelling "indien je uw snelheid
met 10km/h verhoogt, loop je meer risico om bij

een ongeval betrokken te raken"

56%

60%

0% 20% 40% 60% 80% 100%

AT

DE

CH

BE

FR

SE

NL

Gemiddelde

DK

EL

NO

IE

UK

PL

ES

SI

PT

HU

CZ

FI

IT

% akkoord met de stelling "de meeste van mijn
kennissen/vrienden vinden dat je de
snelheidslimieten moet respecteren"

Vias institute 50

Met betrekking tot autosnelwegen wordt er in veel landen een onderscheid gemaakt tussen autosnelwegen

(motorways) en autowegen (expressways). In België geldt op beide wegtypen een snelheidsbeperking van
120 km/u. Duitsland is het enige land waar er geen algemene snelheidslimiet is vastgesteld op autosnelwegen,

desondanks zijn er veel stukken met een lokale snelheidsbeperking en verder geldt er een aanbevolen
maximale snelheid van 130 km/u. De hoogste maximale snelheidsbeperking bedraagt 140 km/u en is te vinden

in Polen en Bulgarije. De meeste landen passen een limiet van 130 km/u toe, waaronder ook de buurlanden.

Andere landen die eveneens de limiet van 120 km/u toepassen zijn Ierland, Portugal, Spanje en Zwitserland.
Lagere limieten zijn te vinden in het Verenigd Koninkrijk, Zweden, Noorwegen, Finland en Cyprus. In
tegenstelling tot België passen verschillende landen lagere snelheidslimieten toe op autowegen.

Daarnaast kunnen de vaste snelheidsbeperkingen ook verschillend zijn naargelang het weer of het tijdstip. Zo

geldt er op autosnelwegen in Italië, Frankrijk en Luxemburg een lagere snelheidslimiet bij neerslag. In Estland,

Finland en Litouwen ligt de snelheidslimiet lager in de winter dan in de zomer. In Polen geldt er binnen de
bebouwde kom een snelheidsbeperking van 60 km/u in plaats van 50 km/u tussen 23u en 5u. Verder zijn er

in Frankrijk, Italië en Litouwen lagere snelheidslimieten vastgesteld voor bestuurders die nog maar een beperkt
aantal jaar een rijbewijs bezitten.

Snelheidslimieten voor specifieke voertuigen

De meeste landen passen lagere snelheidslimieten toe voor vrachtwagens (MTM>3,5 ton) en bussen. In België
geldt er op autosnelwegen en wegen met ten minste twee rijstroken per richting en een middenberm

(expressways) een lagere snelheidslimiet van 90 km/u voor vrachtwagens en bussen. Bijna alle Europese

landen verlagen de snelheidslimiet op autosnelwegen en autowegen voor vrachtwagens en bussen. Alleen in
Estland en het Verenigd Koninkrijk is de algemene limiet op autosnelwegen van respectievelijk 90 km/u en

112 km/u ook van toepassing op vrachtwagens en bussen. Voor vrachtwagens passen de meeste landen een
limiet van 80 km/u toe. Naast België en Estland geldt ook in Frankrijk, Kroatië, Ierland, Litouwen, Luxemburg,

Portugal, Zweden, Slovenië en Slovakije een snelheidslimiet van 90 km/u voor vrachtwagens op
autosnelwegen. De hoogste limieten zijn te vinden in het Verenigd Koninkrijk (112 km/u), Roemenië (110

km/u), Bulgarije en Italië (100 km/u). Voor bussen worden er daarentegen meestal hogere limieten toegepast

dan voor vrachtwagens: de meeste landen passen een snelheidsbeperking van 100 km/u toe voor bussen op
autosnelwegen.

Op andere wegen buiten de bebouwde kom gelden er in België voor vrachtwagens46 geen specifieke

snelheidslimieten. Ook in Zwitserland, Estland, Spanje, Finland, Frankrijk, Ierland, Nederland, Noorwegen en

Zweden is er op wegen buiten de bebouwde kom geen specifieke snelheidsbeperking voor vrachtwagens. De
meeste landen kennen een beperking van 80 km/u, lagere beperkingen zijn te vinden in Luxemburg (75 km/u),

Zweden, Oostenrijk, Denemarken, Hongarije, Polen (70 km/u), Cyprus (64 km/u) en Malta (60 km/u). Alleen
in Estland en Slovakije kennen vrachtwagens buiten de bebouwde kom een beperking van 90 km/u. De meeste

landen passen op wegen buiten de bebouwde kom dezelfde snelheidsbeperking toe voor bussen als voor

vrachtwagens. Uitzonderingen zijn Oostenrijk, Cyprus, Tsjechië en Denemarken waar bussen een hogere
snelheidsbeperking kennen en België, het enige land waar bussen een lagere snelheidsbeperking kennen dan

vrachtwagens op deze wegen. De snelheidsbeperking van 75 km/u geldt enkel op wegen buiten de bebouwde
kom die niet in Vlaanderen gelegen zijn. Verder is Malta het enige land dat ook een lagere snelheidsbeperking
kent op wegen binnen de bebouwde kom: vrachtwagens en bussen mogen er maar 40 km/u rijden.

Verschillende landen passen ook strengere regels toe voor zware vrachtwagens (MTM>7,5 ton of >12 ton),

voertuigen die gevaarlijke goederen vervoeren of voor voertuigen met een aanhangwagen. In Bulgarije gelden
bovendien een lagere toegelaten snelheden voor motorfietsers: op wegen buiten de bebouwde kom bedraagt
deze 80 km/u, op autowegen 90 km/u en op autosnelwegen 100 km/u.

46 Behalve voor vrachtwagens met MTM > 7,5 ton waarvoor er een beperking van 60 km/u geldt op wegen buiten de bebouwde kom.

Vias institute 51

Tabel 3: Maximale snelheidslimieten (km/u) op verschillende wegtypes, 30 Europese landen (2018). Bron: European
Commission, 2018

 Wegen binnen
bebouwde kom
(urban roads)

Wegen buiten bebouwde
kom
(rural roads)

Autowegen
(expressways)

Autosnelwegen
(motorways)

AT 50 100 100 130

BE 50 90
70 in Vlaanderen

120 120

BG 50 90 120 140

CH 50 80 100 120

CY 50 80 NA 100

CZ 50 90 110 130

DE 50 100 130 (aanbevolen) 130 (aanbevolen)
DK 50 80 110 130

EE 50 90 NA 90
(110 op bepaalde
wegen tijdens de zomer

ES 50 80
(100 op wegen met een
pechstrook of twee
rijstroken)

NA 120

FI 50 80 100
(80 tijdens de winter)

120
(100 tijdens de winter)

FR 50 80 110
(100 bij neerslag
of rijbewijs < 3jaar)

130
(110 bij neerslag
of rijbewijs < 3jaar)

EL 50 90 110 130

HR 50 90 110 130

HU 50 90 110 130

IE 50 80 100 120

IT 50 90 110 130
(110 bij neerslag,
100 voor beginnende
bestuurders)

LT 50 90
(80 indien rijbewijs < 2jaar,

70 op niet-geasfalteerde
wegen)

120
(110 tijdens de winter,

90 indien rijbewijs <2
jaar)

130
(110 tijdens de winter,

100 indien rijbewijs <2
jaar)

LU 50 90 NA 130
(110 bij neerslag)

LV 50 90
(80 op grindwegen)

NA NA

MT 50 80 NA NA

NL 50 80 100 130

NO 50 80 90 100

PL 50
(60 tussen 23:00 en
5:00)

90/100 100/120 140

PT 50 90 100 120

RO 50 90/100 100 130

SE 50 70 NA 110

SI 50 90 110 130

SK 50 90 130
(90 in stedelijk gebied)

UK 48 (30 mph) 96 (60 mph) 112 (70 mph) 112 (70 mph)

Vias institute 52

Draagvlak voor de snelheidslimieten

Belangrijk bij het naleven van snelheidslimieten is dat deze als geloofwaardig worden ervaren door
bestuurders. Daarom werd tijdens de ESRA-enquête gevraagd of men vond dat de snelheidslimieten doorgaans

op aanvaardbare niveaus zijn opgesteld (Figuur 37). In Finland gaat het grootste percentage respondenten
akkoord met deze stelling (69%). Ook in Denemarken en Zwitserland bestaat er een relatief grote steun voor

de vastgelegde snelheidslimieten (<60%). België bevindt zich bij de drie landen waar het draagvlak het laagst

is: slechts 47% vindt dat de snelheidslimieten op aanvaardbare niveaus zijn vastgelegd. Enkel in Frankrijk
(45%) en Polen (40%) ligt de steun nog lager. Daarnaast werd ook gevraagd of men vond dat de regels m.b.t.

snelheid strenger moeten zijn. Hiermee stemden 41% van de Belgen in, wat net onder het Europese
gemiddelde ligt (46%). In Denemarken en Noorwegen zijn er maar weinig respondenten die strengere

snelheidsregels wensen (<30%) en in Griekenland, dat relatief hoge snelheidslimieten hanteert, wenst 80%
van de respondenten dat de regels strenger zouden zijn.

Figuur 37: Draagvlak voor bestaande snelheidslimieten en voor strengere regels m.b.t. snelheid: percentage
respondenten dat akkoord gaat met de stelling “de snelheidslimieten zijn doorgaans op aanvaardbare niveaus
opgesteld” en percentage respondenten dat vindt dat de regels m.b.t. snelheid strenger moeten zijn, 20
Europese landen (2015/201641). Bron: ESRA, Vias institute

Radarverklikkers

Verder bestaat er in België, net zoals in bijna alle Europese landen, een verbod op radarverklikkers, dit zijn

toestellen die de aanwezigheid van een radar detecteren. Een “radarwaarschuwings- of indicatiesysteem”, een
toestel of applicatie dat op basis van gedeelde informatie aangeeft waar er snelheidscontroles zijn, is in België

wel toegelaten. Ook navigatietoestellen die vooraf de locaties van radars hebben geregistreerd, zijn niet
verboden. Ook in Nederland, Luxemburg, Spanje, Italië, Portugal, Tsjechië, Slovenië, Noorwegen en Zweden

wordt het gebruik hiervan toegestaan. In Frankrijk en Duitsland zijn deze toestellen wel toegestaan maar

mogen ze niet de exacte locatie aangeven, maar enkel een risicozone. In enkele landen zijn zulke systemen
verboden: Oostenrijk, Zwitserland, Slovenië en Cyprus (Van Caneghem, 2018).

Handhaving

Het handhaven van de snelheidslimieten kan op verschillende manieren gebeuren. Via bemande controles
waarbij de politie op de weg de snelheid van voertuigen controleert en meteen kan bestraffen, of via

onbemande controles waarbij de snelheden door een camera geregistreerd worden en in het geval van een

overtreding de bestuurder achteraf een boete opgestuurd krijgt. Onbemande camera’s kunnen op vaste
plaatsen gepositioneerd zijn, of kunnen verplaatst worden (mobiele camera’s). Daarnaast zijn er ook

trajectcontrolesystemen, waar, hierbij meten de radars door metingen op twee punten de gemiddelde snelheid

47%

52%

0% 20% 40% 60% 80%

PL

FR

BE

IE

SI

IT
ES

EL

PT

Gemiddelde

NL

HU

AT

DE

CZ

SE

NO

UK

CH
DK

FI

% akkoord met de stelling "de snelheidslimieten zijn
doorgaans op aanvaardbare niveaus opgesteld"

41%

46%

0% 20% 40% 60% 80% 100%

DK

NO

AT

CH

NL

SE
FI

DE

FR

BE

SI

Gemiddelde

ES

HU

PT

IT

CZ

UK

IE
PL

EL

% dat vindt dat de regels m.b.t. snelheid strenger
moeten zijn

Vias institute 53

van een voertuig over een bepaalde, langere afstand gemeten wordt. Dit heeft als gevolg waardoor dat
bestuurders de snelheidsbeperking over een langere afstand zullen respecteren.

Uit cijfers die verzameld werden door ETSC (2018) blijkt dat België in 2016 het op één na hoogste aantal

snelheidsboetes per 1000 inwoners kende (292) van de 17 Europese landen waarvoor data beschikbaar waren.
Alleen in Nederland lag dat aantal (veel) hoger (470). Ook Frankrijk kent een hoog aantal boetes per 1000

inwoners (252), in de andere landen ligt dat aantal opmerkelijk lager. In de Noord-Europese landen Zweden
en Noorwegen en in de Zuid-Europese landen Griekenland en Portugal ligt het aantal snelheidsboetes het
laagst: hier worden minder dan 20 snelheidsboetes per 1000 inwoners geregistreerd.

Figuur 38: Aantal snelheidsboetes per 1000 inwoners (door alle controles), 23 Europese landen (201647). Bron: ETSC,

2018

Verder werd er in de ESRA-enquête gepeild naar de subjectieve pakkans door de vraag “als u aan een doorsnee
autorit denkt, hoe groot is volgens u de kans om (als bestuurder) door de politie te worden gecontroleerd op

het naleven van de snelheidslimieten door de bestuurder (inclusief controle door politiewagen met camera
en/of onbemande camera´s)?” (Figuur 39). Gemiddeld zei 36% van de Europese respondenten dat ze de kans

op een snelheidscontrole als (zeer) groot ervaren. In alle Europese landen was de subjectieve pakkans voor

snelheidsovertredingen groter dan voor rijden onder invloed van alcohol, rijden onder invloed van drugs of
het dragen van de gordel. De subjectieve pakkans op snelheidsovertredingen is in België groter (42%) dan

gemiddeld. De hoogste subjectieve pakkans wordt waargenomen in Frankrijk en Polen waar meer dan de helft
van de respondenten een hoge kans op een snelheidscontrole ervaart. Het zijn Noord-Europese landen waar

de subjectieve pakkans het laagst ligt. Ook in het Verenigd Koninkrijk, Duitsland en Ierland wordt er een kleine
pakkans ervaren.

47 2017 voor NO.

292

0 100 200 300 400 500

PT

SE

EL

NO

HU

IE

SI

RO

RS

SK

PL

LT

HR

DK

FI

LV

CY

EE

MT

FR

BE

NL

Aantal snelheidsboetes per 1000 inwoners

Vias institute 54

Figuur 39: Subjectieve pakkans op snelheidsovertredingen: percentage respondenten dat zegt dat de kans om
gecontroleerd te worden op het naleven van de snelheidslimieten (zeer) groot is, 20 Europese landen
(2015/201641). Bron. ESRA, Vias institute

Uit de ESRA-enquête blijkt ten slotte dat 46% van de Belgen vindt dat de snelheidsbeperkingen onvoldoende

gecontroleerd worden. Dit komt overeen met het Europese gemiddelde. In Griekenland is het draagvlak voor
meer handhaving het grootst (75%), terwijl in Zwitserland en Nederland slechts een derde van de
respondenten vindt dat er onvoldoende wordt gecontroleerd op snelheid.

Straffen

In alle Europese landen wordt een boete gegeven bij het overschrijden van de snelheidslimiet. Deze boete zal

hoger zijn naargelang de grootte van de overtreding. Vanaf een bepaalde snelheid zal ook het rijbewijs worden

ingetrokken en in sommige gevallen een gevangenisstraf uitgesproken worden. In sommige landen zoals
België bestaat ook de mogelijkheid om een rehabilitatiecursus te volgen die specifiek gericht is op

snelheidsovertreders. Vaak is de straf zwaarder binnen de bebouwde kom dan op autosnelwegen en ook bij
wegenwerken worden er zwaardere straffen uitgesproken (European Commission, 2018).

In België bedraagt de boete €53 bij een overtreding van 10 km/u en zal deze toenemen met €11 (op wegen
binnen de bebouwde kom en wegen met een snelheidsbeperking van 30 km/u) of €6 (op andere wegen) per

bijkomende kilometer boven de 10 km/u. Vanaf 30 km/u te snel op wegen binnen de bebouwde kom en vanaf
40 km/u te snel op andere wegen beslist de rechtbank over een boete en wordt het rijbewijs voor een bepaalde
periode ingetrokken.

Met deze boetetarieven kan België bij de landen met een gemiddeld boetetarief voor snelheidsovertredingen

worden gerekend. Ook Frankrijk, Finland, Italië, Ierland, Spanje, Nederland en het Verenigd Koninkrijk
behoren tot deze groep. In Frankrijk worden echter ook gevangenisstraffen uitgesproken. De groep landen

met eerder lage boetes voor snelheidsovertredingen bestaat o.m. uit Duitsland, Griekenland, Luxemburg,

Oostenrijk, Bulgarije, Kroatië, Estland, Polen en Roemenië. Hoge boetes worden gegeven in Denemarken,
Zwitserland, Portugal, Spanje en Noorwegen. In Spanje en Noorwegen worden ook gevangenisstraffen
uitgesproken (Toma, 2018).

Uit de ESRA-enquête blijkt dat 29% van de Belgische respondenten de straffen m.b.t. snelheidsovertredingen

te zwaar vindt; dit komt overeen met het Europese gemiddelde (33%). In Slovenië vindt meer dan de helft
van de respondenten de straffen te zwaar (55%) en ook in de buurlanden Nederland en Frankrijk is dit

percentage hoog. In Zweden, Denemarken en Finland vindt minder dan een vierde van de respondenten de
straffen te zwaar.

36%

42%

0% 10% 20% 30% 40% 50% 60%

DK

NO

SE

UK

DE

IE

FI

EL

IT

PT

Gemiddelde

NL

AT

CZ

ES

BE

CH

SI

HU

PL

FR

% dat vindt dat de kans om gecontroleerd te
worden op het naleven van de snelheidslimieten

(zeer) groot is

Vias institute 55

3.1.2.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we de volgende conclusies trekken:

• Door een gebrek aan uniforme methodes om snelheidsmetingen uit te voeren, is het moeilijk om een

internationale vergelijking te maken van te snel rijden op basis van geobserveerd gedrag.

• Op basis van zelfgerapporteerd gedrag blijkt dat er in België niet vaker dan gemiddeld te snel wordt
gereden op wegen binnen de bebouwde kom en op autosnelwegen. Op andere wegen buiten de

bebouwde kom geven Belgen daarentegen vaker dan gemiddeld toe dat ze wel eens te snel rijden.

• De attitudes van Belgische bestuurders m.b.t. snelheidsovertredingen zijn over het algemeen gelijk

aan het Europese gemiddelde. Dit geldt echter niet voor de persoonlijke en sociale
aanvaardbaarheid van 20 km/u te snel rijden op wegen buiten de bebouwde kom (behalve

autosnelwegen), waarvoor België slechter scoort dan gemiddeld.

• Ook de subjectieve norm is in België minder goed dan in de meeste andere Europese landen: relatief
weinig Belgen denken dat hun kennissen en vrienden vinden dat men de snelheidslimieten moet

respecteren.

• Over het algemeen liggen de snelheidslimieten in België lager dan in de meeste Europese landen.

Samen met Zweden is Vlaanderen de enige plaats met een algemene beperking van 70 km/u op
wegen buiten de bebouwde kom. Ook op autosnelwegen ligt de snelheidslimiet (120 km/u) lager dan

in de meeste Europese landen, en lager dan in de directe buurlanden.

• In tegenstelling tot enkele andere Europese landen kent België geen vaste snelheidsbeperking voor
bepaalde weersomstandigheden of tijdstippen.

• Minder dan de helft van de Belgen vindt dat de snelheidslimieten op aanvaardbare niveaus liggen en

minder dan de helft vindt dat de snelheidslimieten strenger mogen zijn. Beide percentages zijn minder
groot dan in de meeste Europese landen.

• België kent in vergelijking met andere Europese landen een groot aantal snelheidsboetes, en ook

de subjectieve pakkans is relatief groot.

• Net zoals in bijna alle Europese landen is het radardetectiesysteem verboden in België, een radar-

waarschuwingssysteem is echter wel toegelaten, hoewel verschillende landen dit ook verboden
hebben.

• Met de huidige boetetarieven behoort België tot de landen met een gemiddelde straf voor snel-

heidsovertredingen. Een derde van de Belgen vindt deze te zwaar, dit komt overeen met het Europese
gemiddelde.

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• In België wordt de snelheidslimiet het vaakst overtreden in schoolomgevingen zonder infrastructurele
aanpassingen. Dit wijst op het belang van een aangepast wegontwerp dat ertoe bijdraagt dat

bestuurders uit zichzelf de snelheidsbeperkingen naleven.

• In sommige landen is de wetgeving strenger dan in België voor systemen die waarschuwen voor de

aanwezigheid van snelheidscontroles.

• Op wegen buiten de bebouwde kom in Wallonië geldt een relatief hoge snelheidsbeperking (90
km/u) in vergelijking met Vlaanderen en met wat gangbaar is in het buitenland.

• Sensibiliseringsacties kunnen zich richten op het verbeteren van bepaalde attitudes rond
snelheidsovertredingen zoals de subjectieve norm.

3.1.3 Beveiligingssystemen

Er worden twee soorten beveiligingssystemen onderscheiden: actieve beveiligingssystemen zijn bedoeld om
de kans op een ongeval te beperken zoals bijvoorbeeld ISA (Intelligent Speed Adaptation) of ESP (Electronic

Stability Program) terwijl passieve veiligheidssystemen geen invloed hebben op het risico op een ongeval,

maar enkel de ernst van een ongeval verminderen voor de gebruikers. In dit hoofdstuk wordt het gebruik van
passieve beveiligingssystemen behandeld. Zulke beveiligingssystemen zijn er voor verschillende types

weggebruikers: de veiligheidsgordel en kinderbeveiligingssystemen beschermen de inzittenden van auto’s en
andere gemotoriseerde voertuigen, een helm beschermt fietsers en gemotoriseerde tweewielers en voor
motorfietsers bestaat er specifieke beschermende kledij.

Vias institute 56

3.1.3.1 Prevalentie

3.1.3.1.1 Gordeldracht

Op basis van de gedragsmeting “gordeldracht” (Lequeux & Pelssers, 2018) blijkt dat in 2018 in België

95,0% van de autobestuurders de gordel droeg. Dit percentage kent een grote vooruitgang ten opzichte van
de eerste gedragsmeting in 2003 (52,6%). Bij passagiers voorin bedraagt dit percentage 95,7% en bij

passagiers achterin 86,3%. Hoewel er geen internationale gedragsmetingen bestaan waarbij exact dezelfde

methodologie wordt toegepast, bestaan er wel veel nationale gedragsmetingen waarmee de Belgische cijfers
vergeleken kunnen worden. In het EU-project SafetyNet (Hakkert & Gitelman, 2007) werden strenge criteria

en vereisten ontwikkeld voor het uitvoeren van gordeldrachtmetingen om hun vergelijkbaarheid en
betrouwbaarheid te verzekeren (ETSC, 2014).

In Figuur 40 wordt het percentage gordeldracht vergeleken tussen alle landen waarvoor resultaten van een
gordelmeting beschikbaar waren in de IRTAD-database. De percentages hebben betrekking op de meest

recente gordelmeting, bij 18 van de 21 landen dateert de meest recente gedragsmeting van 2014 of later.
Mogelijk bestaan er verschillen in de gebruikte methodologie tussen de verschillende landen. De resultaten

voor Griekenland (2009), Nederland (2010) en Spanje (2012) zijn minder recent. Uit de vergelijking blijkt dat

de percentages gordeldracht voor de bestuurder zeer dicht bij elkaar liggen: in de meeste landen draagt meer
dan 9 op de 10 bestuurders de gordel. Alleen in Italië (62,7%) en Griekenland (77,0%) werden lagere

percentages48 vastgesteld. België situeert zich iets boven het gemiddelde (92,8%) maar doet het nog niet zo
goed als de best presterende landen Frankrijk, Duitsland, het Verenigd Koninkrijk en Zweden waar een
gordeldracht van 98% of meer wordt gemeten.

Bij passagiers achterin ligt de gordeldracht in alle landen lager dan voorin. De resultaten liggen ook meer uit

elkaar. België zit met 86,3% weliswaar in de bovenste helft, maar er is nog een prestatiemarge ten opzichte
van de best presterende landen (de Noord-Europese landen, Duitsland en het Verenigd Koninkrijk) waar ook
achterin meer dan 9 op 10 inzittenden de gordel draagt.

Figuur 40: Geobserveerd percentage autobestuurders en autopassagiers achterin die de gordel dragen, afkomstig uit

nationale gedragsmetingen (2009-2018), 21 Europese landen. Bron: IRTAD (2018) & Vias institute (2018)

In Figuur 41 wordt de evolutie van de gordeldracht in de verschillende Europese landen vergeleken, hiervoor
werd het resultaat van de meest recente meting vergeleken met het resultaat van de meting die vijf jaar

ervoor plaatsvond. Omdat zulke metingen niet in alle landen jaarlijks worden georganiseerd gaat het voor
sommige landen over een evolutie over drie jaar (Spanje), vier jaar (Noorwegen) of zes jaar (België, Frankrijk,

Slovenië). België kent een tamelijk grote toename van de gordeldracht bij bestuurders (van 87% in 2012 naar

48 Voor Griekenland zijn de metingen relatief verouderd, de situatie kan hier intussen verbeterd zijn.

92,8%

95,0%

50,0% 60,0% 70,0% 80,0% 90,0% 100,0%

IT

EL

ES

LU

SI

HU

Gemiddelde

PL

BE

CH

CZ

DK

FI

IE

PT

AT

NL

NO

SE

UK

DE

FR

% gordeldracht bij bestuurders

80,4%

86,3%

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

EL

HU

SI

LU

PT

Gemiddelde

IS

ES

NL

IE

PL

CH

FI

BE

FR

UK

DK

AT

SE

NO

DE

% gordeldracht bij passagiers achterin

Vias institute 57

95% in 2018), alleen Hongarije kende een grotere toename (van 82% in 2012 naar 91% in 2017). De best
presterende landen behaalden in het begin van het decennium al percentages van 98% of meer.

Figuur 41: Evolutie over +/- 5 jaar van het geobserveerd percentage autobestuurders die de gordel dragen, afkomstig
uit nationale gedragsmetingen, 17 Europese landen49. Bron: IRTAD (2018) & Vias institute (2018)

Verder kunnen we een vergelijking maken op basis van zelfgerapporteerd gedrag door te kijken naar de

resultaten van de ESRA-enquête die in 20 Europese landen werd afgenomen in 2015 en 2016. Tijdens deze

enquête werd aan de respondenten gevraagd hoe vaak ze in de afgelopen 12 maanden (1) als autobestuurder
de gordel hadden gedragen, (2) als autopassagier voorin de gordel hadden gedragen en (3) als autopassagier

achterin de gordel hadden gedragen. Op de plaatsen voorin scoort België zeer goed: 89% van de Belgen zegt
als bestuurder (bijna) altijd de gordel te dragen en 92% als passagier voorin. Enkel Finland kent hogere

percentages (respectievelijk 92% en 93%). Als passagier achterin de auto zegt 75% van de Belgen (bijna)

altijd de gordel te dragen, ook hier scoort België boven het Europese gemiddelde (62%). De vier Noord-
Europese landen kennen een hogere score.

Figuur 42: Zelfgerapporteerde gordeldracht bij auto-inzittenden: percentage autobestuurders en autopassagiers dat
aangeeft (bijna) altijd in de afgelopen 12 maanden de gordel te hebben gedragen, 20 Europese landen
(2015/201641). Bron: ESRA, Vias institute

49 Er kan geen evolutie weergegeven worden voor EL, IT, LU, NL en PT omdat er slechts voor één jaartal gegevens beschikbaar zijn.

+9,2%

+3,3%

-6%

-4%

-2%

+0%

+2%

+4%

+6%

+8%

+10%

+12%

+14%
H

U

B
E

A
T P
L

D
K F
I

U
K

C
H IE IS N
O F
R

D
E

S
E

C
Z

E
S S
I

Evolutie +/-5 jaar Gemiddelde

80%

89%

0% 20% 40% 60% 80% 100%

SI
EL
FR
PL
UK
CH
DE
ES
IE

Gemiddelde
AT
PT
NL
SE
HU
NO
IT
CZ
DK
BE
FI

% respondenten dat (bijna) altijd de gordel draagt als
bestuurder

62%

74,8%

0% 20% 40% 60% 80% 100%

EL
IT
PT
PL
SI

HU
CH

Gemiddelde
CZ
NL
AT
FR
ES
IE
DE
UK
BE
NO
SE
DK
FI

% respondenten dat (bijna) altijd de gordel draagt als
passagier achterin

Vias institute 58

Trotta, et al. (2016) hebben de relatie tussen zelfgerapporteerd gedrag en de resultaten van de nationale

gedragsmetingen onderzocht. Hieruit bleek dat er een significante correlatie bestaat tussen beide metingen
(R2= 0,63 voor inzittenden voorin, R2=0,92 voor inzittenden achterin). Beide metingen tonen echter niet
dezelfde rangorde, dit heeft te maken met het feit dat de percentages zeer dicht bij elkaar liggen.

3.1.3.1.2 Gebruik van kinderbeveiligingssystemen

Op basis van de gedragsmeting naar het gebruik van kinderbeveiligingssystemen (Schoeters & Lequeux,
2018) blijkt dat in 2017 in België slechts 23% van de kinderen kleiner dan 1m35 op een correcte manier in

een aangepast kinderbeveiligingssysteem werd vastgemaakt. Een groot aandeel van de kinderen wordt wel
vastgeklikt in een kinderbeveiligingssysteem of met de gordel, maar hier gebeurt in veel gevallen (60%) een

installatiefout (bv: een gedraaide gordel, te losse riempjes, in de verkeerde richting geplaatst). Ook worden
kinderen vaak (14%) in een zitje geplaatst dat niet aangepast is aan hun gewicht of lengte of ze worden te

snel enkel met de veiligheidsgordel vastgeklikt. Bij 10% is er zelfs helemaal geen beveiligingssysteem
aanwezig.

Er bestaan verschillende observatiestudies naar het gebruik van kinderbeveiligingssystemen in andere landen,
maar de methodologie ervan loopt zeer sterk uiteen. De meeste studies vinden dat een derde (tussen 20 en

50%) van de kinderen op de correcte manier wordt vastgemaakt en dat 15 tot 30% in een onaangepast

systeem zit. Dit is gelijkaardig aan de resultaten uit de Belgische gedragsmeting (Willis et al., 2004; Hummel
et al., 2009; Lalande et al., 2003; Ledon, 2010; Piot, 2008; Vesentini & Willems, 2007).

Op basis van zelfgerapporteerd gedrag, vinden we dat in de ESRA-enquête gemiddeld 63% van de res-

pondenten zegt dat wanneer ze kinderen vervoeren, ze deze (bijna) altijd correct vastklikken in een aangepast

kinderbeveiligingssysteem (Figuur 43). België scoort boven dit gemiddelde met 76%. Landen met de hoogste
percentages zijn Hongarije (83%), Denemarken (80%) en Slovenië (80%). Uit de Belgische gedragsmeting

naar het gebruik van kinderbeveiligingssystemen bleek echter dat veel bestuurders (74%) niet wisten dat ze
het kind op de verkeerde manier hadden vastgeklikt of dat het kind in een verkeerd zitje zat.

Gebruik van de veiligheidsgordel

Positie België:
Bovengemiddeld

Verbetering mogelijk voor gordeldracht achterin

Best presterende landen:
Noord-Europese landen (Finland, Zweden, Noorwegen, Denemarken)

West-Europese landen (Frankrijk, Duitsland, Verenigd Koninkrijk)

Evolutie positie België:
Grote vooruitgang

Landen met een grote vooruitgang:

Hongarije, Oostenrijk, Polen

Vias institute 59

Figuur 43: Zelfgerapporteerd gebruik van kinderbeveiligingssystemen bij autobestuurders: percentage autobestuurders
dat zegt in de afgelopen 12 maanden kinderen (bijna) altijd correct te hebben vastgeklikt in een aangepast
kinderbeveiligingssysteem, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Verder kan er ook een vergelijking gemaakt worden van het aantal kinderen dat overlijdt als autopassagier
(Figuur 44). Autopassagiers tussen 0 en 12 jaar maken 1,0% uit van het totale aantal doden 30 dagen in

België, dit komt overeen met het Europese gemiddelde. Door de kleine aantallen werden in de vergelijking
drie jaren samengenomen. In Malta, Noorwegen en Slovenië werden tijdens de drie recentste jaren geen
overlijdens vastgesteld bij kinderen als autopassagier.

Figuur 44: Aandeel van 0- tot 12-jarige auto-inzittenden in het totale aantal doden 30 dagen, 30 Europese landen50
(2014-201651). Bron: CARE & Statbel

3.1.3.1.3 Helmdracht en beveiligende kledij

Er bestaan weinig data over het dragen van een helm op de fiets, de bromfiets of de motorfiets op basis van

observatiestudies. In België werd er in 2013 een gedragsmeting uitgevoerd naar helmdracht en het dragen

van beschermende kledij door brom- en motorfietsers in het Brussels Hoofdstedelijk Gewest. Hieruit bleek dat
bijna alle geobserveerde bestuurders en passagiers een helm droegen (99,3%) en 78,5% van de motorrijders

en passagiers de vereiste beschermende kledij. In Denemarken, Luxemburg, Ierland, Italië, Polen, Spanje,

50 Zonder SK.
51 2013-2015 voor BG, EE, LT en 2012-2015 voor IE

63%

76%

0% 20% 40% 60% 80% 100%

PL

PT

EL

UK

NL

ES

Gemiddelde

CH

FI

IE

DE

FR

SE

AT

CZ

IT

BE

NO

SI

DK

HU

% respondenten dat kinderen < 1m35 (bijna) altijd correct

vastklikt in een aangepast kinderbeveiligingssysteem

1,05%

1,94%

0,96%

0,0%

0,5%

1,0%

1,5%

2,0%

M
T

N
O S
I

E
L

S
E

P
T

N
L

H
R

C
Y IT D
E

U
K

E
S

A
T

C
H

B
G

C
Z

P
L

B
E

D
K IE H
U L
T

R
O E
E

F
R L
V F
I

L
U

Aandeel 0- tot 12-jarige auto-inzittenden in totaal aantal doden

Gemiddelde

Vias institute 60

Zweden en Zwitserland werden gedragsmetingen van helmdracht bij motor- of bromfietsers uitgevoerd en de
meest recente resultaten kwamen ook allemaal in de buurt van 100% (IRTAD, 2018).

Verder kan er gebruik gemaakt worden van zelfgerapporteerd gedrag uit de ESRA-enquête (Figuur 45).

Uit deze enquête bleek dat gemiddeld 6% van de brom- en motorfietsers zegt (bijna) nooit een helm te
dragen. Het hoogste percentage vinden we in Nederland (12%), waar er geen helmplicht bestaat voor

snorfietsers (bromfiets klasse A in België). In Denemarken is er daarentegen geen enkele respondent die zegt
nooit een helm te dragen op de brom- of motorfiets. België doet het beter dan het Europese gemiddelde met

5% van de respondenten die zegt dat ze (bijna) nooit een helm dragen op een brom- of motorfiets. Het
percentage dat als fietser nooit een helm draagt is voor alle landen veel groter: gemiddeld zegt 50% van de

respondenten die de fiets gebruikt dat ze nooit een helm dragen. Het hoogste percentage niet-dragers vinden

we eveneens in Nederland (80%) en het laagste in het Verenigd Koninkrijk (25%). België bevindt zich in de
top drie niet-dragers met 68% respondenten die zeggen nooit een fietshelm te dragen.

Figuur 45: Zelfgerapporteerd gebruik van een helm bij brom- en motorfietsers en fietsers: percentage bromfietsers of
motorfietsers en fietsers dat zegt in de afgelopen 12 maanden (bijna) nooit een helm te hebben gedragen,
20 Europese landen (2015/201641). Bron: ESRA, Vias institute

3.1.3.2 Structurele context

Tijdens de ESRA-enquête werd gepeild naar enkele attitudes m.b.t. het gebruik van de veiligheidsgordel
en kinderbeveiligingssystemen. Uit deze enquête bleek dat Belgen in vergelijking met de andere Europese

landen een relatief positieve houding vertonen t.o.v. het dragen van de gordel of het correct vastklikken van
kinderen.

Zo vindt slechts 4% van de Belgen het aanvaardbaar om de gordel voorin niet de dragen, 8% vindt het
aanvaardbaar om de gordel achterin niet te dragen en slechts 1,5% vindt het aanvaardbaar om kinderen niet

te beveiligen in de auto. België scoort hiermee telkens beter dan het Europese gemiddelde (respectievelijk

12%, 6% en 3%). In de slecht presterende landen Italië en Griekenland wordt eveneens een hoge
aanvaardbaarheid van het niet dragen van de gordel voorin (7%) en achterin (respectievelijk 25% en 23%)

waargenomen. Het is ook in Griekenland en Italië dat de sociale aanvaardbaarheid - d.w.z. wat men denkt dat
de meeste anderen aanvaardbaar vinden - voor het niet dragen van de gordel of het niet vastmaken van
kinderen opvallend groot is.

Verder zegt slechts 7% van de Belgen dat ze het niet nodig vinden om achterin de gordel te dragen en zegt

84% dat ze steeds aan hun passagiers vragen de gordel om te doen. Voor beide stellingen scoort België veel
beter dan het Europees gemiddelde (respectievelijk 15% en 80%): alleen Finland scoort voor beide stellingen

beter. Ook wat het gebruik van kinderbeveiligingssystemen betreft, scoort België zeer goed op de voorgelegde
stellingen. Zo gaat slechts 6% van de Belgen ermee akkoord dat het voor korte ritten niet echt nodig is om

5%

6%

12%

0% 5% 10% 15%

DK

SE

FI

NO

AT

CH

PT

ES

DE

BE

IE

HU

Gemiddelde

CZ

PL

IT

FR

UK

SI

EL

NL

% respondenten dat (bijna) nooit een helm draagt
op een brom/motorfiets

50%

68%

0% 20% 40% 60% 80% 100%

UK

NO

IE

ES

PT

SI

CH

FI

CZ

IT

FR

AT

EL

Gemiddelde

SE

DK

PL

DE

BE

HU

NL

% respondenten dat (bijna) nooit fietst met een
fietshelm

Vias institute 61

het juiste kinderbeveiligingssysteem te gebruiken (in vergelijking met een gemiddelde van 13%). Ook zegt

94% van de Belgische respondenten dat ze het gevaarlijk vinden om kinderen niet vastgemaakt te vervoeren
(in vergelijking met een gemiddelde van 87%). Opnieuw is het Finland dat voor beide stellingen beter scoort.

Ten slotte geeft 25% van de Belgen aan dat ze de gebruiksaanwijzingen voor kinderzitjes onduidelijk vindt,
dit leunt aan tegen de Europese gemiddelde (27%) en ligt ver van de percentages die in Denemarken (10%)
en Finland (12%) worden waargenomen. Hier is dus nog een marge voor verbetering.

3.1.3.3 Maatregelen

Wetgeving

Veiligheidsgordel en kinderbeveiligingssysteem

Volgens de Europese wetgeving moeten alle inzittenden van een auto de veiligheidsgordel dragen als hun
zitplaats er één heeft. Verder moeten kinderen die kleiner zijn dan 1m35 in een gehomologeerd en aan hun

gewicht of lengte aangepast kinderbeveiligingssysteem zitten. Zitjes die achterwaarts geïnstalleerd worden
mogen niet op de passagierszetel vooraan geplaatst worden, tenzij de airbag is uitgeschakeld. Deze wetgeving
werd door alle landen van de Europese Unie in nationale wetgeving omgezet (European Commission, 2018).

De meeste Europese landen kennen echter een strengere wetgeving voor het gebruik van kinderbeveiligings-

systemen. Terwijl kinderen in België verplicht tot 1m35 in een geschikt kinderbeveiligingssysteem moeten
worden geïnstalleerd, hebben andere Europese landen dit opgetrokken tot 1m50. Ook zijn er verschillende
landen waar kinderen tot een bepaalde leeftijd verplicht achteraan moeten zitten (Fundación MAPFRE, 2018).

Verder blijkt uit de ESRA-enquête dat 66% van de Belgische respondenten vindt dat de regels m.b.t.
gordeldracht strenger mogen zijn (Figuur 46). Dit is meer dan het Europese gemiddelde (60%).

Figuur 46: Percentage respondenten dat akkoord gaat met de stelling “de verkeersregels m.b.t. gordeldracht zouden
strenger moeten zijn”, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Helmdracht en beschermende kledij

In alle landen van de Europese Unie is het verplicht voor brom- en motorfietsers om een helm te dragen

(European Commission, 2018). Sinds 1 september 2011 is in België het verkeersreglement aangepast voor
wat betreft de beschermende kledij van motorrijders. De Belgische wetgeving schrijft motorrijders naast het

dragen van een helm ook voor om arm- en beenbedekkende kleding, handschoenen en schoenen tot boven
de enkels te dragen. Behalve voor de helm gelden er geen kwaliteitseisen. België is hiermee het enige land

dat vereisten voor beschermende kledij expliciet in de wetgeving heeft opgenomen; enkel in Frankrijk zijn ook
handschoenen verplicht (European Commission, 2018).

60%

66%

0% 20% 40% 60% 80% 100%

DK
SI

CH
SE
HU
FI
CZ
NL
PL
AT
NO
DE

Gemiddelde
IT
FR
UK
BE
ES
PT
IE
EL

% dat vindt dat de verkeersregels m.b.t.
gordeldracht strenger moeten zijn

Vias institute 62

De verplichting tot het dragen van een helm voor fietsers is niet algemeen in Europa. Er zijn 16 landen die

een regelgeving hebben ingevoerd m.b.t. het dragen van de fietshelm (Figuur 47). De meeste landen beperken
deze verplichting tot een bepaalde leeftijd, deze varieert van 10 jaar (Malta) tot 18 jaar (Tsjechië en Letland).

Daarnaast zijn er ook enkele landen die de verplichting beperken tot wegen buiten de bebouwde kom (Spanje,
Hongarije en Slovakije). In Finland geldt een algemene helmplicht voor fietsers, maar deze wordt bewust niet

gehandhaafd (ETSC, 2015). Uit de ESRA-enquête blijkt dat er in België geen groot draagvlak bestaat voor de

invoering van een algemene verplichting tot het dragen van een fietshelm. Slechts 46% van de respondenten
is voorstander, dit ligt onder het Europese gemiddelde (59%). In landen waar er veel gefietst wordt en waar
er nog geen verplichting is ingevoerd, ligt het draagvlak het laagst (Nederland, Duitsland en Denemarken).

*voor bepaalde leeftijdscategorieën (AT, CZ, EE, ES, FR, HR, IS, LT, LV, MT, SE, SI, SK), op bepaalde plaatsen (ES, HU, SK) of zonder

handhaving (FI)

Figuur 47: Helmverplichting voor fietsers, 31 Europese landen (2015) en draagvlak voor een algemene verplichting van
de fietshelm, 20 Europese landen (2015/201641). Bron: ETSC, 2015 & ESRA, Vias institute

Handhaving en straffen

In een rapport van ETSC (2016) werd het handhavingsniveau voor het dragen van de gordel tussen

verschillende landen vergeleken door te kijken naar het aantal boetes per 1000 inwoners. Hoewel dit niet de
ideale maatstaf is om verkeershandhaving te vergelijken omdat deze indicator ook beïnvloed wordt door de

prevalentie van het gedrag, is het de enige indicator die in de meeste landen beschikbaar is en wordt er
aangenomen dat deze proportioneel is aan het niveau van handhavingsactiviteiten. Uit deze vergelijking blijkt

dat Roemenië (23,5), Kroatië (22,8) en Slovenië (19,6) in 2015 het grootste aantal boetes voor het niet dragen
van de gordel per 1000 inwoners kennen. Deze cijfers liggen ver boven het aantal boetes in België (7,0).

