

Statistisch Rapport 2018

Handhaving : controles en sancties

2

Dankwoord :

De auteur en het Vias institute wensen de volgende personen en organisaties te bedanken voor hun zeer

gewaardeerde bijdrage aan deze studie :

▪ De FOD Mobiliteit en Vervoer, in het bijzonder Anne Vandenberghe, die de nationale cijfers met

betrekking tot de onmiddellijke intrekking van het rijbewijs aanleverde.

▪ De afdeling Driver Improvement van het Vias institute, in het bijzonder Anke Panneels, voor de

aanlevering van de cijfers rond de driver improvement cursussen.

▪ Julien Leblud, voor de coördinatie van de statistische rapporten.

▪ Ricardo Nieuwkamp, voor de herlezing en de kwaliteitscontrole van het rapport.

▪ Louise Shinckus, voor het nalezen van de vertaling naar het Frans

Rapport statistique 2018

Compétences et aptitude à la conduite

Statistisch Rapport 2018

Handhaving: controles en sancties

Statistisch Rapport 2018 – 2017-S-04-NL

D/2018/0779/68

Auteurs : Freya Slootmans

Verantwoordelijke uitgever : Karin Genoe

Uitgever : Vias institute - Kenniscentrum Verkeersveiligheid

Publicatiedatum: 04/02/2019

Gelieve naar dit document te refereren als: Slootmans, F. (2018). Statistisch Rapport 2018. Handhaving:

controles en sancties. Brussel, België: Vias institute - Kenniscentrum.

Ce rapport est également disponible en français sous le titre: Slootmans, F. (2018) Rapport statistique 2018.

Politique criminelle : contrôles et sanctions. Bruxelles, Belgique : Vias institute - Centre de Connaissance

Sécurité Routière.

Disclaimer

De gegevens in deze publicatie werden verzameld door het Vias institute. Het Vias institute kan niet

aansprakelijk gesteld worden voor eventuele fouten in de gegevens die afkomstig zijn van andere instanties.

De gegevens in dit rapport mogen enkel hernomen of verspreid worden, met een duidelijke en expliciete

vermelding van dit rapport en de oorspronkelijke bron(nen).

Dit statistisch rapport kwam tot stand dankzij de financiële steun van de Federale Overheidsdienst Mobiliteit en Vervoer.

3

INHOUD

Inhoud ... 3

Scope .. 4

1. De mening van weggebruikers over handhaving ... 6

1.1. Subjectieve pakkans en zelf-gerapporteerd gedrag .. 6

1.1.1. Nationale cijfers ... 6

1.1.2. Internationale situering .. 7

1.2. Objectieve pakkans ... 8

1.2.1. Nationale cijfers ... 8

1.2.2. Internationale situering .. 9

1.3. maatschappelijk draagvlak .. 10

2. Vaststellingen door de politiediensten ... 12

3. Alcoholcontroles ... 19

4. Vervolging door de politieparketten ... 22

4.1 Instroom .. 22

4.2 Afhandeling .. 23

4.3 Veiligheidsmaatregelen ... 25

4.4 Bemiddeling in strafzaken.. 26

5. Bestraffing door de politierechtbanken .. 29

5.1 Instroom .. 29

5.2 Uitgesproken straffen .. 31

5.3 Probatiedossiers ... 35

Gebruikte terminologie .. 38

Gegevensbronnen .. 44

Referenties ... 47

Vias institute Statistisch Rapport 2018 - Handhaving

4

SCOPE

Dit rapport maakt deel uit van een reeks statistische rapporten die jaarlijks door het Vias institute worden
uitgebracht. Elk statistisch rapport bevat een beperkt geheel van cijfers en statistieken, zowel afkomstig van

het Vias institute als van externe bronnen. Het doel is een zo volledig mogelijk statistisch beeld te geven van
de situatie in een welbepaald gebied van de verkeersveiligheid. In dit statistisch rapport worden de meest

recent beschikbare gegevens rond verkeershandhaving in België samengevat.

Onder verkeershandhaving verstaan we: “het geheel van maatregelen en middelen bedoeld om de naleving

van de verkeersregels af te dwingen of om te voorkomen dat verkeersregels worden overtreden. Deze
maatregelen hebben te maken met verkeerstoezicht (politie), vervolging (parket) en bestraffing (rechtbank)”

(Adriaensen & Vlaminck, 2009).

In de handhavingsketen zijn drie belangrijke actoren betrokken: de politiediensten, de politieparketten en de

politierechtbanken. De cijfers in dit rapport geven dan ook een beeld van het vaststellingsbeleid van de politie
(hoofdstuk 3), het vervolgingsbeleid van het parket (hoofdstuk 4) en het bestraffingsbeleid van de rechtbank

(hoofdstuk 5) inzake verkeersovertredingen. Ook cijfers in verband met de mening van weggebruikers over
pakkans, strafkans en de strengheid van straffen worden weergegeven in hoofdstuk 1. Politiecontroles in het

kader van de BOB-campagne en het aantal bestuurders onder invloed komen eveneens aan bod (hoofdstuk 2).

De handhavingsketen wordt grafisch voorgesteld in Figuur 1 (volgende bladzijde). De essentie van deze

processen wordt hierna kort beschreven (in het onderdeel ‘terminologie’ (aan het einde van dit document)
verduidelijken we de termen die in deze figuur vermeld zijn).