Behalve in Kroatië, Denemarken en Hongarije werd er geen toename van het aantal boetes geregistreerd
tussen 2010 en 2015. In België nam het aantal boetes in deze periode af met 38%.

Verder blijkt uit de ESRA-enquête dat de subjectieve pakkans op het niet-dragen van de veiligheidsgordel in
België kleiner is dan in de meeste andere Europese landen (Figuur 48). Slechts 10% van de Belgische

respondenten zegt dat de kans om gecontroleerd te worden op het dragen van de gordel tijdens een doorsnee

rit (zeer) groot is. Dit is minder dan het gemiddelde (19%). Alleen in Denemarken, Finland, Zweden en het
Verenigd Koninkrijk ligt de subjectieve pakkans nog lager. In Polen is deze daarentegen zeer groot (46%).

19%

46%

59%

81%

0% 20% 40% 60% 80% 100%

NL
DE

DK
FI

BE

HU

SE

PL
AT

FR
SI
CZ

Gemiddelde

CH

NO

ES
UK

IE

PT
EL

IT

% voorstander van een verplichting tot het dragen
van een fietshelm voor alle fietsers

Vias institute 63

Figuur 48: Subjectieve pakkans op het niet-dragen van de veiligheidsgordel: percentage respondenten dat zegt dat de
kans om tijdens een doorsnee rit gecontroleerd te worden door de politie op het dragen van de
veiligheidsgordel (zeer) groot is, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Er blijkt in België een groot draagvlak te bestaan voor meer handhaving: 61% van de Belgische respondenten

antwoordde tijdens de ESRA-enquête dat ze vinden dat er te weinig controles op gordeldracht zijn, dit is meer
dan het gemiddelde (54%). Ook voor zwaardere straffen bestaat er een draagvlak: in België gaat immers 63%

van de respondenten niet akkoord met de bewering dat de straffen te zwaar zijn, dit komt overeen met het
gemiddelde (62%).

In de meeste landen wordt het niet dragen van de veiligheidsgordel of het niet correct beveiligen van een kind
in de auto bestraft met een onmiddellijke inning en het verlies van punten. De bedragen kunnen nogal

uiteenlopen. Tabel 4 geeft een overzicht van de meest recente boetetarieven in de buurlanden. Terwijl de

boetetarieven in Duitsland zeer laag liggen, liggen de tarieven in de andere buurlanden in de buurt van dat in
België (€116). Voor het niet correct beveiligen van kinderen ligt de boete in België wel opmerkelijk hoger
(€174).

Tabel 4: Bestraffing voor het niet-dragen van de veiligheidsgordel of het niet correct beveiligen van kinderen in de
wagen, 6 Europese landen (2018)

 Onmiddellijke inning Rijbewijs met punten

BE €116 (volwassenen): overtreding van de 2e graad
€174 (kinderen): overtreding van de 3e graad

NVT

DE €30 (volwassenen)
€30 tot €70 (kinderen)

+0 (volwassenen)
+1 (kinderen)

FR €135 (volwassenen en kinderen) -3 (volwassenen en kinderen)

LU €145 (volwassenen en kinderen) -2 (volwassenen en kinderen)

NL €140 (volwassenen en kinderen) NVT

UK £100 (volwassenen en kinderen) +0 (volwassenen en kinderen)

Technologische maatregelen

Gordelverklikkers zijn alarmsystemen in de auto die een signaal geven wanneer een inzittende de gordel niet
vastklikt. Sinds 2009 is het in de Europese Unie verplicht om op de plaatsen voorin gordelverklikkers te
installeren. Vanaf 2019 wordt deze verplichting uitgebreid naar alle plaatsen in de wagen (ETSC, 2018).

Daarnaast zijn er ook technologische ontwikkelingen die het juiste gebruik van kinderbeveiligingssystemen

willen bevorderen. Zo worden alle nieuwe auto’s vanaf 2011 verplicht uitgerust met een ISOFIX-systeem. Dit
is een eenvoudig standaardsysteem om kinderbeveiligingssystemen aan de wagen vast te maken zonder de

10%

19%

0% 10% 20% 30% 40% 50%

DK

FI

SE

UK

BE

IE

DE

NL

NO

ES

AT

Gemiddelde

IT

CH

EL

PT

CZ

HU

FR

SI

PL

% respondenten dat zegt dat de om gecontroleerd
te worden op het dragen van de veiligheidsgordel

(zeer) groot is

Vias institute 64

gordel te moeten gebruiken. Daarnaast zijn er sinds 2013 “i-Size” kinderbeveiligingssystemen op de markt:

deze worden gehomologeerd volgens een strengere regelgeving die de gebruiksvriendelijkheid van de zitjes
willen verbeteren. Uit de Belgische gedragsmeting (Schoeters & Lequeux, 2018) blijkt dat maar 19% van de

kinderbeveiligingssystemen via ISOFIX werden vastgemaakt, hoewel dit systeem in 91% van de auto’s
aanwezig was. “i-Size”-zitjes komen nog veel minder voor (slechts 2%).

3.1.3.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we volgende conclusies trekken:

• In België is het percentage gordeldracht bij inzittenden voorin zeer sterk toegenomen tijdens de

afgelopen 15 jaar. Met 95% van de inzittenden voorin die de gordel dragen, komt België in de buurt
van de best presterende landen (West- en Noord-Europa).

• Met 86,3% is er echter nog wel wat verbeteringsmarge voor de gordeldracht bij de inzittenden

achterin. De attitudes zijn echter wel positief: slechts een zeer klein percentage Belgen zegt dat ze

het niet nodig vinden om achteraan de gordel te dragen.

• Door een gebrek aan vergelijkbare gedragsmetingen is het moeilijk om de prevalentie van het correct
vastklikken van kinderen in een geschikt kinderbeveiligingssysteem te vergelijken. Op basis van

zelfgerapporteerd gedrag scoort België bovengemiddeld, maar uit studies blijkt dat bestuurders zeer
slecht op de hoogte zijn van een verkeerde installatie of het gebruik van een verkeerd zitje.

• Terwijl de wetgeving voor het dragen van de gordel in alle Europese landen min of meer gelijk is, zijn

er wel nog verschillen in de wetgeving m.b.t. het gebruik van kinderbeveiligingssystemen. De

wetgeving in België is beperkt tot kinderen van 1m35, terwijl deze in veel Europese landen is uitgebreid
tot 1m50. Ook staat de wetgeving toe dat kinderen vooraan zitten, terwijl dit in sommige landen niet

mag.

• Daarnaast geven ook relatief veel Belgen aan dat de instructies van kinderbeveiligingssystemen niet
altijd even duidelijk zijn.

• De handhaving voor het dragen van de gordel is de laatste jaren sterk afgenomen in België en ligt

veel lager dan in enkele Oost-Europese landen.

• Voor het niet-dragen van de gordel is de boete in België vergelijkbaar met de buurlanden, maar voor
het niet (correct) vastklikken van kinderen ligt deze wat hoger.

• Terwijl er in België maar zeer weinig brom- en motorfietsers zonder helm rijden, is dit niet het geval

voor fietsers. Net zoals in andere landen waar de fiets een populair vervoersmiddel is, ligt de zelfge-

rapporteerde helmdracht relatief laag. Er blijkt ook relatief weinig draagvlak te zijn voor een
helmverplichting.

• België kent als enige land een verplicht gebruik van beschermende kledij voor motorfietsers.

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• Ondanks de relatief goede attitudes, is er nog verbetering mogelijk voor de gordeldracht achterin.
Naast een combinatie van verhoogde handhaving en sensibilisering, zal ook de Europese verplichting

om vanaf 2019 in alle nieuwe auto’s gordelverklikkers op alle plaatsen te installeren, bijdragen tot een
verhoging van de gordeldracht.

• Bij kinderbeveiligingssystemen blijkt de complexiteit van de installatie een pijnpunt te zijn.

Hoewel de meeste auto’s over ISOFIX-systemen beschikken die de installatie vergemakkelijken,

worden deze nog niet vaak gebruikt. Informatiecampagnes kunnen hieraan tegemoetkomen.

• Op sommige vlakken is er nog ruimte voor een verstrenging van de wetgeving: zo is er in België
geen verplicht helmgebruik voor fietsers. Er bestaat echter geen groot draagvlak voor zo’n maatregel.

3.1.4 Afleiding

Onder afleiding verstaan we een verschuiving van de aandacht weg van de handelingen die kritisch zijn voor

een veilige uitoefening van de rijtaak naar een andere concurrerende activiteit. De mobiele telefoon is één van
de belangrijkste bronnen van afleiding, maar ook muziekapparaten, navigatiesystemen, andere systemen die

de bestuurder moeten ondersteunen in de rijtaak, of zelfs simpele activiteiten zoals eten en drinken, kunnen
bestuurders afleiden (Slootmans & Desmet, 2018). Afleiding komt niet alleen voor bij bestuurders van gemoto-

riseerde voertuigen, maar ook bij voetgangers en fietsers. Ook voor hen is het cruciaal dat ze hun aandacht
bij het verkeer houden.

Vias institute 65

3.1.4.1 Prevalentie

De recentste gedragsmeting in België naar de prevalentie van afleiding in het verkeer bij een representatieve
steekproef dateert al van 2013 (Riguelle & Roynard, 2014). Uit die studie bleek dat 8,1% van de geobserveerde

bestuurders een potentieel afleidende activiteit uitvoerde tijdens het rijden. Bij 3,3% ging het om het gebruik
van de mobiele telefoon, bij 5,2% ging het om andere activiteiten zoals een voorwerp hanteren, het

instrumentenbord bedienen of een sigaret roken. Bij professionele bestuurders (van lichte vrachtwagens of
vrachtwagens) werden er vaker afleidende activiteiten vastgesteld.

Er bestaan verschillende buitenlandse studies waarin het gebruik van de mobiele telefoon, of een bredere
opvatting van afleiding, geobserveerd werd. De meeste studies vinden een prevalentie van het gebruik van

de mobiele telefoon tijdens het rijden tussen 1% en 11% (European Road Safety Observatory, 2015).

Verschillen kunnen verklaard worden door een verschillende context, methodologie of gebruikte definitie van
afleiding (SWOV, 2013).

Het vergelijken van de prevalentie tussen verschillende landen is daarom het meest haalbaar via zelfgerap-

porteerd gedrag. In de ESRA-enquête werd in 20 Europese landen gepeild naar afleiding bij kwetsbare

weggebruikers, door te vragen aan de respondenten of ze de afgelopen 12 maanden wanneer ze zich
verplaatsten als voetganger of fietser muziek hebben beluisterd met een hoofdtelefoon of oortjes. Daarnaast

werd ook naar afleiding bij autobestuurders gepeild door te vragen hoe vaak de respondenten de afgelopen
12 maanden de mobiele telefoon hebben gebruikt tijdens het rijden.

Uit deze enquête blijkt dat afleiding bij voetgangers en fietsers in de vorm van muziek luisteren via een hoofd-
telefoon minder vaak gerapporteerd wordt in België dan in andere Europese landen. Slechts 26% van de

respondenten zegt dat ze wel eens muziek luisteren als voetganger, wat het laagste percentage is van alle
Europese landen. Bij fietsers bedraagt dit percentage 23% waarmee België zich op de 17e plaats positioneert.

Landen waar deze vormen van afleiding vaak gerapporteerd worden zijn Spanje, Noorwegen, Griekenland en
Ierland. Naast ons land kennen ook Hongarije, Tsjechië en Oostenrijk lage prevalentiecijfers.

Figuur 49: Zelfgerapporteerde afleiding bij kwetsbare weggebruikers: percentage voetgangers of fietsers dat aangeeft in
de afgelopen 12 maanden wel eens muziek te hebben geluisterd via een hoofdtelefoon, 20 Europese landen
(2015/201641). Bron: ESRA, Vias institute

Ook wat betreft het telefoneren tijdens het rijden bij autobestuurders, kent België relatief lage percentages

zelfgerapporteerde prevalentie in vergelijking met andere Europese landen. Zowel wat handenvrij bellen

(41%) als niet-handenvrij bellen (28%) betreft, bevindt België zich in de top vier landen met het laagste
percentage respondenten dat aangeeft dit wel eens te doen. Buurlanden Nederland, het Verenigd Koninkrijk
en Frankrijk kennen eveneens lage prevalenties voor (al dan niet handenvrij) telefoneren achter het stuur.

23%

29%

0% 10% 20% 30% 40% 50%

HU
AT
CZ

BE
DE

CH
FR

Gemiddelde

SI
UK

PT
PL
FI

NL
SE

IE
IT
ES
DK
EL

NO

% respondenten dat wel eens muziek beluisterd via
een hoofdtelefoon als fietser

26%

38%

0% 10% 20% 30% 40% 50% 60%

BE
HU
CZ

FR
SI

DE
AT
NL

UK
PT

CH
Gemiddelde

PL

DK
IT

FI
EL
SE
IE

NO

ES

% respondenten dat wel eens muziek beluisterd via
een hoofdtelefoon als voetganger

Vias institute 66

De positie van België verslechtert echter wanneer het lezen of versturen van berichten via een mobiele telefoon

wordt beschouwd: met 37% respondenten dat zegt wel eens een bericht te lezen tijdens het rijden en 27%
dat zegt een bericht te versturen, scoort België rond het Europese gemiddelde. Het Verenigd Koninkrijk en

Nederland bevinden zich nog steeds bij de beter presterende landen, samen met Hongarije, Polen en
Duitsland. Buurland Frankrijk bevindt zich daarentegen ook rond of boven het Europese gemiddelde. Zowel

voor telefoneren als het lezen of versturen van berichten, zijn de hoogste prevalenties terug te vinden in de
Noord-Europese landen, Italië en Griekenland.

Figuur 50: Zelfgerapporteerde afleiding bij autobestuurders: percentage autobestuurders dat aangeeft in de afgelopen
12 maanden wel eens de mobiele telefoon te hebben gebruikt achter het stuur, 20 Europese landen
(2015/201641). Bron: ESRA, Vias institute

28%

38%

0% 20% 40% 60% 80%

UK
NL
BE
IE
FR
ES
CH
DE

Gemiddelde
HU
CZ
DK
PT
AT
PL

NO
IT
SI
EL
SE
FI

% respondenten dat wel eens niet-handenvrij belt
achter het stuur

41%

51%

0% 20% 40% 60% 80%

FR
CZ
UK
BE
NL
IE
SE
CH
DE

Gemiddelde
DK
FI

HU
SI
PL
ES
PT
EL

NO
AT
IT

% respondenten dat wel eens handenvrij belt achter
het stuur

27%
27%

0% 10% 20% 30% 40% 50%

HU
UK
PL
NL
DE
ES
IE
SI
CZ

Gemiddelde
BE
PT
AT
CH
EL
FR
SE
IT
DK
NO
FI

% respondenten dat wel eens een sms of e-mail
stuurt tijdens het rijden

36%

37%

0% 10% 20% 30% 40% 50% 60%

HU
UK
PL
DE
NL
SI
ES
AT
IE

CH
Gemiddelde

CZ
BE
FR
DK
PT
SE
EL

NO
IT
FI

% respondenten dat wel eens een sms of e-mail
leest achter het stuur

Vias institute 67

3.1.4.2 Structurele context

Hoewel de zelfgerapporteerde prevalentie van handenvrij bellen in België lager ligt dan gemiddeld, is het
percentage respondenten dat dit aanvaardbaar vindt in België wel hoger (41%) dan het Europees gemiddelde

(38%). Dat is niet het geval voor niet-handenvrij bellen achter het stuur dat slechts door 3% van de Belgen

aanvaardbaar wordt bevonden, terwijl het Europese gemiddelde 7% bedraagt. Ook wat de aanvaardbaarheid
van het intypen van een bericht of het controleren van sociale media tijdens het rijden betreft, bevindt België
zich bij de zeven landen waar dit het minst aanvaardbaar wordt bevonden.

Gevraagd naar wat men dacht dat anderen aanvaardbaar vinden, zei een groot deel van de Belgische

respondenten dat handenvrij bellen door anderen aanvaard wordt (47%); dit percentage is gelijk aan het
Europese gemiddelde. Voor de andere vormen van afleiding lag de perceptie van wat anderen aanvaardbaar

vinden bij de Belgische respondenten onder het Europese gemiddelde. Specifiek werd ook gepeild naar de
gepercipieerde sociale norm: de helft van de Belgen gaat akkoord met de stelling “bijna alle automobilisten

bellen af en toe tijdens het rijden met de gsm in de hand”. Dit percentage is gelijk aan het Europese

gemiddelde. Het Verenigd Koninkrijk en Nederland kennen voor deze stelling de laagste percentages: slechts
een derde van de respondenten ging akkoord met deze stelling.

Wat de risicoperceptie betreft, gaat 91% van de Belgische respondenten akkoord met de stelling “mensen die

telefoneren met de gsm in de hand tijdens het rijden, lopen meer risico om bij een ongeval betrokken te

raken” (Figuur 51). Hiermee kent België de hoogste risicoperceptie van de 20 Europese landen die deelnamen
aan de enquête. Verder gaat 80% van de Belgen akkoord met de stelling “mijn aandacht voor het verkeer

vermindert als ik handenvrij telefoneer tijdens het rijden”, waarmee België zich op de vijfde plaats positioneert.
De risicoperceptie met betrekking tot handenvrij bellen ligt lager: 57% van de Belgische respondenten ging
akkoord dat hun aandacht dan vermindert, de verschillen tussen de landen m.b.t. deze stelling zijn zeer klein.

Figuur 51: Risicoperceptie m.b.t. niet-handenvrij telefoneren tijdens het rijden: percentage respondenten dat akkoord
gaat met de stelling "mensen die telefoneren met de gsm/smartphone in de hand tijdens het rijden, lopen
meer risico om bij een ongeval betrokken te raken”, 20 Europese landen (2015/201641). Bron: ESRA, Vias
institute

82%

91%

0% 20% 40% 60% 80% 100%

SI

FR

SE

UK

FI

DE

PL

Gemiddelde

NO

IE

ES

AT

EL

DK

NL

CH

CZ

IT

PT

BE

% respondenten dat akkoord gaat met de stelling "mensen die
telefoneren met de gsm/smartphone in de hand tijdens het

rijden, lopen meer risico om bij een ongeval betrokken te raken"

Gebruik van de mobiele telefoon tijdens het rijden

Positie België:

Telefoneren: bij de beter presterende landen
Berichten lezen en versturen: gemiddeld

Best presterende landen:

West-Europese landen (Verenigd Koninkrijk, Nederland, Duitsland)

Vias institute 68

3.1.4.3 Maatregelen

Wetgeving

Alle landen in de Europese Unie hebben een verbod op het niet-handenvrij gebruik van de mobiele telefoon

tijdens het rijden. Voor maart 2018 was Zweden het enige land waar het niet-handenvrij gebruiken van de
mobiele telefoon niet expliciet verboden was (Löfren, 2017). In alle landen van de Europese Unie is handenvrij

telefoneren met een mobiele telefoon tijdens het rijden wel toegestaan. In Frankrijk, Spanje en Portugal mag
een bestuurder echter geen hoofdtelefoon of oortjes gebruiken om handenvrij te bellen of muziek te

beluisteren (European Commission, 2018 & CNN, 2017). Een totaal verbod op handenvrij telefoneren bestaat
wel in Australië en in verschillende staten van de Verenigde Staten (European Road Safety Observatory, 2018).

In het Europese SMART-project (Janitzek et al, 2009) werd onderzocht in welke mate andere vormen van
afleiding zijn opgenomen in de nationale wetgeving. Uit deze studie bleek dat alle landen een algemene

wetgeving kenden die stelt dat bestuurders de verantwoordelijkheid hebben om hun aandacht bij de rijtaak
te houden en een specifieke wetgeving m.b.t. het gebruik van mobiele telefoons. Sommige landen hebben

daarnaast ook een specifiekere wetgeving voor andere vormen van afleiding zoals navigatiesystemen,

muziekspelers en tv- of videospelers. In België is dat niet het geval. Een overzicht wordt gegeven in Tabel 5.
De studie is ondertussen echter al 10 jaar oud en is mogelijk op sommige punten gedateerd.

Tabel 5: Reikwijdte van de nationale wetgeving rond afleiding, 29 Europese landen. Bron: Janitzek et al, 2009

Mobiele
telefoon

Navigatie-
systemen

Muziek-
spelers

TV/video-
spelers

AT Specifiek Geen Geen Algemeen

BE Specifiek Geen Geen Geen

BG Specifiek Geen Geen Geen

CH Specifiek Algemeen Algemeen Algemeen

CY Specifiek Specifiek Geen Specifiek

CZ Specifiek Algemeen Geen Geen

DE Specifiek Algemeen Algemeen Algemeen

DK Specifiek Algemeen Geen Geen

EE Specifiek Geen Geen Algemeen

EL Specifiek Algemeen Specifiek Specifiek

ES Specifiek Specifiek Specifiek Specifiek

FI Specifiek Specifiek Specifiek Specifiek

FR Specifiek Algemeen Algemeen Specifiek

HU Specifiek Geen Geen Geen

IE Specifiek Geen Geen Geen

IS Specifiek Geen Geen Geen

IT Specifiek Algemeen Algemeen Algemeen

LT Specifiek Geen Geen Geen

LU Specifiek Specifiek Specifiek Geen

LV Specifiek Geen Geen Geen

MT Specifiek Algemeen Specifiek Geen

NL Specifiek Algemeen Geen Algemeen

PL Specifiek Geen Geen Geen

PT Specifiek Algemeen Specifiek Algemeen

RO Specifiek Geen Geen Geen

SE Specifiek52 Geen Geen Geen

SI Specifiek Algemeen Algemeen Algemeen

SK Specifiek Algemeen Algemeen Algemeen

UK Specifiek Algemeen Geen Specifiek

52 Sinds 2018 kent Zweden ook een specifiek verbod in de wetgeving op het gebruik van de mobiele telefoon tijdens het rijden.

Vias institute 69

Handhaving

Het gebruik van een mobiele telefoon of andere bronnen van afleiding zijn moeilijk te controleren. Het is

immers moeilijk om van buiten de wagen te detecteren of wel degelijk gebruik gemaakt werd van mobiele

apparatuur die de bestuurder afleiden van zijn rijtaak. Het is daarom niet evident om afleiding in het verkeer
op een automatische wijze te controlereen (ETSC, 2010), al lopen er bijvoorbeeld in Nederland al wel

proefprojecten met speciale flitscamera’s die kunnen registreren of autobestuurders de mobiele telefoon in de
hand houden (RTL, 2018)

In een rapport van ETSC (2016) werd het handhavingsniveau voor het gebruik van de mobiele telefoon
vergeleken tussen 17 Europese landen door te kijken naar het aantal boetes per 1000 inwoners. Hoewel dit

niet de ideale maatstaf is om verkeershandhaving te vergelijken (omdat deze indicator ook beïnvloed wordt
door de prevalentie van het gedrag) is het de enige indicator die in de meeste landen beschikbaar is en wordt

er aangenomen dat deze proportioneel is aan het niveau van handhavingsactiviteiten. Uit deze vergelijking
blijkt dat Oostenrijk (12,7), Cyprus (12,0) en België (9,7) in 2015 het grootste aantal boetes voor het gebruik

van de mobiele telefoon per 1000 inwoners kennen. Deze handhavingscijfers zijn echter veel kleiner dan deze

voor rijden onder invloed van alcohol of te snel rijden. De meeste landen kennen een afname in vergelijking
met 2010: alleen in Denemarken, Roemenië, Litouwen, Kroatië en Polen is er een toename van het aantal
boetes per 1000 inwoners.

Figuur 52: Aantal boetes voor het gebruik van de mobiele telefoon tijdens het rijden, per 1000 inwoners, 17 Europese
landen (2010 & 2015). Bron: ETSC, 2016

Straffen

De Duitse autoclub ADAC heeft een overzicht gemaakt van de boetes op het illegaal gebruik van de mobiele
telefoon achter het stuur in de verschillende Europese landen (ADAC, 2017). In België is het gebruik van de

mobiele telefoon in de hand een overtreding van de tweede graad en die wordt bestraft met een boete van

€116. De hoogste boetetarieven zijn terug te vinden in Nederland (€230), het Verenigd Koninkrijk (€225),
Denemarken en Spanje (€200). Ook in Zweden, Italië, Noorwegen, Frankrijk, Roemenië, Portugal en Slovenië

zijn de boetetarieven hoger dan in België. In buurland Duitsland bedraagt de boete €100 en in Luxemburg
€74. De laagste boetes zijn te vinden in IJsland (€40), Bulgarije (€25) en Letland (€15).

0

5

10

15

20

25

30

A
T

C
Y

B
E S
I

H
R

D
K

L
T IE F
R

R
O S
K

N
O P
L

H
U

N
L F
I

E
E

2010 2015

Vias institute 70

Figuur 53: Boetetarieven voor het niet-handenvrij gebruik van de mobiele telefoon tijdens het rijden, 28 Europese
landen (2017). Bron: ADAC, 2017

3.1.4.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we volgende conclusies trekken:

• Muziek beluisteren door voetgangers of fietsers wordt in België minder dan gemiddeld gerapporteerd
dan in andere Europese landen.

• In België zegt 41% van de respondenten dat ze wel eens handenvrij telefoneren tijdens het rijden en

28% dat ze wel eens niet-handenvrij telefoneren achter het stuur. Hiermee behoort België tot de
beter presterende landen.

• Voor het lezen en schrijven van berichten op de mobiele telefoon tijdens het rijden, ligt de zelfgerap-

porteerde prevalentie in België rond het Europese gemiddelde.

• Buurlanden Nederland, het Verenigd Koninkrijk en Duitsland behoren tot de beter presterende landen
wat het zelfgerapporteerd gebruik van de mobiele telefoon achter het stuur betreft, terwijl de Noord-

Europese landen, Griekenland en Italië tot de slecht presterende landen behoren.

• Belgen vinden het gebruik van de telefoon achter het stuur over het algemeen minder

aanvaardbaar dan de meeste andere Europeanen, met uitzondering van handenvrij bellen wat 41%
van de Belgen aanvaardbaar vindt en meer is dan het Europese gemiddelde.

• Ook wat de risicoperceptie betreft, zit België bij de beter presterende landen wat niet-handenvrij

bellen betreft, maar bij de slechter presterende landen wat de risicoperceptie van handenvrij bellen
betreft.

• De helft van de Belgen denkt dat bijna alle automobilisten af en toe bellen tijdens het rijden met de

telefoon in de hand. Dit is meer dan in de best presterende landen Nederland en het Verenigd

Koninkrijk.

• De wetgeving beperkt zich in België tot een verbod op het niet-handenvrij gebruik van mobiele
telefoons. Andere afleidende apparatuur zijn niet opgenomen in de wetgeving.

• In de meeste landen is de handhaving voor het gebruik van mobiele telefoons tijdens het rijden

relatief laag in vergelijking met andere verkeersovertredingen. In vergelijking met andere landen is
het aantal boetes per 1000 inwoners in België groot.

• Het gebruik van de mobiele telefoon tijdens het rijden wordt in België bestraft met een boete van
€116, dit ligt rond het gemiddelde.

€ 110

0 € 50 € 100 € 150 € 200 € 250 €

LV
BG
CZ
IS
AT
HU
PL
SK
IE

HR
LU
LT
CH
DE
EL
FI
BE
PT
SI

RO
FR
NO
IT
SE
DK
ES
UK
NL

Vias institute 71

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• Ondanks de relatief goede attitudes, is er nog verbetering mogelijk voor de risicoperceptie rond

handenvrij bellen.

• Afleiding achter het stuur blijft een belangrijke uitdaging, zeker gezien de nog steeds groeiende
toepassingsmogelijkheden en het verder toenemende gebruik van smartphones.

3.1.5 Rijgeschiktheid

Onder rijgeschiktheid verstaan we de medische en functionele, inclusief fysieke en cognitieve, vereisten om

een voertuig te kunnen besturen. Recentelijk werd de volgende definitie naar voor geschoven: “de gesteldheid

of toestand waarbij iemand afdoende fysische, visuele, en cognitieve functies bezit, en er bovendien geen
medische of gedragsmatige contra-indicaties zijn” (CIECA Fit to Drive meeting, London, Juli 2018). Dit werd

nog verder gespecifieerd als “de afwezigheid van enige functionele (sensoriele, perceptuele, cognitieve, of
psychomotorische) stoornis, medische aandoeningen of persoonlijkheidsaspecten die op een ingrijpende

manier de individuele bekwaamheid beperken om enerzijds het voertuig adequaat te beheersen en anderzijds

alle verkeersregels en -voorschriften na te leven, of die op een andere manier tot een hoger ongevalsrisico
leiden (aangepast van Transportation Research Board, 2016). Bij bestuurders die lijden aan één of meer
medische aandoeningen kan de rijgeschiktheid gecompromitteerd zijn, wat de verkeersonveiligheid verhoogt.

3.1.5.1 Prevalentie

Er bestaan amper data over de prevalentie van bestuurders die rijongeschikt zijn. Beslissingen m.b.t. rijge-
schiktheidsevaluaties worden meestal niet gecentraliseerd en in de meeste landen wordt men bovendien enkel

geëvalueerd wanneer er sprake is van bepaalde medische aandoeningen. In Spanje zijn er wel cijfers

beschikbaar, daar worden alle bestuurders die een rijbewijs aanvragen of hernieuwen onderworpen aan
rijgeschiktheidsonderzoek. In 2017 werden er 3.348.312 bestuurders geëvalueerd op hun rijgeschiktheid. Dit

leidde tot 1,52% bestuurders die ongeschikt verklaard werden. De oorzaak van ongeschiktheid ligt er het
meest bij perceptuele dysfunctie. Ter vergelijking: het percentage rij-ongeschiktheidsverklaringen op de CARA-

afdeling van Vias institute in 2017 ligt bij de 10%. De doorverwijsredenen zijn natuurlijk niet te vergelijken
tussen het Spaanse en het Belgische systeem.

3.1.5.2 Structurele context

Medische aandoeningen die de rijgeschiktheid beperken, komen vaker voor bij oudere weggebruikers. Naast
de motorische, visuele en cognitieve achteruitgang die vaak gepaard gaat met ouder worden, zijn er ook

verschillende chronische aandoeningen die vaker bij ouderen voorkomen zoals cardiovasculaire ziektes,

diabetes of de ziekte van Alzheimer (Ranchet, Lequeux, & Temmerman, 2018). Door de bevolkingsgroei en
de toenemende vergrijzing wordt een stijging van het aantal senioren met een rijbewijs verwacht (Koppel &

Berecki-Gisolf, 2015). In 2015 bedroeg het aandeel 65-plussers in de Belgische bevolking 18%, op basis van
projecties door Eurostat (2018) wordt dit aandeel in 2050 op 25% geschat (Figuur 54). Dit is iets kleiner dan

in Europa waar het aandeel zal toenemen van 19% in 2015 tot 28% in 2050. Italië, Duitsland en Griekenland
kenden in 2015 de grootste populatie 65-plussers (meer dan 20%). In 2050 zal meer dan een derde van de
bevolking in Griekenland, Portugal en Italië 65 jaar of ouder zijn.

Figuur 54: Aandeel 65-plussers in de bevolking in 2015 en projecties voor 2050, 30 Europese landen. Bron: Eurostat

1
8
%

1
9
%

2
5
% 2

8
%

0%

10%

20%

30%

40%

S
E

L
U

N
O

U
K

D
K

B
E

N
L IE F
R

C
Y F
I

M
T

A
T

E
E

H
U

E
u
ro

p
a

E
U

C
Z

H
R

S
K

D
E

R
O S
I

P
L

L
V

B
G L
T

E
S IT P
T E
L

2015 2050

Vias institute 72

3.1.5.3 Maatregelen

Wetgeving

Op Europees vlak bestaat er een richtlijn53 die bepaalde voorwaarden oplegt om het rijbewijs te vernieuwen

of te verkrijgen, ook voor personen met specifieke medische aandoeningen. Deze richtlijn bepaalt dat de
kandidaten voor het rijbewijs (voor groep 1, dit zijn de categorieën A, A1, A2, AM, B, B1 en BE) een medisch

onderzoek moeten ondergaan indien blijkt dat zij één of meer gebreken hebben die vermeld zijn in bijlage III
van deze richtlijn. Bijlage III beschrijft de minimumnormen inzake lichamelijke en geestelijke geschiktheid

voor het besturen van een motorvoertuig. Hoewel deze richtlijn voor alle leden van de Europese Unie verplicht
is en omgezet moet worden in nationale wetgeving, bestaan er grote verschillen tussen de landen op het

gebied van procedures voor de rijgeschiktheidsevaluatie, leeftijd bij de eerste evaluatie, vernieuwingsperiodes

en de rol en verantwoordelijkheid van de artsen bij de rijgeschiktheidsbeslissing (Ranchet, Lequeux, &
Temmerman, 2018).

Rijgeschiktheidsevaluatie

In België vergt het bekomen en behouden van de rijbewijzen van groep 2 (professioneel vervoer) een
medische keuring die minstens om de vijf jaar plaatsvindt. Voor de rijbewijzen van groep 1 (niet-professioneel

vervoer) is er geen expliciet medisch onderzoek vereist. Het rijbewijs wordt afgeleverd na een medische
verklaring op eer door de aanvrager. Deze verklaring wordt telkens ook afgelegd wanneer men een nieuw

rijbewijs aanvraagt. Sinds 2013 hebben (de meeste) rijbewijzen in de Europese Unie een administratieve

geldigheidsduur van 10 of 15 jaar. Enkel wanneer deze verklaring op eer niet kan ondertekend worden door
de aanvrager, dient deze vervangen te worden door een rijgeschiktheidsattest van een vrij gekozen arts. Deze

arts zal bepalen of en welke onderzoeken dienen plaats te vinden alvorens een beslissing te nemen. Deze kan,
en moet soms doorverwijzen naar een gespecialiseerde instantie, zoals in België het CARA (Centrum voor

Rijgeschiktheid en Voertuigaanpassingen, een afdeling van Vias institute) dat dan een

rijgeschiktheidscertificaat zal afleveren. De verantwoordelijkheid ligt bij de bestuurder om een medisch
rijgeschiktheidsonderzoek aan te vragen, maar de arts heeft de plicht om de bestuurder in te lichten over
medische aandoeningen die zijn rijgeschiktheid kunnen beïnvloeden.

Op basis van interviews met experts uit 9 Europese landen (Frankrijk, Duitsland, Nederland, Verenigd

Koninkrijk, Ierland, Zweden, Noorwegen en Spanje) kan de procedure voor de rijgeschiktheidsevaluatie in
België vergeleken worden met andere Europese landen (Vias institute, 2018).

In bijna alle bevraagde landen gebeurt een rijgeschiktheidsevaluatie enkel wanneer een aanvrager van een

rijbewijs aangeeft dat er medische aandoeningen zijn die invloed kunnen hebben op zijn rijgeschiktheid. Dit is

niet het geval in Spanje waar elke persoon die een rijbewijs aanvraagt of vernieuwt onderworpen wordt aan
een medisch en psychologisch onderzoek. In alle landen is het de huisarts die centraal staat om de patiënt te

informeren over zijn rijgeschiktheid en mogelijke procedures. Sommige landen voorzien een specifieke
opleiding over rijgeschiktheid voor zorgverleners of artsen in opleiding, die vaak leidt tot een formele
accreditatie. In België is dat niet het geval.

Sommige landen beschikken zoals België over een gespecialiseerde organisatie of rijgeschiktheidssysteem

waar een multidisciplinair team van experten de rijgeschiktheid evalueert (Verenigd Koninkrijk, Ierland,
Nederland, Duitsland en Spanje), in andere landen gebeurt de rijgeschiktheidsevaluatie uitsluitend door artsen

(bv: Frankrijk, Zweden en Noorwegen). De uiteindelijke rijgeschiktheidsbeslissing wordt vaak genomen door

de instantie die de rijbewijzen uitreikt (Verenigd Koninkrijk, Ierland, Duitsland, Nederland en Zweden), de rol
van de huisarts of gespecialiseerde instantie bestaat uit het geven van een medische opinie. In België wordt

de rijgeschiktheidsbeslissing, net zoals in Noorwegen, Frankrijk en Spanje, genomen door de arts of
gespecialiseerde instantie die de rijgeschiktheid evalueert. In deze gevallen is de ‘opinie’ meteen ook de
‘beslissing’.

Sommige landen (Verenigd Koninkrijk, Ierland, Duitsland, Nederland en Spanje) hebben specifieke richtlijnen

opgesteld voor het evalueren van de rijgeschiktheid. Deze richtlijnen zijn gebaseerd op bijlage III van de
Europese wetgeving, maar hebben een grotere klinische toepasbaarheid dan de wettelijke tekst. De richtlijnen

in deze landen verschillen onderling wel zeer sterk in de mate van detail voor bepaalde medische
aandoeningen. In België worden de minimumvereisten voor rijgeschiktheid beschreven in bijlage 6 van het KB
23 maart 1998, maar deze zijn onvoldoende duidelijk en de klinische toepasbaarheid is eerder beperkt.

53 2006/126/EG van 20 december 2006

Vias institute 73

In de meeste landen moet het rijbewijs zoals in België slechts om de 10 (of 15) jaar vernieuwd worden,

onafhankelijk van de leeftijd van de aanvrager. In het Verenigd Koninkrijk en Ierland moet het rijbewijs vanaf
70 jaar om de drie jaar vernieuwd worden, maar deze procedure bestaat ook hier louter uit het invullen van

een vragenlijst waarin medische aandoeningen moeten aangegeven worden. In Nederland, Noorwegen en
Spanje moet men vanaf de leeftijd van 65 of 70 jaar om de drie of vijf jaar een medisch onderzoek ondergaan.

Aanpassingen aan het voertuig, de bestuurder of de rijvoorwaarden

Na een rijgeschiktheidsevaluatie kan ook beslist worden om bepaalde voorwaarden of beperkingen op te

leggen bij het besturen van een motorvoertuig. Deze voorwaarden kunnen betrekking hebben op
aanpassingen aan het voertuig (bv: handbediende rem, automatische schakeling,…), aanpassingen met

betrekking tot de bestuurder (bv: gebruik van prothese, bril,..) of beperkingen m.b.t. het rijden (bv: alleen bij
daglicht, niet op autosnelweg,…). Deze aanpassingen en beperkingen worden op het rijbewijs aangegeven via

bepaalde codes die Europees vastgelegd zijn. Codes m.b.t. voertuig- en bestuurdergerelateerde aanpassingen
worden door alle Europese landen gebruikt. Dit is niet het geval voor de codes m.b.t. de beperkingen op het

rijden: in België, Ierland en Spanje bestaat hiervoor een wettelijk kader, in de andere bevraagde landen
worden deze ook toegepast, maar eerder als een onderlinge afspraak tussen de aanvrager en de arts.

3.1.5.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we volgende conclusies trekken:

• Net zoals in de andere Europese landen zal het aandeel 65-plussers de komende decennia

toenemen, deze evolutie zal leiden tot meer bestuurders met medische aandoeningen die hun

rijgeschiktheid kunnen beïnvloeden.

• Hoewel de vereisten voor lichamelijke en geestelijke geschiktheid voor het besturen van een voertuig
vastgelegd zijn in een Europese richtlijn, zijn er veel verschillen in de toepassing hiervan door de

Europese landen.

• In tegenstelling tot veel andere Europese landen, bestaat de rijgeschiktheidsevaluatie in België uit een
multidisciplinaire benadering waarbij rekening wordt gehouden met de verschillende aspecten

van het menselijk functioneren.

• In België wordt er ook frequent gebruik gemaakt van de rijbewijscodes die beperkingen aan het

voertuig of gedrag opleggen. Op die manier kan de mobiliteit van de aanvrager meestal verlengd
worden.

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• Er is nood aan duidelijke criteria voor rijgeschiktheidsevaluaties die klinisch toepasbaar zijn.

• Een gebrek aan formele accreditaties zorgt ervoor dat elke arts een rijgeschiktheidsevaluatie mag
uitvoeren en een beslissing kan nemen. Op die manier is er geen kwaliteitscontrole van en weinig
uniformiteit in de rijgeschiktheidsbeslissingen.

3.1.6 Slaperigheid

Slaperigheid is het gevoel dat men in slaap kan vallen en wijst op een afgenomen alertheid. Dit moet onder-
scheiden worden van vermoeidheid dat eerder wijst op een gebrek aan energie maar niet noodzakelijk op een

afgenomen alertheid. Een gebrek aan alertheid heeft een aantal negatieve effecten op verkeersgedrag,
waaronder een tragere reactietijd en een verminderde mate van informatieverwerking (Riguelle & Goldenbeld,
2016).

3.1.6.1 Prevalentie

Het is zeer moeilijk om een directe meting te doen van de prevalentie van slaperigheid achter het stuur, want

dit is een toestand die niet makkelijk op te sporen valt. In tegenstelling tot bijvoorbeeld het alcoholgehalte in
het bloed zijn er geen precieze meettoestellen en protocollen om slaperigheid te meten. Om een schatting te

kunnen doen van de prevalentie van slaperigheid achter het stuur, werken de meeste internationale

onderzoeken met enquêtes waarbij bestuurders gevraagd wordt aan te geven hoe vaak ze zich moe of slaperig
hebben gevoeld achter het stuur in een bepaalde afgelopen periode (Riguelle & Goldenbeld, 2016).

In België werd in 2014 voor het eerst een nieuwe methode toegepast waarbij via een enquête de

puntprevalentie van slaperigheid achter het stuur onderzocht werd (Diependaele, 2015). Het verschil met

andere onderzoeken is dat deze studie slaperigheid meet bij individuele verplaatsingen, rit-gebaseerd, in plaats

Vias institute 74

van over een bepaald tijdsinterval. Bovendien wordt gebruik gemaakt van gevalideerde slaperigheidsschalen,

waarmee de mate van acute en chronische slaperigheid worden beoordeeld. Uit het meest recente onderzoek
in 2017 bleek dat 5,1% van de verplaatsingen gemaakt door Belgische autobestuurders gepaard gaan met
slaperigheid achter het stuur (Pelssers & Diependaele, 2018).

Omdat de Belgische methode in andere landen nog niet werd toegepast, is het aangewezen om de prevalentie

van slaperigheid achter het stuur tussen Europese landen te vergelijken op basis van de zelfgerapporteerde
prevalentie over een bepaald tijdsinterval. In de ESRA-enquête werd aan respondenten uit 20 Europese landen

gevraagd hoe vaak ze zich in de afgelopen 12 maanden hebben gerealiseerd dat ze eigenlijk te vermoeid
waren om te rijden (Figuur 55). Gemiddeld antwoordde 60% van de respondenten dat ze in het afgelopen

jaar zich wel eens te vermoeid voelden om te rijden, in België is dat percentage lager en bedraagt het 53%.