Een verkeersinbreuk wordt niet altijd opgemerkt door de politie. Deze niet-vastgestelde inbreuken worden het

‘dark number’ genoemd. Een inbreuk die wel vastgesteld wordt door de politie, kan op verschillende manieren

geverbaliseerd worden: door middel van een proces-verbaal van waarschuwing (PVW), een onmiddellijke inning
(OI) of een gewoon proces-verbaal (PV).

De zaak gaat vervolgens verder naar het parket, waarna zij kunnen beslissen om te seponeren, om een

bemiddeling in strafzaken voor te stellen, om een verval van de strafvordering tegen betaling van een geldsom
voor te stellen of om rechtstreeks te dagvaarden. Bemiddeling in strafzaken houdt in dat er een alternatieve

afhandeling voorgesteld wordt, bijvoorbeeld het volgen van een vorming van het team Driver Improvement bij

Vias institute. Indien de geldsom niet betaald werd, de voorwaarden van de bemiddeling in strafzaken niet
nageleefd werden of rechtstreeks gedagvaard werd, gaat de zaak verder naar de politierechtbank.

De politierechtbank kan als laatste schakel in de keten de gedagvaarde vrijspreken, of hem veroordelen tot een

straf. Dit kan een geldboete, een werkstraf, een gevangenisstraf of een verval van het recht tot sturen zijn. Bij

een verval van recht tot sturen wordt een herstel van het recht in sturen soms afhankelijk gemaakt van het
slagen in een theoretisch, praktisch, psychologisch of medisch examen. De rechter kan ook beslissen om de

uitspraak op te schorten of de uitvoering van de straf uit te stellen. De rechter kan in het kader van probatie
voorwaarden opleggen, onder andere ook dat de veroordeelde een cursus volgt bij Vias institute.

Op het einde van dit rapport wordt verwezen naar de originele bronnen. De gebruikte terminologie wordt

zowel in de inleidende teksten als in de terminologielijst achteraan uitgelegd.

5

Figuur 1: Schema van de handhavingsketen

Bron: Vias institute, intern document

6

1. DE MENING VAN WEGGEBRUIKERS OVER HANDHAVING

In dit hoofdstuk presenteren we cijfers met betrekking tot de mening van weggebruikers over handhaving.
Eerst bespreken we de pakkans in België. Dit is de kans om betrapt te worden op een overtreding door de

politie. Ook de strafkans komt aan bod, het gaat om de kans dat na het vaststellen van een overtreding door

de politie ook een straf volgt.

We maken een onderscheid tussen de objectieve pakkans en de subjectieve pakkans. De objectieve pakkans
wordt bepaald door het aantal politiecontroles in het verkeer. Het gaat dus om de effectieve kan om

gecontroleerd te worden, met andere woorden persoonlijke ervaring met politiecontroles voor

verkeersovertredingen.
Daarnaast maken weggebruikers ook steeds een inschatting van de kans om betrapt te worden, op basis van

wat lezen en horen in de media of van vrienden en kennissen. Op basis daarvan maken ze een inschatting van
de kans om gecontroleerd en dus betrapt te worden op een overtreding. Dit is de subjectieve pakkans. Een

voldoende grote pakkans wordt bereikt door voldoende controles die gepaard gaan met de nodige publiciteit,

die moeilijk te omzeilen en goed zichtbaar zijn. Studies tonen aan dat een voldoende hoge pakkans ervoor zorgt
dat weggebruikers minder overtredingen begaan (SWOV, 2016).

In dit hoofdstuk bespreken we tot slot ook cijfers in verband met het maatschappelijk draagvlak van

verschillende handhavingsmaatregelen.

Informatie over de strafkans en over de mening van gebruikers over handhaving is voornamelijk te vinden in

de attitudemetingen die Vias driejaarlijks uitvoert. De laatste editie dateert van 2015, deze omvatte 1.537
interviews van bestuurders die in België gedomicilieerd zijn. Om geselecteerd te worden moesten zij de laatste

zes maanden voorafgaand aan het interview minimaal 1500 km afgelegd hebben als bestuurder van een auto
of bestelwagen. In het interview kwamen verschillende thema’s aan bod: rijden onder invloed van alcohol,

snelheid en te snel rijden, gebruik van de veiligheidsgordel en kinderbeveiligingssystemen, afleiding door gsm-

gebruik, handhaving en het draagvlak voor bestaande en potentiële maatregelen.

Met betrekking tot het zelf gerapporteerde gedrag, lanceerde Vias institute in 2015 het ESRA initiatief (E-Survey
of Road users’ Attitudes; Meesmann et al., 2018). Het doel van ESRA is het verzamelen van valide en

vergelijkbare informatie over attitudes en rijprestaties in Europa, door middel van een uniforme
steekproefmethode en een identieke vragenlijst. Een bijkomend doel van het ESRA project is wetenschappelijke

ondersteuning bieden voor beleidsvorming in verband met verkeersveiligheid, zowel nationaal als internationaal.

De survey wordt afgenomen via het internet, en omvat vragen over vier verkeersveiligheidsthema’s: snelheid,
alcohol, afleiding/vermoeidheid en veiligheidssystemen. Ondertussen is ESRA uitgegroeid tot een globaal

netwerk dat bestaat uit 38 landen. De databank omvat bijna 40.000 respondenten.

1.1. SUBJECTIEVE PAKKANS EN ZELF-GERAPPORTEERD GEDRAG

De subjectieve pakkans is, zoals hierboven reeds gezegd, de gepercipieerde kans om betrapt te worden op een

verkeersovertreding.

We geven hieronder de situatie weer op nationaal niveau, op basis van de attitudemeting die Vias institute in

2015 uitvoerde. Maar ook de internationale situatie wordt weergegeven. Hier vergelijken we België met Europa
en Latijns-Amerika. De cijfers zijn afkomstig van het ESRA project.

Er werd geen nieuwe attitudemeting uitgevoerd sinds de vorige editie van dit statistiekenrapport. Daarom

worden hieronder de cijfers van 2015 getoond, die identiek zijn aan de cijfers in het statistiekenrapport

handhaving 2016.

1.1.1. Nationale cijfers

In de attitudemeting van 2015 werd aan de respondenten gevraagd hoe groot de kans was om tijdens een

typische autorit gecontroleerd te worden op snelheid, drugs, alcohol en gordeldracht. Figuur 2 geeft het

percentage bestuurders weer dat denkt dat deze kans (zeer) groot is.

Vias institute 2019 Statistisch rapport handhaving 2018

7

Figuur 2. Subjectieve pakkans voor snelheid, gordel, alcohol en drugs (2003-2015)

Bron: Vias institute, Nationale attitudemeting 2015

Volgens de Belgische bestuurders is de kans het grootst om gecontroleerd te worden op snelheid, gevolgd door

rijden onder invloed van alcohol, gordeldracht en rijden onder invloed van drugs.

De subjectieve pakkans voor snelheidsovertredingen daalde in 2015 aanzienlijk in vergelijking met 2003 en

2006. Hetzelfde stellen we vast voor rijden onder invloed van alcohol. In vergelijking met 2012 is de subjectieve
pakkans significant toegenomen voor rijden onder invloed van alcohol, maar significant afgenomen voor

gordeldracht.

1.1.2. Internationale situering

Op basis van het ESRA project kunnen we de Belgische situatie vergelijken met andere landen. In de laatste

editie van het ESRA rapport, worden ook Zuid-Amerikaanse landen en andere niet-Europese landen bevraagd.
Uit deze internationale vergelijking blijkt dat in België de subjectieve pakkans - met uitzondering van

snelheidscontroles - lager ligt dan in de meeste andere Europese landen. Dit wordt hieronder verder uitgewerkt.

Figuur 3. Subjectieve pakkans voor alcohol, snelheid, gordeldracht en drugs in België, Europa en

Latijns-Amerika (2015)

Bron: ESRA, 2018

In het ESRA project werd aan 17.000 weggebruikers gevraagd hoe vaak volgens hen de kans is om tijdens een
typische autorit gecontroleerd te worden op alcohol, snelheid, gordeldracht en drugs. Figuur 3 geeft het

percentage bestuurders weer dat denkt dat deze kans (zeer) groot is. De Belgische weggebruikers worden

4
8
%

1
4
%

2
1
%

8
%

4
6
%

1
7
%

8
%

8
%

3
0
%

1
5
%

8
%

8
%

3
3
%

1
8
%

7
%

6
%

3
1
%

9
% 1
1
%

4
%

0%

10%

20%

30%

40%

50%

60%

Snelheid Gordel Alcohol Drugs

%
 (

ze
e
r)

 g
ro

o
t

Hoe groot is volgens u de kans om gecontroleerd te worden voor ...?

2003 2006 2009 2012 2015

4
2
%

10%
14%

8%

3
6
%

1
9
%

1
8
%

1
1
%

2
5
%

2
5
%

2
5
%

1
6
%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Snelheid Gordel Alcohol Drugs

%
 (

ze
e
r)

 g
ro

o
t

Hoe groot is volgens u de kans om gecontroleerd te worden voor
... ?

België Europa Latijns-Amerika

Vias institute 2019 Statistisch rapport handhaving 2018

8

vergeleken met de Europese weggebruikers1. De Belgische waarden verschillen in lichte mate met de waarden

getoond in Figuur 2 (attitudemeting 2015) aangezien de steekproef verschilt, maar de tendens in de

subjectieve pakkans is vergelijkbaar.

Louter voor snelheidscontroles scoort België goed (België moet alleen Spanje, Zwitserland, Slovenië, Hongarije,
Polen en Frankrijk laten voorgaan). België doet het ook iets beter dan het Europese gemiddelde: 42% van de

Belgische respondenten beweert dat de kans om tijdens een typische autorit gecontroleerd te worden op
snelheid (zeer) groot is, tegenover 36% van de Europeanen. Dit kan verklaard worden door het hoge aantal

flitspalen per inwoner in België in vergelijking met andere landen (ETSC, 2016). In Denemarken, Noorwegen

en Zweden is de subjectieve pakkans voor snelheid het kleinst, in Frankrijk, Polen en Hongarije is deze het
grootst. Het gemiddelde voor de Latijns-Amerikaanse landen2 ligt nog lager, op 25%. Hier is dus de kans om

gecontroleerd te worden op snelheid minder groot dan in Europese landen.