Onderaan vinden we het Verenigd Koninkrijk en Nederland waar de helft of minder dan de helft van de
respondenten zich wel eens te vermoeid voelde. Bovenaan staat Slovenië waar meer dan drie kwart van de
autobestuurders zich wel eens te vermoeid voelde om te rijden. Ook Italië kent een hoog percentage (70%).

Figuur 55: Zelfgerapporteerde slaperigheid: percentage bestuurders dat aangeeft in de afgelopen 12 maanden zich wel
eens gerealiseerd te hebben dat ze te vermoeid zijn om te rijden, 20 Europese landen (2015/201641). Bron:
ESRA, Vias institute

3.1.6.2 Structurele context

Uit de ESRA-enquête blijkt verder dat maar een zeer kleine fractie (0,9%) van de Belgische respondenten

“rijden wanneer men zo slaperig is, dat men moeite heeft om de ogen open te houden” aanvaardbaar vindt.

Dit is minder dan het Europese gemiddelde (3,4%) en alleen in Hongarije en Finland ligt de aanvaardbaarheid
nog lager. Wanneer men gevraagd wordt naar de sociale aanvaardbaarheid, antwoordt slechts 3,4% van de

Belgen dat de meeste anderen dit gedrag aanvaardbaar zouden vinden, dit ligt opnieuw onder het Europese
gemiddelde (7,4%). Italië kent zowel voor persoonlijke en sociale aanvaardbaarheid een relatief hoge score,

Slovenië bevindt zich daarentegen telkens onder het Europese gemiddelde. Verder zegt gemiddeld 12% van
de respondenten dat ze toch zullen blijven rijden ook wanneer ze zich slaperig voelen, in België ligt dat

percentage iets lager (11%) (Figuur 56). De hoogste percentages vinden we in Denemarken (18%), Frankrijk

(15%) en Slovenië (14%). Ten slotte gaat 87% van de Belgische respondenten akkoord met “als ik me slaperig
voel tijdens het rijden, is het risico groter dat ik bij een ongeval betrokken raak”. Dit is iets meer dan het
gemiddelde (85%) en in de buurlanden ligt de risicoperceptie lager.

53%

60%

0% 20% 40% 60% 80% 100%

NL
UK
HU
SE
DK
IE
BE
EL
DE
AT
PT

Gemiddelde
CH
PL
CZ
ES
FR
FI

NO
IT
SI

% respondenten dat zegt in de laatste 12 maanden
zich wel eens gerealiseerd te hebben dat ze te

vermoeid waren om te rijden

Vias institute 75

Figuur 56: Intentie om te rijden wanneer men slaperig is en risicoperceptie m.b.t. rijden wanneer men slaperig is:
percentage respondenten dat akkoord gaat met de stellingen "ook al voel ik me slaperig tijdens het rijden,
toch zal ik blijven rijden" en “als ik me slaperig voel tijdens het rijden, is het risico groter dat ik bij een
ongeval betrokken raak”, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

Riguelle & Goldenbeld (2016) hebben enkele risicogroepen geïdentificeerd die relatief vaak bij vermoeidheids-
gerelateerde ongevallen betrokken zijn. Hiertoe behoren jonge bestuurders, bestuurders met slaapstoornissen,

bestuurders die ’s nachts rijden, bestuurders die lange afstanden afleggen, professionele bestuurders en
bestuurders die in ploegendienst werken.

Verder verschaft de European Working Conditions Survey (Eurofound, 2018) een indicatie van het aandeel
werknemers dat ’s nachts werkt en dat in ploegendienst werkt. In deze enquête die in 2015 werd afgenomen

via face to face interviews met respondenten uit alle EU-lidstaten geeft 17,1% van de Belgische werknemers
aan dat ze minstens één keer per maand ’s nachts werken. Dit percentage ligt in de meeste landen hoger,

slechts acht landen kennen een lager percentage. Verder geeft 15,4% van de Belgische werknemers aan dat

ze in ploegendienst werken, voor deze indicator zijn er maar vier landen waar dit percentage lager ligt. Voor
beide indicatoren kent België dus geen verhoogd risico op vermoeide bestuurders.

11%

12%

0% 5% 10% 15% 20%

PL
FI
NL
NO
ES
BE
CZ
AT
PT
SE
IT

CH
Gemiddelde

IE
HU
DE
UK
EL
SI
FR
DK

% respondenten dat akkoord gaat met de stelling
"ook al voel ik me slaperig tijdens het rijden, toch

zal ik blijven rijden"

85%

87%

70% 75% 80% 85% 90% 95%

FR
NL
SE
DE
UK

Gemiddelde
AT
PL
IE

DK
BE
SI
ES
CH
HU
EL

NO
IT
CZ
PT
FI

% respondenten dat akkoord gaat met de stelling
"als ik me slaperig voel tijdens het rijden, is het

risico groter dat ik bij een ongeval betrokken raak"

Vias institute 76

Figuur 57: Geschat aandeel werknemers die ’s nachts werken en die in ploegendienst werken, op basis van een enquête,
30 Europese landen (2015). Bron: Eurofound, 2018

3.1.6.3 Maatregelen

Wetgeving

Om slaperigheid bij professionele bestuurders te voorkomen, bestaat er op Europees vlak een verordening54

die de rij- en rusttijden van vrachtwagenbestuurders regelt. Deze wetgeving is van toepassing op bestuurders
van voertuigen met een maximaal toegelaten massa van meer dan 3,5 ton die zich verplaatsen binnen Europa,

behoudens uitzonderingen. De rij- en rusttijden worden geregistreerd via een tachograaf die verplicht in elke
vrachtwagen geïnstalleerd moet worden. Daarnaast regelt55 de Europese Unie ook de totale werktijd per dag,

week en maand van alle werknemers in de mobiele transportsector met als doel werknemers niet te
overstelpen met werk wat indirect een invloed zal hebben op slaperigheid achter het stuur (ETSC, 2011).

Voor andere bestuurders bestaat er geen Belgische of Europese wetgeving, slaperigheid is dan ook zeer
moeilijk te meten. Duitsland is het enige land waar bestuurders van bestelwagens met een MTM van 2,8 tot

3,5 ton ook aan de wetgeving op rij- en rusttijden moet voldoen. Deze wagens worden immers steeds vaker

ingezet voor nationaal en internationaal goederenvervoer over de weg door o.m. de toegenomen e-commerce
(Temmerman, Schoeters, & Daniels, 2018).

Handhaving

De controle op het naleven van de rij- en rusttijden en het correct gebruik van de tachograaf wordt gedaan
door de lidstaten. De EU schrijft voor dat elke lidstaat een systeem van adequate en regelmatige controles

moet organiseren waarbij zowel wegcontroles als controles ter plaatse bij de ondernemingen plaatsvinden.

Minimaal 3% van de dagen die gewerkt zijn door vrachtwagenbestuurders, moeten aan een controle worden
onderworpen. Uit een evaluatierapport van de Europese Commissie (2017) van de controles in 2013 en 2014

blijkt dat vier lidstaten het streefdoel van 3% niet hebben bereikt: Kroatië, Litouwen, Nederland en Griekenland
hebben minder controles uitgevoerd. België bevindt zich met 3,36% net boven de vereiste 3%, maar de
meeste lidstaten hebben meer controles uitgevoerd (Figuur 58).

54 Verordening 561/2006
55 Richtlijn 2002/15/EG50

17,1%

0% 5% 10% 15% 20% 25% 30%

IT
LU
PT
CY
CH
DE
AT
LV
BE
RO
PL
LT
HR
NL
BG
HU
EL
SI
UK
DK
ES
FR
NO
CZ
SE
EE
SK
FI

MT
IE

% werknemers die minstens één keer per maand 's
nachts werken

15,4%

0% 10% 20% 30% 40% 50%

DK

AT

NL
CY

BE
PT

CH

SE
FR

IT
LT

FI

LU
LV

MT
DE

IE

UK
EL

CZ
ES

NO
HU

SI

EE
BG

RO
PL
SK

HR

% werknemers dat in ploegendienst werkt

Vias institute 77

Figuur 58: Percentage gewerkte dagen door vrachtwagenbestuurders die onderwerpen werden aan een controle op rij-

en rusttijden in het kader van Verordening (EG) nr. 561/2006, EU28 (2013-2014). Bron: Europese
Commissie, 2017

3.1.6.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we volgende conclusies trekken:

• Op basis van zelfgerapporteerd gedrag blijkt dat iets meer dan de helft van de Belgen zich wel eens

gerealiseerd heeft dat ze te vermoeid waren om te rijden, dit is minder dan het Europese gemiddelde.
Daarnaast heeft iets meer dan 10% van de Belgen de intentie om toch te rijden wanneer ze zich

slaperig voelen, wat maar net onder het Europese gemiddelde ligt.

• De attitudes m.b.t. slaperigheid achter het stuur zijn over het algemeen gunstiger dan in andere
Europese landen.

• Bestuurders die ’s nachts of in ploegendienst werken hebben een groter risico op slaperigheid

achter het stuur, in België is het aandeel werknemers dat zegt ’s nachts of in ploegen te werken kleiner

dan in andere Europese landen.

• Duitsland is het enige land dat de rij- en rusttijden voor vrachtwagenbestuurders heeft uitgebreid
naar bestuurders van lichte vrachtwagens.

• In België liggen de controles op de naleving van de rij- en rusttijden net boven het Europese
minimum, terwijl er in veel Europese landen meer gecontroleerd wordt.

3.1.7 Rijden onder invloed van drugs en geneesmiddelen

Drugs en geneesmiddelen zijn psychoactieve substanties die net zoals alcohol de rijvaardigheid van de
bestuurder aantasten en zo leiden tot een hoger ongevalsrisico. Drugs worden gedefinieerd als psychoactieve

stoffen die illegaal zijn (bv: cannabis, cocaïne, amfetamine en illegale opiaten). Geneesmiddelen worden
gedefinieerd als psychoactieve substanties die voorgeschreven worden en geconsumeerd worden in het kader

van een medische behandeling. Het zijn voornamelijk de geneesmiddelen die inwerken op het centrale

zenuwstelstel zoals antidepressiva en kalmerende middelen die de rijvaardigheid aantasten en een risico
vormen voor verkeersveiligheid.

3.1.7.1 Prevalentie

De prevalentie van drugs en geneesmiddelen in Europa kan onderzocht worden op basis van de resultaten

van de gedragsmeting die uitgevoerd werd tijdens het Europese onderzoeksproject DRUID (Driving under

the Influence of Drugs, Alcohol and Medicines) (Houwing, et al., 2011). Tijdens dit project werden tussen
2007 en 2009 ongeveer 50.000 bestuurders van personenwagens en lichte vrachtwagens in 13 Europese

landen op 23 psychoactieve stoffen getest, waaronder alcohol, cannabis, cocaïne en geneesmiddelen zoals
benzodiazepines. De resultaten worden geïllustreerd in Tabel 6 en Figuur 59. Uit dit onderzoek bleek dat circa

7,43% van de Europese autobestuurders onder invloed van één of meerdere psychoactieve stoffen reed. Dit
is waarschijnlijk een onderschatting aangezien slechts op een beperkt aantal geneesmiddelen werd getest.

Bovendien was de deelname aan de controles in 12 van de 13 deelnemende landen niet verplicht en het aantal

3,36%

0%

2%

4%

6%

8%

10%

12%

14%

16%

E
L

R
O N
L

H
R L
T

E
E

C
Y

D
K IT B
E

S
K

U
K F
I

IE L
U P
L

S
E

M
T

E
S

P
T

H
U L
V

C
Z

A
T

D
E

F
R

B
G

% gecontroleerde werkdagen Streefdoel

Vias institute 78

bestuurders dat een deelname weigerde, verschilt sterk tussen de landen (van 1% in Polen tot 52% in België,
gemiddeld 17%).

Alcohol was gemiddeld de meest voorkomende psychoactieve stof in dit onderzoek (3,48%, enkelvoudig

gebruik), gevolgd door drugs (1,89%, enkelvoudig gebruik) en rijgevaarlijke geneesmiddelen (1,38%,
enkelvoudig gebruik) (Tabel 6). Verder testte 0,37% van de deelnemers positief op een combinatie van alcohol

en één of meerdere andere psychoactieve stoffen en 0,39% van de bestuurders bleek onder invloed van een
combinatie van verschillende illegale drugs of geneesmiddelen te rijden. De meest voorkomende illegale drug
was cannabis (1,32%), terwijl benzodiazepines (0,90%) bij de geneesmiddelen het meest voorkwam.

Betreffende het enkelvoudige gebruik van drugs was dit in België (0,6%) duidelijk lager dan het Europese

gemiddelde (1,89%). Al mogen we hierbij niet vergeten dat het aandeel weigeraars onder de Belgische
autobestuurders bijzonder hoog was (52% tegenover 17% gemiddeld). Op basis van de vergelijking met het

drugsgebruik in de totale Belgische populatie (Ravera & de Gier, 2008) en het gebruik onder ernstig gewonde
autobestuurders (Isalberti, et al., 2011) is het aannemelijk dat de cijfers een onderschatting van het
drugsgebruik in het Belgische verkeer aangaven.

Het gebruik van rijgevaarlijke geneesmiddelen lag in België daarentegen tamelijk hoog (3,0% tegenover het

Europese gemiddelde van 1,4%). Vooral benzodiazepines werden in België vaker dan gemiddeld aangetroffen
(2,0% tegenover een Europees gemiddelde van 0,9%).

Tabel 6: Geobserveerd percentage autobestuurders die rijden onder invloed van psychoactieve stoffen, België en Europa
(2007-2009). Bron: Houwing et al., 2011

 Psychoactieve stof België
Europees

gemiddelde

 Geen 89,35% 92,57%

Enkelvoudig gebruik

Alcohol
Alcool (BAG ≥ 0,1 g/l) 6,42% 3,48%

Alcool (BAG ≥ 0,5 g/l) 2,15% 1,49%

Drugs

Cannabis (THC) 0,35% 1,32%

Cocaïne 0,2% 0,42%

Amfetamines, ecstasy - 0,08%

Illegale opiaten (bv.
heroïne)

0,09% 0,07%

Geneesmiddelen

Benzodiazepines 2,01% 0,90%

Medicinale opiaten 0,22% 0,35%

Z-drugs (zopiclon,
zolpidem)

0,75% 0,12%

Gecombineerd gebruik
Drugs/geneesmiddelen 0,31% 0,39%

Alcohol + drugs/geneesmiddelen 0,3% 0,37%

Figuur 59 geeft het percentage autobestuurders weer dat onder invloed van illegale drugs of geneesmiddelen
reed in de 13 Europese landen die deelnamen aan het DRUID-project. De best presterende landen op vlak

van illegaal drugsgebruik vinden we in Noord- en Oost-Europa (Zweden: 0,1%, Finland: 0,12%, Denemarken:

0,22%, Litouwen: 0,22% en Hongarije: 0,23%), terwijl de Zuid-Europese landen Spanje (7,63%) en Italië
(2,7%) het slechtst presteren. Geneesmiddelen worden daarentegen het meest in België (2,99%), Portugal

(2,84%), Finland (1,71%) en Noorwegen (1,69%) aangetroffen en het minst in Polen (0,17%), Nederland

(0,6%) en Tsjechië (0,83%).

Vias institute 79

Figuur 59: Geobserveerd percentage autobestuurders die rijden onder invloed van illegale drugs of illegale drugs
(enkelvoudig gebruik), 13 Europese landen (2007-2009). Bron: Houwing, et al., 2011

Uit het DRUID-onderzoek bleek verder dat vooral het combineren van meerdere drugs en van drugs en alcohol
het risico op ernstige ongevallen enorm verhoogt (5 tot 30 keer bij combineren van verschillende drugs, 20

tot 200 keer bij combineren van alcohol en drugs, Houwing, et al., 2011). Combinatiegebruik blijkt in het
Belgische verkeer minder voor te komen dan in de rest van Europa (0,31% combinatiegebruik alcohol en drugs

in België ten opzichte van een Europees gemiddelde van 0,37%; 0,3% combinatiegebruik van drugs in België
tegenover een Europees gemiddelde van 0,39%).

Verder geeft de ESRA-enquête, die in 2015 en 2016 in 20 Europese landen gehouden werd, informatie over
het rijden onder invloed van drugs en geneesmiddelen op basis van zelfgerapporteerd gedrag. Gemiddeld

gaf 11% van de respondenten in deze studie aan dat ze tijdens de afgelopen 12 maanden onder invloed van

drugs hebben gereden (Figuur 60). Het slechtste resultaat voor deze stelling levert Frankrijk met 16%. België
behaalde samen met Finland het beste resultaat (3%), wat de goede resultaten van België in de DRUID-studie

bevestigt. Over het algemeen werd een duidelijke correlatie tussen de resultaten van de ESRA-enquête en de
observaties van DRUID vastgesteld (Achermann Stürmer, 2016). Uit de recente Nationale

Verkeersonveiligheidsenquête (Vias institute, 2019) die jaarlijks in België wordt uitgevoerd, blijkt echter wel
dat een zeer groot aandeel jongeren aangeeft maandelijks wel eens onder invloed van drugs te rijden.

Ook wat het zelfgerapporteerd rijden onder invloed van rijgevaarlijke geneesmiddelen betreft, doet België het
in de ESRA-studie beter dan het Europese gemiddelde (19% tegenover 22%). De beste prestatie wordt hier

geleverd door Denemarken (12%), terwijl Frankrijk opnieuw met 32% het slechtst scoort. In tegenstelling tot

de vraagstelling over drugsgebruik kon geen verband worden geobserveerd tussen de resultaten van ESRA en
DRUID m.b.t. rijden onder invloed van rijgevaarlijke geneesmiddelen (Achermann Stürmer, 2016). Mogelijke

verklaringen hiervoor zouden kunnen zijn dat er in de DRUID-studie maar op een beperkt aantal
geneesmiddelen werd getest en dat veel deelnemers van de ESRA-studie niet weten welke geneesmiddelen
hun rijgedrag kunnen beïnvloeden.

Vias institute 80

Figuur 60: Zelfgerapporteerd rijden onder invloed van drugs en rijgevaarlijke geneesmiddelen: percentage
autobestuurders dat aangeeft in de afgelopen 12 maanden minstens één keer een uur na het nemen van
drugs of onder invloed van rijgevaarlijke geneesmiddelen te hebben gereden, 20 Europese landen
(2015/201641). Bron: ESRA, Vias institute

3%

11%

0% 5% 10% 15% 20%

FI
BE
HU
CZ
PT
DK
NL
AT
IT

NO
SE
SI
IE
PL
CH
EL
DE

Gemiddelde
ES
UK
FR

% respondenten dat zegt in de laatste 12 maanden
wel eens gereden heeft na het nemen van illegale

drugs

19%

22%

0% 10% 20% 30% 40%

HU
DK
IT
SE
CZ
SI
EL
PL
IE

NO
BE
PT
FI
AT

Gemiddelde
NL
UK
DE
CH
ES
FR

% respondenten dat zegt in de laatste 12 maanden
wel eens gereden heeft na het nemen van

rijgevaarlijke geneesmiddelen

Rijden onder invloed van illegale drugs

Positie België:
Bij de best presterende landen

(Denemarken, Noorwegen, Finland)

Best presterende landen:
Noord-Europese landen (Denemarken, Noorwegen, Finland)

Oost-Europese landen (Hongarije, Litouwen)

Slecht presterende landen:

Zuid-Europese landen (Spanje, Italië), Frankrijk

Rijden onder invloed van geneesmiddelen

Positie België:
Gemiddeld (zelfgerapporteerd) tot slecht (geobserveerd)

Best presterende landen:
Oost-Europese landen (Polen, Tsjechië)

Slecht presterende landen:

Noord-Europese landen (Noorwegen, Finland), Portugal, Frankrijk

Vias institute 81

3.1.7.2 Structurele context

Algemeen drugsgebruik

Het jaarlijks verschijnende Europese drugsrapport van het European Monitoring Centre for Drugs and Drug

Addiction (EMCDDA, 2018a) meet het drugsgebruik binnen de Europese bevolking aan de hand van zelfge-
rapporteerd gedrag. Het rapport baseert zich daarbij op nationaal uitgevoerde enquêtes die niet voor elk

land uit hetzelfde jaar dateren. De Belgische data zijn afkomstig van een gezondheidsenquête van WIV uit
2013 (Gisle, 2014) en dus minder recent dan voor de meeste andere landen.

Volgens het EMCDDA-rapport hebben bijna 28% van de Europeanen tussen 15 en 64 jaar ooit gebruik gemaakt
van illegale drugs. De meest voorkomende illegale drug is cannabis waarmee 26,3% van de volwassenen (15

tot 64 jaar) al hebben geëxperimenteerd, gevolgd door cocaïne (5,1%), MDMA (4,1%) en amfetamines
(3,6%).

In België liggen deze percentages duidelijk lager. Slechts 15% van de Belgische bevolking tussen 15 en 64
jaar stelt minstens één keer in hun leven cannabis gebruikt te hebben. Ook in vergelijking met de buurlanden

(Frankrijk: 41,4%, Verenigd Koninkrijk: 29,6%, Duitsland: 27,2%, Nederland: 25,2%) is dit een opmerkelijk
laag percentage.

Figuur 61: Zelfgerapporteerd cannabisgebruik, EU28. Bron: EMCDDA, 2018.

Verder blijkt dat 3,6% van de Belgen (tussen 15 en 64 jaar) al eens andere illegale drugs dan cannabis
geconsumeerd heeft (Gisle, 2014). Ook dit percentage ligt lager dan het Europese gemiddelde voor specifieke

drugs zoals cocaïne (5,1%) en MDMA (4,1%). Verder zijn ook de zelfgerapporteerde cijfers voor
cocaïnegebruik in de buurlanden (Duitsland: 3,8%, Frankrijk: 5,4%, Nederland: 5,9%, Verenigd Koninkrijk:
9,7%) hoger dan het Belgische percentage voor alle drugs (buiten cannabis) samen.

Algemeen geneesmiddelgebruik

De OECD publiceert jaarlijks voor sommige Europese landen gegevens over de consumptie van bepaalde

geneesmiddelen. In deze statistieken wordt geen onderscheid gemaakt tussen geneesmiddelen die wel of

geen invloed kunnen hebben op de rijvaardigheid. Twee groepen geneesmiddelen, antidepressiva en
analgetica (pijnstillers) bevatten een aantal rijgevaarlijke geneesmiddelen (zoals bijvoorbeeld

benzodiazepines), het gebruik hiervan wordt in Figuur 62 weergegeven. De figuur geeft de gemiddelde
dagelijkse dosis (defined daily dosis, DDD) per 1000 inwoners per dag weer voor deze twee groepen van
geneesmiddelen.

Antidepressiva worden in België (79 DDD) vaker genomen dan gemiddeld in Europa (58,5). Enkel in Zweden

(95), Portugal (99,5) en het Verenigd Koninkrijk (100,1) wordt er meer antidepressiva genomen dan in België,
terwijl de buurlanden Nederland (46,1) en Duitsland (56,5) zich rond het gemiddelde bevinden. De laagste
consumptie is terug te vinden in de Baltische staten Letland (13,3) en Estland (27,2).

De consumptie van pijnstillers (waaronder benzodiazepines) ligt lager in België en bedraagt 29,2 DDD en is

gelijk aan het Europese gemiddelde. Bij deze medicatiegroep zijn het de Noord-Europese landen (Finland:
53,2, Noorwegen: 65,6, Zweden: 74,3) met het hoogste gebruik, terwijl het gebruik in Letland (6,3) opnieuw

15%

26%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

M
T

R
O

H
U

B
G LV LT EL P
T

C
Y

B
E SE SK SI P
L

H
R

N
O FI LU A
T

N
L

C
Z

D
E IE U
K ES IT D
K FR

% volwassenen (15-64 jaar) dat minstens één keer cannabis heeft gebruikt

Gemiddelde

Vias institute 82

het laagste is. Ook in Nederland (18,2) is het gebruik lager dan gemiddeld. De andere buurlanden Duitsland

(25,4) en Luxemburg (32,7) leveren resultaten vergelijkbaar met die van België. Het Verenigd Koninkrijk (43,1)
behoort tot de groep landen met een hoge consumptie van pijnstillers.

Figuur 62: Gebruik van antidepressiva en analgetica (defined daily dose per 1000 inwoners), 18 Europese landen (2016).
Bron: OECD,2018.

Attitudes m.b.t. rijden onder invloed van drugs

Tijdens de ESRA-enquête werd gepeild naar enkele attitudes m.b.t. rijden onder invloed van drugs. Uit deze
enquête blijkt o.m. dat maar zeer weinig respondenten dit gedrag persoonlijk aanvaardbaar vinden. In België

wordt dit slechts door 1,1% van de respondenten aanvaardbaar bevonden, alleen in Denemarken en Hongarije

lag de aanvaardbaarheid nog lager. De sociale aanvaardbaarheid, m.a.w. hoe aanvaardbaar de respondenten
dachten dat de meeste andere mensen in hun omgeving rijden onder invloed van drugs vinden, ligt hoger: in

België denkt 2,7% dat anderen dit aanvaardbaar vinden, maar dit ligt nog steeds onder het Europese
gemiddelde (5,1%). Zowel de persoonlijke als de gepercipieerde sociale aanvaardbaarheid ligt hoog in

Griekenland, Finland en Italië. Buurlanden Frankrijk en het Verenigd Koninkrijk bevinden zich ook boven het
Europese gemiddelde, terwijl Nederland zich eronder bevindt.

Hoewel België relatief betere attitudes voorlegt wat de (sociale) aanvaardbaarheid van rijden onder invloed
van drugs betreft, scoort België rond het gemiddelde voor de stelling rond de subjectieve norm: slechts 80%

gaat akkoord dat “de meeste van mijn kennissen/vrienden vinden rijden onder invloed van drugs
onaanvaardbaar”. In Finland, Noorwegen, Hongarije en Tsjechië is dat 90% of meer.

Verder werd ook gepeild naar de risicoperceptie rond rijden onder invloed van drugs. In België vindt 94% van
de respondenten dat drugsgebruik het risico op een ongeval in sterke mate verhoogt, terwijl dit percentage in

Europa gemiddeld 88% bedraagt. In de buurlanden ligt dit percentage in vergelijking met België lager:

Frankrijk (84%), het Verenigd Koninkrijk (85%) en Duitsland (86%) bevinden zich onderaan in het klassement.
Hoewel Italië en Finland een relatief hoge (sociale) aanvaardbaarheid kennen van rijden onder invloed van
drugs, ligt de zelfgerapporteerde risicoperceptie in deze landen toch het hoogst.

58,5

79,0

0 20 40 60 80 100 120

LV

EE

HU

SK

IT

NL

LU

DE

CZ

NO

Gemiddelde

SI

AT

FI

ES

BE

SE

PT

UK

DDD antidepressiva per 1000 inwoners

29,2

29,2

0 20 40 60 80

LV

HU

IT

AT

NL

EE

PT

SI

SK

CZ

DE

BE

Gemiddelde

LU

UK

ES

FI

NO

SE

DDD analgetica per 1000 inwoners

Vias institute 83

Figuur 63: Persoonlijke aanvaardbaarheid en risicoperceptie van rijden onder invloed van drugs, 20 Europese landen
(2015/201641). Bron: ESRA, Vias institute

3.1.7.3 Maatregelen56

Algemeen drugsbeleid

EMCDDA (2018b) geeft een overzicht van het algemeen drugsbeleid in alle EU-lidstaten. In de meeste
Europese landen is de inname van psychoactieve stoffen op zich niet strafbaar, maar wordt drugsbezit als

administratieve (Portugal) of criminele overtreding beschouwd. Uitzonderingen hiervan zijn Zweden en
Hongarije die een nultolerantie toepassen. In deze landen wordt dus drugsgebruik en niet alleen maar

drugsbezit als criminele overtreding beoordeeld en kan deze een gevangenisstraf tot gevolg hebben. Portugal

volgt een tegenovergestelde aanpak: hier wordt het bezit van een psychoactieve stof in een hoeveelheid die
een gemiddelde individuele consumptiedosis niet overschrijdt, alleen maar als administratieve overtreding

geclassificeerd. De betreffende persoon wordt verplicht om voor een commissie van experten te verschijnen
om een mogelijke verslavingsproblematiek te bespreken en mogelijke rehabilitatiemaatregelen te bespreken.

Sinds de introductie van een nieuwe drugswetgeving in 2001 is Portugal geëvolueerd naar één van de Europese

landen met het kleinste aantal drugsdoden. In Nederland is het bezit van een kleine hoeveelheid voor
individueel gebruik volgens de wet een criminele overtreding maar dit wordt over het algemeen niet

gehandhaafd. In België wordt het bezit van een kleine hoeveelheid cannabis meestal evenmin gehandhaafd,
tenzij de publieke orde wordt verstoord (bijvoorbeeld door cannabisbezit in een schoolomgeving). Voor andere

drugs is dit, in tegenstelling tot Nederland, niet het geval. In sommige Oost-Europese landen (Polen,
Roemenië) werd het drugsbeleid in de laatste jaren minder streng en de rechtbanken mogen bij gevallen van

drugsbezit beslissen om geen straf uit te spreken als het om een kleine hoeveelheid voor individueel gebruik
gaat.

Wetgeving en handhaving m.b.t. rijden onder invloed van illegale drugs

In de context van de wetgeving en handhaving van rijden onder invloed van drugs moet een onderscheid

worden gemaakt tussen twee verschillende basisconcepten: (1) “per se grenswaarden” en (2) de
“impairment”-aanpak. Bij een “per-se”-benadering is de overschrijding van een door de wet vastgelegd

bloedgehalte van een psychoactieve stof principieel verboden, ongeacht of de bestuurder tekenen van een
verminderde rijvaardigheid vertoont of niet. Als de vaststelling van een verminderde rijvaardigheid op zich als

overtreding wordt beschouwd of invloed heeft op het gewicht van de straffen, spreken we van een

“impairment”-aanpak. Tabel 7 geeft voor alle EU-landen o.m. weer of de “impairment”-aanpak wordt
toegepast en of bepaalde grenswaarden voor een bloedtest zijn vastgelegd. Zoals in de meeste Europese

56 Een deel van deze sectie is overgenomen van het Themadossier Verkeersveiligheid, nr.4, 2018 (Leblud, et al. 2018).

1,1%

3,3%

0% 2% 4% 6%

HU

DK

BE

CZ

AT

PT

CH

NO

SI

ES

DE

NL

SE

IE

Gemiddelde

EL

UK

PL

FR

IT

FI

% respondenten dat rijden 1 uur na het nemen van
drugs persoonlijk aanvaardbaar vindt

88%

94%

75% 80% 85% 90% 95% 100%

FR
UK
ES
DE
IE

CH
SI
PL
NL
SE

Gemiddelde
AT
EL
DK
PT
NO
CZ
BE
HU
FI
IT

% respondenten dat akkoord gaat met de stelling
"rijden onder invloed van drugs verhoogt het risico op

een ongeval in sterke mate"

Vias institute 84

landen worden beide strategieën in België gecombineerd: de straffen zijn lichter als de stof enkel gedetecteerd

wordt en zwaarder als de bestuurder bovendien nog blijk gaf van een verminderde rijvaardigheid. Enkele
Europese landen zoals Oostenrijk passen een pure “impairment”-aanpak toe, zij hebben geen grenswaarden

vastgelegd. In het DRUID-project werd een combinatie-aanpak aanbevolen, teneinde gradueel te kunnen
bestraffen (Schulze, Schumacher, Urmeew, & Auerbach, 2012). Sommige Europese landen passen bovendien

een nultolerantie toe. Dit is een type “per se”-aanpak waarbij de aanwezigheid van illegale drugs in het lichaam

van een bestuurder niet getolereerd wordt. Meestal wordt in dit geval naar concentraties verwezen die door
alle erkende nationale testlaboratoria met wetenschappelijke zekerheid vastgesteld kunnen worden. Deze
nultolerantie wordt ook aanbevolen door ETSC (2017).

Om de regelgeving te handhaven moeten bestuurders op drugsgebruik getest worden. Dit is echter minder

evident dan testen op rijden onder invloed van alcohol. Er bestaan verschillende methoden die ter beschikking
staan van de politie (bloedtesten, speekseltesten, urinetesten en haartesten) waarvan bloed- en

speekseltesten werden geïdentificeerd als de best werkende testen in de praktijk (Veisten, Houwing,
Mathijssen, & Akhtar, 2011). Het testen van speeksel is hierbij de methode die recent de grootste ontwikkeling

heeft doorlopen en die in tegenstelling tot bloedtesten, ter plaatse kan worden uitgevoerd. In België worden
speekseltesten ter plaatse uitgevoerd, in verschillende landen is dat echter niet het geval (Tabel 7).

Tabel 7: Wetgeving en handhaving m.b.t. rijden onder invloed van drugs, 26 Europese landen. Bron: EMCDDA, 2018

Impairment Grenswaarden

bloedtests
Speekseltesten ter

plaatse

AU Ja Neen Neen

BE Ja Ja Ja

CY Ja Neen Ja

CZ Ja Ja Ja

DE Ja Ja, nultolerantie Afhankelijk van Bundesland

DK Ja Ja Ja

EE Ja Ja, nultolerantie Ja

FI Ja Ja Ja

FR Neen Ja, nultolerantie Ja

HR Ja Ja, nultolerantie Ja

HU Ja Neen Neen

IE Ja Ja Ja

IT Neen Ja, nultolerantie Ja

LT Neen Ja, nultolerantie Neen

LU Ja Ja Ja

LV Neen Ja, nultolerantie Neen

MT Ja Neen Neen

NL Ja Ja Ja

NO Ja Ja Ja

PL Neen Ja, nultolerantie Ja

PT Neen Ja, nultolerantie Ja

RO Neen Ja, nultolerantie Ja

SE Neen Ja, nultolerantie Neen

SI Neen Ja, nultolerantie Ja

SK Ja Ja, nultolerantie Neen

UK (alleen Engeland
en Wales)

Ja Ja Ja

In de ESRA-enquête werd het draagvlak voor een strengere wetgeving t.o.v. rijden onder invloed van drugs
onderzocht. In heel Europa is de steun voor een verstrenging van de wetgeving groot (87%). In België is zelfs

90% van de respondenten voorstander van een strengere wetgeving. Dit percentage is alleen maar in enkele

Oost-Europese landen, Portugal en Finland hoger. In Griekenland is het draagvlak voor strengere wetten het
kleinst (74%). Over het algemeen stellen we vast dat de verschillen tussen de landen eerder klein zijn.

De ESRA-enquête kan ook gebruikt worden om het niveau van handhaving te vergelijken tussen de Europese

landen. Tijdens deze enquête werd gevraagd aan autobestuurders hoe vaak ze in de voorbije 12 maanden

gecontroleerd werden door de politie op rijden onder invloed van drugs, wat een indicatie geeft voor de

Vias institute 85

“objectieve pakkans”. Over het algemeen liggen deze percentages zeer laag. In België zegt 1,3% van de

respondenten minstens één keer gecontroleerd te zijn. Dit ligt onder het Europese gemiddelde (3,9%).
Frankrijk kent de hoogste pakkans (6,6%) en Finland de kleinste (0,4%).

Volgens het eindrapport van het DRUID-project (Schulze, Schumacher, Urmeew, & Auerbach, 2012) is de
subjectieve pakkans het meest belangrijke afschrikmiddel tegen rijden onder invloed van alcohol en drugs.

Deze subjectieve pakkans werd ook in de ESRA-enquête onderzocht door te vragen “als u aan een doorsnee
autorit denkt, hoe groot is volgens u de kans om (als bestuurder) door de politie te worden gecontroleerd op

het rijden onder invloed van drugs?”. Hieruit blijkt dat de Belgen de kans om gecontroleerd te worden op
rijden onder invloed van drugs lager inschatten dan de gemiddelde Europeaan (7% tegenover 11%). De

hoogste subjectieve pakkans werd ook in Frankrijk gemeten (22%) en de laagste in Denemarken (1%) en
Finland (3%).

Figuur 64: Objectieve en subjectieve pakkans op rijden onder invloed van drugs, 20 Europese landen (2015/201641).
Bron: ESRA, Vias institute

Verder blijkt uit de ESRA-enquête dat de meerderheid van de Europeanen van mening is dat rijden onder

invloed van drugs onvoldoende gecontroleerd wordt (68%). In België ligt dat percentage nog hoger: 73%.

Hiermee scoort België gelijkaardig als de buurlanden Frankrijk (74%), Nederland (73%) en Duitsland (72%).
Landen waar er minder draagvlak is voor meer handhaving zijn Denemarken (49%) en Zweden (54%). Hoewel

de pakkans in deze landen als klein wordt beschouwd en de prevalentie van drugsgebruik in de Europese
vergelijking hoog is (Figuur 61), wordt er volgens het zelfgerapporteerd gedrag weinig onder invloed van drugs
gereden en is de vraag naar strengere wetten en meer handhaving het laagst.

De manier waarop handhaving wordt georganiseerd, verschilt tussen de Europese landen. In Noorwegen mag

de politie bijvoorbeeld willekeurige controles langs de weg uitvoeren, terwijl de Duitse politie alleen maar op
drugs mag testen als er daarvoor voldoende reden is (zoals abnormaal rijgedrag of fysieke tekenen van

drugsmisbruik). In België gaat de politie op basis van een checklist na of een bestuurder tekenen van rijden

onder invloed vertoont en beslist dan of een speekseltest is aangewezen. Is deze positief, dan wordt een
speeksel- of bloedanalyse in een labo uitgevoerd.

Naast de willekeurige wegcontroles kan de politie ook na een ongeval bij bestuurders een speeksel- of

bloedtest afnemen. Ook betreffende deze postcollision tests verschillen de manieren van handhaving tussen

en zelfs binnen landen. In Finland is de politie bijvoorbeeld in sommige regio’s verplicht om bestuurders die
bij een ongeval zijn overleden, post-mortem te laten testen op psychoactieve stoffen. In andere Finse regio’s
vindt zo’n test slechts plaats als er concrete aanwijzingen op drugsmisbruik zijn (ETSC, 2017).

1,3%

3,9%

0,0% 2,0% 4,0% 6,0% 8,0%

FI

BE

NL

AT

HU

DE

IE

PT

CH

SE

DK

SI

Gemiddelde

UK

NO

EL

CZ

ES

IT

PL

FR

% respondenten dat zegt minstens één keer in de
afgelopen 12 maanden te zijn gecontroleerd voor

rijden onder invloed van drugs

7%

11%

0% 5% 10% 15% 20% 25%

DK

FI

HU

AT

DE

NL

CZ

UK

IE

SE

BE

EL

NO

PT

CH

Gemiddelde

ES

SI

IT

PL

FR

% respondenten dat zegt dat de kans om
gecontroleerd te worden op rijden onder invloed van

drugs (zeer) groot is

Vias institute 86

Een kosten-batenanalyse van drugshandhaving in het verkeer (Veisten, et al., 2011) laat zien dat een toename

van drugshandhaving met behulp van speekseltesten kosteneffectief (economisch rendabel voor de
samenleving) kan zijn. Dit geldt vooral voor landen die tot nu toe een laag handhavingsniveau hebben. De

studie vergeleek de situatie in Nederland, België en Finland. Nederland had het laagste niveau van
drugshandhaving en Finland het hoogste. België nam in deze vergelijking een tussenpositie in. Vervolgens

werd vanuit deze studie voor Nederland een sterke verhoging, voor België een middelmatige en voor Finland

een lichte verhoging van drugshandhaving aanbevolen. Om de effectiviteit van de controles te maximaliseren
raden de onderzoekers een voorselectie aan op basis van prevalentiekenmerken zoals plaats, tijdstip en

doelgroep. Bovendien benadrukken de auteurs dat de veiligheidswinst van een verhoogde drugshandhaving
vermindert wanneer drugshandhaving ten koste gaat van alcoholhandhaving, aangezien alcohol nog steeds
het meest voorkomt in het verkeer en alcohol het hoogste risico op ernstig verkeersongeval vertoont.

Straffen

Straffen voor rijden onder invloed van drugs of geneesmiddelen variëren binnen de Europese Unie behoorlijk

(EMCDDA, 2018c). Een bestuurder die onder invloed van psychoactieve stoffen wordt aangetroffen moet in

elke lidstaat van de EU erop rekenen dat zijn rijbewijs wordt ingetrokken en dat hij een boete moet betalen.
Bovendien bestaat in de meeste Europese landen ook de mogelijkheid tot oplegging van een gevangenisstraf.

De verschillen in straftoemeting zijn nochtans groot, zowel voor boetes als voor rijverboden en gevangenis-

straffen. Sommige landen voorzien een rijverbod van minimum zes maanden (bv. Denemarken, Tsjechië en

het Verenigd Koninkrijk), in andere landen kan een rijverbod in lichte gevallen maar enkele weken duren
(België, Duitsland, Italië en Zweden). Ook de onder- en bovengrens van een boete tonen grote verschillen: in

België kan een boete van €1.000 tot €10.000 worden opgelegd, in Denemarken zijn er geen beperkingen op
de hoogte van een boete en in Noorwegen betaalt een bestuurder bij een drugsgerelateerde overtreding een

boete gelijk aan anderhalf maal zijn maandelijks bruto-inkomen. Het spectrum van gevangenisstraffen is

binnen Europa eveneens heel divers: in Oostenrijk en België worden geen gevangenisstraffen opgelegd, terwijl
in Italië in zware gevallen met dodelijk gewonde slachtoffers tot 18 jaar gevangenis mogelijk zijn (Atchinson,
2017).

Sommige landen maken bovendien een onderscheid tussen administratieve en criminele overtredingen (bv.

Spanje, Tsjechië) naargelang het niveau van impairment: een “per se”-overtreding wordt als administratief
beschouwd en een daadwerkelijke aantasting van de rijvaardigheid van de bestuurder als crimineel.

In het DRUID-project werd de intrekking van het rijbewijs als een effectiever afschrikmiddel beschouwd dan

boetes en gevangenisstraffen (Schulze, et al., 2012). Het project beveelt een intrekkingsperiode van 3 tot 12

maanden aan, aangezien een langere duur van intrekking ertoe kan leiden dat gesanctioneerde bestuurders
het rijverbod niet blijven respecteren.

Vias institute 87

Tabel 8: Straffen voor rijden onder invloed van drugs en geneesmiddelen in Europa (eerste overtreding), 26 Europese
landen. Bron: EMCDDA (2018c)

Uit de ESRA-enquête blijkt dat 3% van de Belgen akkoord ging met de stelling “de straffen voor rijden onder

invloed van drugs zijn te zwaar”, wat het kleinste in Europa gemeten percentage is en ruim onder het Europese

gemiddelde van 10% ligt. De hoogste percentages werden geregistreerd in Zuid-Europa waar 14% of meer
respondenten vonden dat de straffen voor rijden onder invloed van drugs te zwaar zijn (Portugal 14%, Spanje
15%, Griekenland 15%).

Rehabilitatiemaatregelen

In de meeste Europese landen komt het wettelijk kader voor rehabilitatiemaatregelen bij misbruik van illegale

drugs achter het stuur overeen met het kader dat voor alcoholgerelateerde overtredingen wordt toegepast.
We verwijzen hiervoor dus voornamelijk naar de sectie Rehabilitatiemaatregelen in het hoofdstuk 3.1.1 Rijden
onder invloed van alcohol.

Inhoudelijk wordt in sommige landen (waaronder België, Denemarken en Duitsland) nochtans een poging

ondernomen om DI-cursussen structureel aan te passen aan de overtredingen van de deelnemers. Dit wil
zeggen dat in deze landen de cursussen specifiek worden aangepast voor bestuurders die reden onder invloed

van illegale drugs. Omwille van het vaak lage aantal deelnemers en tijdsbeperkingen (deze cursussen moeten
vaak binnen een vastgelegde tijdsperiode worden gevolgd), is dit in de praktijk echter niet altijd haalbaar.

Duur intrekking

rijbewijs
Boetes Gevangenisstraf

mogelijk

AT Minstens 4 weken €800 - €3.700 Neen

BE 1 maand tot 5 jaar €200 - €2.000 Neen

CY Niet gespecifieerd Niet vastgelegd Ja

CZ 6 maanden tot 10 jaar €75 - €1.350.000 Ja

DE 1 tot 3 maanden of
herroeping

Afhankelijk van het inkomen Ja

DK 6 maanden tot levenslang Niet vastgelegd Ja

EE Tot 3 jaar Afhankelijk van het inkomen Ja

FI Tot 5 jaar Afhankelijk van het inkomen Ja

FR Tot 3 jaar €4.500 tot €9000 in
combinatie met alcohol

Ja

HR 1 maand tot 5 jaar €680 - €2.039 Ja

HU 1 jaar tot levenslang Niet vastgelegd Ja

IE Minstens 1 jaar Tot €5.000 Ja

IT 15 dagen tot 4 jaar €1.500 - €6.000 Ja

LT 1 tot 3 jaar €300 - €860 Neen

LU 1 maand tot levenslang €250 - €5.000 Ja

LV Tot 5 jaar €1.200 – 50 maal het
maandelijkse minimumloon

Ja

MT Minstens 6 maanden Minstens €1.200 Ja

NL Tot 5 jaar €325 - €7.800 Ja

NO Minstens 1 jaar 1,5 maal het maandelijks
brutoloon

Ja

PL 1 jaar tot 10 jaar Afhankelijk van het inkomen Ja

PT 2 maanden tot 2 jaar Afhankelijk van het inkomen Ja

RO 90 dagen Afhankelijk van het inkomen Ja

SE 1 maand tot 3 jaar Afhankelijk van het inkomen Ja

SI Herroeping en herexamen
na 6 maanden tot 1 jaar

Minstens €1.200 Neen

SK Tot 10 jaar €160 - €331.930 Ja

UK (alleen Engeland en Wales) Minstens 1 jaar Onbeperkt Ja

Vias institute 88

3.1.7.4 Conclusies en aandachtspunten

Op basis van de internationale vergelijking trekken we de volgende conclusies:

• Rijden onder invloed van illegale drugs lijkt in België een minder groot probleem voor de

verkeersveiligheid te zijn dan in verschillende andere Europese landen. Dit wordt zowel door de

resultaten van de DRUID-gedragsmeting als door de ESRA-zelfrapportage bevestigd. Dit wordt
mogelijk verklaard door het feit dat er in België over het algemeen minder drugs gebruikt worden

dan gemiddeld in Europa. Een recent onderzoek geeft echter aan dat drugsgebruik bij Belgische
jongeren in het verkeer zou zijn toegenomen, een mogelijke evolutie die zeker moet opgevolgd

worden.

• De Belgische bestuurders rijden volgens de DRUID-gedragsmeting vaker onder invloed van
rijgevaarlijke geneesmiddelen dan bestuurders in de andere deelnemende landen. Aangezien het

zelfgerapporteerd gedrag uit de ESRA-enquête een ander beeld geeft, lijkt het mogelijk dat veel Belgen

zich niet bewust zijn van de negatieve effecten van sommige geneesmiddelen op de
verkeersveiligheid. Er zou echter meer onderzoek moeten worden gevoerd om deze hypothese te

bevestigen.

• De straffen die bestuurders bij drugsgerelateerde overtredingen kunnen worden opgelegd, variëren
sterk binnen Europa. In tegenstelling tot de meeste Europese landen voorzien de Belgische wetten bij

drugsmisbruik achter het stuur geen gevangenisstraffen als het de eerste overtreding van deze soort

is. Het DRUID-project beveelt ook rehabilitatie aan boven gevangenisstraffen.

• De Belgische wetgeving is gebaseerd op een combinatie van een “per se”- en een “impairment”-
aanpak. Dit komt overeen met de aanbevelingen van experten en de aanpak van de meeste andere

landen.

• De Belgen schatten de kans om aan een drugscontrole te worden onderworpen eerder laag in, in
vergelijking met andere Europese landen.

• Het politieke draagvlak voor een strengere wetgeving, strengere controles en zwaardere straffen is in
België net als in de rest van Europa hoog.

Ten slotte leiden we hieruit enkele aandachtspunten voor toekomstige maatregelen in België af:

• Op het grote publiek gerichte informatiecampagnes en de sensibilisering van artsen en apothekers
over de problematiek zouden kunnen helpen om rijden onder invloed van rijgevaarlijke

geneesmiddelen tegen te gaan. Hiervoor kan gebruik gemaakt worden van de risicoclassificatie die

in het DRUID-project werd opgesteld en de ICT-tools die hiervoor in het project werden ontwikkeld
(Isalberti, et al., 2011).

• De drugshandhaving zou met behulp van moderne speekseltesten kosteneffectief kunnen worden

verbeterd. Omwille van de grotere invloed van alcoholmisbruik in het verkeer op het aantal
verkeersdoden is het echter belangrijk dat drugshandhaving nooit ten koste gaat van

alcoholhandhaving.

• Drugstesten na vaststelling van rijden onder invloed van alcohol (ook onder de wettelijke limiet van
0,5 g/l BAG) zouden het gevaar van combinatiegebruik kunnen bestrijden.

3.2 Infrastructuur

Infrastructuurkenmerken kunnen een belangrijke invloed hebben op het niveau van verkeersveiligheid van

wegen en kruispunten. Het is bijgevolg interessant om te weten in welke mate wegen in een bepaald land
uitgerust zijn met bepaalde voorzieningen zoals fietspaden, voetpaden, fysiek gescheiden rijrichtingen,

geregelde kruispunten of obstakelvrije zones. Er bestaan echter weinig internationaal vergelijkbare data die

een betrouwbare vergelijking tussen landen mogelijk te maken voor specifieke infrastructuurkenmerken. We
beperken ons daarom tot enkele beschikbare indicatoren die een zicht geven op een aantal generieke
kenmerken van het Belgische wegennet in vergelijking met andere Europese landen.

3.2.1 Structuur van het wegennet

Figuur 65 toont de dichtheid van het wegennet in België in vergelijking met de andere Europese lidstaten en
geassocieerde landen. De dichtheid is een zeer benaderende, maar wel eenvoudige maat voor de capaciteit

en fijnmazigheid van een netwerk en wordt uitgedrukt als het aantal kilometer wegen per vierkante kilometer
landoppervlakte. De dichtheid van het wegennet in België is vrijwel de hoogste in Europa. Het belang van

deze parameter voor de verkeersveiligheid is indirect. A priori heeft een netwerk met een hogere dichtheid

Vias institute 89

een groter aantal kruispunten. Bij gelijkblijvende omstandigheden leidt een hoger aantal kruispunten in een

netwerk tot een hoger aantal verkeersongevallen aangezien elk kruispunt een potentieel conflictpunt tussen
verkeersstromen vormt. Dit zou een gedeeltelijke verklaring kunnen opleveren voor de zwakke veiligheidsscore

van België. Anderzijds heeft ook bijvoorbeeld Nederland een wegennet met een gelijkaardige dichtheid en
behoort Nederland niettemin tot de best presterende landen van Europe inzake verkeersveiligheid.

Figuur 65: Dichtheid van het wegennet (aantal kilometer weg per 100 km² landoppervlakte), 18 Europese landen57
(2015). Bron: Eurostat

Eerder (zie 2.3.3) zagen we dat België zwak scoort op het vlak van verkeersveiligheid op autosnelwegen in

vergelijking met andere Europese landen en meer nog in vergelijking met de buurlanden. In Figuur 66 wordt
de dichtheid van het autosnelwegennet voor de Europese landen weergegeven. Hieruit blijkt dat België een

relatief dicht snelwegennet heeft: 57,5 km autosnelweg per 1000 km2 landoppervlakte. De buurlanden

Nederland en Luxemburg hebben de grootste dichtheid. België kenmerkt zich dus door een dicht
autosnelwegennet, maar dit geldt ook voor de buurlanden Nederland en Luxemburg en in mindere mate ook
voor Duitsland.

Figuur 66: Dichtheid van het autosnelwegennet (km autosnelweg per 1000 km2 landoppervlakte), 27 Europese landen58
(2015). Bron: Eurostat

Figuur 67 en Figuur 68 geven voor een beperkt aantal landen respectievelijk de dichtheid weer van het
wegennet binnen bebouwde kom (urban roads) en buiten bebouwde kom (rural roads). België kenmerkt zich

door een hoge dichtheid en dit geldt voor alle wegcategorieën; voor wegen buiten de bebouwde kom is de
dichtheid zelfs veruit het hoogst van alle Europese landen waarvoor data beschikbaar zijn.

57 Geen data voor CY en EL
58 Geen data voor EL, IS, LV, MT

510

154

0

100

200

300

400

500

600

700

800

IS P
T

B
G F
I

N
O

R
O

H
R

S
E

C
Z IT L
V S
I

L
U S
K

E
S

L
T P
L

E
E IE A
T

U
K

D
K

C
H F
R

D
E

H
U

N
L

B
E

M
T

km weg per 100 km² Gemiddeld

57

17

0

10

20

30

40

50

60

70

80

N
O F
I

R
O E
E

S
E

L
T P
L

B
G S
K IE U
K

C
Z

A
T

H
U F
R IT H
R

D
K

C
Y

E
S

P
T

C
H

D
E S
I

B
E

L
U

N
L

km autosnelweg per 1000 km² Gemiddelde

Vias institute 90

Figuur 67: Dichtheid van het wegennet binnen bebouwde kom (km weg binnen bebouwde kom per 1000 km2

landoppervlakte), 15 Europese landen59 (2015). Bron: IRTAD

Figuur 68: Dichtheid van het wegennet buiten bebouwde kom (km weg buiten bebouwde kom per 1000 km2
landoppervlakte), 15 Europese landen59 (2015). Bron: IRTAD

3.2.1 Kwaliteitsindicatoren

Figuur 69 toont de ‘Road Quality Index’ (Schwab, 2018). Deze index meet de performantie van het

wegennetwerk door de snelheid en de afstand over de weg te berekenen van een autotraject tussen de 10
grootste steden van het land die samen minstens 15% van de totale bevolking in het land uitmaken. De data

zijn gebaseerd op gesimuleerde ritten in Google Directions. Het resultaat wordt in een getalwaarde uitgedrukt

van 0 (uitermate zwak) tot 100 (uitstekend). België scoort met 87 op deze indicator hoger dan het Europese
gemiddelde van 79. Deze indicator houdt weliswaar geen rechtstreeks verband met verkeersveiligheid, maar

geeft wel aan in welke mate een netwerk efficiënt functioneert. Met efficiënt wordt hier dan de mate bedoeld
waarin het wegennetwerk in de praktijk snelle verplaatsingen tussen belangrijke attractiepolen toelaat. Zo zal

de aanwezigheid van een netwerk van autosnelwegen dat grote steden met elkaar verbindt de index positief

beïnvloeden. Snelheidsbeperkingen en files zullen de waarde van deze indicator in principe negatief
beïnvloeden.

59 Geen data voor BG, CH, CY, DE, EE, EL, HR, IS, IT, LT, LV, MT, NO, PT, RO, SK.

978

306

0

200

400

600

800

1000

1200

1400

1600

1800

2000

F
I

IE S
E

C
Z

P
L

E
S

F
R S
I

L
U

D
K

U
K

H
U

B
E

A
T

N
L

km weg binnen bebouwde kom per 1000 km² Gemiddelde

3956

916

0

500

1000

1500

2000

2500

3000

3500

4000

4500

F
I

S
E

A
T

C
Z IT S
I

L
U

U
K P
L

D
K IE H
U F
R

N
L

B
E

km weg buiten bebouwde kom per 1000 km² Gemiddelde

Vias institute 91

Figuur 69: Performantie van het wegennetwerk, 29 Europese landen (2018). Bron: World Economic Forum, Executive

Opinion Survey (Schwab, 2018)60. Bron: IRTAD

Een indicator die a priori rechtstreeks in verband zou kunnen staan met verkeersveiligheid is de globale
kwaliteit van het wegennetwerk. Hierover zijn echter geen bruikbare en internationaal vergelijkbare gegevens

beschikbaar. Figuur 70 toont een benaderende indicator zoals door het Wereld Economisch Forum voorgesteld.
Het Wereld Economisch Forum bevraagt jaarlijks wereldwijd bedrijfsleiders en kaderleden over kritische

aspecten die verband houden met competitiviteit en waarvoor statistische gegevens ontbreken omdat deze

niet of niet gemakkelijk kunnen gemeten worden op een wereldwijde schaal. Voor de editie 2018 gaat het
over 12.274 ontvangen antwoorden in 140 landen, verzameld tussen januari en april 2018.

Figuur 70 toont voor de Europese landen het gewogen gemiddelde van de antwoorden op de vraag “Wat is

de kwaliteit (uitgebreidheid en toestand) van het wegennetwerk in uw land?”. De antwoordschaal varieert van

1= ‘extreem zwak, bij de zwaksten ter wereld’ tot 7 = ‘extreem goed, bij de besten ter wereld’. België scoort
voor dit criterium zwakker dan het Europese gemiddelde. Onze buurlanden scoren beduidend beter.

Deze indicator vertoont heel wat beperkingen, onder meer op het vlak van exacte betekenis van de getoonde

informatie (wat begrijpen respondenten onder ‘uitgebreidheid’ en ‘toestand’ en welk van beide concepten

weegt het zwaarst bij de uiteindelijke score?), vergelijkbaarheid tussen landen (zeggen verschillen tussen
landen iets over werkelijke verschillen of (ook) iets over culturele verschillen, verschillen in antwoordgedrag

e.d. tussen burgers van verschillende landen?). Het voordeel van deze indicator is niettemin dat hij informatie
biedt over kenmerken van het wegennet waarover (te) weinig objectieve data bestaan.

Figuur 70: Gepercipieerde kwaliteit van de wegen (1 = erg zwak, 7 = erg goed), 31 Europese landen (2018). Bron:
World Economic Forum, Executive Opinion Survey (Schwab, 2018)

60 Geen data voor LU en MT

87
79

0

20

40

60

80

100

120

N
O IS B
G

R
O

G
R S
I

H
R

C
Y

S
K IE C
H E
E

D
K P
L

U
K

H
U

A
T

L
V

N
L IT L
T

C
Z

B
E F
I

P
T

F
R

D
E

S
E

E
S

Performantie wegennetwerk Gemiddelde

4,4

4,8

0

1

2

3

4

5

6

7

R
O

M
T

B
G L
V

C
Z

H
U

S
K IS P
L

B
E IT IE N
O E
E

G
R L
T S
I

C
Y

U
K F
I

L
U

H
R

D
K

D
E

E
S

S
E

A
T

F
R

P
T

N
L

C
H

Kwaliteit wegen Gemiddelde Europa

Vias institute 92

3.2.2 Maatregelen

Er bestaan geen bruikbare, internationaal vergelijkbare cijfers om het niveau van investeringen in (her)aanleg

of onderhoud van wegen uit te drukken die specifiek gericht zijn op het verhogen van de verkeersveiligheid.

Figuur 71 toont de investeringen in 2016 voor aanleg en onderhoud van wegeninfrastructuur per hoofd van
de bevolking voor een groot aantal Europese landen. Dit is een indirecte indicator voor investeringen in

verkeersveiligheid. Bij het gebruiken ervan gaan we ervan uit dat, ceteris paribus, een hoger
investeringsniveau in een bepaald land ook neerkomt op hogere uitgaven voor weginfrastructuur die specifiek

de verkeersveiligheid ten goede komt. De cijfers tonen aan dat het investeringsniveau in België in 2016 met
€71 per inwoner erg laag ligt, zowel in vergelijking met het Europese gemiddelde als met de buurlanden.

Figuur 71: Investeringen in weginfrastructuur per inwoner, 30 Europese landen61 (2016). Bron: IRTAD

3.2.3 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we de volgende conclusies trekken:

• Internationaal vergelijkbare data zijn beschikbaar voor de verkeersveiligheid op drie verschillende
wegtypes: autosnelwegen, wegen binnen de bebouwde en wegen buiten de bebouwde kom. Eerder

(sectie 2.3.3) zagen we al dat het zeer matige niveau van verkeersonveiligheid in België zich voor elk
van deze wegtypes voordoet. Specifiek voor de verkeersveiligheid op autosnelwegen blijkt dat België

zwak scoort in vergelijking met andere Europese landen en zelfs uitgesproken zwak in vergelijking
met de buurlanden. De dichtheid van het netwerk en de hoge verkeersintensiteit vormen hier

in enige mate een verklaring voor, aangezien beide factoren structureel tot een groter aantal

ongevallen kunnen leiden. Niettemin zijn deze factoren evenzeer in bijvoorbeeld Nederland en
Luxemburg aanwezig en zelfs abstractie makende van deze factoren blijft België zwak scoren.

• Vervolgens zijn we nagegaan in welke mate sommige structurele factoren een beter inzicht kunnen

opleveren:
o De dichtheid van het wegennet in België is vrijwel de hoogste in Europa. Dit geldt voor alle

wegtypes, maar is het meest uitgesproken voor wegen buiten de bebouwde kom.

o Mede door deze hoge dichtheid is de globale performantie (i.e. de mate waarin belangrijke
bestemmingen vlot in verbinding staan met elkaar) van het Belgische wegennet hoog.

o De gepercipieerde kwaliteit van het wegennet in België is evenwel matig.
o Dit laatste houdt ook verband met het investeringsniveau voor wegenwerken in België.

Voor de indicator ‘Investeringen in aanleg en onderhoud van wegeninfrastructuur per hoofd
van de bevolking’ scoort België bijzonder laag in vergelijking met het Europese gemiddelde

en met onze buurlanden.

• De combinatie van een zwakke verkeersveiligheidsscore, een hoge dichtheid van het wegennetwerk,

en een laag investeringsniveau is een indicator voor achterblijvende investeringen op het vlak
van verkeersveiligheid.

61 Geen data voor CY.

€71

€157

0 €

100 €

200 €

300 €

400 €

500 €

600 €

700 €

P
T

B
G

H
R S
I

A
T

B
E

C
Z

E
S

H
U P
L IT L
V

M
T

R
O L
T E
L

U
K

E
E IE S
K

F
R

D
E

N
L

D
K IS S
E F
I

L
U

C
H

N
O

Investeringen (aanleg en onderhoud) 2016 in EUR per hoofd van de bevolking

Gemiddelde

Vias institute 93

Uit deze internationale vergelijking kunnen we tot slot enkele aandachtspunten voor toekomstige
maatregelen in België afleiden:

• Ten gronde zijn de mogelijkheden om te investeren in verkeersveilige weginfrastructuur in grote mate

afhankelijk van het globale budget voor investeringen in weginfrastructuur. Investeringen in wegin-

frastructuur omvatten maatregelen zoals het verhogen van de leesbaarheid en de herkenbaarheid van
elementen uit het wegontwerp, het aanpassen van gevaarlijke punten en het zoveel mogelijk scheiden

van kwetsbare weggebruikers en gemotoriseerd verkeer.

• Inspanningen zijn nodig om het niveau van de verkeersveiligheid op Belgische autosnelwegen op
te krikken. Dit heeft deels, maar niet uitsluitend te maken met investeringen in weginfrastructuur.

Behalve investeringen in infrastructuur kan daarbij ook gedacht worden aan maatregelen rond
gedragsbeïnvloeding (vb. snelheid, afstand houden, rechts inhalen), handhaving (vb. trajectcontroles,
gevaarlijk inhalen, rij- en rusttijden) en verkeersmanagement (vb. dynamische snelheidslimieten).

3.3 Verkeer en voertuigenpark

Het verkeersvolume en de samenstelling van het verkeer, dit is de mix van voertuigen en weggebruikers in
reëel verkeer, is een factor die van invloed is op zowel het aantal ongevallen als de ernst van de gevolgen
ervan.

In de eerste plaats is er een blootstellingseffect (Engels: “exposure”). Naarmate een bepaalde

voertuigcategorie sterker aanwezig is in het verkeersbeeld, zal die voertuigcategorie naar verwachting vaker
in verkeersongevallen betrokken zijn. Zo zijn er meer ongevallen met fietsers in Nederland of meer ongevallen
met bromfietsers in Italië dan gemiddeld elders in Europa, zie Figuur 8 op p. 23.

Vervolgens is er een effect op het ongevalsrisico. Bij een gelijke afgelegde afstand is het risico op een ongeval

bij gebruik van sommige vervoersmiddelen hoger dan bij andere. Zo bleek uit eerder onderzoek dat in België
bij gelijke afgelegde afstand het gemiddeld risico voor motorfietsers of bromfietsers 57 keer hoger is dan voor

autobestuurders. Ook fietsers en voetgangers lopen per afgelegde kilometer een hoger risico dan
autobestuurders (Martensen, 2014).

Tot slot is er het letselrisico. Sommige vervoermiddelen zijn beter dan andere uitgerust om de inzittenden te
beschermen bij een verkeersongeval. Zo zijn fietsers en voetgangers nauwelijks beschermd bij een aanrijding,

terwijl moderne personenwagens beschikken over heel wat veiligheidsvoorzieningen om de letsels bij een
ongeval zoveel mogelijk te beperken.

Dit alles betekent dat het bij een vergelijking van de veiligheidsprestaties van verschillende landen belangrijk
is om rekening te houden met het verkeersvolume en de samenstelling van het verkeer in die landen.

3.3.1 Samenstelling van het verkeer

We gebruiken een cijfer uit de ESRA-enquête om een beeld te krijgen over het gebruik in het verkeer van
bepaalde vervoersmiddelen in de verschillende Europese landen.

Figuur 72 geeft voor de deelnemende Europese landen voor vijf verschillende verplaatsingsmodi het

percentage van alle respondenten dat aangaf dat deze modus tijdens de afgelopen 12 maanden tot de top
drie van de persoonlijk meest gebruikte modi behoorde. Deze indicator levert weliswaar geen directe maat

over de frequentie van verplaatsingen of de afgelegde afstanden met een bepaald vervoersmiddel, maar levert

een bruikbaar inzicht over het gebruik van bepaalde vervoermiddelen in België in vergelijking met andere
Europese landen.

Voor verplaatsingen met personenwagens en motorfietsen zijn vergelijkende data voor een aantal Europese

landen beschikbaar. Ze worden respectievelijk weergegeven in Figuur 73 en Figuur 74. Het gebruik van de

auto ligt volgens deze cijfers in België op hetzelfde niveau als gemiddeld in Europa. Dit blijkt uit beide
databronnen. Het gebruik van de motorfiets is in België beduidend lager dan gemiddeld in Europa. Hoe dan

ook zijn de gemiddelde afstanden die afgelegd worden met de motorfiets in alle landen laag in vergelijking
met verplaatsingen met personenwagens: gemiddeld 239 km per persoon per jaar met de motorfiets in de

landen waarvoor informatie beschikbaar is ten opzichte van gemiddeld 9.629 km per jaar per persoon met de
wagen.

Vias institute 94

Ook wandelen en het openbaar vervoer zijn in België minder populair dan elders. Fietsen daarentegen gebeurt

in België vaker dan gemiddeld elders in Europa. Vooral voor het openbaar vervoer en de fiets zijn er
aanzienlijke verschillen tussen de landen. Het gebruik van het openbaar vervoer is in België zeer vergelijkbaar

met de buurlanden Duitsland en Frankrijk. Het is zelfs een stuk hoger dan in Nederland maar dan weer lager
dan in het Verenigd Koninkrijk. Fietsen is duidelijk het populairst in Nederland. In België is het fietsgebruik

duidelijker lager, maar niettemin is fietsen in België net als in buurland Duitsland populairder dan elders in
Europa. In Frankrijk en het Verenigd Koninkrijk wordt heel wat minder gefietst.

We zagen eerder (Figuur 7) dat België in verhouding een lager aantal voetgangers telt onder de verkeersdoden
(12%) dan gemiddeld in Europa (21%). Dit kan dus voor een deel verklaard worden door het wat lagere

aandeel van verplaatsingen te voet in België dan gemiddeld in Europa. Maar anderzijds valt het ook op dat

met name de Noord-Europese landen Finland, Zweden, Denemarken en Noorwegen een hoog aandeel van
verplaatsingen te voet combineren met een veel lagere dan gemiddelde mortaliteit van voetgangers.

Niettemin verklaart de blootstelling slechts een deel van de verschillen tussen landen. Voor fietsers

bijvoorbeeld vallen er in België (7,2) meer doden dan in Nederland (5,9) per miljoen inwoners terwijl het
fietsgebruik in België volgens Figuur 72 beduidend lager ligt.

Figuur 72: Gebruik van vervoersmiddelen: percentage respondenten voor wie deze modus tijdens de afgelopen 12
maanden tot de top drie behoorde, 20 Europese landen (2015/201641). Bron: ESRA, Vias institute

75%

75%

0% 50% 100%

HU

PL

CZ

AT

SE

NL

NO

UK

CH

FI

BE

DK

EL

Gem.

DE

IE

ES

PT

FR

IT

SI

Auto als bestuurder

46%

51%

0% 20% 40% 60% 80%

SI

AT

NL

DE

CH

FR

EL

IT

HU

Gem.

PL

ES

BE

SE

UK

DK

NO

CZ

IE

FI

PT

Auto als passagier

64%

66%

0% 50% 100%

SI

NL

AT

FR

DE

CH

BE

EL

UK

Gem.

IT

IE

PL

NO

ES

PT

DK

HU

SE

CZ

FI

Te voet

22%

32%

0% 20% 40% 60%

PT

EL

UK

ES

IE

FR

SI

CH

CZ

NO

IT

Gem.

AT

FI

SE

BE

HU

DE

PL

DK

NL

Fiets

30%

35%

0% 20% 40% 60%

SI

NL

DK

IT

PT

FI

FR

BE

DE

IE

Gem.

SE

PL

NO

AT

EL

UK

CH

ES

HU

CZ

Openbaar vervoer

Vias institute 95

Figuur 73: Afgelegde kilometer als inzittende van een personenwagen per hoofd van de bevolking, 21 Europese landen62

(2016). Bron: Eurostat.

Figuur 74: Afgelegde kilometer als bestuurder of bijrijder van een motorfiets per hoofd van de bevolking, 14 Europese
landen63 (2016). Bron: Eurostat

3.3.2 Verkeersdrukte

Hoewel het niet helemaal duidelijk is welk het precieze verband is tussen files en verkeersonveiligheid

(Hesjevoll, 2016), gaan we ervan uit dat files een risicofactor zijn omdat ongevallen zich erg vaak voordoen in
de overgang tussen vlot en vertraagd verkeer. Dit geldt met name voor kop-staartaanrijdingen.

Figuur 75 toont het gemiddelde aantal uren per jaar dat bestuurders van personenwagens in de file staan in
Europa. De informatie is gebaseerd op data van voertuignavigatiesystemen. België behoort tot de landen met
de grootste congestie en wordt enkel voorafgegaan door het Verenigd Koninkrijk.

62 ES: 2015; NO: 2014; AT, BE, NL: 2013; UK: 2012; HU, IE: 2011; SI: 2010. Geen data voor BG, CY, EE, EL, IS, LU, MT, PT, RO, SK
63 ES: 2015; PL: 2014; AT, BE, CH: 2013; IE: 2011. Geen data voor BG, CY, CZ, EE, EL, HU, IS, LU, LV, MT, NL, PT, RO, SE, SI, SK, UK

96779629

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

H
U P
L

H
R

E
S

C
Z IE L
V

N
L

A
T

L
T

C
H B
E

U
K

S
E

D
K F
I

F
R

D
E IT N
O S
I

Jaarlijks per persoon afgelegde kilometer in een personenwagen Europa

110

239

0

100

200

300

400

500

600

700

800

IE E
S

L
T

D
K P
L

B
E

D
E

A
T

F
R F
I

N
O

C
H

H
R IT

Jaarlijks per persoon afgelegde kilometer met de motorfiets Europa

Vias institute 96

Figuur 75: Gemiddeld aantal file-uren per bestuurder, 26 Europese landen64 (2016). Bron: Europese Commissie

3.3.3 Samenstelling van het voertuigenpark

Als aanvulling op de data uit ESRA bekijken we de samenstelling van het voertuigenpark in de Europese

landen. De samenstelling van het voertuigenpark heeft minstens op twee manieren gevolgen voor de
verkeersveiligheid. Ten eerste is er het blootstellingseffect dat ervoor zorgt dat voertuigen die vaker gebruikt

worden gemiddeld ook vaker betrokken zijn bij verkeersongevallen. Daarnaast is er ook een effect op de
letselernst. De kans dat een ongeval ernstige gevolgen heeft wordt namelijk groter wanneer voertuigen met

een verschillende massa met elkaar in botsing komen of wanneer weggebruikers die minder goed beschermd

zijn botsen met weggebruikers die beter beschermd zijn door de structuur van hun voertuig. Dit is direct van
toepassing voor voetgangers, fietsers, bromfietsers en motorrijders.

Internationaal vergelijkbare informatie over het aantal voertuigen is beschikbaar voor personenwagens,
motorfietsen en vrachtwagens. Voor vrachtwagens beschouwen we deze informatie als onvoldoende

betekenisvol voor het weergeven van de verkeerssituatie in een individueel land aangezien transportbedrijven
zeer sterk internationaal opereren en heel veel vrachtwagens in de praktijk ook vaak ingezet worden buiten
het land van inschrijving.

Figuur 76 toont het aantal personenwagens per 1000 inwoners voor de Europese landen. We zien dat het

wagenbezit in België zeer gelijkaardig is aan het gemiddelde in Europa. In vergelijking met de buurlanden is
het wagenbezit in België wat hoger dan in het Verenigd Koninkrijk, Frankrijk en Nederland maar lager dan in
Duitsland en Luxemburg.

Figuur 76: Aantal ingeschreven personenwagens per 1000 inwoners, 30 Europese landen65 (2016). Bron: Eurostat

64 Geen data voor CH, CY, IS, MT, NO
65 AT, RO: 2015; DK: 2008; geen data beschikbaar voor IS

38,82

28,25

0

5

10

15

20

25

30

35

40

45

50

F
I

E
E

L
T

S
E

L
V

D
K

C
Z

H
R

S
K P
L

H
U S
I

E
S

A
T

P
T

D
E

F
R

N
L

R
O

B
G IE L
U E
L IT B
E

U
K

Jaarlijks gemiddeld aantal file-uren per bestuurder Europa

503
491

0

100

200

300

400

500

600

700

R
O

H
U L
V

H
R

S
K IE B
G L
T

D
K

U
K

P
T

S
E

E
L

F
R

N
L

E
S

C
Z

B
E

N
O S
I

E
E

C
H

A
T

D
E P
L

C
Y F
I

M
T IT L
U

Personenwagens per 1000 inwoners Europese landen

Vias institute 97

Figuur 77 toont het aantal ingeschreven motorfietsen per 1000 inwoners voor de Europese landen. Dit aantal

ligt in België lager dan gemiddeld elders in Europa en verschilt niet erg veel van de buurlanden Nederland,
Duitsland en Luxemburg. Vooral in Zuid-Europa is het motorfietsbezit beduidend groter dan elders.

Figuur 77: Aantal ingeschreven motorfietsen 1000 inwoners, Europese landen, 23 Europese landen66 (2016). Bron:
Eurostat

3.3.4 Kwaliteit van het voertuigenpark

Nieuwere voertuigen zijn over het algemeen beter uitgerust dan oudere voertuigen om de inzittenden te

beschermen in geval van een botsing. Nieuwere voertuigen zijn eveneens in de regel ruimer voorzien van
rijhulpsystemen om bepaalde ongevallen te vermijden. Dit heeft te maken met technische ontwikkelingen die

steeds meer nieuwe mogelijkheden bieden en met de veiligheidseisen voor voertuigen die steeds strenger
worden.

Kanttekening daarbij is dat weinig informatie bekend is over de mate waarin bepaalde technische hulpmiddelen
in het voertuigenpark aanwezig zijn. Een voorbeeld: sinds enkele jaren zijn er systemen voor intelligente

snelheidsbegrenzing aanwezig op de markt, maar er zijn geen cijfers over het aantal voertuigen dat ook
effectief met een dergelijk systeem is uitgerust.

Voor het meten van de kwaliteit van het voertuigenpark beperken we ons tot twee indicatoren die beide
betrekking hebben op personenwagens. Voor andere vervoersmiddelen is onvoldoende internationaal
vergelijkbare informatie voorhanden.

Figuur 78 geeft het percentage van het totale voertuigenpark per land dat minder dan 6 jaar oud is. Het is

een maat voor de snelheid waarmee het voertuigenpark in een land zich vernieuwt. Gemiddeld is de letselernst
bij ongevallen met recentere voertuigen lager dan met oudere voertuigen (Rich, Prato, Hels, Lyckegaard, &

Kristensen, 2013). We zien dat het wagenpark in België jonger is dan in de buurlanden Nederland, Frankrijk,
Duitsland en het Verenigd Koninkrijk en samen met Luxemburg en Denemarken zelfs tot de modernste van
Europa behoort.

66 BE, RO: 2015. Geen data beschikbaar voor BG, CH, CY, FR, IS, MT, NO, PT

4153

0

20

40

60

80

100

120

140

160

180

R
O IE L
T

L
V

H
R

H
U

S
K

U
K

E
E

D
K

S
E S
I

L
U P
L

N
L

B
E F
I

D
E

A
T

E
S

C
Z IT E
L

Aantal ingeschreven motorfietsen per 1000 inwoners Europa

Vias institute 98

Figuur 78: Procentueel aandeel voertuigen minder dan 6 jaar oud ten opzichte van het totale aantal ingeschreven

personenwagens, 27 Europese landen67 (2016). Bron: Eurostat

Het European New Car Assessment Programme (Euro NCAP, www.euroncap.com) beoordeelt de prestaties
van een voertuig bij een ongeval, zowel voor inzittenden in het voertuig als voor mogelijk aangereden

personen. Euro NCAP gebruikt daartoe een sterrensysteem waarbij voertuigen aan tests worden onderworpen
die tot een globale score van maximum vijf sterren kunnen leiden voor de best presterende modellen.

Figuur 79 geeft voor de Europese landen het percentage nieuwe voertuigen dat in 2013 in gebruik is genomen
en bij de Euro NCAP-tests vijf sterren heeft gekregen68. Dit percentage is voor België ongeveer gelijk aan het

Europese gemiddelde. Naar verwachting zorgt een hoger percentage voor een betere verkeersveiligheid. Op-
vallend is echter dat dit percentage lager dan gemiddeld is voor enkele landen met een goede verkeersveilig-
heidsscore zoals Nederland of Denemarken.

Figuur 79: Aandeel van de nieuwe personenwagens met een 5-sterren quotering volgens Euro NCAP, 27 Europese
landen69 (2013). Bron: ETSC, 2016

3.3.5 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we de volgende conclusies trekken:

• De samenstelling van het verkeer is in België over het algemeen vrij gelijkaardig aan deze in

andere landen in Europa en zeker aan deze in de buurlanden. Niettemin zijn er ook relevante

67 RO: 2015. Geen data voor BG, EL, IS, SK
68 Voertuigmodellen niet meegerekend waarvoor geen EuroNCAP-test werd uitgevoerd
69 Nieuwe personenwagens die verkocht werden in 2013. Geen data voor HR, LU, MT

43%

27%

0%

10%

20%

30%

40%

50%

60%

L
T

R
O L
V P
L

C
Y

H
U

M
T

H
R

E
E

P
T F
I

E
S

C
Z S
I

IT N
O

D
E

F
R

N
L

S
E

C
H

U
K

A
T IE B
E

D
K

L
U

Percentage voertuigen van minder dan 6 jaar oud Europa

88%
87%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

R
O IT D
K E
L

N
L

F
R

B
G B
E

H
U

A
T

C
H

U
K

E
S P
L

P
T

C
Y

E
E S
I

D
E IE S
E

C
Z

S
K

L
V

N
O L
T F
I

% personenwagens met 5 sterren volgens Euro NCAP Europa

http://www.euroncap.com/

Vias institute 99

verschillen. Aangezien er in België meer gefietst wordt dan in de meeste andere landen verklaart dit

waarom het aandeel fietsers bij de verkeersslachtoffers vrij hoog ligt. Niettemin tonen de voorbeelden
van Nederland (fietsers) en de Noord-Europese landen (voetgangers) dat een hoog gebruik van deze

vervoermiddelen globaal niet per se tot een groter aantal slachtoffers hoeft te leiden. Nederland en
de Noord-Europese landen tellen een procentueel hoog aantal zwakke weggebruikers en behoren

niettemin tot de best presterende landen op het vlak van verkeersveiligheid in Europa. Daarnaast blijkt

ook de congestie in België hoger is dan elders in Europa.

• Het wagenpark in België behoort tot de modernste van Europa.

Uit deze internationale vergelijking onthouden we vooral dat de samenstelling van de verkeersstroom en het
voertuigenpark slechts ten dele een verklarende factor kunnen zijn voor de score voor verkeersveiligheid in
België.

3.4 Medische nooddiensten

Om de gevolgen van verkeersongevallen te beperken is het belangrijk dat verkeersslachtoffers snel en door
bekwaam medisch personeel worden geholpen. De hulpverlening daarbij is een complex verhaal en volgt

verschillende stappen: het verwittigen van de nooddiensten, het sturen van de passende hulpdienst naar de

plaats van het ongeval, het traject van de nooddienst naar de plaats van het ongeval, de hulpverlening ter
plaatse, het overbrengen van de gewonde naar een ziekenhuis en de medische opvolging in het ziekenhuis.

Over het algemeen is de vergelijking van deze procedure tussen verschillende landen moeilijk omdat er recent
weinig vergelijkend onderzoek rond dit onderwerp is gebeurd en er geen internationale database voor dit

onderwerp beschikbaar is. Een reden hiervoor is dat de nooddiensten nationaal op verschillende manieren

worden georganiseerd en er vaak zelfs regionale of lokale organisatiestructuren zijn (Bos, Krol, Veenvliet, &
Plass, 2015). Bovendien kunnen ambulancediensten ook door privébedrijven worden verleend.

3.4.1 Het Europese noodnummer 112

De eerste stap bij het betrekken van medische nooddiensten bij een verkeersongeval is de contactopname

door middel van een nationaal of grensoverschrijdend noodnummer. Het is een doelstelling van de Europese
Commissie om het Europese noodnummer 112 als uniek contactnummer in noodgevallen te vestigen

(European Commission, 2018). In een aantal Europese landen (Denemarken, Finland, Estland, Nederland,
Polen, Roemenië, Zweden en IJsland) is 112 op dit moment al het enige noodnummer, terwijl andere landen

nog gebruik maken van meerdere nummers voor specifieke hulpdiensten. Dat is ook het geval in België waar

100 kan gebruikt worden voor ambulance en brandweer en 101 voor politie. In een evaluatierapport (European
Commission, 2017) over de implementatie van het noodnummer 112 in de EU werd onderzocht hoe snel een
oproep naar dit noodnummer wordt beantwoord (Figuur 80).

Uit Figuur 80 blijkt dat oproepen naar de noodnummers 112 en 100 in België iets sneller worden beantwoord

(6,24s) dan gemiddeld in Europa (7,4s) en dat 90% van deze oproepen in minder dan 10s worden beantwoord,
wat ook hoger ligt dan het Europese gemiddelde (83,4%). Het Belgische noodnummer om de politie te

bereiken kent daarentegen een langere gemiddelde responstijd (15,9s). In Ierland en het Verenigd Koninkrijk
wordt het snelst gereageerd (gemiddeld minder dan 1s) en meer dan 97% van de oproepen wordt zelfs in

minder dan 5s beantwoord. Ook in buurland Nederland volgt een snelle reactie (3,5s). Sommige landen

(Frankrijk, Polen en Cyprus) gebruiken een kort geautomatiseerd antwoordprogramma ter afschrikking van
valse oproepen voordat een oproep naar een medewerker wordt doorverbonden, dit verklaart hun relatief
lange reactietijden.

Om de verwittiging van de nooddiensten te optimaliseren heeft de Europese Unie bovendien autoproducenten

vanaf april 2018 verplicht om de eCall-technologie in nieuwe voertuigen te integreren. Een wagen met een
eCall-system contacteert bij een ongeval automatisch het Europese noodnummer 112 zodat de nooddiensten

onmiddellijk in actie kunnen treden. De schattingen van het effect dat deze technologie op het aantal
verkeersdoden in Europa zou kunnen hebben, variëren tussen 1% en 20% (ERSO, 2018).

Vias institute 100

Figuur 80: Gemiddelde tijd tot het beantwoorden van een oproep op het noodnummer 112 en de Belgische
noodnummers 100 en 101 en het percentage oproepen dat na minder dan 10 seconden wordt beantwoord,
29 Europese landen. Bron: European Commission, 2017

3.4.2 Opleiding van het medisch personeel

Een groot aantal Europese landen voorziet een specifiek opleidingsprogramma gericht op medische zorgen in

noodgevallen. Voor artsen duurt een dergelijk programma meestal één of twee jaar en voor verpleegkundigen
zes maanden of langer. De WHO geeft in het ‘Global Health Observatory’ een overzicht over de beschikbaarheid

van zo’n opleiding. Terwijl artsen en verpleegkundigen in België een speciale opleiding moeten doorlopen is

dit in de buurlanden Duitsland en Luxemburg niet het geval: voor verpleegkundigen is er in deze twee landen
geen specifieke opleiding over medische zorgen bij noodgevallen voorzien. In Spanje en Denemarken bestaat
zo’n opleiding voor artsen noch voor verpleegkundigen.

3.4.3 Responstijd

De meest recente vergelijkende analyse rond de prestaties van medische nooddiensten in Europa dateert van
2006 (Shen, 2012) en werd door Dupont & Van Cutsem (2013) besproken. Uit de analyse van deze

benchmarkingsstudie bleek dat België een zeer goede positie innam ten opzichte van de andere landen wat
de gemiddelde aanrijtijd van ambulances betreft. Dit is de tijd tussen het vertrek van de ambulance en de

aankomst op de plaats van het ongeval. In België bedroeg die tijd slechts 6 minuten, terwijl deze in de andere
landen70 die gegevens konden voorzien, langer was.