Voor controle op rijden onder invloed van alcohol en rijden onder invloed van drugs, situeert België zich in de

middenmoot. De subjectieve kans om tijdens een typische autorit gecontroleerd te worden op alcohol of drugs,
ligt wel iets lager dan het Europese gemiddelde. Frankrijk, Polen en Slovenië scoren het beste voor zowel

subjectieve pakkans voor rijden onder invloed van alcohol als van rijden onder invloed van drugs. In Latijns-
Amerikaanse landen is de subjectieve pakkans voor rijden onder invloed van alcohol en drugs iets hoger dan in

Europese landen.

België scoort niet zo goed voor wat de subjectieve pakkans voor gordeldracht betreft. De kans om gecontroleerd

te worden in België is volgens 10% van de respondenten zeer groot, terwijl het Europese gemiddelde op 19%
ligt. Alleen Denemarken, Finland, Groot-Brittannië en Zweden doen het slechter. Koplopers zijn ook hier Polen,

Slovenië en Frankrijk.

1.2. OBJECTIEVE PAKKANS

1.2.1. Nationale cijfers

Om de objectieve pakkans te schatten, werd in de attitudemeting van 2006 een vraag opgenomen over controle

voor rijden onder invloed van alcohol. Deze vraag werd in de edities van 2009, 2012 en 2015 herhaald.

Ze luidt: “hoe vaak gedurende de voorbije 12 maanden heeft de politie een ademtest van u als autobestuurder

afgenomen?”.

Figuur 4. Objectieve pakkans met betrekking tot rijden onder invloed (2006-2015)

Bron: Vias institute, Nationale attitudemeting 2015

1 Denemarken, Duitsland, Finland, Frankrijk, Griekenland, Hongarije, Ierland, Italië, Nederland, Noorwegen, Oostenrijk,

Polen, Portugal, Slovenië, Spanje, Tsjechië, Verenigd Koninkrijk, Zweden, Zwitserland
2 Argentinië, Bolivia, Brazilië, Chili, Colombia, Costa Rica, Ecuador, Guatemala, Mexico, Paraguay, Peru, Uruguay, Venezuela

9
2

%

6
%

1
%

8
8

%

9
%

3
%

8
6

%

9
%

5
%

8
0

%

1
4

%

6
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

nooit 1 keer meerdere keren

P
er

ce
n

ta
ge

 b
es

tu
u

rd
er

s

Hoe vaak gedurende de voorbije 12 maanden heeft de politie van u als
autobestuurder een ademtest afgenomen?

2006 2009 2012 2015

Vias institute 2019 Statistisch rapport handhaving 2018

9

In 2015 werd 20% van de respondenten minstens één keer in de voorbije 12 maanden aan een ademtest

onderworpen. Dit percentage stijgt bij elke nieuwe attitudemeting, met andere woorden: de pakkans werd bij

elke attitudemeting groter.

Het aandeel Belgische bestuurders dat een ademtest moe(s)t ondergaan, ligt in lijn met het Europese
gemiddelde. Uit ESRA blijkt dat 19% van de Europese bestuurders het voorbije jaar minstens één keer

tegengehouden/staandegehouden werden voor een ademtest (ESRA, 2018).

Figuur 5 geeft weer welk percentage respondenten in de laatste 12 maanden ten minste één keer een boete

moest betalen voor een verkeersinbreuk en welk percentage respondenten in de laatste 12 maanden ten minste
één keer veroordeeld werd door een rechtbank voor een verkeersinbreuk. We maken hier een onderscheid naar

gewest.

Figuur 5. Zelfgerapporteerde boetes en veroordelingen voor een verkeersinbreuk, naargelang het

gewest (2015)

Bron: Vias institute, Nationale attitudemeting 2015

Uit de figuur blijkt dat 26% van de bevraagde autobestuurders in België minstens één keer een boete moest
betalen, en dat 2% veroordeeld werd door een politierechtbank voor een verkeersinbreuk in de voorbije 12

maanden.

Er zijn verschillen vast te stellen naargelang de woonplaats van de respondenten. Het percentage respondenten

dat een boete moest betalen na een verkeersinbreuk ligt significant hoger in Brussel dan in Wallonië. Ook de
zelfgerapporteerde prevalentie voor de veroordeling door een rechtbank is significant hoger in Brussel dan in

Vlaanderen en Wallonië.

1.2.2. Internationale situering

Ook in het ESRA project worden de respondenten bevraagd over de objectieve pakkans. Er werd een vraag
opgenomen die als volgt luidt: “Hoe vaak bent u in de laatste 12 maanden tegengehouden voor: een

algemene politiecontrole, voor een alcoholcontrole en voor een controle op drugs/medicatie.” De resultaten

worden in Figuur 6 weergegeven.

2
6
%

2
%

2
7
%

1
%

2
3
%

1
%

3
2
%

5
%

0%

5%

10%

15%

20%

25%

30%

35%

…heeft u een boete moeten betalen
voor een verkeersinbreuk?

…bent u door een rechtbank
veroordeeld voor een

verkeersinbreuk?

Hoeveel keer de voorbije 12 maanden …

%
 t

e
n
 m

in
st

e
 é

é
n
 k

e
e
r

België Vlaanderen Wallonië Brussel

Vias institute 2019 Statistisch rapport handhaving 2018

10

Figuur 6. Zelfgerapporteerde politiecontroles voor een verkeersinbreuk (2015)

Bron: ESRA, 2018

De Belgische weggebruikers worden vergeleken met de Europese en Latijns-Amerikaanse weggebruikers.