Voor België en de buurlanden Nederland, Duitsland en het Verenigd Koninkrijk is er bovendien data
beschikbaar over de gemiddelde responstijd van speciale nooddiensten die in levensbedreigende situaties

worden ingeschakeld, zoals de MUG (Mobiele Urgentiegroep) in België of de “Notarzt” in Duitsland. De

responstijd beschrijft daarbij de volledige tijd tussen het verwittigen van de nooddiensten en de aankomst op
de plaats van het ongeval, ze omvat dus ook de tijd tussen de oproep en het vertrek van de nooddiensten.
België kent een gemiddelde responstijd van 18:24 minuten (FOD Volksgezondheid, Veiligheid van de

Voedselketen en Leefmilieu, 2016), dit is opvallend langer dan in de buurlanden. In Duitsland bedraagt de

70 CZ, DK, DE, SE, BG, EE, EL, HU, LV

15,9

7,4

6,2

0 5 10 15 20

BE (101)

CY

AT

SE

FR

DK

PL

DE

SK

MT

BG

Gemiddelde

LT

NO

BE (112/100)

EE

IT

LV

HU

HR

ES

FI

PT

CZ

SI

RO

NL

UK

IE

Gemiddelde tijd (seconden) tot het beantwoorden van
een oproep

90%

84%

66%

0% 20% 40% 60% 80% 100%

CZ

SI

LV

IE (binnen 5s)

UK (binnen 5s)

PT

NL

PL

RO

ES

EE

HR

FI

BE (112/100)

SK

IT

HU

Gemiddelde

BG

LT

DE

NO

MT

AT

SE

BE (101)

FR

DK

% oproepen die binnen 10 seconden worden
beantwoord

Vias institute 101

gemiddelde responstijd 9:12 minuten (BASt, 2013), in Nederland 9:41 min (Ambulancezorg Nederland, 2018)
en in het Verenigd Koninkrijk slechts 7:40 min (NHS England, 2018).

De slechte Belgische prestatie is vooral te verklaren door de langere periode tussen het beantwoorden van de

oproep op het noodnummer 112/100 en het vertrek van de MUG (9 minuten). In Duitsland staat de noodarts
meestal onmiddellijk ter beschikking om te vertrekken, terwijl de leden van een MUG op de
spoedgevallendienst van het ziekenhuis aan het werk zijn wanneer ze niet op interventie zijn.

3.4.4 Het aantal spoeddiensten

Na een verkeersongeval worden gewonde slachtoffers door de ambulancediensten naar een ziekenhuis
gebracht dat over een spoedgevallendienst beschikt. Het aantal ziekenhuizen met een spoedgevallendienst en

de geografische ligging ervan heeft een invloed op de tijd die een ambulance nodig heeft om gewonden naar
een locatie te vervoeren die over de nodige medische faciliteiten beschikt.

Het Federaal Kenniscentrum voor de Gezondheidszorg heeft een rapport over de werking van de Belgische
spoeddiensten gepubliceerd (KCE, 2016), waarin het aantal spoeddiensten in België wordt vergeleken met het

aantal spoeddiensten in Denemarken, Nederland, Frankrijk en Engeland (Tabel 9).

Tabel 9: Spoeddiensten en ziekenhuissites per 100.000 inwoners, 5 Europese landen (2013/2014/2015). Bron: KCE,
2016

Acute ziekenhuissites
per 100.000 inwoners

Percentage ziekenhuissites
met een spoed

Aantal spoeddiensten
per 100.000 inwoners

België (2015) 1,77 70,2% 1,24

Denemarken (2013) 0,87 44,9% 0,33

Engeland (2013-2014) 0,78 43,0% 0,39

Frankrijk (2013)* 2,41 41,1% 0,99

Nederland (2014) 0,78 69,5% 0,54

*In Frankrijk wordt het aantal sites onderschat omdat voor publieke ziekenhuizen enkel gegevens over het aantal
ziekenhuizen beschikbaar waren.

Uit Tabel 9 blijkt dat België een relatief grote ziekenhuisdichtheid heeft: met 198 ziekenhuissites zijn dat er
bijna 2 per 100.000 inwoners, alleen Frankrijk heeft een grotere ziekenhuisdichtheid. Verder blijkt dat 70,2%

(139) van de ziekenhuissites over een spoedgevallendienst beschikt, waardoor er 1,24 spoeddiensten zijn per

100.000 inwoners. Dit is meer dan in Denemarken, Engeland, Frankrijk en Nederland. Dit vormt een goede
indicatie voor een snelle toegankelijkheid van medische zorg na een ongeval in België. In het rapport wordt

echter ook opgemerkt dat het aantal spoedcontacten op veel spoeddiensten heel laag ligt wat minder gunstig
is voor de kostenefficiëntie van het spoeddienstensysteem. Bovendien vermeldt het rapport dat het hoge

aantal spoeddiensten geografisch niet goed gespreid is. Er zijn er heel veel in de grote steden terwijl de
toegankelijkheid tot spoeddiensten in landelijke gebieden (bv. de Ardennen) beperkter is (KCE, 2016).

3.4.5 Conclusies en aandachtspunten

Op basis van de internationale vergelijking kunnen we de volgende conclusies trekken:

• Een vergelijking van de globale prestaties van medische nooddiensten in Europa is zeer moeilijk

omwille van een gebrek aan vergelijkbare data en omdat organisatiestructuren zeer verschillend zijn.

• Oproepen op de noodnummers 112/100 worden in België sneller beantwoord dan gemiddeld in

Europa. Dat is echter niet het geval voor oproepen op het nummer 101.

• Zoals in de meeste Europese landen bestaan er in België speciale opleidingen voor medische zorg
in noodgevallen.

• Op basis van data uit 2006 zijn de Belgische ambulances minder lang onderweg dan de ambulances

in de rest van Europa. De responstijd van de MUG is echter dubbel zo hoog als die van vergelijkbare
eenheden in de buurlanden.

• België heeft meer spoeddiensten per 100.000 inwoners dan de buurlanden, al is de geografische
spreiding niet optimaal.

Vias institute 102

4 Conclusies en aanbevelingen

4.1 Conclusies

In vergelijking met andere Europese landen presteert België relatief minder goed op vlak van

verkeersveiligheid. Het risico om te overlijden in het verkeer is er groter dan in de meeste Europese

landen, waaronder de buurlanden. Hoewel België een relatief sterke vooruitgang kende tijdens de afgelopen
vijf jaar, is de positie van ons land sinds 2004 nog niet veranderd en zijn er nog veel inspanningen nodig om

het niveau van landen als Noorwegen, Zweden, Zwitserland of de buurlanden Nederland en het Verenigd
Koninkrijk te bereiken.

Het doel van dit rapport was om de prestaties van België op het vlak van verkeersveiligheid in een vergelijkend
perspectief te plaatsen met andere Europese landen. Hierbij werd gebruik gemaakt van de piramide van

verkeersveiligheidsindicatoren die tijdens verschillende internationale projecten ontwikkeld werd en die de
verschillende dimensies van het verkeersveiligheidsprobleem weergeeft en structureert. De conclusies die uit

deze vergelijkende analyse kunnen getrokken worden, beperken zich echter tot de dimensies waarvoor er
(vergelijkbare) data beschikbaar is.

Uit de vergelijking blijkt dat de slechte prestaties zich op verschillende domeinen manifesteren. De analyse
van de eindprestaties (het aantal verkeersdoden) laat zien dat de verkeersveiligheid voor bijna alle

subgroepen minder goed is dan gemiddeld. Dit betreft de meeste weggebruikerscategorieën,

leeftijdsgroepen, wegtypes en tijdstippen. Dit geldt niet voor voetgangers en in mindere mate voor
gemotoriseerde tweewielers, maar zowel verplaatsingen te voet als met gemotoriseerde tweewielers gebeuren

in België minder frequent dan elders in Europa. Ook met betrekking tot de veiligheid van kinderen en jongeren
scoort België rond het gemiddelde. Enkele subcategorieën tonen bijzonder slechte resultaten: hiertoe behoren

fietsers, professionele bestuurders, ongevallen op autosnelwegen en nachtelijke ongevallen. Voor fietsers,

professionele bestuurders en senioren is de verkeersveiligheid tijdens de afgelopen 10 jaar bovendien maar
matig verbeterd in vergelijking met andere landen.

De analyse van de intermediaire prestaties, de factoren die ongevallen veroorzaken en het

“veiligheidssysteem” vormen, toont dat bepaald risicogedrag vaker voorkomt in België dan in andere Europese

landen. Hiertoe behoren o.a. rijden onder invloed van alcohol, rijden onder invloed van rijgevaarlijke
geneesmiddelen, te snel rijden buiten de bebouwde kom en het niet dragen van een fietshelm. Op andere

domeinen scoort België beter: zo ligt het percentage dat de gordel (voorin) draagt in de buurt van de best
presterende landen. Verder blijkt de Belgische weginfrastructuur gekenmerkt te worden door een relatief hoge

dichtheid en verkeersintensiteit. De kwaliteit van de wegen wordt slechts als matig gepercipieerd en het
investeringsniveau is zeer laag. België kent daarentegen wel een zeer modern wagenpark. Ook de medische
nooddiensten tonen relatief goede prestaties met o.a. een groot aantal spoeddiensten.

Er worden enkele culturele en structurele factoren geïdentificeerd die een ongunstige invloed zouden

kunnen hebben op de tussenprestaties. Zo bestaat er in België een minder goede subjectieve norm dan
gemiddeld voor bepaalde vormen van risicogedrag zoals rijden onder invloed van alcohol en het overschrijden

van de snelheidslimiet. Ook wordt er in België door een relatief grote populatie alcohol geconsumeerd. De

consumptie van bepaalde rijgevaarlijke geneesmiddelen ligt ook hoger dan gemiddeld, maar het algemeen
drugsgebruik ligt dan weer onder het gemiddelde.

De vergelijking van de verkeersveiligheidsprogramma’s beperkt zich grotendeels tot maatregelen in de

sfeer van wetgeving en handhaving. Over de andere pijlers educatie en sensibilisering en infrastructuur zijn

er zeer weinig indicatoren beschikbaar. Uit de analyse in dit rapport blijkt dat, hoewel een groot deel van de
regelgeving m.b.t. verkeersveiligheid op Europees niveau bepaald wordt, er toch nog verschillen bestaan

tussen landen. Zo zijn er enkele landen met een lagere alcohollimiet of een verplichting van de fietshelm. Ook
het niveau van handhaving lijkt sterk te verschillen; hierbij is vooral de subjectieve pakkans van belang en

deze ligt in België – behalve voor snelheidsovertredingen - vaak onder het gemiddelde. Hoewel het moeilijk

blijkt om accurate data te verzamelen, zijn er ook verschillen vast te stellen in de strafmaat van bepaalde
overtredingen. Verder worden er in België rehabilitatiecursussen voorzien voor verschillende groepen van

overtreders en kan het alcoholslot opgelegd worden. De rijgeschiktheidsevaluatie in België bestaat, in
tegenstelling tot andere Europese landen, uit een multidisciplinaire benadering waarbij rekening wordt

gehouden met de verschillende aspecten van het menselijk functioneren, ook wordt er frequent gebruik

gemaakt van de rijbewijscodes die beperkingen aan het voertuig of gedrag opleggen zodat de mobiliteit
behouden blijft.

Vias institute 103

4.2 Aanbevelingen

In dit rapport hebben we de verkeersveiligheidsprestatie van België vergeleken met andere Europese landen

en in het bijzonder met de buurlanden aangezien deze op sociaaleconomisch vlak het best vergelijkbaar zijn
met België. Op basis van deze analyses komen we tot een aantal algemene aanbevelingen voor het

toekomstige beleid op het vlak van verkeersveiligheid in België. Bij het formuleren van deze aanbevelingen

zijn we te werk gegaan vanuit de logica van een internationale benchmarkstudie. Dit betekent dat de focus
van de aanbevelingen vooral ligt op die aspecten waarvan we hebben kunnen vaststellen dat België ongunstig

presteert in vergelijking met andere landen. De aanbevelingen zijn dus geenszins uitputtend. Ze hebben
betrekking op diverse beleidsdomeinen op verschillende bestuurlijke niveaus, maar aangezien de

aanbevelingen voortvloeien uit een internationale vergelijking hebben ze vooral betrekking op bevoegdheden
die in België door de federale overheid en de drie gewesten worden uitgeoefend.

• De matige score van België moet voor verantwoordelijken op diverse niveaus en in diverse domeinen

een stevige aanzet tot actie vormen. Een weloverwogen en efficiënt uitgevoerd
verkeersveiligheidsbeleid lijkt noodzakelijk.

• Specifieke doelgroepen waarvoor België zwak scoort in Europees verband zijn fietsers,

professionele bestuurders en senioren. België scoort ook zwak voor ongevallen op
autosnelwegen en nachtelijke ongevallen.

• Het beleid in verband met alcohol achter het stuur, in het bijzonder campagnes en andere sensibili-
serende acties, zou zich specifiek moeten richten op het beïnvloeden van de subjectieve norm rond

rijden onder invloed van alcohol, die is in België duidelijk zwakker dan gemiddeld in Europa. Met de

subjectieve norm wordt de perceptie bedoeld over wat belangrijke anderen van het gedrag vinden. In
vergelijking met sommige van de best presterende landen (bijvoorbeeld Zweden en Finland) is
bovendien de pakkans voor dronken rijden laag en lijkt nog verbetering mogelijk.

• Sensibiliseringsacties in verband met snelheid kunnen zich richten op het verbeteren van de

subjectieve norm rond snelheidsovertredingen. Op wegen buiten de bebouwde kom in Wallonië geldt

een relatief hoge snelheidslimiet (90 km/u) in vergelijking met andere landen en met Vlaanderen.
Een verlaging van deze snelheidslimiet kan zeker bijdragen tot een verhoging van de
verkeersveiligheid.

• Ondanks de relatief goede attitudes in vergelijking met andere landen, is er nog verbetering mogelijk

voor de gordeldracht achterin personenwagens. De Europese verplichting om vanaf 2019 in alle

nieuwe auto’s gordelverklikkers op alle plaatsen te installeren, zal allicht bijdragen tot een verhoging
van de gordeldracht.

• In tegenstelling tot enkele andere landen bestaat er in België geen verplicht helmgebruik voor
fietsers. Het draagvlak voor een algemene verplichting is niet heel groot. Alternatieven zijn een
verplichting voor bepaalde doelgroepen (vb. kinderen tot 14 jaar) of sensibiliserende acties.

• Op het grote publiek gerichte campagnes en sensibilisering van artsen en apothekers zouden kunnen
helpen om rijden onder invloed van rijgevaarlijke geneesmiddelen tegen te gaan.

• Het niveau van investeringen in weginfrastructuur behoort in België tot de laagste van Europa. Van

alle onderzochte indicatoren levert deze één van de meest opvallende verschillen op. Gerichte inves-
teringen die de verkeersveiligheid ten goede komen zijn wenselijk. Deze omvatten maatregelen zoals

het verhogen van de leesbaarheid en de herkenbaarheid van elementen uit het wegontwerp, het
aanpassen van gevaarlijke punten en het zoveel mogelijk scheiden van kwetsbare weggebruikers en
gemotoriseerd verkeer.

Vias institute 104

Referenties

Achermann Stürmer, Y. (2016). Driving under the influence of alcohol and drugs. ESRA thematic report no 2.
ESRA project. Bern, Switzerland: Swiss Council for Accident Prevention.

ADAC. (2017, March). Traffic offences in European countries. Opgehaald van adac: https://www.adac.de/-
/media/adac/pdf/jze/traffic-offences.pdf

Ambulancezorg Nederland. (2018). Tabellenboek 2017. Ambulancezorg Nederland.

Atchinson, L. (2017). Drug Driving in Europe - Policy measures for national and EU action. ETSC.

BASt. (2013). Leistungen des Rettungsdienstes 2012/13. Bundesanstalt für Straßenwesen.

Bos, N., Krol, M., Veenvliet, C., & Plass, A. M. (2015). Ambulance care in Europe. Utrecht: Nederlands Instituut
voor onderzoek van de gezondheidszorg.

Diependaele, K. (2015). Slaperig achter het stuur. Analyse van de omvang en de kenmerken van slaperigheid
bij Belgische automobilisten. . Brussel: Belgisch Instituut voor de Verkeersveiligheid - Kenniscentrum
Verkeersveiligheid.

EMCDDA. (2018a). European Drug Report 2018 - Trends and Developments. EMCDDA.

EMCDDA. (2018c, 11 29). Legal approaches to drugs and driving. Opgehaald van European Monitoring Centre

for Drugs and Drug Addiction: http://www.emcdda.europa.eu/publications/topic-overviews/legal-
approaches-to-drugs-and-driving/html_en

ERSO. (2018). Post-impact care 2018. European Road Safety Observatory.

ETSC. (2011). Tackling Fatigue: EU Social Rules and Heavy Goods Vehicle Drivers. Brussels: ETSC.

ETSC. (2014). PIn Flash nr. 16 Tackling the three main killers on the roads. A priority for the forthcoming EU
Road Safety Action Programme. Brussels: European Transport Safety Council.

ETSC. (2014). Ranking EU progress on car occupant safety. Brussels: European Transport Safety Council.

ETSC. (2016). PIN Flash 30 How safe are new cars sold in the EU? An analysis of the market penetration of
Euro NCAP-rated cars. Brussel: European Transport Safety Council.

ETSC. (2018, 09 28). Alcohol Interlock Barometer. Opgehaald van etsc.eu: https://etsc.eu/alcohol-interlock-
barometer/

ETSC. (2018, 09 28). Seatbelt reminders on every new car seat from 2019. Opgehaald van News:
https://etsc.eu/seatbelt-reminders-on-every-new-car-seat-from-2019/

ETSC. (2018, 12 14). Spain to lower urban and rural speed limits. Opgehaald van News: https://etsc.eu/spain-
to-lower-urban-and-rural-speed-limits/

ETSC. (2018a). Ranking EU progress on road safety - 12th Road Safety Performance Index Report. Brussels:
European Transport Safety Council.

ETSC. (2018b). Progress in reducing drink driving in Europe. Brussels: European Traffic Safety Council.

Eurofound. (2018, 12 07). Sixth European Working Conditions Survey: 2015. Opgehaald van European
Foundation for the Improvements of Living and Working Conditions:

https://www.eurofound.europa.eu/surveys/european-working-conditions-surveys/sixth-european-
working-conditions-survey-2015

European Automobile Manufacturers Association. (2017). Vehicles in use Europe 2017. Brussels: ACEA.

European Commission. (2013). European Commission Staff Working Document On the implementation of
objective 6 of the European Commission’s policy orientations on road safety 2011-2020 – First
milestone towards an injury strategy. .

European Commission. (2017). Communications Committee - Working Document. Implementation of the
European emergency number 112 - Results of the tenth data-gathering round. Brussels.

Vias institute 105

European Commission. (2018, 12 14). Current speed limits. Opgehaald van Mobility and Transport - Road

Safety:
https://ec.europa.eu/transport/road_safety/specialist/knowledge/speed/speed_limits/current_speed_
limit_policies_en

European Commission. (2018, 12 21). EU Actions on 112. Opgehaald van Commission and its priorities:
https://ec.europa.eu/digital-single-market/eu-actions-112

European Commission. (2018, 09 28). Helmets and other safety equipment. Opgehaald van Mobility and

Transport: Road Safety: https://ec.europa.eu/transport/road_safety/users/young-people/helmets-
and-other-safety-equipment_en

European Commission. (2018, 09 28). Seatbelts. Opgehaald van Mobility and Transport: Road Safety:
https://ec.europa.eu/transport/road_safety/topics/behaviour/seat-belts_en

European Commission. (2018, 09 28). Transport: Road Safety. Opgehaald van Going Abroad:
http://ec.europa.eu/transport/road_safety/going_abroad/belgium/seat_belts_en.htm

European Road Safety Observatory. (2015). Cell phone use while driving 2015. Brussels: European
Commission.

European Road Safety Observatory. (2018). Cell phone use while driving. European Commission.

Europese Commissie. (2019, April 4). Road safety: Data show improvements in 2018 but further concrete and
swift actions are needed. Opgehaald van European Commission Press Release Database:
http://europa.eu/rapid/press-release_IP-19-1951_en.htm

Focant, N. (2016). Drinken en rijden: doen we het te veel? Nationale gedragsmeting "Rijden onder invloed
van alcohol" 2015. Brussel: Belgisch Instituut voor de Verkeersveiligheid.

FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu. (2016). Jaarreport MUG . FOD
Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu.

Fundación MAPFRE. (2018, 09 28). Should children use a child car seat until they are 135 cm tall or 150 cm
tall? Opgehaald van Children's Road Safety:
https://babyseat.fundacionmapfre.org/children/news/children-child-car-seat-up-to-135-cm-or-up-to-
150-cm-tall.jsp

Gisle, L. (2014). Gebruik van illegale drugs. In Gezondheidsenquête 2013. Rapport 2: Gezondheidsgedrag en
leefstijl. Brussels, Belgium.: WIV-ISP, Gisle L.; Demarest, S. (ed.).

Hakkert, A., & Gitelman, V. (2007). Road Safety Performance Indicators: Manual. Deliverable D3.8 of the EU
FP6 project SafetyNet.

Hesjevoll, I. (2016). Congestion as a risk factor. Opgehaald van www.roadsafety-dss.eu.

Houwing, S., Hagenzieker, M., Matthijsen, R., Bernhoft, I., Hels, T., Janstrup, K., . . . Verstraete, A. (2011).

Prevalence of alcohol and other psychoactive substances in drivers in general traffic Part II: Country
reports. DRUID (Driving under the Influence of Drugs, Alcohol and Medicines). 6th Framework
programme. Deliverable 2.2.3 Part II.

International Transport Forum. (2017). Road Safety Annual Report 2017. OECD.

Isalberti, C., Van der Linden, T., Legrand, S.-A., Verstraete, A., Bernhoft, I., Hels, T., . . . Mathijssen, R. (2011).

Prevalence of alcohol and other psychoactive substances in injured and killed drivers. DRUID (Driving
under the Influence of Drugs, Alcohol and Medicines). 6th Framework programme. Deliverable 2.2.5.

KCE. (2016). Organisatie en Financering van spoeddiensten in België: huidige situatie en opties tot hervorming.
Federaal Kenniscentrum voor de Gezondheidszorg (KCE).

Koornstra, M., Lynam, D., Nilsson, G., Noordzij, P., Petterson, H.-E., Wegman, F., & Wouters, P. (2002).
SUNflower: A comparative study of the development of road safety in Sweden, the United Kingdom,
and the Netherlands. Leidschendam: SWOV.

Koppel, S., & Berecki-Gisolf, J. (2015). Car Licensing Trends of the Babyboomer Cohort (b. 1946-1965)

Compared to Earlier Birth Cohorts: Effects on the Driving Population in the State of Victoria, Australia.

Vias institute 106

Traffic Injury Prevention, 16(7), 657-663. Opgehaald van
https://doi.org/10.1080/15389588.2014.1003817

Lequeux, Q., & Pelssers, B. (2018). Hoe staat het met onze gordeldracht? Resultaten van de gedragsmeting
gordel 2018. Brussel: Vias institute.

Löfren, E. (2017, December 1). Sweden takes another shot at banning texting behind the wheel. Opgehaald
van The Local SE: https://www.thelocal.se/20171201/sweden-takes-another-shot-at-banning-texting-
behind-the-wheel

Martensen, H. (2014). @RISK: Analyse van het risico op ernstige en dodelijke verwondingen in het verkeer in
functie van leeftijd en verplaatsingswijze. Brussel: Belgisch Instituut voor de Verkeersveiligheid –
Kenniscentrum Verkeersveiligheid.

NHS England. (2018). Ambulance Quality Indicators Data 2017-18. Opgehaald van
www.england.nhs.uk/statistics/statistical-work-areas/ambulance-quality-indicators

Niringiyimana, M., & Brion, M. (2018). Themadossier Verkeersveiligheid nr. 18. Rehabilitatie en re-integratie
van verkeersdelinquenten. Brussel: Vias institute.

Perez, K., Weijermars, W., Amoros, E., Bauer, R., Bos, N., Dupont, E., . . . Van den Berghe, W. (2016). Practical
guidelines for the registration and monitoring of serious traffic injuries, D7.1 of the H2020 project
SafetyCube.

Pro Velo. (2019, February 15). Het Brussels Fietsobservatorium 2018. Opgehaald van Pro Velo:
https://www.provelo.org/nl/page/brussels-fietsobservatorium-2018

Ranchet, M., Lequeux, Q., & Temmerman, P. (2018). Themadossier Verkeersveiligheid nr. 14 Rijgeschiktheid.
Brussel: Vias institute.

Ravera, S., & de Gier, J. J. (2008). Prevalence of psychoactive substances in the general population: DRUID
(Driving under the Influence of Drugs, Alcohol and Medicines). 6th Framework programme. Deliverable
2.1.1.

Rich, J., Prato, C., Hels, T., Lyckegaard, A., & Kristensen, N. (2013). Analyzing the relationship between car
generation and severity of motor-vehicle crashes in Denmark. Accident Analysis and Prevention, 54,
81-89.

Riguelle, F., & Roynard, M. (2014). Rijden zonder handhen. Gebruik van de GSM en andere voorwerpen tijdens
het rijden op het Belgische wegennet. Brussel: Belgisch Instituut voor de Verkeersveiligheid -
Kenniscentrum Verkeersveiligheid.

RTL. (2018, April 9). Politie gaat flitscamera's inzetten tegen appen achter het stuur. Opgehaald van RTL
Nieuws: https://www.rtlnieuws.nl/nieuws/nederland/artikel/3902556/politie-gaat-flitscameras-
inzetten-tegen-appen-achter-het-stuur

Schoeters, A., & Lequeux, Q. (2018). Klikken we onze kinderen wel veilig vast? Resultaten van de nationale
Vias-gedragsmeting over het gebruik van kinderbeveiligingssystemen 2017. Brussel: Vias institute.

Schulze, H., Schumacher, M., Urmeew, R., & Auerbach, K. (2012). Final Report: Work performed, main results
and recommendations. DRUID (Driving under the Influence of Drugs, Alcohol and Medicines). 6th
Framework programme. Deliverable 0.1.8.

Schwab, K. (2018). The Global Competitiveness Report. Geneva: World Economic Forum.

Shen, Y. (2012). Inter-national Benchmarking of Road Safety Performance and Development using indicators
and indexes: Data envelopment analysis based approaches. Hasselt: Hasselt University.

Slootmans, F., & Desmet, C. (2018). Themadossier Verkeersveiligheid nr. 5 Afleiding. Brussel: Vias institute -
Kenniscentrum Verkeersveiligheid.

SWOV. (2013). SWOV-Factsheet: Afleiding in het verkeer. Leidschendam, Nederland: Stichting
Wetenschappelijk Onderzoek Verkeersveiligheid.

SWOV. (2015). Factsheet: Rehabilitatiecursussen voor verkeersdeelnemers. Den Haag: SWOV.

Vias institute 107

Temmerman, P. (2016). Te snel in de bebouwde kom - Resultaten van de BIVV-gedragsmeting snelheid in de
bebouwde kom in 2015. Brussel: Belgisch Instituut voor de Verkeersveiligheid.

Temmerman, P., Schoeters, A., & Daniels, S. (2018). Invoering van rij-en rusttijden voor bestelwagens
gebruikt voor goederenvervoer voor derden. Wenselijkheid en haalbaarheid. Brussel: Vias institute -
Kenniscentrum Verkeersveiligheid.

Toma, S. (2018, 09 24). Speeding Fines In The EU - How Much Will It Cost If You Go 13 Mph Above. Opgehaald

van autoevolution: https://www.autoevolution.com/news/speeding-fines-in-the-eu-how-much-will-it-
cost-if-you-go-13-mph-above-112637.html

Torfs, K., Meesmann, U., Van den Berghe, W., & Trotta, M. (2016). ESRA 2015 – The results. Synthesis of the
main findings from the ESRA survey in 17 countries. ESRA project (European Survey of Road users’
safety Attitudes). Brussels: Belgian Road Safety Institute.

VAB. (2019, February 15). VAB-Fietsbarometer. Opgehaald van VAB magazine:
https://magazine.vab.be/tag/vab-fietsbarometer/

Van Caneghem, X. (2018, 07 3). Radars, radarverklikkers en radarindicatoren. Opgehaald van Europe
Assistance: https://blog.europ-assistance.be/nl/radars-radarverklikkers-en-radarindicatoren/

Veisten, K., Houwing, S., Mathijssen, R., & Akhtar, J. (2011). Cost-benefit analysis of drug driving enforcement
by the police. DRUID (Driving under the Influence of Drugs, Alcohol and Medicines). 6th Framework
programme. Deliverable 3.3.1.

Vias institute. (2019). Nationale VerkeersONveiligheidsenquête 2019. Brussel: Vias institute.

Wegman, F., Commandeur, J., Doveh, E., Eksler, V., Gitelman, V., Hakkert, S., . . . Oppe, S. (2008).
SUNflowerNext: Towards a composite road safety performance index. Leidschendam: SWOV.

Wegman, F., Eksler, V., Hayes, S., Lynam, D., Morsink, P., & Oppe, S. (2005). SUNflower+6 A comparative
study of the development of road safety in the SUNflower+6 countries: Final report. Leidschendam:
SWOV.

Vias institute 108

Bijlage

Tabellenlijst

Tabel 10: Bevolkingsomvang, landoppervlakte, bevolkingsdichtheid, BBP per capita, verdeling van de

bevolking naargelang de leeftijdscategorie en aandeel bevolking dat in stedelijke gebieden woont

(2016/2017). Bron: Eurostat & World Bank .. 113
Tabel 11: Aantal letselongevallen, gewonden en doden 30 dagen (2017). Bron: CARE & IRTAD 114
Tabel 12: Aantal doden 30 dagen per miljoen inwoners (2018). Bron: Europese Commissie, 2019 114
Tabel 13: Aantal doden 30 dagen per miljard voertuigkilometer (2015-2017). Bron: ETSC, 2018 115
Tabel 14: Aantal doden 30 dagen per 100.000 geregistreerde gemotoriseerde voertuigen (behalve

motorfietsen en opleggers) (2016). Bron: CARE, Statbel, IRTAD & Eurostat 115
Tabel 15: Evolutie van het aantal doden 30 dagen per miljoen inwoners (2004-2018; 2009-2018; 2014-

2018). Bron: CARE & Statbel... 116
Tabel 16: Aantal doden 30 dagen per miljoen inwoners (2004, 2009, 2014, 2015, 2016, 2017 & 2018). Bron:

CARE & Statbel .. 116
Tabel 17: Aantal doden 30 dagen per miljoen inwoners (1970, 1980, 1990, 2000 & 2010). Bron: IRTAD &

Eurostat .. 117
Tabel 18: Aantal doden 30 dagen naargelang het weggebruikerstype (2016). Bron: CARE & Statbel 117
Tabel 19: Verdeling van het aantal doden 30 dagen naargelang het weggebruikerstype (2014-2016). Bron:

CARE & Statbel .. 118
Tabel 20: Aantal doden 30 dagen per miljoen inwoners naargelang het weggebruikerstype (2014-2016).

Bron: CARE & Statbel ... 118
Tabel 21: Aantal doden 30 dagen per miljoen inwoners in ongevallen met lichte vrachtwagens en

vrachtwagens, naargelang het de inzittenden of de tegenpartij betreft (2014-2016). Bron: CARE

& Statbel ... 119
Tabel 22: Evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype (2007-2016). Bron:

CARE & Statbel .. 119
Tabel 23: Gemiddelde jaarlijkse evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype

(2007-2016). Bron: CARE & Statbel ... 120
Tabel 24: Aantal doden 30 dagen naargelang het geslacht (2016). Bron: CARE & Statbel 120
Tabel 25: Verdeling van het aantal doden 30 dagen naargelang het geslacht (2016). Bron: CARE & Statbel

 ... 121
Tabel 26: Aantal doden 30 dagen per miljoen inwoners naargelang het geslacht (2014-2016). Bron: CARE,

Statbel & Eurostat .. 121
Tabel 27: Evolutie van het aantal doden 30 dagen naargelang het geslacht (2007-2016). Bron: CARE &

Statbel .. 122
Tabel 28: Aantal doden 30 dagen naargelang het geslacht en de leeftijd, België en Europa (2014-2016).

Bron: CARE & Statbel ... 122
Tabel 29: Verdeling van het aantal doden 30 dagen over de leeftijd, per geslacht, België en Europa (2014-

2016). Bron: CARE & Statbel... 123
Tabel 30: Aantal doden 30 dagen naargelang de leeftijdscategorie (2016). Bron: CARE & Statbel 123
Tabel 31: Verdeling van het aantal doden 30 dagen over de leeftijdscategorieën (2016). Bron: CARE &

Statbel .. 124
Tabel 32: Aantal doden 30 dagen per miljoen inwoners naargelang de leeftijdscategorie (2014-2016). Bron:

CARE, Statbel & Eurostat .. 124
Tabel 33: Evolutie van het aantal doden 30 dagen naargelang de leeftijdscategorie (2007-2016). Bron: CARE

& Statbel ... 125
Tabel 34: Aantal doden 30 dagen naargelang het wegtype (2016). Bron: CARE & Statbel 125
Tabel 35: Verdeling van het aantal doden 30 dagen naargelang het wegtype (2014-2016). Bron: CARE &

Statbel .. 126
Tabel 36: Aantal doden 30 dagen per miljard afgelegde voertuigkilometer op autosnelwegen (2016). Bron:

IRTAD ... 126
Tabel 37: Aantal doden 30 dagen per 1000 km autosnelweg (2016), weg binnen bebouwde kom (2017) en

buiten bebouwde kom (2017). Bron: CARE, Statbel, IRTAD .. 127
Tabel 38: Evolutie van het aantal doden 30 dagen naargelang het wegtype (2007-2016). Bron: CARE &

Statbel .. 127

Vias institute 109

Tabel 39: Aantal doden 30 dagen naargelang de periode van de week (2014-2016). Bron: CARE & Statbel

 ... 128
Tabel 40: Verdeling van het aantal doden 30 dagen over de periodes van de week (2014-2016). Bron: CARE

& Statbel ... 128
Tabel 41: Aantal doden 30 dagen per miljoen inwoners per uur, naargelang de periode van de week (2014-

2016). Bron: CARE & Statbel... 129
Tabel 42: Evolutie van het aantal doden 30 dagen naargelang de periode van de week (2007-2016). Bron:

CARE & Statbel .. 129
Tabel 43: Geobserveerde prevalentie van rijden onder invloed van alcohol: geobserveerd percentage

autobestuurders die rijden onder invloed van alcohol, naargelang het alcoholgehalte of de

combinatie met drugs of geneesmiddelen (2007-2009). Bron: Houwing et al., 2011 130
Tabel 44: Zelfgerapporteerde prevalentie van rijden onder invloed van alcohol: percentage autobestuurders

dat zegt minstens één dag in de afgelopen 30 dagen met misschien een wettelijk te hoog

alcoholpromillage te hebben gereden (2015/2016). Bron: ESRA, Vias institute 130
Tabel 45: Evolutie van het totale aantal verkeersdoden en van het aantal alcoholgerelateerde

verkeersdoden, België en EU25 (2006-2017). Bron: Statbel & ETSC, 2018 131
Tabel 46: Globale alcoholconsumptie: percentage van de populatie (15+) dat alcohol consumeerde tijdens

de afgelopen 12 maanden (2010) en de totale alcoholconsumptie per capita (liter pure alcohol)

(gemiddelde 2008-2010). Bron: WHO .. 131
Tabel 47: Aanvaardbaarheid van rijden onder invloed van alcohol: percentage respondenten dat “rijden

wanneer men denkt dat men teveel alcohol gedronken zou kunnen hebben” persoonlijk
aanvaardbaar vindt of denkt dat de meeste anderen dit aanvaardbaar vinden (2015/2016). Bron:

ESRA, Vias institute .. 132
Tabel 48: Attitudes m.b.t. rijden onder invloed van alcohol: percentage respondenten dat akkoord gaat met

bepaalde stellingen rond rijden onder invloed van alcohol (2015/2016). Bron: ESRA, Vias institute

 ... 132
Tabel 49: Wettelijke alcohollimieten (BAG): standaardlimiet, limiet voor beginnende bestuurders en limiet

voor professionele bestuurders (2018). Bron: ETSC, 2018 .. 133
Tabel 50: Objectieve en subjectieve pakkans op rijden onder invloed van alcohol: percentage respondenten

dat zegt minstens één keer in het afgelopen jaar een ademtest te hebben afgelegd en het

percentage respondenten dat zegt dat de kans om tijdens een doorsnee rit gecontroleerd te
worden op rijden onder invloed van alcohol (zeer) groot is (2015/2016). Bron: ESRA, Vias

institute ... 133
Tabel 51: Draagvlak voor bepaalde maatregelen rond rijden onder invloed van alcohol: percentage

respondenten dat zegt voorstander van deze maatregel te zijn (2015/2016). Bron: ESRA, Vias

institute ... 134
Tabel 52: Mening over bestaande maatregelen: percentage respondenten dat akkoord gaat met bepaalde

stellingen over bestaande maatregelen rond rijden onder invloed van alcohol (2015/2016). Bron:
ESRA, Vias institute .. 134

Tabel 53: Zelfgerapporteerde prevalentie van te snel rijden: percentage autobestuurders dat zegt minstens

één keer in de afgelopen 12 maanden de snelheidslimiet te hebben overschreden, naargelang
het wegtype (2015/2016). Bron: ESRA, Vias institute ... 135

Tabel 54: Persoonlijke aanvaardbaarheid van te snel rijden: percentage respondenten dat bepaalde situaties
m.b.t. te snel rijden persoonlijk aanvaardbaar vindt (2015/2016). Bron: ESRA, Vias institute .. 135

Tabel 55: Sociale aanvaardbaarheid van te snel rijden: percentage respondenten dat denkt dat de meeste
anderen bepaalde situaties m.b.t. te snel rijden aanvaardbaar vinden (2015/2016). Bron: ESRA,

Vias institute .. 136
Tabel 56: Attitudes m.b.t. te snel rijden: percentage respondenten dat akkoord gaat met bepaalde stellingen

rond het overtreden van de snelheidslimiet (2015/2016). Bron: ESRA, Vias institute 136
Tabel 58: Maximale snelheidslimieten (km/u) op verschillende wegtypes voor vrachtwagens (2018). Bron:

European Commission, 2018 ... 137
Tabel 59: : Maximale snelheidslimieten (km/u) op verschillende wegtypes voor bussen (2018). Bron:

European Commission, 2018 ... 138
Tabel 60: Het aantal snelheidsboetes per 1000 inwoners (door alle controles) (2016). Bron: ETSC, 2018 . 138
Tabel 61: Subjectieve pakkans op te snel rijden: percentage respondenten dat zegt dat de kans om tijdens

een doorsnee rit gecontroleerd te worden op het naleven van de snelheidslimieten (zeer) groot is

(2015/2016). Bron: ESRA, Vias institute .. 139
Tabel 62: Mening over bestaande maatregelen: percentage respondenten dat akkoord gaat met bepaalde

stellingen over bestaande maatregelen rond te snel rijden (2015/2016). Bron: ESRA, Vias

institute ... 139

Vias institute 110

Tabel 63: Geobserveerd percentage autobestuurders en autopassagiers achterin die de gordel dragen,

afkomstig uit nationale gedragsmetingen (2009-2018). Bron: IRTAD (2018) & Vias institute
(2018) ... 140

Tabel 64: Evolutie over +/- 5 jaar van het geobserveerd percentage autobestuurders die de gordel dragen,
afkomstig uit nationale gedragsmetingen. Bron: IRTAD (2018) & Vias institute (2018) 140

Tabel 65: Zelfgerapporteerde gordeldracht bij auto-inzittenden: percentage autobestuurders en

autopassagiers dat zegt (bijna) altijd in de afgelopen 12 maanden de gordel te hebben gedragen
(2015/2016). Bron: ESRA, Vias institute .. 141

Tabel 66: Zelfgerapporteerd gebruik van kinderbeveiligingssystemen bij autobestuurders: percentage
autobestuurders dat zegt in de afgelopen 12 maanden kinderen (bijna) altijd correct te hebben

vastgeklikt in een aangepast kinderbeveiligingssysteem (2015/2016). Bron: ESRA, Vias institute

 ... 141
Tabel 67: Aandeel van 0- tot 12-jarige auto-inzittenden in het totale aantal doden 30 dagen (2014-2016).

Bron: CARE & Statbel ... 142
Tabel 68: Zelfgerapporteerd gebruik van een helm bij brom- en motorfietsers en fietsers: percentage

bromfietsers of motorfietsers en fietsers dat zegt in de afgelopen 12 maanden (bijna) nooit een
helm te hebben gedragen (2015/2016). Bron: ESRA, Vias institute 142

Tabel 69: Aanvaardbaarheid van het niet-dragen van de veiligheidsgordel: percentage respondenten dat

“geen gordel dragen achterin de auto” en “geen gordel dragen voorin de auto” persoonlijk
aanvaardbaar vindt of denkt dat de meeste anderen dit aanvaardbaar vinden (2015/2016). Bron:

ESRA, Vias institute .. 143
Tabel 70: Aanvaardbaarheid van het niet-vastmaken van kinderen in de auto: percentage respondenten dat

"kinderen niet vastgemaakt (kinderzitje, gordel…) vervoeren in de auto" persoonlijk

aanvaardbaar vindt of denkt dat de meeste anderen dit aanvaardbaar vinden (2015/2016). Bron:
ESRA, Vias institute .. 143

Tabel 71: Attitudes m.b.t. het dragen van de veiligheidsgordel: percentage respondenten dat akkoord gaat
met bepaalde stellingen rond het dragen van de veiligheidsgordel (2015/2016). Bron: ESRA, Vias

institute ... 144
Tabel 72: Attitudes m.b.t. het gebruik van kinderbeveiligingssystemen: percentage respondenten dat

akkoord gaat met bepaalde stellingen rond het gebruik van kinderbeveiligingssystemen

(2015/2016). Bron: ESRA, Vias institute .. 144
Tabel 73: Wetgeving m.b.t. het gebruik van kinderbeveiligingssystemen: minimumleeftijd of -lengte van het

kind tot wanneer het gebruik van een kinderbeveiligingssysteem verplicht is (2018). Bron:
Fundación MAPFRE, 2018 ... 145

Tabel 74: Wetgeving m.b.t. het gebruik van de fietshelm (2015). Bron: ETSC, 2015 145
Tabel 75: Draagvlak voor een verplichting van de fietshelm: percentage respondenten dat zegt voorstander

te zijn van een verplichting tot het dragen van de fietshelm voor alle fietsers (2016/2017). Bron:

ESRA, Vias institute .. 146
Tabel 76: Mening over bestaande maatregelen: percentage respondenten dat akkoord gaat met bepaalde

stellingen over bestaande maatregelen rond het dragen van de gordel (2015/2016). Bron: ESRA,

Vias institute .. 146
Tabel 77: Aantal boetes voor het niet-dragen van de veiligheidsgordel per 1000 inwoners (2014/2015). Bron:

ETSC, 2016 .. 147
Tabel 78: Subjectieve pakkans op het niet-dragen van de gordel: percentage respondenten dat zegt dat de

kans om tijdens een doorsnee rit gecontroleerd te worden op het dragen van de
veiligheidsgordel (zeer) groot is (2015/2016). Bron: ESRA, Vias institute 147

Tabel 79: Zelfgerapporteerde afleiding bij kwetsbare weggebruikers: percentage voetgangers of fietsers dat

aangeeft in de afgelopen 12 maanden wel eens muziek te hebben geluisterd via een
hoofdtelefoon (2015/2016). Bron: ESRA, Vias institute ... 148

Tabel 80: Zelfgerapporteerde afleiding bij autobestuurders: percentage autobestuurders dat aangeeft in de
afgelopen 12 maanden wel eens de mobiele telefoon te hebben gebruikt achter het stuur

(2015/2016). Bron: ESRA, Vias institute .. 148
Tabel 81: Persoonlijke aanvaardbaarheid van het gebruik van de gsm achter het stuur: percentage

respondenten dat bepaalde situaties m.b.t. het gebruik van de gsm aanvaardbaar vindt

(2015/2016). Bron: ESRA, Vias institute .. 149
Tabel 82: Sociale aanvaardbaarheid van het gebruik van de gsm achter het stuur: percentage respondenten

dat denkt dat de meeste anderen bepaalde situaties m.b.t. het gebruik van de gsm aanvaardbaar
vinden (2015/2016). Bron: ESRA, Vias institute .. 149

Vias institute 111

Tabel 83: Attitudes m.b.t. het gebruik van de gsm achter het stuur: percentage respondenten dat akkoord

gaat met bepaalde stellingen rond het gebruik van de gsm achter het stuur (2015/2016). Bron:
ESRA, Vias institute .. 150

Tabel 85: Aantal boetes voor het gebruik van de mobiele telefoon tijdens het rijden, per 1000 inwoners,
Europese landen (2010 & 2015). Bron: ETSC, 2016 .. 151

Tabel 86: Boetetarieven voor het niet-handenvrij gebruik van de mobiele telefoon tijdens het rijden,

Europese landen (2017). Bron: ADAC, 2017 ... 151
Tabel 87: Aandeel 65-plussers in de bevolking in 2015 en projecties voor 2050. Bron: Eurostat 152
Tabel 88: Zelfgerapporteerde slaperigheid: percentage bestuurders dat aangeeft in de afgelopen 12

maanden zich wel eens gerealiseerd te hebben dat ze te vermoeid zijn om te rijden (2015/2016).

Bron: ESRA, Vias institute ... 152
Tabel 89: Aanvaardbaarheid van slaperigheid achter het stuur: percentage respondenten dat “rijden

wanneer men zo slaperig is, dat men moeite heeft om de ogen open te houden” persoonlijk

aanvaardbaar vindt of denkt dat de meeste anderen dit aanvaardbaar vinden (2015/2016). Bron:
ESRA, Vias institute .. 153

Tabel 90: Attitudes m.b.t. slaperigheid achter het stuur: percentage respondenten dat akkoord gaat met
bepaalde stellingen rond slaperigheid achter het stuur (2015/2016). Bron: ESRA, Vias institute

 ... 153
Tabel 91: Geschat aandeel werknemers die ’s nachts werken en die in ploegendienst werken, op basis van

een enquête (2015). Bron: Eurofound, 2018 .. 154
Tabel 92: Percentage gewerkte dagen door vrachtwagenbestuurders die onderwerpen werden aan een

controle op rij- en rusttijden in het kader van Verordening (EG) nr. 561/2006, EU-lidstaten

(2013-2014). Bron: Europese Commissie, 2017 .. 154
Tabel 93: Geobserveerd rijden onder invloed van drugs en geneesmiddelen: geobserveerd percentage

autobestuurders in de algemene populatie opgedeeld in elkaar uitsluitende groepen op basis van

gebruik van één of meerdere stoffen en totaal percentage per stof, Europese landen (2007-
2009). Bron: Houwing et al., 2011 .. 155

Tabel 94: Zelfgerapporteerd rijden onder invloed van drugs en rijgevaarlijke geneesmiddelen: percentage
autobestuurders dat zegt minstens één keer in de afgelopen 12 maanden een uur na het nemen

van drugs of onder invloed van rijgevaarlijke geneesmiddelen te hebben gereden. Bron: ESRA,

Vias institute .. 156
Tabel 95: Zelfgerapporteerd cannabisgebruik in Europese landen, Bron: EMCDDA, 2018. 156
Tabel 96: Gebruik van antidepressiva en analgetica (defined daily dose per 1000 inwoners) (2016). Bron:

OECD,2018. ... 157
Tabel 97: Persoonlijke aanvaardbaarheid van rijden onder invloed van drugs: het percentage respondenten

dat “een uur na gebruik van (niet-medische) drugs rijden” en “na gebruik van zowel (niet-
medische) drugs als alcohol te rijden “ aanvaardbaar vindt (2015/2016). Bron: ESRA, Vias

institute ... 157
Tabel 98: Sociale aanvaardbaarheid van rijden onder invloed van drugs: het percentage respondenten dat

denkt dat de meeste anderen in hun omgeving “een uur na gebruik van (niet-medische) drugs

rijden” en “na gebruik van zowel (niet-medische) drugs als alcohol te rijden “ aanvaardbaar
vinden (2015/2016). Bron: ESRA, Vias institute .. 158

Tabel 99: Attitudes m.b.t. rijden onder invloed van drugs: percentage respondenten dat akkoord gaat met
bepaalde stellingen rond rijden onder invloed van illegale drugs, Europese landen (2015/2016).

Bron: ESRA, Vias institute ... 158
Tabel 102: Mening over bestaande maatregelen: percentage respondenten dat akkoord gaat met bepaalde

stellingen over bestaande maatregelen rond het rijden onder invloed van drugs (2015/2016).

Bron: ESRA, Vias institute ... 159
Tabel 103: Subjectieve pakkans op rijden onder invloed van drugs: percentage respondenten dat zegt dat de

kans om tijdens een doorsnee rit gecontroleerd te worden op rijden onder invloed van drugs
(zeer) groot is (2015/2016). Bron: ESRA, Vias institute ... 159

Tabel 104: Dichtheid van het wegennet. Bron: IRTAD, EUROSTAT ... 160
Tabel 105: Performantie van het wegennetwerk, Europa. Bron: World Economic Forum, Executive Opinion

Survey (Schwab, 2018) .. 160
Tabel 106: Gepercipieerde kwaliteit van de wegen (1 = erg zwak… 7 erg goed), Europa. Bron: World

Economic Forum, Executive Opinion Survey (Schwab, 2018) ... 161
Tabel 107: Investeringen in weginfrastructuur per inwoner (in EUR, 2016). Bron: IRTAD 161
Tabel 108: Percentage van alle respondenten voor wie deze modus tijdens de afgelopen 12 maanden tot de

top drie behoorde. Bron: ESRA, Vias institute... 162

Vias institute 112

Tabel 109: Afgelegde kilometers als bestuurder of inzittende van een personenwagen per hoofd van de

bevolking (2016) . Bron: Eurostat ... 162
Tabel 110: Afgelegde kilometers als bestuurder of bijrijder van een motorfiets per hoofd van de bevolking

(2016) . Bron: Eurostat ... 163
Tabel 111: Aantal ingeschreven personenwagens en motorfietsen per 1000 inwoners (2016). Bron: Eurostat

 ... 163
Tabel 112: Procentueel aandeel minder dan 6 jaar oud ten opzichte van het totale aantal ingeschreven

personenwagens (2016). Bron: Eurostat ... 164
Tabel 113: Proportie van de nieuwe personenwagens verkocht in 2013 met een 5-sterren quotering volgens

het Europese New Car Assessment Programme (Euro NCAP). Bron: ETSC (2016) 164
Tabel 114: Gemiddelde tijd (seconden) tot het beantwoorden van een oproep op het noodnummer 112 en

de Belgische noodnummers 100 en 101. Bron: European Commission, 2017.......................... 165
Tabel 115: Het percentage oproepen op het noodnummer 112 en de Belgische noodnummers 100 en 101

die na minder dan 10s worden opgenomen. Bron: European Commission, 2017. 165

Vias institute 113

1. Algemene landkenmerken

Tabel 10: Bevolkingsomvang, landoppervlakte, bevolkingsdichtheid, BBP per capita, verdeling van de bevolking naargelang de leeftijdscategorie en aandeel bevolking dat in stedelijke
gebieden woont (2016/2017). Bron: Eurostat & World Bank71

Bevolkings-
omvang
(2017)

Land-
oppervlakte
(2017)

Bevolkings-
dichtheid
(2017)

BBP per
capita
(EUR 2016)

% bevolking
0-14 jaar
(2016)

% bevolking
15-17 jaar
(2016)

% bevolking
18-24 jaar
(2016)

% bevolking
25-64 jaar
(2016)

% bevolking
65+ jaar
(2016)

% bevolking
in stedelijke
gebieden (2017)

AT 8.772.865 82.523 106,3 40.800 14% 3% 9% 56% 18% 58,1

BE 11.351.727 30.280 374,9 37.600 17% 3% 8% 53% 18% 98,0

BG 7.101.859 108.560 65,4 6.800 14% 3% 7% 56% 20% 74,7

CH 8.419.550 39.516 213,1 72.400 15% 3% 8% 56% 18% 73,8

CY 854.802 9.240 92,5 21.700 16% 3% 10% 55% 15% 66,8

CZ 10.578.820 77.210 137,0 16.700 15% 3% 7% 56% 18% 73,7

DE 82.521.653 348.900 236,5 38.400 13% 3% 8% 55% 21% 77,3

DK 5.748.769 42.262 136,0 49.200 17% 4% 9% 51% 19% 87,8

EE 1.315.635 42.390 31,0 16.500 16% 3% 8% 55% 19% 68,7

EL 10.768.193 128.900 83,5 16.400 14% 3% 7% 54% 21% 78,7

ES 46.527.039 500.210 93,0 24.100 15% 3% 7% 57% 19% 80,1

FI 5.503.297 303.890 18,1 39.300 16% 3% 8% 52% 20% 85,3

FR 66.989.083 547.557 122,3 33.300 18% 4% 8% 51% 19% 80,2

HR 4.154.213 55.960 74,2 11.200 15% 3% 8% 55% 19% 56,7

HU 9.797.561 90.530 108,2 11.600 14% 3% 8% 56% 18% 71,1

IE 4.784.383 68.890 69,4 57.500 21% 4% 8% 53% 13% 62,9

IS 338.349 100.250 3,4 55.900 20% 4% 10% 52% 14% 93,8

IT 60.589.445 294.140 206,0 27.900 14% 3% 7% 55% 22% 70,1

LT 2.847.904 62.650 45,5 13.500 15% 3% 9% 54% 19% 67,5

LU 590.667 2.590 228,1 91.300 16% 3% 8% 57% 14% 90,7

LV 1.950.116 62.180 31,4 12.800 15% 3% 7% 55% 20% 68,1

MT 460.297 320 1438,4 22.300 14% 3% 9% 55% 18% 94,5

NL 17.081.507 33.690 507,0 41.600 16% 4% 9% 53% 18% 91,1

NO 5.258.317 365.245 14,4 64.100 18% 4% 9% 53% 16% 81,9

PL 37.972.964 306.190 124,0 11.100 15% 3% 8% 58% 16% 60,1

PT 10.309.573 91.605 112,5 18.100 14% 3% 7% 54% 21% 64,7

RO 19.644.350 230.080 85,4 8.600 16% 3% 8% 56% 17% 53,9

SE 9.995.153 407.310 24,5 46.700 17% 3% 9% 51% 20% 87,1

SI 2.065.895 20.140 102,6 19.500 15% 3% 7% 57% 18% 54,3

SK 5.435.343 48.086 113,0 15.000 15% 3% 9% 58% 14% 53,8

UK 65.808.573 241.930 272,0 36.600 18% 3% 9% 52% 18% 83,1

Europa 525.537.902 4.743.224 110,8 29.200 16% 3% 8% 54% 19% 75,4

71 Landoppervlakte en aandeel bevolking in stedelijke gebieden

Vias institute 114

2. Eindprestaties

Tabel 11: Aantal letselongevallen, gewonden en doden 30 dagen (2017). Bron: CARE &
IRTAD72

Letselongevallen Gewonden Doden 30 dagen

AT 47.258 37.402 414

BE 48.451 38.020 615

BG 8 680 6 888 682

CH 21.413 17.799 230

CY NA NA NA

CZ 27.006 21.263 577

DE 390.312 302.656 3.180

DK 3.143 2.789 175

EE 1.724 1.405 48

EL 13.271 10.848 731

ES 139.162 102.233 1.830

FI 5.574 4.432 238

FR 73.382 58.609 3.444

HR 14.608 10.939 331

HU 21.455 16.489 625

IE NA NA 157

IS 1.371 952 16

IT 246.750 174.933 3.378

LT 3 567 3 059 191

LU 1.272 955 25

LV 4.824 3.875 136

MT NA NA NA

NL 20.509 18.706 535

NO 4.909 4.086 106

PL 39.466 32.760 2.831

PT 43.893 34.416 602

RO 40.211 31.106 1.951

SE 19.662 14.951 253

SI 7.901 6.185 104

SK 6 884 5 638 276

UK 178.321 136.063 1.856

Europa 1.415.848 1.083.872 25.606

72 BG, IE, LT en SK
73 Voorlopige cijfers die door de Europese Commissie werden gepubliceerd op 4 april 2019.

2.2 Risico om te overlijden in het verkeer

Tabel 12: Aantal doden 30 dagen per miljoen inwoners (201873). Bron: Europese
Commissie, 2019

Doden 30 dagen per
miljoen inwoners

AT 45

BE 52

BG 88

CH NA

CY 57

CZ 62

DE 39

DK 30

EE 51

EL 64

ES 39

FI 43

FR 48

HR 77

HU 64

IE 31

IS NA

IT 55

LT 61

LU 60

LV 78

MT 38

NL NA

NO NA

PL 76

PT 59

RO 96

SE 32

SI 44

SK 46

UK 28

Europese Unie 49

Vias institute 115

Tabel 13: Aantal doden 30 dagen per miljard voertuigkilometer74 (2015-201775).

Bron: ETSC, 2018

Doden 30 dagen per
miljard voertuig-
kilometer

Tijdsperiode

AT 5,4 2014-2016

BE 7,3 2013-2015

BG NA 2015-2017

CH 3,5 2015-2017

CY NA 2015-2017

CZ 10,1 2015-2017

DE 4,3 2015-2017

DK 3,9 2014-2016

EE 6,0 2015-2017

EL NA 2015-2017

ES NA 2015-2017

FI 4,7 2014-2016

FR 5,9 2014-2016

HR 13,6 2015-2017

HU NA 2015-2017

IE 4,0 2014-2016

IT 6,8 2014-2016

LT NA 2015-2017

LU NA 2015-2017

LV 12,1 2015-2017

MT 11,9 2015-2017

NL 4,7 2014-2016

NO 2,7 2015-2017

PL 14,6 2013-2015

PT 8,7 2015-2017

RO NA 2015-2017

RS NA 2015-2017

SE 3,2 2015-2017

SI 6,6 2014-2016

SK NA 2015-2017

UK76 3,4 2015-2017

Europa 5,8

74 De schattingsmethodes voor het aantal afgelegde voertuigkilometer kan verschillen tussen de
landen, normaal gezien beperkt deze indicator zich tot gemotoriseerde voertuigen. Het aantal doden
heeft daarentegen wel betrekking op alle doden 30 dagen.

Tabel 14: Aantal doden 30 dagen per 100.000 geregistreerde gemotoriseerde voertuigen

(behalve motorfietsen en opleggers) (201677). Bron: CARE, Statbel, IRTAD72
& Eurostat

Doden 30 dagen per
100.000 gemotoriseerde
voertuigen

AT 7,4

BE 10,1

BG 19,3

CH NA

CY 7,4

CZ 10,1

DE 6,4

DK 7,2

EE NA

EL 12,7

ES 6,4

FI 6,4

FR 8,8

HR 17,8

HU 15,7

IE 7,4

IS NA

IT 7,7

LT 13,5

LU 7,3

LV 21,0

MT 6,9

NL 5,7

NO 4,9

PL 11,9

PT 12,3

RO 29,6

SE 5,0

SI 10,7

SK 11,1

UK 5,2

Europa 8,6

75 DE, ES, EL, LT, PT: voorlopige cijfers voor 2017
76 Enkel Groot-Brittannië; geen data beschikbaar voor Noord-Ierland
77 PT: 2015

Vias institute 116

Tabel 15: Evolutie van het aantal doden 30 dagen per miljoen inwoners (2004-2018;

2009-2018; 2014-2018). Bron: CARE & Statbel

 2004-2018 2009-2018 2014-2018

AT -58% -41% -11%

BE -54% -42% -22%

BG -28% -27% -3%

CH NA NA NA

CY -65% -36% +9%

CZ -54% -28% -5%

DE -45% -23% -7%

DK -56% -45% -7%

EE -59% -30% -14%

EL -58% -51% -12%

ES -65% -34% +7%

FI -40% -18% +2%

FR -46% -28% -6%

HR -45% -39% +6%

HU -50% -22% +1%

IE -67% -41% -26%

IS NA NA NA

IT -48% -23% -1%

LT -72% -48% -33%

LU -45% -38% -6%

LV -66% -34% -26%

MT +17% -26% +63%

NL NA NA NA

NO NA NA NA

PL -49% -37% -10%

PT -52% -26% -4%

RO -15% -30% +5%

SE -40% -17% +14%

SI -68% -48% -16%

SK -59% -36% -16%

UK -50% -26% -3%

Europa -50% -31% -5%

Tabel 16: Aantal doden 30 dagen per miljoen inwoners (2004, 2009, 2014, 2015, 2016,

2017 & 2018). Bron: CARE & Statbel

 2004 2009 2014 2015 2016 2017 2018

AT 108 76 51 56 50 47 45

BE 112 89 67 68 59 54 52

BG 122 121 91 98 99 96 88

CH 69 45 30 31 26 27 NA

CY 162 89 52 67 54 54 57

CZ 136 86 65 70 58 55 62

DE 71 51 42 43 39 39 39

DK 68 55 32 31 37 30 30

EE 124 73 59 51 54 36 51

EL 153 131 73 73 76 68 64

ES 111 59 36 36 39 39 39

FI 72 52 42 49 47 43 43

FR 89 66 51 52 52 51 48

HR 141 127 73 82 73 80 77

HU 128 82 63 65 62 64 64

IE 93 53 42 35 39 33 31

IS 79 53 12 49 54 47 NA

IT 106 72 56 56 54 56 55

LT 221 116 91 83 66 67 61

LU 110 97 64 64 56 42 60

LV 227 117 106 95 80 70 78

MT 33 51 23 25 51 51 38

NL 49 39 28 31 31 31 NA

NO 56 44 29 23 26 20 NA

PL 150 120 84 77 80 75 76

PT 124 80 61 57 54 58 59

RO 113 137 91 95 97 99 96

SE 53 39 28 27 27 25 32

SI 137 84 52 58 63 50 44

SK 113 71 54 57 51 51 46

UK 56 38 29 28 28 28 28

Europa 96 70 51 51 50 47 49

Vias institute 117

Tabel 17: Aantal doden 30 dagen per miljoen inwoners (1970, 1980, 1990, 2000 &

2010). Bron: IRTAD & Eurostat

 1970 1980 1990 2000 2010

AT 336 259 204 122 66

BE 305 243 199 144 78

BG 99 136 179 124 105

CH 275 198 143 83 42

CY NA NA NA NA NA

CZ NA NA NA NA NA

DE 245 167 100 91 45

DK 246 135 124 93 46

EE 186 206 278 146 59

EL 106 128 172 189 113

ES 125 134 179 143 53

FI 229 116 131 77 51

FR 326 255 193 133 62

HR 265 349 285 146 99

HU 165 152 234 117 74

IE 184 166 136 110 47

IS 103 110 95 115 25

IT 205 164 126 124 70

LT 214 229 253 183 95

LU 390 270 187 175 64

LV 275 260 329 247 103

MT NA NA NA NA NA

NL 245 142 92 74 39

NO 145 89 78 76 43

PL 106 170 193 165 103

PT 186 266 265 181 89

RO NA NA NA NA NA

SE 163 102 91 67 29

SI 361 295 259 158 67

SK NA NA NA 120 66

UK 140 111 95 61 31

Europa 207 172 150 116 60

78 BG, IE en LT: 2015

2.3 Naargelang de verplaatsingswijze

Tabel 18: Aantal doden 30 dagen naargelang het weggebruikerstype (201678). Bron:
CARE & Statbel

Voetgangers Fietsers
Gemotoriseerde
tweewielers

Inzittenden
personenwagens

Inzittenden
(lichte)
vrachtwagens

AT 73 48 93 191 23

BE 78 71 93 327 60

BG 29 23 11 3 428

CH 50 33 49 75 2

CY 14 0 12 10 5

CZ 130 53 63 328 35

DE 500 393 604 1.537 133

DK 36 31 34 96 9

EE 22 4 4 33 2

EL 149 18 265 340 37

ES 389 67 397 754 143

FI 29 26 22 150 19

FR 553 162 734 1.760 185

HR 67 27 48 148 8

HU 152 73 64 269 27

IE 31 10 22 89 6

IS 2 0 2 13 1

IT 570 275 773 1.477 141

LT 22 1 4 1 118

LU 8 1 3 19 1

LV 55 7 18 71 5

MT 8 1 9 5 0

NL 44 101 78 225 30

NO 15 12 23 67 6

PL 868 271 321 1.417 114

PT 123 33 103 225 48

RO 717 176 79 785 74

SE 42 22 44 138 12

SI 22 12 25 45 3

SK NA NA NA NA NA

UK 463 105 324 853 68

Europa 5.261 2.056 4.321 11.451 1.743

Vias institute 118

Tabel 19: Verdeling van het aantal doden 30 dagen naargelang het weggebruikerstype

(2014-201679). Bron: CARE & Statbel

Voetgangers Fietsers
Gemotoriseerde
tweewielers

Inzittenden
personenwagens

Inzittenden
(lichte)
vrachtwagens

AT 17% 10% 21% 46% 5%

BE 13% 12% 15% 51% 7%

BG 22% 5% 9% 58% 4%

CH 21% 15% 24% 35% 2%

CY 27% 1% 27% 33% 6%

CZ 20% 10% 13% 51% 5%

DE 16% 12% 20% 47% 4%

DK 15% 15% 18% 45% 5%

EE 33% 2% 2% 47% 2%

EL 17% 2% 34% 39% 6%

ES 21% 4% 22% 42% 9%

FI 13% 11% 8% 57% 7%

FR 15% 5% 22% 51% 5%

HR 21% 8% 18% 47% 3%

HU 24% 14% 12% 44% 5%

IE 19% 5% 13% 55% 5%

IS 8% 3% 8% 74% 5%

IT 17% 8% 24% 44% 5%

LT 37% 8% 6% 45% 2%

LU 17% 1% 17% 57% 8%

LV 34% 6% 8% 44% 4%

MT 30% 2% 25% 20% 0%

NL 10% 21% 16% 40% 4%

NO 11% 7% 17% 52% 6%

PL 32% 9% 10% 45% 3%

PT 23% 5% 20% 37% 9%

RO 37% 9% 4% 41% 4%

SE 15% 9% 17% 51% 5%

SI 15% 11% 19% 35% 1%

SK NA NA NA NA NA

UK 25% 6% 19% 45% 3%

Europa 21% 8% 17% 45% 5%

79 BG, IE en LT: 2013-2015

Tabel 20: Aantal doden 30 dagen per miljoen inwoners naargelang het

weggebruikerstype (2014-201679). Bron: CARE & Statbel

Voetgangers Fietsers
Gemotoriseerde
tweewielers

Inzittenden
personenwagens

Inzittenden
(lichte)
vrachtwagens

AT 8,8 5,1 10,7 24,2 2,4

BE 8,4 7,5 9,6 33,0 4,6

BG 19,7 4,1 7,9 52,5 3,6

CH 6,1 4,3 7,0 10,0 0,4

CY 15,7 0,8 15,7 19,2 3,5

CZ 13,0 6,5 8,1 32,9 3,1

DE 6,4 4,8 8,1 19,4 1,7

DK 5,0 5,1 6,1 15,2 1,8

EE 18,2 1,0 1,0 25,6 1,3

EL 12,3 1,5 25,5 29,0 4,3

ES 7,8 1,4 8,1 15,6 3,3

FI 5,9 5,1 3,9 26,2 3,0

FR 7,6 2,4 11,6 26,2 2,8

HR 15,9 6,3 13,8 35,8 2,2

HU 15,3 8,6 7,3 28,0 3,2

IE 7,5 2,0 5,2 21,5 2,0

IS 3,0 1,0 3,0 28,4 2,0

IT 9,6 4,4 13,5 24,4 2,5

LT 32,4 6,7 5,5 38,6 1,9

LU 10,7 0,6 10,1 34,9 4,7

LV 31,7 5,4 7,9 41,5 4,0

MT 9,9 0,8 8,3 6,8 0,0

NL 3,0 6,4 4,7 12,0 1,3

NO 2,9 1,9 4,3 13,3 1,4

PL 25,4 7,5 7,9 35,9 2,5

PT 13,3 3,0 11,3 21,3 5,2

RO 34,6 8,2 4,1 38,5 4,2

SE 4,2 2,5 4,5 13,8 1,4

SI 8,4 6,3 11,0 20,0 0,8

SK NA NA NA NA NA

UK 7,0 1,6 5,4 12,8 0,9

Europa 10,6 4,1 8,9 23,0 2,4

Vias institute 119

Tabel 21: Aantal doden 30 dagen per miljoen inwoners in ongevallen met lichte

vrachtwagens en vrachtwagens, naargelang het de inzittenden of de
tegenpartij betreft (2014-201680). Bron: CARE & Statbel

Totaal

Inzittenden van (lichte)
vrachtwagens

Tegenpartij

AT 11,5 2,4 9,1

BE 16,0 4,6 11,4

BG 14,8 3,6 11,1

CH 5,3 0,4 4,9

CY 9,8 3,5 6,3

CZ 16,8 3,1 13,7

DE 9,4 1,7 7,7

DK 8,8 1,8 7,1

EE 4,8 1,3 3,5

EL 15,7 4,3 11,4

ES 10,1 3,3 6,8

FI 16,2 3,0 13,2

FR 12,3 2,8 9,5

HR 14,1 2,2 11,9

HU 19,3 3,2 16,1

IE 8,0 2,4 5,5

IS 10,1 2,0 8,1

IT 10,5 2,5 7,9

LT 15,2 1,9 13,2

LU 14,2 4,7 9,5

LV 22,7 4,0 18,6

MT 5,3 0,0 5,3

NL 7,3 1,3 6,0

NO 7,4 1,4 6,0

PL 18,8 2,5 16,3

PT 16,8 5,2 11,6

RO 24,6 4,2 20,4

SE 6,5 1,4 5,2

SI 12,9 0,8 12,1

SK 6,8 0,9 5,9

UK NA NA NA

Europa 11,8 2,4 9,3

80 BG, LT: 2013-2015; IE: 2012-2014

Tabel 22: Evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype

(2007-2016). Bron: CARE & Statbel

Voetgangers Fietsers
Gemotoriseerde
tweewielers

Inzittenden
personenwagens

Inzittenden
(lichte)
vrachtwagens

AT -32% +30% -23% -49% -12%

BE -32% -13% -44% -40% -13%

BG NA NA NA NA NA

CH -37% +10% -45% -54% -75%

CY -18% -100% -50% -73% +25%

CZ -44% -54% -55% -50% -47%

DE -28% -8% -33% -41% -38%

DK -47% -43% -60% -43% -68%

EE -42% -69% -71% -73% -33%

EL -42% +13% -43% -56% -47%

ES -34% -26% -54% -59% -56%

FI -40% +18% -49% -38% +0%

FR -1% +14% -38% -29% -7%

HR -46% -4% -59% -52% -53%

HU -47% -54% -55% -52% -56%

IE NA NA NA NA NA

IS +100% +0% -33% +18% NA

IT -9% -22% -50% -36% -31%

LT NA NA NA NA NA

LU +14% NA -50% -30% -75%

LV -65% -61% +29% -65% -58%

MT +167% NA +125% +25% +0%

NL -49% -31% -37% -25% -29%

NO -35% +71% -43% -51% -60%

PL -56% -46% +17% -45% -42%

PT -21% -4% -52% -46% -49%

RO -36% -2% -49% -28% -43%

SE -28% -33% -41% -51% -20%

SI -31% -29% -53% -64% -57%

SK NA NA NA NA NA

UK -30% -24% -47% -43% -42%

Europa -36% -23% -43% -43% -39%

Vias institute 120

Tabel 23: Gemiddelde jaarlijkse evolutie van het aantal doden 30 dagen naargelang het

weggebruikerstype (2007-2016). Bron: CARE & Statbel

Voetgangers Fietsers
Gemotoriseerde
tweewielers

Inzittenden
personenwagens

Inzittenden
(lichte)
vrachtwagens

AT -3,8% +7,1% -2,1% -6,1% +2,3%

BE -4,0% -1,0% -4,5% -5,4% -0,2%

BG NA NA NA NA NA

CH -2,5% +8,8% -5,1% -7,9% -9,2%

CY +2,7% -7,4% -6,7% -5,9% NA

CZ -5,4% -6,5% -6,4% -7,0% -3,9%

DE -2,7% -0,5% -4,0% -5,5% -5,0%

DK -4,6% -1,6% -6,8% -4,4% +2,2%

EE -0,2% -19,1% -39,8% -11,4% -4,8%

EL -4,6% +10,7% -5,9% -8,2% -5,2%

ES -4,1% -0,1% -7,8% -8,9% -7,2%

FI -2,9% +3,9% -4,3% -4,0% +2,9%

FR +0,2% +1,9% -4,8% -3,5% -0,6%

HR -5,4% +5,7% -6,6% -6,8% +8,4%

HU -5,3% -6,5% -6,8% -7,1% -7,3%

IE -18,1% -2,2% -14,0% -17,4% -22,7%

IS NA NA NA +33,9% NA

IT -1,0% -2,2% -7,2% -4,7% -3,3%

LT NA NA NA NA NA

LU +65,0% NA +21,5% -0,9% NA

LV -9,9% -3,2% +10,7% -9,8% NA

MT NA NA NA NA NA

NL -5,5% -3,4% -4,2% -2,2% +1,7%

NO -1,3% +23,7% -4,4% -5,5% -2,9%

PL -8,0% -5,9% +2,5% -6,1% -3,7%

PT -1,7% +3,2% -7,3% -5,7% -5,9%

RO -4,5% +0,5% -3,8% -2,9% -5,1%

SE +2,5% +7,0% -3,7% -6,6% +1,7%

SI -1,1% -2,5% -5,2% -8,8% +27,4%

SK NA NA NA NA NA

UK -3,2% -2,6% -6,5% -5,5% -3,3%

Europa -4,7% -2,7% -5,9% -5,9% -5,2%

81 LV, IE: 2015

2.4 Naargelang het geslacht en de leeftijd

Tabel 24: Aantal doden 30 dagen naargelang het geslacht (201681). Bron: CARE &
Statbel

 Mannen Vrouwen

AT 313 119

BE 481 146

BG NA NA

CH 151 65

CY 36 10

CZ 451 146

DE 2.342 864

DK 153 58

EE 49 21

EL 656 168

ES 1.395 410

FI 208 50

FR 2.635 836

HR 243 64

HU 461 145

IE 122 40

IS 13 5

IT 2.619 664

LT 165 74

LU 21 11

LV 123 35

MT 17 6

NL 385 148

NO 111 24

PL 2.269 757

PT 435 128

RO 1.405 508

SE 205 65

SI 102 28

SK NA NA

UK 1.376 484

Europa 18.942 6.079

Vias institute 121

Tabel 25: Verdeling van het aantal doden 30 dagen naargelang het geslacht (201681).

Bron: CARE & Statbel

 Mannen Vrouwen

AT 72% 28%

BE 77% 23%

BG NA NA

CH 70% 30%

CY 78% 22%

CZ 76% 24%

DE 73% 27%

DK 73% 27%

EE 70% 30%

EL 80% 20%

ES 77% 23%

FI 81% 19%

FR 76% 24%

HR 79% 21%

HU 76% 24%

IE 75% 25%

IS 72% 28%

IT 80% 20%

LT 69% 31%

LU 66% 34%

LV 78% 22%

MT 74% 26%

NL 72% 28%

NO 82% 18%

PL 75% 25%

PT 77% 23%

RO 73% 27%

SE 76% 24%

SI 78% 22%

SK NA NA

UK 74% 26%

Europa 76% 24%

82 IE, LT: 2013-2015

Tabel 26: Aantal doden 30 dagen per miljoen inwoners naargelang het geslacht (2014-

201682). Bron: CARE, Statbel & Eurostat

 Mannen Vrouwen

AT 77,2 27,8

BE 95,7 28,6

BG NA NA

CH 43,1 14,9

CY 83,7 33,6

CZ 97,9 28,9

DE 61,7 21,3

DK 50,3 17,1

EE 78,0 33,8

EL 123,8 27,2

ES 58,0 17,0

FI 70,7 22,3

FR 80,7 24,7

HR 124,5 30,8

HU 98,4 31,3

IE 57,7 20,5

IS 54,5 22,4

IT 90,9 21,9

LT 135,3 44,1

LU 93,3 28,5

LV 157,7 39,4

MT 55,9 20,3

NL 44,9 16,1

NO 39,3 12,1

PL 125,6 38,0

PT 95,4 23,3

RO 144,2 46,9

SE 40,8 13,8

SI 88,1 28,2

SK NA NA

UK 43,0 14,2

Europa 77,2 23,4

Vias institute 122

Tabel 27: Evolutie van het aantal doden 30 dagen naargelang het geslacht (2007-2016).

Bron: CARE & Statbel

 Mannen Vrouwen

AT -26% -41%

BE -28% -42%

BG NA NA

CH -21% -50%

CY -29% -52%

CZ -47% -52%

DE -34% -36%

DK -45% -49%

EE -53% -67%

EL -50% -48%

ES -50% -53%

FI -50% -25%

FR -25% -25%

HR NA NA

HU -54% -50%

IE NA NA

IS +150% +0%

IT -34% -37%

LT NA NA

LU +57% -45%

LV -65% -61%

MT +500% +55%

NL -23% -26%

NO -66% -32%

PL -43% -46%

PT -32% -44%

RO -31% -32%

SE -49% -40%

SI -53% -56%

SK NA NA

UK -36% -40%

Europa -39% -41%

83 Zonder SK en BG
84 LT: 2013-2015, IE: 2012-2014, MT: 2015-2016

Tabel 28: Aantal doden 30 dagen naargelang het geslacht en de leeftijd, België en

Europa83 (2014-201684). Bron: CARE & Statbel

Leeftijd
Mannen Vrouwen

België Europa België Europa

0-4 8 312 5 247

5-9 11 326 5 230

10-14 6 464 11 278

15-19 120 3.494 52 1.170

20-24 190 6.071 41 1.329

25-29 166 5.174 37 973

30-34 151 4.212 28 804

35-39 110 3.865 24 811

40-44 109 4.078 23 932

45-49 119 4.362 27 1.053

50-54 124 4.378 28 1.027

55-59 104 4.102 32 1.109

60-64 89 3.478 25 1.072

65-69 82 3.015 34 1.254

70-74 73 2.631 39 1.349

75-79 74 2.888 39 1.645

80-84 64 2.513 40 1.593

85-89 47 1.518 24 984

90+ 15 601 27 434

Totaal 1.662 57.483 541 18.296

Vias institute 123

Tabel 29: Verdeling van het aantal doden 30 dagen over de leeftijd, per geslacht, België

en Europa83 (2014-201684). Bron: CARE & Statbel

Leeftijd
Mannen Vrouwen

België Europa België België

0-4 0% 1% 1% 1%

5-9 1% 1% 1% 1%

10-14 0% 1% 2% 2%

15-19 7% 6% 10% 6%

20-24 11% 11% 8% 7%

25-29 10% 9% 7% 5%

30-34 9% 7% 5% 4%

35-39 7% 7% 4% 4%

40-44 7% 7% 4% 5%

45-49 7% 8% 5% 6%

50-54 7% 8% 5% 6%

55-59 6% 7% 6% 6%

60-64 5% 6% 5% 6%

65-69 5% 5% 6% 7%

70-74 4% 5% 7% 7%

75-79 4% 5% 7% 9%

80-84 4% 4% 7% 9%

85-89 3% 3% 4% 5%

90+ 1% 1% 5% 2%

Totaal 100% 100% 100% 100%

85 BG, IE, LT: 2015

Tabel 30: Aantal doden 30 dagen naargelang de leeftijdscategorie (201685). Bron: CARE

& Statbel

 0-14 15-17 18-24 25-64 65+

AT 7 15 56 217 137

BE 16 10 88 370 162

BG 20 12 97 426 147

CH 12 4 26 106 68

CY 1 6 5 20 14

CZ 14 9 65 362 160

DE 66 83 435 1570 1049

DK 6 2 31 100 72

EE 5 1 14 34 17

EL 19 16 101 447 236

ES 28 23 176 1062 515

FI 10 8 41 130 69

FR 108 95 596 1789 883

HR 4 4 42 174 83

HU 10 8 47 382 159

IE 2 3 37 87 32

IS 1 2 0 9 6

IT 49 66 352 1737 1045

LT 5 6 29 133 66

LU 2 0 3 15 12

LV 2 5 18 88 35

MT 0 1 2 15 5

NL 12 9 75 238 198

NO 2 3 20 77 32

PL 72 74 440 1783 656

PT 7 7 54 293 201

RO 74 51 195 1075 509

SE 6 6 31 138 89

SI 3 3 21 79 24

SK NA NA NA NA NA

UK 64 58 279 1002 456

Europa 7 15 56 217 137

Vias institute 124

Tabel 31: Verdeling van het aantal doden 30 dagen over de leeftijdscategorieën

(201685). Bron: CARE & Statbel

 0-14 15-17 18-24 25-64 65+

AT 2% 3% 13% 50% 32%

BE 2% 2% 14% 57% 25%

BG 3% 2% 14% 61% 21%

CH 6% 2% 12% 49% 31%

CY 2% 13% 11% 43% 30%

CZ 2% 1% 11% 59% 26%

DE 2% 3% 14% 49% 33%

DK 3% 1% 15% 47% 34%

EE 7% 1% 20% 48% 24%

EL 2% 2% 12% 55% 29%

ES 2% 1% 10% 59% 29%

FI 4% 3% 16% 50% 27%

FR 3% 3% 17% 52% 25%

HR 1% 1% 14% 57% 27%

HU 2% 1% 8% 63% 26%

IE 1% 2% 23% 54% 20%

IS 6% 11% 0% 50% 33%

IT 2% 2% 11% 53% 32%

LT 2% 3% 12% 56% 28%

LU 6% 0% 9% 47% 38%

LV 1% 3% 12% 59% 24%

MT 0% 4% 9% 65% 22%

NL 2% 2% 14% 45% 37%

NO 1% 2% 15% 57% 24%

PL 2% 2% 15% 59% 22%

PT 1% 1% 10% 52% 36%

RO 4% 3% 10% 56% 27%

SE 2% 2% 11% 51% 33%

SI 2% 2% 16% 61% 18%

SK NA NA NA NA NA

UK 3% 3% 15% 54% 25%

Europa 2% 2% 13% 54% 28%

86 BG, IE, LT: 2013-2015

Tabel 32: Aantal doden 30 dagen per miljoen inwoners naargelang de leeftijdscategorie

(2014-201686). Bron: CARE, Statbel & Eurostat

 0-14 15-17 18-24 25-64 65+

AT 7,0 59,6 83,5 48,0 82,8

BE 9,4 38,2 106,1 65,3 89,5

BG 17,1 88,4 155,7 97,5 93,1

CH 7,6 12,9 48,6 23,4 57,1

CY 4,8 99,2 104,5 48,4 110,5

CZ 9,6 29,4 109,7 68,3 83,2

DE 6,9 33,7 74,6 37,9 59,7

DK 6,2 14,4 54,2 32,0 56,8

EE 15,9 65,9 101,3 56,1 62,3

EL 7,4 56,0 137,5 75,4 95,3

ES 4,3 18,8 47,1 38,5 58,3

FI 12,7 50,2 86,1 44,5 59,9

FR 8,7 45,8 110,6 52,7 67,7

HR 14,0 37,6 118,6 82,1 95,3

HU 7,5 26,8 65,6 71,9 86,5

IE 6,7 24,5 86,3 38,0 69,0

IS 15,0 76,4 58,8 29,3 82,3

IT 6,0 37,5 86,7 53,4 80,5

LT 20,9 61,5 119,5 93,6 102,3

LU 10,7 34,2 90,6 65,2 92,0

LV 22,4 90,7 140,6 95,6 95,4

MT 5,3 23,5 32,5 27,5 33,4

NL 6,0 22,6 48,6 25,4 60,7

NO 2,9 15,5 48,4 25,4 41,2

PL 13,0 60,2 137,5 81,8 111,9

PT 6,5 25,8 66,6 58,6 92,5

RO 26,1 65,4 123,3 97,7 136,4

SE 4,0 24,0 34,0 27,4 45,0

SI 8,8 47,5 104,1 61,0 71,2

SK NA NA NA NA NA

UK 4,8 21,3 52,3 28,7 39,8

Europa 8,1 36,7 84,3 50,6 71,2

Vias institute 125

Tabel 33: Evolutie van het aantal doden 30 dagen naargelang de leeftijdscategorie

(2007-2016). Bron: CARE & Statbel

 0-14 15-17 18-24 25-64 65+

AT -46% -53% -59% -41% -6%

BE -56% -64% -60% -41% -8%

BG NA NA NA NA NA

CH -14% -75% -57% -40% -42%

CY -75% +0% -79% -49% -13%

CZ -44% -69% -66% -52% -20%

DE -41% -53% -55% -38% -9%

DK -70% -89% -47% -53% -24%

EE -17% -88% -66% -65% -59%

EL -55% -63% -64% -50% -28%

ES -72% -83% -68% -55% -15%

FI -29% -56% -45% -33% -13%

FR -28% -43% -39% -26% -1%

HR -85% -76% -69% -47% -25%

HU -73% -73% -66% -53% -24%

IE NA NA NA NA NA

IS +0% - -100% +0% +100%

IT -48% -65% -51% -39% -5%

LT NA NA NA NA NA

LU +0% -100% -63% -42% +71%

LV -82% -67% -59% -66% -52%

MT NA NA NA NA NA

NL -67% -72% -44% -27% +9%

NO -80% -70% -39% -40% -37%

PL -54% -59% -54% -45% -31%

PT -74% -39% -64% -47% -10%

RO -37% -2% -51% -33% -18%

SE -40% -73% -64% -44% -15%

SI -50% -50% -67% -52% -53%

SK NA NA NA NA NA

UK -33% -70% -56% -35% -21%

Europa -49% -61% -55% -42% -16%

87 BG, IE: 2013-2015

2.5 Naargelang het wegtype

Tabel 34: Aantal doden 30 dagen naargelang het wegtype (201687). Bron: CARE &
Statbel

Wegen binnen
bebouwde Kom

Wegen buiten
bebouwde Kom

Autosnelwegen

AT 110 288 34

BE 194 336 100

BG 269 379 60

CH 88 109 19

CY 35 10 1

CZ 215 356 40

DE 960 1.853 393

DK 66 120 25

EE 20 51 0

EL 427 352 45

ES 519 964 327

FI 63 188 7

FR 1.016 2.188 267

HR 176 97 34

HU 224 346 37

IE 34 121 7

IS 5 13 9

IT 1.463 1.546 274

LT NA NA NA

LU 8 19 5

LV 30 128 0

MT 14 9 0

NL 204 239 77

NO 27 107 NA

PL 1.275 1.701 50

PT 302 223 38

RO 1.189 698 26

SE 74 168 17

SI 43 62 25

SK NA NA NA

UK 618 1.151 91

Europa 9.668 13.822 2.008

Vias institute 126

Tabel 35: Verdeling van het aantal doden 30 dagen naargelang het wegtype (2014-

201687). Bron: CARE & Statbel

Wegen binnen
bebouwde Kom

Wegen buiten
bebouwde Kom

Autosnelwegen

AT 27% 65% 8%

BE 32% 53% 15%

BG 38% 56% 6%

CH 42% 51% 7%

CY 72% 22% 7%

CZ 33% 62% 5%

DE 30% 58% 12%

DK 30% 60% 10%

EE 28% 72% 0%

EL 50% 43% 6%

ES 27% 56% 17%

FI 26% 71% 3%

FR 29% 63% 8%

HR 61% 32% 7%

HU 38% 56% 5%

IE 24% 72% 4%

IS 21% 79% 0%

IT 44% 47% 9%

LT NA NA NA

LU 21% 68% 11%

LV 26% 74% 0%

MT 71% 29% 0%

NL 34% 52% 15%

NO NA NA NA

PL 44% 55% 2%

PT 53% 39% 8%

RO 62% 37% 1%

SE 26% 66% 8%

SI 34% 51% 15%

SK NA NA NA

UK 34% 61% 5%

Europa 38% 54% 8%

88 CH, BE, HU: 2015; UK: 2014

Tabel 36: Aantal doden 30 dagen per miljard afgelegde voertuigkilometer op

autosnelwegen (201688). Bron: IRTAD

Doden 30 dagen per miljard afgelegde
voertuigkilometer op autosnelwegen

AT 1,13

BE 2,75

BG NA

CH 0,92

CY NA

CZ 4,53

DE 1,61

DK 1,53

EE NA

EL NA

ES NA

FI 0,91

FR 1,75

HR NA

HU 3,47

IE NA

IS NA

IT 3,34

LT NA

LU NA

LV NA

MT NA

NL 1,14

NO NA

PL 5,00

PT NA

RO NA

SE NA

SI 3,71

SK NA

UK 0,91

Europa 2,34

Vias institute 127

Tabel 37: Aantal doden 30 dagen per 1000 km autosnelweg (201689), weg binnen

bebouwde kom (201790) en buiten bebouwde kom (201791). Bron: CARE,
Statbel, IRTAD

Doden 30 dagen
per 1000 km
autosnelweg

Doden30 dagen per
1000 km weg binnen
bebouwde kom

Doden 30 dagen per
1000 km weg buiten
bebouwde kom

AT 19,8 1,06 7,52

BE 56,7 6,83 2,54

BG 82,4 NA NA

CH 13,1 NA NA

CY 3,7 NA NA

CZ 34,4 12,91 9,4

DE 30,2 NA NA

DK 19,9 3,29 2,34

EE 0,0 NA NA

EL NA NA NA

ES 21,2 4,05 NA

FI 7,9 5,26 2,35

FR 23,3 6,31 2,39

HR 26,0 NA NA

HU 19,2 3,48 2,46

IE 5,5 9,8 1,22

IS 0,0 NA NA

IT 39,5 NA 8,88

LT 0,0 NA NA

LU 31,1 6,02 5,87

LV 0,0 NA NA

MT NA NA NA

NL 27,9 2,71 4,14

NO NA NA NA

PL 30,5 18,56 4,87

PT 12,4 NA NA

RO 34,8 NA NA

SE 11,3 1,75 1,74

SI 32,3 6,88 4,67

SK NA NA NA

UK 25,5 4,20 4,22

Europa 26,2 6,21 4,31

89 BG: 2015; IE: 2014
90 Ongevallendata hebben betrekking op 2016/2017, behalve NL (2010). Lengte wegennet heeft
betrekking op 2016/2017, behalve voor BE (2007), DK (2001), IE (2001), LU (2010), NL (2010), ES
(2007). Voor FR gaat het over geschatte waarden voor 2015.