De Belgische respondenten die in het ESRA project bevraagd werden, rapporteren veel minder frequent aan
controles te worden onderworpen in vergelijking met Europese weggebruikers. Voor een controle in algemene

zin ligt het Europese gemiddelde op 29%, terwijl slechts 19% van de bevraagde Belgische bestuurders een
controle rapporteert in de voorbije 12 maanden. Voor de controle op snelheid liggen de cijfers dicht bij elkaar:

17% van de Belgische bestuurders werd gecontroleerd op snelheid versus 19% van de Europese bestuurders.
Slechts 1% van de Belgische respondenten rapporteert gecontroleerd te zijn op drugs of medicatie in het

voorbije jaar. Het Europese gemiddelde is hier 4%.

De Latijns-Amerikaanse landen scoren op alle items beter dan de Europese landen. Deze bestuurders worden

dus vaker gecontroleerd op snelheid, rijden onder invloed van alcohol en rijden onder invloed van drugs.

1.3. MAATSCHAPPELIJK DRAAGVLAK

De respondenten van de attitudemeting werd gevraagd of de regels onvoldoende gecontroleerd worden voor

rijden onder invloed van drugs, rijden onder invloed van alcohol, gordeldracht en snelheid. In Figuur 7 wordt
het percentage positieve antwoorden weergegeven.

19%
17%

1%

29%

19%

4%

43%

21%

8%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Algemene politiecontrole Alcoholcontrole Controle op
drugs/medicatie

België Europa Latijns-Amerika

Vias institute 2019 Statistisch rapport handhaving 2018

11

Figuur 7. Maatschappelijk draagvlak voor intensivering van de controles in België (2006-2015)

Bron: Vias institute, Nationale attitudemeting 2015

Bijna drie kwart van de Belgische bestuurders (72%) was in 2015 van mening dat er onvoldoende gecontroleerd

wordt op rijden onder invloed van drugs. 63% van de respondenten zegt dat er te weinig controles zijn voor

rijden onder invloed van alcohol, voor controle op het gebruik van de veiligheidsgordel gaat het om 56%.
Slechts 44% pleit voor een intensivering van de controles met betrekking tot snelheid. In vergelijking met 2012

zijn deze percentages niet significant veranderd.

In de attitudemeting werd aan de respondenten eveneens gevraagd of ze van mening waren dat de straffen
voor rijden onder invloed van drugs, rijden onder invloed van alcohol, het niet dragen van de veiligheidsgordel

en overdreven snelheid te streng zijn.

Figuur 8. Mening over de strengheid van de huidige straffen in België (2006-2015)

Bron: Vias institute, Nationale attitudemeting 2015

Uit Figuur 8 blijkt dat 26% van de respondenten de straffen te zwaar vond voor overtredingen met betrekking

tot het niet dragen van de veiligheidsgordel. Voor snelheidsovertredingen ging het zelfs om 38%.

Voor rijden onder invloed van drugs en rijden onder invloed van alcohol daarentegen is respectievelijk 6% en

11% van de respondenten akkoord dat de straffen te streng zijn. Er zijn geen significante verschillen met de
attitudemeting van 2012.

4
8
% 5
2
%

3
8
%

5
1
%5

8
%

5
9
%

4
7
%

5
6
%

6
8
%

5
8
%

5
1
%

3
9
%

7
2
%

6
3
%

5
6
%

4
4
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Drugs Alcohol Veiligheidsgordel Snelheid

De regels worden onvoldoende gecontroleerd voor ...

2006 2009 2012 2015

4
%

8
%

2
2
%

3
5
%

8
%

1
1
%

3
0
%

3
5
%

5
%

1
0
%

2
7
%

3
3
%

6
%

1
1
%

2
6
%

3
8
%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Drugs Alcohol Veiligheidsgordel Snelheid

De straffen zijn te zwaar voor ...

2006 2009 2012 2015

Vias institute 2019 Statistisch rapport handhaving 2018

12

2. VASTSTELLINGEN DOOR DE POLITIEDIENSTEN

In het hoofdstuk hierboven zagen we hoe het gesteld is met de objectieve en subjectieve pakkans in ons land.
Een hoge pakkans is belangrijk. Indien deze niet hoog genoeg is, worden bestuurders die herhaaldelijk in

overtreding gaan niet gevat. Vaststellingen door de politiediensten zijn daarom noodzakelijk: hoe meer

vaststellingen, hoe groter de kans dat overtreders gepakt en bestraft zullen worden (Silverans et al., 2018).

De politiediensten zijn de eerste schakel in de handhavingsketen. Zij kunnen verkeersovertredingen vaststellen.
Deze overtredingen worden vastgelegd als een proces-verbaal dat vervolgens de weg naar het parket vindt, of

als een onmiddellijke inning.

Een onmiddellijke inning wordt opgestuurd naar de overtreder (de kentekenhouder), die dan een boete dient
te betalen. Na betaling van deze boete is het dossier in principe afgerond. Het parket heeft daarna nog 30

dagen de tijd om de overtreder toch op een andere manier te straffen. Indien de boete niet betaald wordt,
wordt het dossier overgemaakt aan de Procureur des Konings bij het politieparket.

De politie heeft ook de mogelijkheid om een proces-verbaal van waarschuwing (PVW) op te stellen. Dit wordt
uitgeschreven voor een lichte, onopzettelijke overtreding en stelt een termijn waarbinnen de overtreder zich in

regel moet stellen (bijvoorbeeld een defect licht). Over de PVW’s zijn geen cijfers beschikbaar.