Tabel 38: Evolutie van het aantal doden 30 dagen naargelang het wegtype (2007-2016).

Bron: CARE & Statbel

Wegen binnen
bebouwde Kom

Wegen buiten
bebouwde Kom

Autosnelwegen

AT -36% -35% -54%

BE -34% -45% -36%

BG NA NA NA

CH -38% -44% -60%

CY -29% -63% -92%

CZ -52% -51% -13%

DE -28% -38% -35%

DK -49% -53% +4%

EE -68% -62% NA

EL -41% -53% -68%

ES -29% -61% -47%

FI -22% -34% -50%

FR -25% -27% -1%

HR -46% -57% -48%

HU -56% -48% -39%

IE NA NA NA

IS +400% -7% NA

IT -36% -34% -48%

LT NA NA NA

LU -11% -17% -55%

LV -82% -50% NA

MT +17% NA NA

NL -24% -46% NA

NO NA NA NA

PL -50% -43% -6%

PT -22% -51% -70%

RO -33% -29% -37%

SE -46% -46% -4%

SI -54% -62% -32%

SK NA NA NA

UK -48% -36% -48%

Europa -39% -41% -40%

91 Ongevallendata hebben betrekking op 2016/2017, behalve NL (2010). Lengte wegennet heeft
betrekking op 2016/2017, behalve voor BE (2007), DK (2001), IE (2001), LU (2010), NL (2010), SE
(2013). Voor FR gaat het over geschatte waarden voor 2015.

Vias institute 128

2.6 Naargelang de periode van de week

Tabel 39: Aantal doden 30 dagen naargelang de periode van de week (2014-201692).
Bron: CARE & Statbel

 Weekdag Weeknacht Weekenddag Weekendnacht

AT 804 108 306 123

BE 1.139 233 446 352

BG 1.097 187 481 205

CH 446 51 143 72

CY 81 17 31 19

CZ 1.198 160 461 192

DE 6.242 740 2.143 917

DK 372 51 95 53

EE 109 29 53 25

EL 1.255 264 581 312

ES 2.926 387 1.323 550

FI 424 64 167 102

FR 5.762 912 2.402 1.238

HR 513 95 224 131

HU 1.084 141 449 203

IE 302 48 102 91

IS 22 1 12 3

IT 5.493 955 2.401 1.215

LT 416 43 214 92

LU 61 6 29 7

LV 309 49 128 62

MT 11 5 14 4

NL 958 108 309 165

NO 232 42 74 51

PL 5.277 739 2.168 982

PT 1.074 110 459 151

RO 3.089 519 1.351 665

SE 461 46 172 103

SI 208 20 92 38

SK NA NA NA NA

UK 3.052 506 1.246 714

Europa 44.417 6.636 18.076 8.837

92 BG, IE en LT: 2013-2015

Tabel 40: Verdeling van het aantal doden 30 dagen over de periodes van de week

(2014-201692). Bron: CARE & Statbel

 Weekdag Weeknacht Weekenddag Weekendnacht

AT 60% 8% 23% 9%

BE 52% 11% 21% 16%

BG 56% 9% 24% 10%

CH 63% 7% 20% 10%

CY 55% 11% 21% 13%

CZ 60% 8% 23% 10%

DE 62% 7% 21% 9%

DK 65% 9% 17% 9%

EE 50% 13% 25% 12%

EL 52% 11% 24% 13%

ES 56% 7% 26% 11%

FI 56% 8% 22% 13%

FR 56% 9% 23% 12%

HR 53% 10% 23% 14%

HU 58% 8% 24% 11%

IE 56% 9% 19% 17%

IS 58% 3% 32% 8%

IT 55% 9% 24% 12%

LT 54% 6% 28% 12%

LU 59% 6% 28% 7%

LV 56% 9% 23% 11%

MT 32% 15% 41% 12%

NL 62% 7% 20% 11%

NO 58% 11% 19% 13%

PL 58% 8% 24% 11%

PT 60% 6% 26% 8%

RO 55% 9% 24% 12%

SE 59% 6% 22% 13%

SI 58% 6% 26% 11%

SK 55% 9% 23% 13%

UK 57% 9% 23% 11%

Europa 60% 8% 23% 9%

Vias institute 129

Tabel 41: Aantal doden 30 dagen per miljoen inwoners per uur, naargelang de periode

van de week (2014-201692). Bron: CARE & Statbel

 Weekdag Weeknacht Weekenddag Weekendnacht

AT 3,9 1,7 3,7 2,0

BE 4,2 2,5 4,1 4,3

BG 6,3 3,4 6,9 3,9

CH 2,3 0,7 1,8 1,2

CY 4,0 2,3 3,8 3,1

CZ 4,7 1,9 4,6 2,5

DE 3,2 1,2 2,7 1,6

DK 2,7 1,2 1,7 1,3

EE 3,5 2,9 4,2 2,6

EL 4,8 3,2 5,6 4,0

ES 2,6 1,0 3,0 1,6

FI 3,2 1,5 3,2 2,6

FR 3,6 1,7 3,8 2,6

HR 5,1 2,8 5,5 4,3

HU 4,6 1,7 4,7 2,9

IE 2,7 1,5 2,3 2,7

IS 2,8 0,3 3,8 1,3

IT 3,8 2,0 4,1 2,8

LT 5,9 1,8 7,6 4,3

LU 4,5 1,7 5,4 1,7

LV 6,5 3,3 6,7 4,3

MT 1,5 2,8 4,9 1,9

NL 2,4 0,8 1,9 1,4

NO 1,9 1,1 1,5 1,4

PL 5,8 2,6 5,9 3,6

PT 4,3 1,3 4,6 2,0

RO 6,5 3,4 7,1 4,7

SE 2,0 0,6 1,8 1,5

SI 4,2 1,2 4,6 2,6

SK 2,0 1,0 2,0 1,5

UK 3,6 1,6 3,6 2,4

Europa 3,9 1,7 3,7 2,0

Tabel 42: Evolutie van het aantal doden 30 dagen naargelang de periode van de week

(2007-2016). Bron: CARE & Statbel

 Weekdag Weeknacht Weekenddag Weekendnacht

AT -33% -31% -35% -63%

BE -32% -41% -42% -50%

BG NA NA NA NA

CH -39% -25% -54% -53%

CY -38% -73% -22% -80%

CZ -46% -64% -41% -68%

DE NA NA NA NA

DK -37% -57% -58% -70%

EE -69% -17% -66% -72%

EL -45% -56% -48% -56%

ES -48% -58% -58% -59%

FI -38% +56% -30% -40%

FR -22% -18% -28% -35%

HR -46% -58% -52% -54%

HU -51% -66% -42% -53%

IE NA NA NA NA

IS -8% NA +100% +200%

IT -32% -39% -38% -43%

LT NA NA NA NA

LU -32% -60% +83% -80%

LV -62% -39% -71% -66%

MT +75% +300% +120% -50%

NL -23% -30% -25% -30%

NO -42% -19% -57% -19%

PL -42% -54% -41% -61%

PT -37% -47% -36% -64%

RO -31% -42% -20% -43%

SE -50% -66% -26% -18%

SI -45% -87% -57% -67%

SK NA NA NA NA

UK -37% -26% -42% -53%

Europa -37% -44% -40% -51%

Vias institute 130

3. Tussenprestaties: gedrag van weggebruikers

3.1 Rijden onder invloed van alcohol

Tabel 43: Geobserveerde prevalentie van rijden onder invloed van alcohol: geobserveerd
percentage autobestuurders die rijden onder invloed van alcohol, naargelang
het alcoholgehalte of de combinatie met drugs of geneesmiddelen (2007-
2009). Bron: Houwing et al., 2011

Alcohol ≥ 0,1
g/l en < 0,5 g/l

Alcohol ≥ 0,5
g/l

Combinatie met
drugs/ medicijnen

Alcohol ≥ 0,1
g/l

BE 4,3% 2,2% 0,3% 6,7%

CZ 0,5% 0,5% 0,1% 1,0%

DK 2,1% 0,5% 0,1% 2,6%

ES 2,3% 1,6% 1,1% 5,1%

FI 0,4% 0,3% 0,1% 0,7%

HU 0,1% 0,1% 0,0% 0,2%

IT 3,4% 5,2% 1,0% 9,6%

LT 1,6% 2,3% 0,0% 3,9%

NL 1,5% 0,6% 0,2% 2,4%

NO 0,3% 0,1% 0,1% 0,4%

PL 0,9% 0,6% 0,0% 1,5%

PT 3,7% 1,2% 0,4% 5,4%

Gemiddelde 2,0% 1,5% 0,4% 3,9%

93 AT, BE, CH, DE, DK, EL, ES, FI, FR, IE, IT, NL, PL, PT, SE, SI, UK: 2015; CZ, HU, NO: 2016

Tabel 44: Zelfgerapporteerde prevalentie van rijden onder invloed van alcohol:

percentage autobestuurders dat zegt minstens één dag in de afgelopen 30
dagen met misschien een wettelijk te hoog alcoholpromillage te hebben
gereden (2015/201693). Bron: ESRA, Vias institute

 Zelfgerapporteerde
prevalentie van rijden
onder invloed van alcohol

AT 10%

BE 19%

CH 17%

CZ 6%

DE 8%

DK 5%

EL 10%

ES 14%

FI 1%

FR 22%

HU 2%

IE 8%

IT 14%

NL 7%

NO 2%

PL 4%

PT 8%

SE 2%

SI 7%

UK 9%

Gemiddelde 11%

Vias institute 131

Tabel 45: Evolutie van het totale aantal verkeersdoden en van het aantal

alcoholgerelateerde verkeersdoden, België en EU2594 (2006-2017). Bron:
Statbel & ETSC, 2018

 België EU25

Alcohol-
gerelateerde doden

Totaal aantal
verkeersdoden

Alcohol-
gerelateerde doden

Totaal aantal
verkeersdoden

2006 56 1.106 4.912 34.002

2007 64 1.094 4.809 34.134

2008 58 980 4.423 31.534

2009 47 956 4.138 28.207

2010 41 850 3.498 24.695

2011 45 884 3.517 24.398

2012 48 827 3.258 22.278

2013 31 764 2.818 20.631

2014 34 745 2.703 20.649

2015 41 762 2.744 20.865

2016 40 670 2.146 19.784

2017 38 615 NA NA

94 Gemiddelde van de EU28 zonder IT, PT en MT omdat data niet beschikbaar waren.

Tabel 46: Globale alcoholconsumptie: percentage van de populatie (15+) dat alcohol

consumeerde tijdens de afgelopen 12 maanden (2010) en de totale
alcoholconsumptie per capita (liter pure alcohol) (gemiddelde 2008-2010).
Bron: WHO

% van de populatie
(15+) dat alcohol
consumeerde

Alcoholconsumptie per
capita (liter pure
alcohol)

AT 77,4% 10,3

BE 82,3% 11

BG 67,4% 11,4

CH 88,5% 10,7

CY 85% 9,2

CZ 89,1% 13

DE 80,3% 11,4

DK 88,6% 13,3

EE 65,2% 12,3

EL 66,2% 10,3

ES 68,3% 11,2

FI 68% 12,2

FR 94,8% 11,8

HR 80,5% 12,2

HU 81,4% 13,3

IE 80,9% 11,9

IS 67,9% 7,1

IT 67,6% 6,7

LT 65,3% 15,4

LU 93,9% 11,9

LV 67,7% 12,3

MT 60,6% 7

NL 88,2% 9,9

NO 85,9% 7,7

PL 51,7% 12,5

PT 57% 12,9

RO 67,6% 14,4

SE 68,8% 9,2

SI 67,6% 11,6

SK 65,8% 13

UK 83,9% 11,6

Vias institute 132

Tabel 47: Aanvaardbaarheid van rijden onder invloed van alcohol: percentage

respondenten dat “rijden wanneer men denkt dat men teveel alcohol
gedronken zou kunnen hebben” persoonlijk aanvaardbaar vindt of denkt dat
de meeste anderen dit aanvaardbaar vinden (2015/201641). Bron: ESRA, Vias
institute

% persoonlijk
aanvaardbaar

% aanvaardbaar voor de
meeste anderen

AT 1,0% 3,1%

BE 1,6% 3,5%

CH 0,9% 2,2%

CZ 0,9% 1,4%

DE 2,7% 6,3%

DK 0,7% 1,2%

EL 3,1% 11,8%

ES 2,4% 4,6%

FI 0,6% 1,7%

FR 5,3% 7,2%

HU 0,4% 1,1%

IE 2,9% 6,0%

IT 5,6% 7,4%

NL 2,6% 2,7%

NO 1,9% 3,0%

PL 3,8% 5,1%

PT 1,1% 3,8%

SE 2,5% 4,3%

SI 2,2% 3,8%

UK 3,8% 4,4%

Gemiddelde 3,4% 5,4%

Tabel 48: Attitudes m.b.t. rijden onder invloed van alcohol: percentage respondenten

dat akkoord gaat met bepaalde stellingen rond rijden onder invloed van
alcohol (2015/201641). Bron: ESRA, Vias institute

“Rijden onder
invloed van alcohol
verhoogt het risico
op een ongeval in
sterke mate”

“De meeste van mijn
kennissen/vrienden
vinden rijden onder
invloed van alcohol
onaanvaardbaar. “

“Als je onder invloed van
alcohol rijdt, is het
moeilijk om correct te
reageren in een
gevaarlijke situatie.”

AT 91% 71% 86%

BE 90% 70% 89%

CH 88% 77% 86%

CZ 93% 87% 92%

DE 86% 77% 86%

DK 93% 89% 93%

EL 90% 76% 89%

ES 84% 78% 84%

FI 96% 92% 95%

FR 82% 74% 82%

HU 94% 86% 92%

IE 86% 75% 86%

IT 95% 82% 94%

NL 88% 76% 86%

NO 93% 90% 93%

PL 89% 83% 88%

PT 92% 78% 92%

SE 87% 81% 87%

SI 87% 75% 85%

UK 87% 75% 85%

Gemiddelde 88% 78% 87%

Vias institute 133

Tabel 49: Wettelijke alcohollimieten (BAG): standaardlimiet, limiet voor beginnende

bestuurders en limiet voor professionele bestuurders (2018). Bron: ETSC,
2018

Standaard

Professionele
bestuurders

Beginnende
bestuurders

AT 0,5 g/l 0,1 g/l 0,1 g/l

BE 0,5 g/l 0,2 g/l 0,5 g/l

BG 0,5 g/l 0,5 g/l 0,5 g/l

CH 0,5 g/l 0,1 g/l 0,1 g/l

CY 0,5 g/l 0,2 g/l 0,2 g/l

CZ 0 g/l 0 g/l 0 g/l

DE 0,5 g/l 0 g/l 0 g/l

DK 0,5 g/l 0,5 g/l 0,5 g/l

EE 0,2 g/l 0,2 g/l 0,2 g/l

EL 0,5 g/l 0,2 g/l 0,2 g/l

ES 0,5 g/l 0,3 g/l 0,3 g/l

FI 0,5 g/l 0,5 g/l 0,5 g/l

FR 0,5 g/l 0,2 g/l 0,2 g/l

HR 0,5 g/l 0 g/l 0 g/l

HU 0 g/l 0 g/l 0 g/l

IE 0,5 g/l 0,2 g/l 0,2 g/l

IT 0,5 g/l 0 g/l 0 g/l

LT 0,4 g/l 0 g/l 0 g/l

LU 0,5 g/l 0,2 g/l 0,2 g/l

LV 0,5 g/l 0,2 g/l 0,2 g/l

MT 0,8 g/l 0,8 g/l 0,8 g/l

NL 0,5 g/l 0,5 g/l 0,2 g/l

NO 0,2 g/l 0,2 g/l 0,2 g/l

PL 0,2 g/l 0,2 g/l 0,2 g/l

PT 0,5 g/l 0,2 g/l 0,2 g/l

RO 0 g/l 0 g/l 0 g/l

SCT 0,5 g/l 0,5 g/l 0,5 g/l

SE 0,2 g/l 0,2 g/l 0,2 g/l

SI 0,5 g/l 0 g/l 0 g/l

SK 0 g/l 0 g/l 0 g/l

UK 0,8 g/l 0,8 g/l 0,8 g/l

Europese
aanbeveling 0,5 g/l 0,2 g/l 0,2 g/l

Tabel 50: Objectieve en subjectieve pakkans op rijden onder invloed van alcohol:

percentage respondenten dat zegt minstens één keer in het afgelopen jaar
een ademtest te hebben afgelegd en het percentage respondenten dat zegt
dat de kans om tijdens een doorsnee rit gecontroleerd te worden op rijden
onder invloed van alcohol (zeer) groot is (2015/201641). Bron: ESRA, Vias
institute

Objectieve
pakkans

Subjectieve
pakkans

AT 17% 15%

BE 17% 14%

CH 14% 19%

CZ 33% 21%

DE 8% 8%

DK 6% 2%

EL 22% 15%

ES 30% 24%

FI 37% 4%

FR 23% 29%

HU 20% 10%

IE 9% 9%

IT 17% 15%

NL 17% 10%

NO 24% 12%

PL 47% 44%

PT 19% 23%

SE 29% 13%

SI 25% 27%

UK 5% 9%

Gemiddelde 19% 18%

Vias institute 134

Tabel 51: Draagvlak voor bepaalde maatregelen rond rijden onder invloed van alcohol:

percentage respondenten dat zegt voorstander van deze maatregel te zijn
(2015/201641). Bron: ESRA, Vias institute

“Verplicht alcoholslot
voor bestuurders die
vroeger al eens betrapt
zijn op rijden onder
invloed van alcohol”

“Totaalverbod op
alcohol voor
beginnende
bestuurders (minder
dan 2j rijbewijs)”

“Totaalverbod op
alcohol voor alle
bestuurders”

AT 64% 86% 52%

BE 80% 83% 58%

CH 64% 79% 49%

CZ 76% 90% 74%

DE 63% 87% 63%

DK 84% 68% 48%

EL 85% 77% 60%

ES 80% 82% 71%

FI 94% 71% 52%

FR 74% 73% 50%

HU 86% 85% 80%

IE 82% 79% 68%

IT 89% 76% 50%

NL 70% 84% 71%

NO 78% 77% 68%

PL 82% 80% 71%

PT 72% 78% 57%

SE 84% 79% 72%

SI 76% 87% 54%

UK 78% 77% 64%

Gemiddelde 77% 80% 61%

Tabel 52: Mening over bestaande maatregelen: percentage respondenten dat akkoord

gaat met bepaalde stellingen over bestaande maatregelen rond rijden onder
invloed van alcohol (2015/201641). Bron: ESRA, Vias institute

“De verkeersregels
zouden strenger
moeten zijn”

“De verkeersregels
worden onvoldoende
gecontroleerd”

“De straffen zijn
te zwaar”

AT 78% 61% 8%

BE 74% 63% 9%

CH 68% 56% 15%

CZ 88% 65% 10%

DE 81% 68% 9%

DK 77% 49% 5%

EL 88% 76% 25%

ES 83% 57% 17%

FI 92% 71% 5%

FR 73% 65% 14%

HU 88% 60% 10%

IE 79% 68% 11%

IT 79% 65% 10%

NL 87% 66% 8%

NO 71% 71% 14%

PL 90% 76% 10%

PT 84% 58% 18%

SE 81% 53% 7%

SI 83% 69% 23%

UK 76% 57% 10%

Gemiddelde 80% 64% 12%

Vias institute 135

3.2 Snelheid

Tabel 53: Zelfgerapporteerde prevalentie van te snel rijden: percentage autobestuurders
dat zegt minstens één keer in de afgelopen 12 maanden de snelheidslimiet te
hebben overschreden, naargelang het wegtype (2015/201641). Bron: ESRA,
Vias institute

Binnen bebouwde
kom

Buiten bebouwde kom
(behalve autosnelwegen)

Op
autosnelwegen

AT 74% 84% 81%

BE 67% 76% 73%

CH 63% 75% 79%

DE 76% 82% 80%

DK 75% 84% 81%

EL 58% 64% 71%

ES 64% 64% 74%

FI 85% 91% 84%

FR 68% 73% 68%

IE 50% 59% 61%

IT 72% 79% 76%

NL 66% 75% 78%

PL 64% 68% 57%

PT 72% 77% 81%

SE 64% 79% 82%

SI 61% 73% 73%

UK 55% 60% 66%

CZ 74% 78% 73%

HU 74% 75% 62%

NO 66% 83% 89%

Gemiddelde 68% 73% 73%

Tabel 54: Persoonlijke aanvaardbaarheid van te snel rijden: percentage respondenten

dat bepaalde situaties m.b.t. te snel rijden persoonlijk aanvaardbaar vindt
(2015/201641). Bron: ESRA, Vias institute

 “20 km/u sneller rijden dan de snelheidslimiet… “Tot 10
km/u boven
de wettelijke
limiet rijden”

op een
autoweg/
autosnelweg”

buiten de
bebouwde
kom”

binnen de
bebouwde
kom“

in de buurt
van een
school”

AT 36% 3% 7% 3% 46%

BE 27% 10% 5% 3% 31%

CH 27% 2% 3% 2% 27%

DE 24% 4% 6% 3% 35%

DK 24% 2% 1% 1% 24%

EL 20% 6% 4% 3% 21%

ES 24% 5% 6% 4% 25%

FI 20% 2% 2% 1% 36%

FR 25% 6% 6% 5% 28%

IE 15% 4% 4% 3% 15%

IT 31% 18% 19% 5% 37%

NL 28% 13% 4% 3% 34%

PL 30% 11% 16% 8% 32%

PT 37% 5% 5% 3% 29%

SE 30% 3% 4% 3% 29%

SI 24% 4% 4% 3% 23%

UK 12% 3% 4% 4% 12%

CZ 24% 4% 5% 2% 36%

HU 23% 5% 7% 3% 28%

NO 29% 3% 3% 2% 29%

Gemiddelde 25% 7% 8% 4% 29%

Vias institute 136

Tabel 55: Sociale aanvaardbaarheid van te snel rijden: percentage respondenten dat

denkt dat de meeste anderen bepaalde situaties m.b.t. te snel rijden
aanvaardbaar vinden (2015/201641). Bron: ESRA, Vias institute

 “20 km/u sneller rijden dan de snelheidslimiet… “Tot 10
km/u boven
de wettelijke
limiet rijden”

op een
autoweg/
autosnelweg”

buiten de
bebouwde
kom”

binnen de
bebouwde
kom“

in de buurt
van een
school”

AT 43% 6% 10% 4% 57%

BE 30% 13% 6% 5% 41%

CH 30% 3% 4% 2% 36%

DE 40% 9% 12% 8% 48%

DK 30% 2% 2% 1% 29%

EL 36% 19% 18% 12% 37%

ES 33% 8% 12% 6% 37%

FI 26% 4% 5% 3% 48%

FR 28% 10% 11% 6% 33%

IE 23% 8% 8% 7% 25%

IT 46% 35% 29% 14% 61%

NL 31% 15% 5% 4% 41%

PL 34% 13% 20% 13% 40%

PT 44% 10% 13% 6% 39%

SE 40% 8% 8% 5% 41%

SI 29% 6% 5% 5% 31%

UK 17% 6% 6% 5% 18%

CZ 28% 6% 7% 4% 45%

HU 26% 7% 10% 5% 32%

NO 32% 5% 5% 3% 37%

Gemiddelde 33% 13% 13% 8% 40%

Tabel 56: Attitudes m.b.t. te snel rijden: percentage respondenten dat akkoord gaat met

bepaalde stellingen rond het overtreden van de snelheidslimiet
(2015/201641). Bron: ESRA, Vias institute

"Snel rijden is je
eigen leven en
dat van anderen
op het spel
zetten"

 "Ik moet snel rijden,
anders krijg ik de
indruk tijd te
verliezen"

"Sneller rijden dan de
snelheidslimiet maakt het
moeilijker om correct te
reageren in een
gevaarlijke situatie"

AT 76% 11% 62%

BE 76% 9% 65%

CH 73% 11% 68%

DE 73% 10% 66%

DK 76% 8% 74%

EL 84% 15% 82%

ES 75% 13% 73%

FI 87% 7% 79%

FR 72% 17% 64%

IE 80% 11% 77%

IT 85% 30% 84%

NL 62% 9% 59%

PL 84% 13% 74%

PT 80% 12% 77%

SE 72% 10% 71%

SI 80% 10% 74%

UK 75% 10% 74%

CZ 86% 9% 70%

HU 83% 8% 75%

NO 80% 11% 75%

Gemiddelde 77% 14% 72%

Vias institute 137

Tabel 56: Attitudes m.b.t. te snel rijden: percentage respondenten dat akkoord gaat met

bepaalde stellingen rond het overtreden van de snelheidslimiet
(2015/201641). Bron: ESRA, Vias institute

"De meeste van mijn
kennissen/vrienden
vinden dat je de
snelheidslimieten moet
respecteren"

"De snelheidslimieten
zijn doorgaans op
aanvaardbare
niveaus opgesteld"

"Indien je uw snelheid
met 10km/h verhoogt,
loop je meer risico om
bij een ongeval
betrokken te raken"

AT 35% 53% 33%

BE 56% 47% 43%

CH 52% 61% 43%

DE 42% 54% 36%

DK 61% 63% 52%

EL 61% 51% 49%

ES 63% 51% 38%

FI 72% 69% 56%

FR 59% 45% 44%

IE 62% 50% 59%

IT 80% 50% 43%

NL 59% 52% 34%

PL 62% 40% 58%

PT 65% 51% 46%

SE 59% 57% 57%

SI 64% 50% 50%

UK 62% 58% 62%

CZ 71% 56% 47%

HU 69% 52% 38%

NO 61% 58% 61%

Gemiddelde 60% 52% 46%

Tabel 57: Maximale snelheidslimieten (km/u) op verschillende wegtypes voor

vrachtwagens (2018). Bron: European Commission, 2018

 Wegen binnen
bebouwde kom
(urban roads)

Wegen buiten
bebouwde kom
(rural roads)

Autowegen
(expressways)

Autosnelweg
en
(motorways)

AT 50 70 80 80

BE 50 90
70 in Vlaanderen

90 90

BG 50 80 90 100

CH 50 80 80 80

CY 50 64 NA 80

CZ 50 80 80 80

DE 50 80 80 80

DK 50 70 80 80

EE 50 90 NA 90

ES 50 80 80 80

FI 50 80 80 80

FR 50 80 80 90

EL 50 80 80 85

HR 50 80 90 90

HU 50 70 80 80

IE 50 80 90 90

IT 50 80 100 100

LT 50 80
(70: niet-geasfalteerde
wegen)

90 90

LU 50 75 NA 90

LV 50 80 NA NA

MT 40 60 NA NA

NL 50 80 80 80

NO 50 80 80 80

PL 50 (60: tussen 23:00
en 5:00)

70 80 80

PT 50 80 80 90

RO 50 80/90 90 110

SE 50 70 NA 90

SI 50 80 80 90

SK 50 90 NA 90

UK 48 (30 mph) 80 112 (70 mph) 112 (70 mph)

Vias institute 138

Tabel 58: : Maximale snelheidslimieten (km/u) op verschillende wegtypes voor bussen

(2018). Bron: European Commission, 2018

 Wegen binnen
bebouwde kom
(urban roads)

Wegen buiten
bebouwde kom
(rural roads)

Autowegen
(expressways)

Autosnelwegen
(motorways)

AT 50 80 100 100

BE 50 75
70 in Vlaanderen

90 90

BG 50 80 90 100

CH 50 80 80 100

CY 50 80 NA 100

CZ 50 90 110 130

DE 50 80 80 80

DK 50 80 80 80

EE 50 90 NA 90

ES 50 80 100 100

FI 50 80 80 100

FR 50 80 90 100

EL 50 80 100 90

HR 50 80 100 100

HU 50 70 80 80

IE 50 80 100 100

IT 50 80 100 100

LT 50 80
(70: niet-
geasfalteerde
wegen)

90 100

LU 50 75 NA 90

LV 50 80 NA NA

MT 40 60 NA NA

NL 50 80 80 100

NO 50 80 80 80

PL 50 (60: tussen 23:00
en 5:00)

70 80 80

PT 50 80 90 100

RO 50 80/90 90 110

SE 50 70 NA 90

SI 50 80 80 100

SK 50 90 NA 100

UK 48 (30 mph) 80 112 (70 mph) 112 (70 mph)

95 NO: 2017

Tabel 59: Het aantal snelheidsboetes per 1000 inwoners (door alle controles) (201695).
Bron: ETSC, 2018

Aantal snelheidsboetes per
1000 inwoners

BE 292

CY 124

DK 98

EE 126

EL 16

FI 111

FR 252

HR 77

HU 28

IE 36

IL 18

LT 58

LV 116

MT 163

NL 470

NO 16

PL 55

PT 10

Vias institute 139

Tabel 60: Subjectieve pakkans op te snel rijden: percentage respondenten dat zegt dat
de kans om tijdens een doorsnee rit gecontroleerd te worden op het naleven
van de snelheidslimieten (zeer) groot is (2015/201641). Bron: ESRA, Vias
institute

Subjectieve pakkans
op te snel rijden

AT 39%

BE 42%

CH 43%

DE 25%

DK 11%

EL 34%

ES 42%

FI 33%

FR 55%

IE 27%

IT 34%

NL 36%

PL 53%

PT 35%

SE 18%

SI 43%

UK 21%

CZ 40%

HU 44%

NO 17%

Gemiddelde 36%

Tabel 61: Mening over bestaande maatregelen: percentage respondenten dat akkoord

gaat met bepaalde stellingen over bestaande maatregelen rond te snel rijden
(2015/201641). Bron: ESRA, Vias institute

"De verkeersregels
zouden strenger
moeten zijn"

"De verkeersregels
worden onvoldoende
gecontroleerd"

"De straffen zijn te
zwaar"

AT 31% 38% 40%

BE 41% 46% 29%

CH 32% 32% 41%

DE 38% 44% 25%

DK 22% 42% 23%

EL 80% 75% 30%

ES 48% 45% 47%

FI 38% 45% 24%

FR 40% 41% 48%

IE 56% 55% 27%

IT 52% 47% 25%

NL 33% 32% 49%

PL 66% 60% 27%

PT 48% 47% 44%

SE 36% 40% 23%

SI 44% 48% 55%

UK 53% 50% 24%

CZ 53% 51% 27%

HU 48% 47% 40%

NO 29% 46% 43%

Gemiddelde 46% 46% 33%

Vias institute 140

3.3 Beveiligingssystemen

Tabel 62: Geobserveerd percentage autobestuurders en autopassagiers achterin die de
gordel dragen, afkomstig uit nationale gedragsmetingen (2009-2018). Bron:
IRTAD (2018) & Vias institute (2018)

Bestuurders Jaar

Passagiers
vooraan

Jaar
Passagiers
achteraan

Jaar

AT 97% 2017 98% 2017 93% 2017

BE 95% 2018 96% 2018 86% 2018

CH 95% 2017 93% 2017 84% 2017

CZ 95% 2015 95% 2015 NA
DE 99% 2016 99% 2017 97% 2017

DK 96% 2014 96% 2014 91% 2016

EL 77% 2009 74% 2009 23% 2009

ES 90% 2012 91% 2012 81% 2012

FI 96% 2016 96% 2016 85% 2016

FR 99% 2016 98% 2016 88% 2016

HU 91% 2017 89% 2017 52% 2017

IE 96% 2017 96% 2017 83% 2017

IT 63% 2015 63% 2015 11% 2015

LU 90% 2015 90% 2015 76% 2015

NL 97% 2010 97% 2010 82% 2010

NO 97% 2017 94% 2013 96% 2013

PL 93% 2016 95% 2016 83% 2016

PT 96% 2017 96% 2017 77% 2017

SE 98% 2017 97% 2016 93% 2015

SI 90% 2017 92% 2017 69% 2016

UK 98% 2014 95% 2014 90% 2014

Gemiddelde 92,5% 92,0% 77,9%

96 BE, FR, SI: 6 jaar; NO : 4 jaar; ES: 3 jaar

Tabel 63: Evolutie over +/- 5 jaar van het geobserveerd percentage autobestuurders die

de gordel dragen, afkomstig uit nationale gedragsmetingen. Bron: IRTAD
(2018) & Vias institute (2018)

 Meest recente
meting

Jaar
Meting 5 jaar

ervoor96
Jaar Evolutie

AT 97% 2017 89% 2012 +9,0%

BE 95% 2018 87% 2012 +9,2%

CH 95% 2017 92% 2012 +3,3%

CZ 95% 2015 97% 2010 -2,1%

DE 99% 2016 98% 2011 +1,0%

DK 96% 2014 92% 2009 +4,3%

ES 90% 2012 93% 2009 -2,7%

FI 96% 2016 92% 2011 +4,3%

FR 99% 2016 98% 2010 +1,2%

HU 91% 2017 82% 2012 +11,0%

IE 96% 2017 93% 2012 +3,2%

NO 97% 2017 95% 2013 +2,1%

PL 93% 2016 86% 2011 +8,1%

SE 98% 2017 98% 2012 +0,0%

SI 90% 2017 93% 2011 -3,3%

UK 98% 2014 95% 2009 +3,4%

Gemiddelde

+3,3%

Vias institute 141

Tabel 64: Zelfgerapporteerde gordeldracht bij auto-inzittenden: percentage

autobestuurders en autopassagiers dat zegt (bijna) altijd in de afgelopen 12
maanden de gordel te hebben gedragen (2015/201641). Bron: ESRA, Vias
institute

Als bestuurder

Als passagier voorin in
de auto

Als passagier
achterin in de auto

AT 82% 87% 66%

BE 89% 92% 74,8%

CH 79% 86% 60%

CZ 88% 88% 63%

DE 79% 85% 72%

DK 88% 90% 82%

EL 74% 71% 15%

ES 80% 81% 70%

FI 92% 93% 86%

FR 76% 84% 70%

HU 85% 88% 55%

IE 80% 84% 71%

IT 87% 85% 24%

NL 84% 86% 64%

NO 87% 88% 75,1%

PL 77% 82% 53%

PT 84% 85% 53%

SE 84% 87% 81%

SI 72% 83% 54%

UK 77% 86% 75%

Gemiddelde 80% 85% 62%

Tabel 65: Zelfgerapporteerd gebruik van kinderbeveiligingssystemen bij

autobestuurders: percentage autobestuurders dat zegt in de afgelopen 12
maanden kinderen (bijna) altijd correct te hebben vastgeklikt in een
aangepast kinderbeveiligingssysteem (2015/201641). Bron: ESRA, Vias
institute

Zelfgerapporteerd
gebruik van kinder-
beveiligingssystemen

AT 72%

BE 76%

CH 63%

CZ 74%

DE 66%

DK 80%

EL 53%

ES 62%

FI 65%

FR 66%

HU 83%

IE 65%

IT 75%

NL 59%

NO 76%

PL 42%

PT 49%

SE 66%

SI 80%

UK 56%

Gemiddelde 63%

Vias institute 142

Tabel 66: Aandeel van 0- tot 12-jarige auto-inzittenden in het totale aantal doden 30

dagen (2014-201697). Bron: CARE & Statbel

 % van 0- tot 12-jarige
auto-inzittenden

AT 0,8%

BE 1,0%

BG 1,0%

CH 0,8%

CY 0,7%

CZ 1,0%

DE 0,8%

DK 1,1%

EE 1,3%

EL 0,4%

ES 0,8%

FI 1,9%

FR 1,6%

HR 0,6%

HU 1,1%

IE 1,1%

IS 2,6%

IT 0,7%

LT 1,2%

LU 1,9%

LV 1,6%

MT 0,0%

NL 0,5%

NO 0,0%

PL 1,0%

PT 0,5%

RO 1,2%

SE 0,5%

SI 0,0%

UK 0,8%

Gemiddelde 1,0%

97 2013-2015 voor BG, EE, LT en 2012-2015 voor IE

Tabel 67: Zelfgerapporteerd gebruik van een helm bij brom- en motorfietsers en

fietsers: percentage bromfietsers of motorfietsers en fietsers dat zegt in de
afgelopen 12 maanden (bijna) nooit een helm te hebben gedragen
(2015/201641). Bron: ESRA, Vias institute

Fietsen zonder een
fietshelm

Feen helm dragen op bromfiets of
motorfiets

AT 49% 2%

BE 68% 5%

CH 38% 4%

CZ 41% 6%

DE 58% 4%

DK 52% 0%

EL 49% 12%

ES 30% 4%

FI 40% 1%

FR 46% 8%

HU 70% 5%

IE 29% 5%

IT 43% 7%

NL 81% 12%

NO 28% 2%

PL 57% 7%

PT 31% 4%

SE 51% 1%

SI 37% 12%

UK 25% 11%

Gemiddelde 50% 6%

Vias institute 143

Tabel 68: Aanvaardbaarheid van het niet-dragen van de veiligheidsgordel: percentage

respondenten dat “geen gordel dragen achterin de auto” en “geen gordel
dragen voorin de auto” persoonlijk aanvaardbaar vindt of denkt dat de
meeste anderen dit aanvaardbaar vinden (2015/201641). Bron: ESRA, Vias
institute

 "Geen gordel dragen achterin in de
auto"

Column2

"Geen gordel dragen voorin in de
auto"

Column3

% persoonlijk
aanvaardbaar

% aanvaardbaar
voor de meeste
anderen

% persoonlijk
aanvaardbaar

%
aanvaardbaar
voor de meeste
anderen AT 7% 17% 6% 7%

BE 8% 14% 4% 8%

CH 9% 21% 7% 9%

CZ 7% 17% 5% 7%

DE 10% 19% 5% 10%

DK 4% 8% 2% 4%

EL 26% 45% 7% 26%

ES 6% 11% 4% 6%

FI 8% 20% 6% 8%

FR 9% 12% 7% 9%

HU 5% 16% 3% 5%

IE 6% 12% 3% 6%

IT 19% 54% 7% 19%

NL 7% 16% 5% 7%

NO 5% 8% 3% 5%

PL 13% 24% 10% 13%

PT 4% 17% 2% 4%

SE 10% 12% 5% 10%

SI 8% 9% 6% 8%

UK 5% 10% 5% 5%

Gemiddelde 10% 21% 6% 10%

Tabel 69: Aanvaardbaarheid van het niet-vastmaken van kinderen in de auto:

percentage respondenten dat "kinderen niet vastgemaakt (kinderzitje,
gordel…) vervoeren in de auto" persoonlijk aanvaardbaar vindt of denkt dat
de meeste anderen dit aanvaardbaar vinden (2015/201641). Bron: ESRA, Vias
institute