Begin juli 2017 ging het crossborder project (CBE) van start, als gevolg van de Europese richtlijn 2015/413.
Het doel van deze richtlijn is het vergemakkelijken van financiële sancties tegen bestuurders die een overtreding

begaan in een ander EU-land dan het land waar het voertuig geregistreerd staat. Deze richtlijn is dus gericht

op een gelijke behandeling van binnenlandse en buitenlandse bestuurders, en meer concreet op het
verminderen van de straffeloosheid van buitenlandse bestuurders. Volgens een effectbeoordeling zou

implementatie van deze richtlijn elk jaar 350 tot 400 verkeersdoden minder kunnen betekenen. Bovendien zal
de administratieve werklast van zowel politie, politieparket als politierechtbank drastisch verminderen, waardoor

ze zich meer op de kerntaken kunnen concentreren. Voorlopig zijn er nog geen cijfers voorhanden in verband

met het crossborder project.

De hier gepresenteerde cijfers zijn een afspiegeling van het actuele opsporingsbeleid van de politie, en geven
enkel een indicatie van de tendens bij vastgestelde overtredingen. Het gaat hier dus niet om alle ‘feitelijke’

overtredingen. Bovendien maakt dit het interpreteren van de cijfers moeilijk, aangezien een stijging of daling
te wijten kan zijn aan een wijziging in het opsporingsbeleid of een verschuiving van prioriteit bij de politie.

In dit hoofdstuk presenteren we grafieken over:

▪ de evolutie van het aantal vastgestelde verkeersovertredingen, ofwel de som van het aantal processen-
verbaal (PV’s) en het aantal onmiddellijke inningen;

▪ de evolutie van het aantal opgestelde PV’s in België en per gewest;

▪ de evolutie van het aantal opgestelde onmiddellijke inningen in België en per gewest;

▪ de opbrengst van de onmiddellijke inningen;

▪ de evolutie van het aantal vastgestelde verkeersovertredingen met betrekking tot alcohol, drugs, het
gebruik van de GSM, het gebruik van de gordel en kinderzitjes, en snelheid.

Als laatste worden Europese cijfers weergegeven voor snelheidsboetes, boetes voor rijden onder invloed van
alcohol, voor het niet dragen van de veiligheidsgordel en voor het gebruik van de mobiele telefoon tijdens het

rijden. Deze data dient met grote voorzichtigheid geïnterpreteerd te worden, aangezien we weinig informatie
hebben over het handhavingsbeleid van de verschillende Europese lidstaten.

2.1. BELGISCHE CIJFERS

De figuur hieronder geeft het aantal processen-verbaal weer dat door de politie opgesteld werd. De cijfers
worden zowel op nationaal als op gewestelijk niveau voorgesteld.

Vias institute 2019 Statistisch rapport handhaving 2018

13

Figuur 9. Evolutie van het aantal processen-verbaal in België en per gewest (2009 – 2017)

Bron: Federale Politie/DGR/DRI/BIPOL, infografie Vias institute

Het gaat hier niet om processen-verbaal van waarschuwing of om onmiddellijke inningen, maar enkel om de
‘normale’ processen-verbaal. Dit zijn de pv’s die de politie opmaakt, en vervolgens doorstuurt naar het

politieparket. Het parket beslist vervolgens welke stappen ondernomen moeten worden.

We zien sinds 2013 een duidelijke stijging van het aantal opgestelde processen-verbaal, zowel op nationaal als

gewestelijk niveau. Het aandeel pv’s is het hoogst in Vlaanderen, gevold door Wallonië en Brussel.

Figuur 10 bevat informatie over het aantal onmiddellijke inningen dat door de politie opgesteld werd, zowel
op nationaal niveau als opgesplitst naar de verschillende gewesten.

Figuur 10. Evolutie van het aantal onmiddellijke inningen in België en per gewest (2009 – 2017)

Bron: Federale Politie/DGR/DRI/BIPOL, infografie Vias institute

Het aantal onmiddellijk inningen blijft redelijk stabiel op nationaal niveau. We zien in 2014 een lichte daling, die
zich echter niet doorzet in de daaropvolgende jaren.

In het Brussels Hoofdstedelijk Gewest vinden we dezelfde tendens terug. In het Vlaams Gewest daarentegen

is er een stijging van het aantal onmiddellijke inningen sinds 2014. Het tegenovergestelde zien we in het Waalse
Gewest: sinds 2014 is er een duidelijke daling van het aantal onmiddellijke inningen.

5
4
8
.4

1
4

2
9
3
.3

2
0

1
7
2
.5

0
6

8
2
.1

4
3

5
9
7
.5

9
9

3
3
4
.7

7
8

1
7
6
.9

6
3

8
5
.4

3
2

6
4
0
.0

0
8

3
5
0
.4

5
8

1
8
8
.7

4
5

1
0
0
.5

3
9

5
6
2
.3

9
2

2
6
3
.7

4
0

1
9
7
.1

9
5

1
0
1
.1

9
8

5
8
3
.5

5
7

2
7
8
.2

8
6

2
0
0
.7

2
6

1
0
4
.3

3
0

7
0
8
.6

8
8

3
5
1
.8

5
1

2
4
0
.9

8
1

1
1
5
.6

2
1

8
2
3
.5

6
5

4
3
7
.1

4
3

2
1
7
.3

1
4

1
6
8
.8

3
7

9
8
8
.7

6
5

5
3
0
.9

2
0

2
1
9
.6

9
1

2
3
7
.7

3
2

9
8
6
.6

8
4

5
2
0
.5

8
1

2
4
8
.1

9
0

2
1
7
.9

0
0

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

België Vlaanderen Wallonië Brussel

2009 2010 2011 2012 2013 2014 2015 2016 2017

3
.2

9
4
.3

1
5

2
.3

7
6
.4

4
3

6
1
8
.1

8
9

2
9
9
.5

8
3

3
.4

5
0
.5

9
3

2
.4

7
6
.6

0
5

6
4
6
.3

6
2

3
2
7
.5

4
9

3
.7

6
7
.5

3
4

2
.7

0
7
.8

0
6

7
2
9
.8

4
6

3
2
9
.7

7
4

3
.8

2
0
.0

8
3

2
.6

5
6
.0

3
5

7
7
7
.6

6
7

3
8
6
.3

0
8

3
.9

9
4
.2

0
6

2
.7

2
5
.7

8
9

8
4
0
.2

1
7

4
2
8
.0

8
1

4
.0

0
1
.9

0
7

2
.6

8
6
.1

5
4

8
7
7
.7

3
1

4
3
7
.9

5
0

3
.5

9
3
.6

7
1

2
.4

8
1
.8

3
0

8
0
3
.9

5
9

3
0
7
.8

0
7

3
.5

5
4
.3

8
3

2
.4

5
2
.5

9
8

7
8
3
.9

9
4

3
1
7
.7

0
7

3
.5

8
3
.5

1
9

2
.5

0
4
.1

2
7

7
8
2
.1

0
0

2
9
7
.2

9
0

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

België Vlaanderen Wallonië Brussel

2009 2010 2011 2012 2013 2014 2015 2016 2017

Vias institute 2019 Statistisch rapport handhaving 2018

14

Figuur 11. Opbrengst van de onmiddellijke inningen in miljoen euro (2006 – 2016)

Bron: FOD Financiën, infografie Vias institute

De jaarlijkse opbrengst van de onmiddellijke inningen wordt bijgehouden door de Federale Overheidsdienst

Financiën. De cijfers worden in Figuur 11 weergegeven. De opbrengst stijgt tot 2014 en gaat dan terug in

dalende lijn. Dit komt overeen met de evolutie het aantal onmiddellijke inningen, zoals voorgesteld in Figuur
10.

In 2016 brachten de onmiddellijke inningen €259.122.739 op. Het gaat hier om de effectief geïnde bedragen,

en dus niet om het bedrag van de uitgeschreven onmiddellijke inningen, waarvan we veronderstellen dat dit
nog hoger ligt dan dat van de effectief geïnde onmiddellijke inningen.

In Figuur 12 geven we weer hoeveel overtredingen met betrekking tot snelheid, alcohol, GSM,
gordel/kinderzitje en drugs vastgesteld werden door de politie. Omdat er grote verschillen zijn in aantal voor

de verschillende soorten overtredingen, werden deze in drie aparte grafieken ondergebracht.

Figuur 12. Evolutie van het aantal vastgestelde verkeersovertredingen met betrekking tot rijden

onder invloed van alcohol, rijden onder invloed van drugs, het gebruik van de GSM tijdens het
rijden, het incorrecte gebruik van de gordel/kinderzitjes en overdreven snelheid (2009 – 2017)

1
8
6 2
0
3
,9

2
2
3
,4

2
2
9
,2

2
4
3
,6

2
6
1
,6

2
6
8
,4

2
8
2
,3

2
9
3
,2

2
7
1
,4

2
5
9
,1

0

50

100

150

200

250

300

350

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

5
3
.3

1
1

1
2
0
.1

7
7

1
1
7
.1

1
7

5
5
.3

0
3

1
2
4
.1

9
5

1
2
3
.1

2
3

5
1
.1

7
6

1
3
2
.2

4
1

1
1
2
.4

8
0

4
6
.2

6
4

1
2
0
.0

0
6

8
6
.0

9
5

4
8
.1

7
1

1
1
8
.6

6
1

9
9
.7

5
0

4
7
.1

2
2

1
2
1
.3

9
5

1
0
2
.5

3
7

4
7
.6

9
0

1
0
8
.8

2
9

7
9
.0

7
3

5
0
.5

1
0

1
0
8
.5

0
0

7
3
.8

3
8

4
9
.1

5
0

1
0
0
.3

2
3

5
9
.9

4
3

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Alcohol GSM Gordel / kinderzitjes

2009

2010

2011

2012

2013

2014

2015

2016

2017

Vias institute 2019 Statistisch rapport handhaving 2018

15

Bron: Federale Politie/DGR/DRI/BIPOL, infografie Vias institute

Overtredingen van de snelheidslimiet worden het vaakst vastgesteld. Het gaat om overtredingen die vastgesteld
worden met vaste of mobiele camera’s. We zien een stijging van het aantal vaststellingen van

snelheidsovertredingen sinds 2009 met meer dan 30%. Snelheid blijft dan ook de belangrijkste prioriteit op het

vlak van verkeersveiligheid, zoals gelezen kan worden in het nationaal veiligheidsplan 2016-2019 (Federale
politie, 2016).