% persoonlijk
aanvaardbaar

% aanvaardbaar voor de
meeste anderen

AT 0,9% 2,6%

BE 1,5% 2,5%

CH 3,2% 3,3%

CZ 1,5% 2,3%

DE 3,4% 8,0%

DK 0,6% 0,9%

EL 1,8% 14,0%

ES 3,0% 6,5%

FI 2,2% 2,2%

FR 4,1% 6,9%

HU 1,3% 2,4%

IE 3,1% 5,7%

IT 0,0% 19,8%

NL 2,7% 3,5%

NO 2,1% 2,3%

PL 7,1% 7,7%

PT 1,2% 3,7%

SE 3,0% 4,9%

SI 2,5% 4,5%

UK 3,8% 4,9%

Gemiddelde 3,0% 7,9%

Vias institute 144

Tabel 70: Attitudes m.b.t. het dragen van de veiligheidsgordel: percentage

respondenten dat akkoord gaat met bepaalde stellingen rond het dragen van
de veiligheidsgordel (2015/201641). Bron: ESRA, Vias institute

“Het is niet nodig de
gordel achterin te dragen”

“Ik vraag altijd aan mijn passagiers
om hun gordel om te doen”

AT 13% 79%

BE 7% 84%

CH 18% 78%

CZ 13% 81%

DE 13% 81%

DK 7% 80%

EL 23% 73%

ES 12% 79%

FI 6% 86%

FR 14% 78%

HU 15% 84%

IE 11% 82%

IT 23% 79%

NL 13% 73%

NO 9% 83%

PL 21% 77%

PT 14% 84%

SE 11% 78%

SI 14% 74%

UK 12% 81%

Gemiddelde 15% 80%

Tabel 71: Attitudes m.b.t. het gebruik van kinderbeveiligingssystemen: percentage

respondenten dat akkoord gaat met bepaalde stellingen rond het gebruik van
kinderbeveiligingssystemen (2015/201641). Bron: ESRA, Vias institute

“De gebruiks-
aanwijzingen
voor kinderzitjes
zijn onduidelijk”

“Het is gevaarlijk om een
kind te vervoeren dat
niet op de correcte
manier is vastgemaakt”

“Voor korte ritten is het
niet echt nodig om het
juiste kinderbeveiligings-
systeem te gebruiken”

AT 19% 89% 10%

BE 25% 94% 6%

CH 30% 87% 15%

CZ 19% 89% 9%

DE 19% 86% 12%

DK 10% 91% 5%

EL 32% 89% 12%

ES 32% 84% 13%

FI 12% 94% 5%

FR 33% 84% 17%

HU 17% 92% 9%

IE 20% 88% 9%

IT 37% 93% 15%

NL 20% 86% 10%

NO 32% 91% 8%

PL 29% 86% 14%

PT 29% 93% 14%

SE 26% 84% 8%

SI 18% 88% 9%

UK 21% 85% 11%

Gemiddelde 27% 87% 13%

Vias institute 145

Tabel 72: Wetgeving m.b.t. het gebruik van kinderbeveiligingssystemen:

minimumleeftijd of -lengte van het kind tot wanneer het gebruik van een
kinderbeveiligingssysteem verplicht is (2018). Bron: Fundación MAPFRE,
2018

Leeftijd (jaar) Lengte (cm)

AT 14 150

BE NA 135

BG 3 NA

CH 12 150

CY 12 150

CZ NA 135

DE 12 150

DK NA 135

EE NA NA

EL 12 135

ES NA 135

FI NA 135

FR 10 NA
HR NA 150

HU NA 150

IE NA 150

IS NA 150

IT NA 150

LT 12 135

LU 18 150

LV NA 150

MT NA 150

NL NA 135

NO NA 135

PL 12 150

PT 12 NA
RO NA 150

SE 15 135

SI NA 150

SK NA 150

UK 12 135

Tabel 73: Wetgeving m.b.t. het gebruik van de fietshelm (2015). Bron: ETSC, 2015

Regelgeving helmplicht voor fietsers

AT < 12 jaar

BE Geen

BG Geen

CH Geen

CY Geen

CZ < 18 jaar

DE Geen

DK Geen

EE < 16 jaar

EL Geen

ES < 16 jaar en voor alle fietsers buiten de bebouwde kom

FI Voor iedereen

FR < 12 jaar

HR < 16 jaar

HU Buiten de bebouwde kom

IE Geen

IS < 15 jaar

IT Geen

LT < 18 jaar

LU Geen

LV < 12 jaar

MT < 10 jaar

NL Geen

NO Geen

PL Geen

PT Geen

RO Geen

SE < 15 jaar

SI < 14 jaar

SK < 15 jaar en voor alle fietsers buiten de bebouwde kom

UK Geen

Vias institute 146

Tabel 74: Draagvlak voor een verplichting van de fietshelm: percentage respondenten

dat zegt voorstander te zijn van een verplichting tot het dragen van de
fietshelm voor alle fietsers (2016/201741). Bron: ESRA, Vias institute

 % voorstander

AT 51%

BE 46%

CH 61%

CZ 59%

DE 44%

DK 44%

EL 79%

ES 71%

FI 45%

FR 53%

HU 50%

IE 75%

IT 81%

NL 19%

NO 63%

PL 50%

PT 78%

SE 50%

SI 54%

UK 72%

Gemiddelde 59%

Tabel 75: Mening over bestaande maatregelen: percentage respondenten dat akkoord

gaat met bepaalde stellingen over bestaande maatregelen rond het dragen
van de gordel (2015/201641). Bron: ESRA, Vias institute

"De regels zouden
strenger moeten
zijn"

"De regels worden
onvoldoende
gecontroleerd"

"De straffen zijn
te zwaar"

AT 54% 48% 27%

BE 66% 61% 21%

CH 46% 42% 31%

CZ 52% 47% 30%

DE 57% 56% 21%

DK 40% 43% 18%

EL 77% 71% 31%

ES 70% 53% 31%

FI 52% 52% 15%

FR 63% 54% 30%

HU 50% 48% 37%

IE 74% 64% 16%

IT 62% 54% 13%

NL 52% 45% 32%

NO 54% 54% 34%

PL 54% 51% 30%

PT 71% 55% 34%

SE 47% 41% 20%

SI 41% 45% 52%

UK 64% 56% 18%

Gemiddelde 60% 54% 24%

Vias institute 147

Tabel 76: Aantal boetes voor het niet-dragen van de veiligheidsgordel per 1000

inwoners (2014/2015). Bron: ETSC, 2016

 2014 2015

AT 15,2 12

BE 9,1 7,1

CY 12,6 12,9

CZ NA 1,9

DK 7,4 7,8

EE 6,1 4,8

EL 3,2 NA

ES 2,6 NA

FI 3 3

FR 3,2 2,5

FR 2,9 NA

HR 21,5 22,8

HU 7 3,9

IE 2,5 2,3

LT 7,2 7,4

LV 13,5 NA

NL 3,7 1,2

PL 11,4 10,7

PT 3,2 NA

RO 24,4 23,5

SE 2,1 1,5

SI 23,8 19,6

SK NA 2,9

Tabel 77: Subjectieve pakkans op het niet-dragen van de gordel: percentage

respondenten dat zegt dat de kans om tijdens een doorsnee rit gecontroleerd
te worden op het dragen van de veiligheidsgordel (zeer) groot is
(2015/201641). Bron: ESRA, Vias institute

Subjectieve pakkans op
het niet-dragen van de
veiligheidsgordel

AT 18%

BE 10%

CH 21%

DE 11%

DK 2%

EL 22%

ES 18%

FI 3%

FR 27%

IE 11%

IT 20%

NL 14%

PL 46%

PT 23%

SE 9%

SI 34%

UK 9%

CZ 24%

HU 24%

NO 17%

Gemiddelde 19%

Vias institute 148

3.4 Afleiding

Tabel 78: Zelfgerapporteerde afleiding bij kwetsbare weggebruikers: percentage
voetgangers of fietsers dat aangeeft in de afgelopen 12 maanden wel eens
muziek te hebben geluisterd via een hoofdtelefoon (2015/2016). Bron: ESRA,
Vias institute

 Als voetganger Als fietser

AT 35% 20%

BE 26% 23%

CH 37% 25%

CZ 28% 21%

DE 34% 25%

DK 40% 35%

EL 44% 38%

ES 51% 35%

FI 42% 32%

FR 33% 26%

HU 27% 19%

IE 46% 34%

IT 41% 35%

NL 35% 32%

NO 48% 41%

PL 40% 31%

PT 36% 30%

SE 45% 34%

SI 33% 29%

UK 36% 30%

Gemiddelde 38% 29%

Tabel 79: Zelfgerapporteerde afleiding bij autobestuurders: percentage autobestuurders

dat aangeeft in de afgelopen 12 maanden wel eens de mobiele telefoon te
hebben gebruikt achter het stuur (2015/2016). Bron: ESRA, Vias institute

Een sms of
e-mail lezen
achter het
stuur

Een sms of e-
mail sturen
tijdens het
rijden

Handenvrij
bellen achter
het stuur

Niet-
handenvrij
bellen achter
het stuur

AT 36% 28% 63% 47%

BE 37% 27% 41% 28%

CH 36% 29% 50% 35%

CZ 37% 27% 39% 41%

DE 32% 26% 51% 35%

DK 44% 35% 51% 42%

EL 45% 30% 62% 61%

ES 36% 26% 56% 35%

FI 56% 41% 52% 73%

FR 39% 30% 37% 31%

HU 22% 15% 52% 39%

IE 36% 27% 47% 30%

IT 49% 33% 74% 55%

NL 33% 25% 46% 24%

NO 46% 37% 63% 51%

PL 32% 25% 55% 48%

PT 44% 28% 60% 46%

SE 45% 32% 50% 62%

SI 33% 27% 52% 60%

UK 27% 20% 39% 22%

Gemiddelde 36% 27% 51% 38%

Vias institute 149

Tabel 80: Persoonlijke aanvaardbaarheid van het gebruik van de gsm achter het stuur:

percentage respondenten dat bepaalde situaties m.b.t. het gebruik van de
gsm aanvaardbaar vindt (2015/201641). Bron: ESRA, Vias institute

Handenvrij
bellen
achter het
stuur

Niet-
handenvrij
bellen achter
het stuur

Een sms of e-
mail intypen
tijdens het
rijden

Controleren of
updaten van
sociale media
tijdens het rijden

AT 51% 10% 2% 2%

BE 42% 3% 2% 2%

CH 41% 6% 2% 2%

CZ 43% 5% 1% 1%

DE 45% 9% 3% 4%

DK 33% 5% 1% 1%

EL 34% 6% 4% 4%

ES 30% 5% 4% 3%

FI 57% 11% 2% 1%

FR 25% 7% 5% 6%

HU 47% 3% 1% 1%

IE 26% 6% 3% 3%

IT 52% 8% 7% 6%

NL 37% 6% 3% 3%

NO 35% 7% 3% 2%

PL 54% 14% 7% 6%

PT 37% 3% 1% 1%

SE 40% 12% 3% 3%

SI 31% 5% 2% 0%

UK 22% 4% 4% 4%

Gemiddelde 38% 7% 4% 4%

Tabel 81: Sociale aanvaardbaarheid van het gebruik van de gsm achter het stuur:

percentage respondenten dat denkt dat de meeste anderen bepaalde
situaties m.b.t. het gebruik van de gsm aanvaardbaar vinden (2015/201641).
Bron: ESRA, Vias institute

Handenvrij
bellen
achter het
stuur

Niet-
handenvrij
bellen achter
het stuur

Een sms of e-
mail intypen
tijdens het
rijden

Controleren of
updaten van
sociale media
tijdens het rijden

AT 56% 14% 3% 4%

BE 47% 8% 5% 4%

CH 45% 6% 3% 3%

CZ 52% 10% 3% 2%

DE 56% 20% 9% 8%

DK 40% 8% 3% 2%

EL 51% 25% 13% 12%

ES 36% 9% 5% 5%

FI 63% 24% 5% 5%

FR 31% 11% 8% 9%

HU 54% 6% 2% 1%

IE 41% 12% 8% 7%

IT 69% 32% 19% 14%

NL 42% 6% 4% 4%

NO 39% 11% 5% 5%

PL 59% 17% 9% 7%

PT 45% 8% 5% 3%

SE 52% 21% 9% 7%

SI 33% 9% 5% 0%

UK 31% 7% 5% 5%

Gemiddelde 47% 15% 8% 7%

Vias institute 150

Tabel 82: Attitudes m.b.t. het gebruik van de gsm achter het stuur: percentage

respondenten dat akkoord gaat met bepaalde stellingen rond het gebruik van
de gsm achter het stuur (2015/201641). Bron: ESRA, Vias institute

"Mijn aandacht voor het
verkeer vermindert als ik
handenvrij telefoneer tijdens
het rijden"

"Mijn aandacht voor het verkeer
vermindert als ik niet-
handenvrij telefoneer tijdens
het rijden"

AT 55% 78%

BE 57% 80%

CH 60% 80%

CZ 58% 83%

DE 64% 78%

DK 60% 79%

EL 60% 80%

ES 61% 76%

FI 59% 78%

FR 58% 68%

HU 40% 75%

IE 59% 73%

IT 44% 80%

NL 57% 73%

NO 59% 74%

PL 44% 65%

PT 59% 83%

SE 55% 72%

SI 63% 78%

UK 57% 68%

Gemiddelde 56% 75%

Tabel 82: Attitudes m.b.t. het gebruik van de gsm achter het stuur: percentage

respondenten dat akkoord gaat met bepaalde stellingen rond het gebruik van
de gsm achter het stuur (2015/201641). Bron: ESRA, Vias institute

"Bijna alle automobilisten bellen
af en toe tijdens het rijden met
de gsm/smartphone in de hand"

"Mensen die telefoneren met de
gsm/smartphone in de hand tijdens
het rijden, lopen meer risico om bij
een ongeval betrokken te raken"

AT 57% 83%

BE 50% 91%

CH 51% 86%

CZ 56% 86%

DE 46% 82%

DK 46% 85%

EL 78% 83%

ES 49% 82%

FI 67% 82%

FR 49% 75%

HU 50% 86%

IE 45% 82%

IT 77% 87%

NL 33% 85%

NO 47% 82%

PL 58% 82%

PT 65% 88%

SE 52% 77%

SI 62% 58%

UK 28% 81%

Gemiddelde 51% 82%

Vias institute 151

Tabel 83: Aantal boetes voor het gebruik van de mobiele telefoon tijdens het rijden, per

1000 inwoners, Europese landen (2010 & 2015). Bron: ETSC, 2016

 2010 2015

AT 15,4 12,7

BE 11,5 9,7

CY 27,8 12

DK 6,8 7,3

EE NA 1,1

EL 1,7 NA

ES 4,2 NA

FI 1,5 1,4

FR 7,8 5,2

HR 4,6 9,2

HU 0 2,6

IE 7,6 6,2

LT 4,9 7,1

NL 8,5 2

NO 4,3 3,4

PL 1,3 3,1

RO 3,2 3,6

SI 9,6 9,6

SK NA 3,6

Tabel 84: Boetetarieven voor het niet-handenvrij gebruik van de mobiele telefoon tijdens

het rijden, Europese landen (2017). Bron: ADAC, 2017

 Boetetarief

AT € 50

BE € 110

BG € 25

CH € 90

CZ € 40

DE € 100

DK € 200

EL € 100

ES € 200

FI € 100

FR € 135

HR € 70

HU € 50

IE € 60

IS € 40

IT € 160

LT € 85

LU € 74

LV € 15

NL € 230

NO € 135

PL € 50

PT € 120

RO € 125

SE € 160

SI € 120

SK € 50

UK € 225

Vias institute 152

3.5 Rijgeschiktheid

Tabel 85: Aandeel 65-plussers in de bevolking in 2015 en projecties voor 2050. Bron:
Eurostat

 2015 2020 2030 2040 2050

AT 18% 19% 22% 25% 27%

BE 18% 19% 22% 24% 25%

BG 20% 22% 25% 28% 32%

CY 15% 17% 20% 23% 26%

CZ 18% 20% 23% 25% 29%

DE 21% 22% 26% 29% 29%

DK 19% 20% 22% 24% 24%

EE 19% 20% 23% 25% 28%

EL 21% 23% 27% 33% 36%

ES 18% 20% 25% 30% 32%

FI 20% 22% 25% 26% 27%

FR 18% 20% 23% 26% 26%

HR 19% 21% 25% 27% 29%

HU 18% 20% 22% 25% 28%

IE 13% 14% 18% 22% 26%

IT 22% 23% 27% 32% 34%

LT 19% 20% 27% 32% 32%

LU 14% 15% 18% 21% 23%

LV 19% 21% 25% 29% 31%

MT 19% 21% 24% 25% 27%

NL 18% 20% 23% 26% 25%

NO 16% 17% 20% 23% 24%

PL 15% 18% 23% 26% 31%

PT 20% 22% 27% 32% 35%

RO 17% 19% 22% 27% 30%

SE 20% 20% 21% 22% 23%

SI 18% 20% 25% 28% 31%

SK 14% 17% 21% 24% 29%

UK 18% 19% 21% 23% 24%

Europa 19% 20% 24% 27% 28%

3.6 Slaperigheid

Tabel 86: Zelfgerapporteerde slaperigheid: percentage bestuurders dat aangeeft in de
afgelopen 12 maanden zich wel eens gerealiseerd te hebben dat ze te
vermoeid zijn om te rijden (2015/2016). Bron: ESRA, Vias institute

Zelfgerapporteerde

slaperigheid

AT 57%

BE 53%

CH 61%

CZ 65%

DE 57%

DK 52%

EL 56%

ES 66%

FI 67%

FR 66%

HU 51%

IE 52%

IT 70%

NL 46%

NO 67%

PL 64%

PT 59%

SE 51%

SI 77%

UK 50%

Gemiddelde 60%

Vias institute 153

Tabel 87: Aanvaardbaarheid van slaperigheid achter het stuur: percentage respondenten

dat “rijden wanneer men zo slaperig is, dat men moeite heeft om de ogen
open te houden” persoonlijk aanvaardbaar vindt of denkt dat de meeste
anderen dit aanvaardbaar vinden (2015/201641). Bron: ESRA, Vias institute

% persoonlijk
aanvaardbaar

% sociaal
aanvaardbaar

AT 1,2% 4,0%

BE 0,9% 3,4%

CH 2,1% 3,2%

CZ 0,9% 2,6%

DE 2,8% 9,7%

DK 0,9% 2,6%

EL 2,3% 10,5%

ES 2,9% 5,3%

FI 0,4% 3,9%

FR 4,2% 6,0%

HU 0,7% 1,1%

IE 2,1% 6,4%

IT 4,8% 13,7%

NL 2,7% 3,5%

NO 2,8% 4,5%

PL 5,2% 6,1%

PT 1,7% 2,8%

SE 2,5% 6,7%

SI 1,9% 5,2%

UK 4,1% 5,1%

Gemiddelde 3,4% 7,4%

Tabel 88: Attitudes m.b.t. slaperigheid achter het stuur: percentage respondenten dat

akkoord gaat met bepaalde stellingen rond slaperigheid achter het stuur
(2015/201641). Bron: ESRA, Vias institute

 "Als ik me
slaperig voel,
rij ik beter niet
met de auto"

 "Ook al voel ik me
slaperig tijdens het
rijden, toch zal ik blijven
rijden"

"Als ik me slaperig voel
tijdens het rijden, is het
risico groter dat ik bij een
ongeval betrokken raak"

AT 85% 12% 85%

BE 83% 11% 87%

CH 87% 12% 88%

CZ 89% 11% 91%

DE 81% 13% 83%

DK 83% 18% 87%

EL 89% 13% 88%

ES 85% 11% 87%

FI 87% 10% 93%

FR 75% 15% 81%

HU 82% 13% 88%

IE 83% 12% 86%

IT 94% 12% 91%

NL 78% 10% 81%

NO 89% 10% 91%

PL 87% 9% 86%

PT 91% 12% 93%

SE 82% 12% 82%

SI 82% 14% 87%

UK 82% 13% 83%

Gemiddeld
e 84% 12% 85%

Vias institute 154

Tabel 89: Geschat aandeel werknemers die ’s nachts werken en die in ploegendienst

werken, op basis van een enquête (2015). Bron: Eurofound, 2018

% werknemers dat
minstens één keer per
maand 's nachts werkt

% werknemers dat in
ploegendienst werkt

AT 16,8% 10,5%

BE 17,1% 15,4%

BG 18,4% 25,4%

CH 16,0% 17,2%

CY 15,9% 14,5%

CZ 22,8% 22,7%

DE 16,4% 21,2%

DK 21,9% 10,4%

EE 24,4% 25,1%

EL 19,3% 22,3%

ES 21,9% 23,1%

FI 25,3% 19,4%

FR 22,5% 18,0%

HR 17,6% 40,2%

HU 18,9% 24,5%

IE 26,3% 21,4%

IT 13,0% 18,0%

LT 17,5% 18,3%

LU 15,3% 19,4%

LV 16,9% 20,8%

MT 25,9% 21,0%

NL 18,1% 14,1%

NO 22,7% 23,3%

PL 17,4% 30,1%

PT 15,7% 16,0%

RO 17,2% 26,5%

SE 24,2% 17,8%

SI 20,9% 24,9%

SK 24,9% 31,0%

UK 21,7% 21,7%

Tabel 90: Percentage gewerkte dagen door vrachtwagenbestuurders die onderwerpen

werden aan een controle op rij- en rusttijden in het kader van Verordening
(EG) nr. 561/2006, EU-lidstaten (2013-2014). Bron: Europese Commissie,
2017

% gecontroleerde
werkdagen

AT 11,20%

BE 3,36%

BG 14,64%

CY 3,16%

CZ 7,65%

DE 12,02%

DK 3,25%

EE 3,12%

EL 0,47%

ES 6,31%

FI 3,89%

FR 13,52%

HR 2,45%

HU 6,60%

IE 4,14%

IT 3,30%

LT 2,89%

LU 4,49%

LV 7,28%

MT 6,24%

NL 2,41%

PL 4,50%

PT 6,55%

RO 1,93%

SE 4,76%

SK 3,50%

UK 3,69%

Vias institute 155

3.7 Drugs en geneesmiddelen

Tabel 91: Geobserveerd rijden onder invloed van drugs en geneesmiddelen: geobserveerd percentage autobestuurders in de algemene populatie opgedeeld in elkaar uitsluitende groepen
op basis van gebruik van één of meerdere stoffen en totaal percentage per stof, Europese landen98 (2007-2009). Bron: Houwing et al., 2011

 Geen Enkelvoudig gebruik van psychoactieve stoffen Combinatiegebruik

Alcohol ≥
0,1 g/l*

Alcohol
≥ 0,5 g/l

Cannabis
(THC)

Cocaïne Amfetamine Illegale
opiaten

Benzo-
diazepines

Z-drugs Medicinale
opiaten

Alcohol-
drugs

Drugs-
drugs

Noord
Europa

DK 95,52 2,53 0,48 0,2 - 0,02 - 0,47 0,32 0,79 0,1 0,06

FI 97,15 0,64 0,26 0,04 0,03 0,05 - 0,79 0,36 0,56 0,08 0,29

NO 97,03 0,32 0,06 0,48 0,06 0,06 - 0,84 0,69 0,16 0,07 0,28

SE 98,66 N/A* N/A* 0,03 - 0,07 - 0,19 0,31 0,63 N/A 0,12

Oost
Europa

CZ 97,2 0,99 0,45 0,46 - 0,36 - 0,62 - 0,21 0,05 0,11

HU 97,68 0,15 0,1 0,19 0,04 - - 1,5 0,07 0,11 - 0,27

LT 94,49 3,86 2,31 - - 0,22 - 1,41 - - 0,03 -

PL 97,63 1,47 0,58 0,57 - 0,05 0,09 0,14 - 0,03 - 0,02

Zuid
Europa

ES 85,15 3,92 1,61 5,99 1,49 0,11 0,05 1,4 - 0,19 1,14 0,57

IT 84,99 8,59 5,24 1,15 1,25 0,3 0,97 - 0,53 1,01 1,22

PT 90,01 4,93 1,22 1,38 0,03 0,15 2,73 - 0,11 0,42 0,23

West
Europa

NL 94,49 2,15 0,61 1,67 0,3 0,19 0,01 0,4 0,04 0,16 0,24 0,35

BE 89,3
5

6,42 2,15 0,35 0,2 - 0,09 2,01 0,22 0,75 0,31 0,3

Europees gemiddelde 3,48 1,49 1,32 0,42 0,08 0,07 0,9 0,12 0,35 0,39 0,37

98 In SE werd niet op alcohol getest; drugs hier staat voor drugs/geneesmiddelen

Vias institute 156

Tabel 92: Zelfgerapporteerd rijden onder invloed van drugs en rijgevaarlijke

geneesmiddelen: percentage autobestuurders dat zegt minstens één keer in
de afgelopen 12 maanden een uur na het nemen van drugs of onder invloed
van rijgevaarlijke geneesmiddelen te hebben gereden. Bron: ESRA, Vias
institute

Eén uur na het
nemen van drugs
rijden

Onder invloed van
rijgevaarlijke
geneesmiddelen rijden

AT 7% 21%

BE 3% 19%

CH 10% 23%

CZ 5% 16%

DE 11% 22%

DK 6% 12%

EL 10% 18%

ES 12% 24%

FI 3% 20%

FR 16% 32%

HU 3% 7%

IE 10% 18%

IT 7% 15%

NL 7% 22%

NO 8% 19%

PL 10% 18%

PT 5% 19%

SE 9% 16%

UK 13% 22%

Gemiddelde 11% 22%

Tabel 93: Zelfgerapporteerd cannabisgebruik in Europese landen, Bron: EMCDDA, 2018.

% volwassenen (15-64
jaar) dat minstens één keer
cannabis heeft gebruikt

Jaar van de
enquête

AT 24% 2015

BE 15% 2013

BG 8% 2016

CY 12% 2016

CZ 27% 2016

DE 27% 2015

DK 38% 2017

EL 11% 2015

ES 32% 2015

FI 22% 2014

FR 41% 2016

HR 19% 2015

HU 7% 2015

IE 28% 2015

IT 33% 2017

LT 11% 2016

LU 23% 2014

LV 10% 2015

MT 4% 2013

NL 25% 2016

NO 21% 2016

PL 16% 2014

PT 11% 2016

RO 6% 2016

SE 15% 2016

SI 16% 2012

SK 16% 2015

UK 30% 2016

Gemiddelde 26% NA

Vias institute 157

Tabel 94: Gebruik van antidepressiva en analgetica (defined daily dose per 1000

inwoners) (2016). Bron: OECD,2018.

DDD antidepressiva
per 1000 inwoners

DDD analgetica per 1000
inwoners

AT 60,5 12,3

BE 79,0 29,2

CZ 57,1 24,3

DE 56,5 25,4

EE 27,2 18,9

ES 75,5 46,8

FI 67,6 53,2

HU 28,4 6,5

IT 39,9 7,1

LU 52,8 32,7

LV 13,3 6,3

NL 46,1 18,2

NO 57,4 65,6

PT 99,5 20,1

SE 95 74,3

SI 58,6 21,1

SK 38,9 21,2

UK 100,1 43,1

Gemiddelde 58,5 29,2

Tabel 95: Persoonlijke aanvaardbaarheid van rijden onder invloed van drugs: het

percentage respondenten dat “een uur na gebruik van (niet-medische) drugs
rijden” en “na gebruik van zowel (niet-medische) drugs als alcohol te rijden “
aanvaardbaar vindt (2015/2016). Bron: ESRA, Vias institute

“Een uur na gebruik van (niet-
medische) drugs rijden”

“Na gebruik van zowel (niet-medische)
drugs als alcohol te rijden”

AT 1,2% 0,9%

BE 1,1% 0,8%

CH 2,2% 1,1%

CZ 2,6% 2,0%

DE 0,8% 0,5%

DK 3,7% 3,3%

EL 2,6% 2,8%

ES 5,9% 0,5%

FI 4,3% 3,1%

FR 2,8% 3,0%

HU 4,9% 5,0%

IE 2,7% 2,0%

IT 4,2% 4,4%

NL 1,7% 0,9%

NO 2,7% 3,0%

PL 2,6% 2,1%

PT 3,7% 3,3%

SE 1,1% 0,5%

UK 0,7% 0,5%

Gemiddelde 2,2% 2,0%

Vias institute 158

Tabel 96: Sociale aanvaardbaarheid van rijden onder invloed van drugs: het percentage

respondenten dat denkt dat de meeste anderen in hun omgeving “een uur
na gebruik van (niet-medische) drugs rijden” en “na gebruik van zowel (niet-
medische) drugs als alcohol te rijden “ aanvaardbaar vinden (2015/2016).
Bron: ESRA, Vias institute

“Een uur na gebruik van (niet-
medische) drugs rijden”

“Na gebruik van zowel (niet-
medische) drugs als alcohol te rijden”

AT 2% 2%

BE 3% 6%

CH 2% 1%

CZ 2% 1%

DE 5% 4%

DK 1% 2%

EL 13% 5%

ES 5% 2%

FI 13% 4%

FR 6% 5%

HU 1% 2%

IE 6% 4%

IT 7% 2%

NL 4% 14%

NO 3% 5%

PL 5% 9%

PT 4% 1%

SE 5% 2%

UK 5% 5%

Gemiddelde 5% 3%

Tabel 97: Attitudes m.b.t. rijden onder invloed van drugs: percentage respondenten dat

akkoord gaat met bepaalde stellingen rond rijden onder invloed van illegale
drugs, Europese landen (2015/2016). Bron: ESRA, Vias institute

“Rijden onder
invloed van drugs
verhoogt het
risico op een
ongeval in sterke
mate”

“De meeste van mijn
kennissen/vrienden
vinden rijden onder
invloed van drugs
onaanvaardbaar”

“Ik weet zelf zeer
goed wat mijn
eigen limiet van
drugsgebruik is om
nog veilig te
kunnen autorijden”

AT 89% 80% 36%

BE 94% 80% 36%

CH 87% 80% 42%

CZ 93% 90% 14%

DE 86% 80% 40%

DK 91% 89% 47%

EL 90% 80% 48%

ES 86% 79% 30%

FI 96% 91% 27%

FR 84% 73% 38%

HU 94% 90% 14%

IE 87% 73% 23%

IT 97% 89% 53%

NL 88% 78% 36%

NO 93% 90% 27%

PL 88% 82% 16%

PT 92% 77% 30%

SE 88% 82% 22%

SI 88% 78% 30%

UK 85% 74% 26%

Gemiddelde 88% 80% 34%

Vias institute 159

Tabel 98: Mening over bestaande maatregelen: percentage respondenten dat akkoord

gaat met bepaalde stellingen over bestaande maatregelen rond het rijden
onder invloed van drugs (2015/201641). Bron: ESRA, Vias institute

"De regels moeten
strenger zijn"

"De regels worden
onvoldoende
gecontroleerd"

"De straffen
zijn te zwaar"

AT 87% 69% 7%

BE 90% 73% 3%

CH 83% 64% 11%

DE 87% 72% 9%

DK 81% 49% 6%

EL 74% 69% 15%

ES 90% 61% 15%

FI 94% 74% 5%

FR 86% 74% 11%

IE 88% 70% 9%

IT 87% 65% 7%

NL 89% 73% 8%

PL 93% 77% 9%

PT 92% 61% 14%

SE 86% 54% 8%

SI 87% 76% 20%

UK 85% 62% 9%

CZ 93% 70% 8%

HU 92% 63% 7%

NO 82% 77% 12%

Gemiddelde 87% 68% 10%

Tabel 99: Subjectieve pakkans op rijden onder invloed van drugs: percentage

respondenten dat zegt dat de kans om tijdens een doorsnee rit gecontroleerd
te worden op rijden onder invloed van drugs (zeer) groot is (2015/201641).
Bron: ESRA, Vias institute

Subjectieve pakkans op rijden
onder invloed van drugs

AT 6%

BE 7%

CH 11%

DE 6%

DK 1%

EL 8%

ES 13%

FI 3%

FR 22%

IE 7%

IT 13%

NL 6%

PL 16%

PT 8%

SE 7%

SI 13%

UK 7%

CZ 7%

HU 4%

NO 8%

Gemiddelde 11%

Vias institute 160

4. Tussenprestaties: infrastructuur

4.1 Structuur van het wegennet

Tabel 100: Dichtheid van het wegennet. Bron: IRTAD, EUROSTAT

Km wegen(alle
wegen) per 100
km² landopper-
vlakte

Km autosnelweg
per 1000 km2

landoppervlakte

Km wegen binnen
bebouwde kom
per 1000 km²
landoppervlakte

Km wegen buiten
bebouwde kom
per 1000 km²
landoppervlakte

AT 151 20,5 1198,8 407,1

BE 510 57,5 978,1 3956,2

BG 18 6,7 NA NA

CH 181 35,0 NA NA

CY NA 29,4 NA NA

CZ 72 15,5 211,2 480,2

DE 197 36,3 NA NA

DK 176 29,1 464,9 1178,1

EE 139 3,2 NA NA

EL NA NA NA NA

ES 134 31,0 257,1 NA

FI 26 2,6 23,1 205,3

FR 196 21,1 293,9 1667,9

HR 48 23,2 NA NA

HU 226 20,7 692,5 1509,7

IE 141 13,0 57,8 1296,7

IS 13 NA NA NA

IT 87 23,0 NA 603,7

LT 136 4,8 NA NA

LU 112 62,0 384,2 1051,3

LV 94 0,0 NA NA

MT 753 NA NA NA

NL 412 72,9 1943,1 1673,7

NO 26 1,0 NA NA

PL 136 5,2 218,8 1113,3

PT 16 34,5 NA NA

RO 37 3,1 NA NA

SE 53 4,7 94,1 214,5

SI 100 38,1 308,3 644,8

SK 114 9,4 NA NA

UK 174 15,2 602,8 1087,4

Europa 154 15,6 305,7 915,5

4.2 Kwaliteit van het wegennet

Tabel 101: Performantie van het wegennetwerk, Europa. Bron: World Economic Forum,
Executive Opinion Survey (Schwab, 2018)

Performantie van
het wegennetwerk

AT 81,0

BE 86,6

BG 65,5

CH 77,1

CY 72,7

CZ 86,3

DE 93,5

DK 78,5

EE 78,0

ES 99,0

FI 87,7

FR 93,4

GR 66,9

HR 72,3

HU 80,8

IE 76,4

IS 57,5

IT 84,0

LT 84,6

LV 81,6

NL 82,1

NO 50,4

PL 78,7

PT 90,1

RO 66,2

SE 97,1

SI 69,7

SK 76,0

UK 80,5

Europa 79,1

Vias institute 161

Tabel 102: Gepercipieerde kwaliteit van de wegen (1 = erg zwak… 7 erg goed), Europa.

Bron: World Economic Forum, Executive Opinion Survey (Schwab, 2018)

Quality Index (van 1 =
uitermate zwak tot 7 =
uitstekend)

AT 5,9

BE 4,4

BG 3,5

CH 6,4

CY 5,2

CZ 3,9

DE 5,5

DK 5,5

EE 4,7

ES 5,6

FI 5,3

FR 6

GR 4,7

HR 5,5

HU 3,9

IE 4,5

IS 4,1

IT 4,4

LT 4,7

LU 5,3

LV 3,5

MT 3,2

NL 6,2

NO 4,5

PL 4,1

PT 6,1

RO 3

SE 5,6

SI 4,7

SK 4

UK 5,2

Europa 4,81

4.3 Maatregelen

Tabel 103: Investeringen in weginfrastructuur per inwoner (in EUR, 2016). Bron: IRTAD

Investeringen in weginfrastructuur
per inwoner

AT € 51

BE € 71

BG € 35

CH € 534

CZ € 80

DE € 150

DK € 192

EE € 132

EL € 128

ES € 80

FI € 231

FR € 138

HR € 47

HU € 81

IE € 132

IS € 204

IT € 85

LT € 125

LU € 389

LV € 97

MT € 108

NL € 172

NO € 687

PL € 81

PT € 24

RO € 120

SE € 210

SI € 49

SK € 137

UK € 131

Vias institute 162

5. Tussenprestaties: verkeer en voertuigenpark

5.1 Samenstelling van het verkeer

Tabel 104: Percentage van alle respondenten voor wie deze modus tijdens de afgelopen
12 maanden tot de top drie behoorde. Bron: ESRA, Vias institute

Auto als

bestuurder
Auto als

passagier
Te voet Fiets Openbaar

vervoer

AT 61,8% 33,5% 61,2% 22,9% 39,2%

BE 74,5% 50,6% 63,7% 31,8% 30,3%

CZ 61,5% 57,0% 83,7% 20,5% 47,4%

DK 74,8% 53,5% 71,6% 44,5% 24,2%

FI 74,2% 59,0% 84,1% 28,4% 29,5%

FR 82,9% 40,6% 62,6% 15,3% 30,0%

DE 77,2% 39,2% 62,8% 33,4% 31,3%

EL 74,9% 40,6% 64,2% 7,5% 39,7%

HU 52,5% 46,1% 78,4% 33,3% 46,9%

IE 78,6% 58,9% 67,7% 12,5% 34,3%

IT 83,7% 43,4% 66,3% 21,7% 26,6%

NL 68,4% 39,1% 52,8% 50,5% 22,1%

NO 69,1% 55,6% 69,5% 21,4% 38,5%

PL 59,4% 47,4% 67,9% 35,4% 37,6%

PT 81,8% 62,1% 70,7% 6,9% 27,7%

SI 87,2% 24,3% 30,1% 16,0% 13,0%

ES 79,4% 49,9% 70,4% 8,1% 43,7%

SE 63,7% 51,9% 79,1% 29,8% 37,2%

CH 72,8% 39,6% 63,4% 17,9% 43,1%

UK 72,1% 53,4% 65,3% 8,0% 40,6%

Europa 75,4% 46,2% 66,2% 22,1% 35,1%

Tabel 105: Afgelegde kilometers als bestuurder of inzittende van een personenwagen per

hoofd van de bevolking (2016) . Bron: Eurostat

Km

AT 8531

BE 9677

CH 9222

CZ 6830

DE 11540

DK 10225

ES 6825

FI 10359

FR 11297

HR 6302

HU 5333

IE 6945
IT 11628
LT 9078
LV 7127
NL 8512
NO 12072
PL 5367
SE 9926
SI 12409
UK 9766
Europa 9629

Vias institute 163

Tabel 106: Afgelegde kilometers als bestuurder of bijrijder van een motorfiets per hoofd

van de bevolking (2016) . Bron: Eurostat

Km

AT 203

BE 110

CH 305

DE 159

DK 85

ES 46

FI 211

FR 208

HR 354

IE 24

IT 667

LT 66

NO 288

PL 104

Europa 239

5.2 Samenstelling van het voertuigenpark

Tabel 107: Aantal ingeschreven personenwagens en motorfietsen per 1000 inwoners
(2016). Bron: Eurostat

Personenwagens Motorfietsen

AT 546 57

BE 503 41

BG 443 NA

CH 537 NA

CY 595 NA

CZ 502 102

DE 555 52

DK 468 27

EE 534 24

EL 479 154

ES 492 69

FI 604 48

FR 479 NA

HR 374 16

HU 338 17

IE 439 8

IT 625 109

LT 456 10

LU 662 33

LV 341 10

MT 615 NA

NL 481 38

NO 506 NA

PL 571 36

PT 470 NA

RO 261 5

SE 477 30

SI 531 30

SK 390 18

UK 469 18

Europa 491 53

Vias institute 164

5.3 Kwaliteit van het voertuigenpark

Tabel 108: Procentueel aandeel minder dan 6 jaar oud ten opzichte van het totale aantal
ingeschreven personenwagens (2016). Bron: Eurostat

% pers. wagens

< 6 jaar

AT 37

BE 43

CH 35

CY 11

CZ 20

DE 31

DK 43

EE 15

ES 18

FI 17

FR 31

HR 14

HU 12

IE 41

IT 25

LT 6

LU 51

LV 9

MT 12

NL 33

NO 30

PL 10

PT 16

RO 8

SE 35

SI 20

UK 36

Europa 27

Tabel 109: Proportie van de nieuwe personenwagens verkocht in 2013 met een 5-sterren

quotering volgens het Europese New Car Assessment Programme (Euro NCAP). Bron:
ETSC (2016)

% wagens met 5
sterren Euro NCAP

AT 88,2

BE 87,6

BG 85,6

CH 88,3

CY 90,2

CZ 92,7

DE 91,9

DK 78,0

EE 90,8

EL 82,5

ES 88,5

FI 94,8

FR 82,8

HU 87,6

IE 91,9

IL 81,0

IT 77,0

LT 94,3

LV 93,1

NL 82,7

NO 93,4

PL 89,0

PT 89,1

RO 75,3

SE 92,2

SI 91,1

SK 92,8

UK 88,3

Europa 86,9

Vias institute 165

6. Tussenprestaties: medische nooddiensten

Tabel 110: Gemiddelde tijd (seconden) tot het beantwoorden van een oproep op het
noodnummer 112 en de Belgische noodnummers 100 en 101. Bron:
European Commission, 2017.

Gemiddelde tijd (s)

AT 13,5

BE (101) 15,9

BE (112/100) 6,2

BG 7,6

CY 15,5

CZ 4,6

DE 9,0

DK 10,5

EE 6,0

EL NA

ES 5,0

FI 5,0

FR 13,0

HR 5,3

HU 5,9

IE 0,8

IT 6,0

LT 7,0

LU NA

LV 6,0

MT 8,0

NL 3,5

NO 6,7

PL 10,0

PT 5,0

RO 4,0

SE 13,3

SI 4,5

SK 9,0

UK 1,0

Gemiddelde 7,4

Tabel 111: Het percentage oproepen op het noodnummer 112 en de Belgische

noodnummers 100 en 101 die na minder dan 10s worden opgenomen. Bron:
European Commission, 2017.

% oproepen die na minder
dan 10s worden opgenomen

AT 69%

BE (101) 66%

BE (112/100) 90%

BG 84%

CY NA

CZ 100%

DE 76%

DK 58%

EE 92%

EL NA

ES 92%

FI 91%

FR 61%

HR 91%

HU 84%

IE (binnen 5s) 99%

IT 86%

LT 82%

LU NA

LV 99%

MT 70%

NL 96%

NO 71%

PL 94%

PT 97%

RO 93%

SE 67%

SI 100%

SK 89%

UK (binnen 5s) 98%

Gemiddelde 84%

Vias institute

Haachtsesteenweg 1405, 1130 Brussel · Chaussée de Haecht 1405, 1130 Bruxelles · +32 2 244 15 11 · info@vias.be · www.vias.be