Vaststellingen van overtredingen op gordeldracht en het gebruik van kinderzitjes is daarentegen in dalende lijn

sinds 2009 (-49%), net als overtredingen met betrekking tot het gebruik van de GSM in de wagen (-17%).
Nochtans is de controle op zowel het correct gebruik van de veiligheidsgordel en kinderzitjes en op het gebruik

van mobiele toestellen een nationale prioriteit. Uit de gedragsmetingen van Vias institute blijkt dat er geen hele

grote stijging van het draagpercentage van de gordel wordt vastgesteld de voorbije jaren (Lequeux, 2016).

Het aantal vaststellingen voor overtredingen voor rijden onder invloed van alcohol bleef stabiel doorheen de
jaren. Het aantal vaststellingen van overtredingen op rijden onder invloed van drugs steeg sterk, voornamelijk

sinds 2013 (+175% sinds 2009). In 2010 werd het opsporen van drugs gemakkelijker gemaakt, onder andere

met in de invoering van de speekseltest. Bovendien werd de bloedanalyse voor het opsporen van drugs
vervangen door een speekselanalyse. Recent is het gebruik van de speekseltest nog gemakkelijker geworden,

waardoor het aantal vaststellingen mogelijk stijgt doordat politieagenten de test sneller gebruiken tijdens een
controle.

Voor alle typen overtredingen kunnen we stellen dat een stijging of daling niet de facto een stijging of daling
van het aantal overtredingen weergeeft. Even vaak gaat het om een wijzigingen in het opsporingsbeleid van

de politie, waardoor bepaalde overtredingen meer of minder vastgesteld worden.

Zoals reeds gezegd, is het aantal vastgestelde overtredingen maar een fractie van het effectief aantal
verkeersovertredingen. Pelssers (2018) berekende hoe groot het dark number is voor de killers in het verkeer,

op basis van de attitudemetingen en gedragsmetingen die Vias institite uitvoert.

Voor rijden onder invloed van alcohol is er een dark number van 2 à 6 miljoen overtredingen, of anders gezegd:
er is 1 boete voor rijden onder invloed van alcohol per 58.824 afgelegde kilometer. Voor gordeldracht ligt het

dark number tussen 10 miljoen en 17 miljoen overtredingen. De auteur berekende dat er 1 boete is voor tijden
zonder het dragen van de gordel per 83.333 km. Tot slot is er een dark number voor snelheidsovertredingen

van 162 à 170 miljoen, er is 1 boete voor te snel rijden per 3.969 km.

2.2. EUROPESE VERGELIJKING

In de PIN Flash 31 van de European Transport Safety Council (2016) wordt getracht om het niveau van

verkeershandhaving tussen Europese lidstaten te vergelijken. Dit onderdeel van het rapport is dan ook volledig

op deze publicatie gebaseerd. Handhavingscijfers van de verschillende EU-landen vergelijken is geen sinecure,
aangezien de cijfers veel meer weerspiegelen dan alleen maar het aantal overtredingen die bestuurders begaan.

De prioriteiten die gelegd worden door politiediensten en de vervolgende diensten, maar ook de
recherchecapaciteit van de politie en het aantal uitgevoerde controles en vele andere factoren beïnvloeden de

2
.5

7
0

2
.2

3
4

2
.2

7
8

2
.5

6
1 3
.3

5
0

5
.0

5
4 5
.8

8
4 6

.8
1
2

7
.0

5
0

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

Drugs

2009

2010

2011

2012

2013

2014

2015

2016

2017 2
.5

0
9
.0

9
0

2
.6

6
6
.9

1
3

3
.0

4
9
.3

0
9

3
.0

1
1
.2

2
8

3
.1

8
3
.2

9
7

3
.3

6
4
.5

8
7

3
.2

2
7
.4

8
9

3
.2

8
2
.8

6
0

3
.3

9
8
.9

7
5

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

Snelheid

2009

2010

2011

2012

2013

2014

2015

2016

2017

Vias institute 2019 Statistisch rapport handhaving 2018

16

cijfers. Hierover hebben we weinig informatie voorhanden. De cijfers die hieronder gepresenteerd worden,

moeten dan ook met de nodige voorzichtigheid geïnterpreteerd worden.

Er wordt gekeken naar snelheidsovertredingen, rijden onder invloed van alcohol, het niet dragen van de

veiligheidsgordel en het gebruik van de mobiele telefoon tijdens het rijden.

We bekijken eerst het aantal snelheidsovertredingen. Er is een algemene toename van snelheidsovertredingen
in Europa, voornamelijk als gevolg van het uitbreiden van het cameranetwerk. In de landen die een sterke

daling van het aantal verkeersdoden kenden (Zweden, Nederland en Finland), zien we ook een daling van het

aantal snelheidsovertredingen. In Figuur 13 wordt het aantal snelheidsboeters per 1.000 inwoners
weergegeven. Het gaat om controles die afgenomen werden langs de kant van de weg en overtredingen

vastgesteld door flitspalen.

Figuur 13. Totaal aantal snelheidsboetes per 1000 inwoners, door politiecontroles en flitspalen in

Europa (2015)

* data van 2014

Bron: European Transport Safety Counsel (2016), infografie Vias institute

Nederland heeft het hoogste aantal snelheidsboetes per 1.000 inwoners: in 2015 werd er 6.6 miljoen boetes

uitgeschreven. Daarna volgt België met 205 snelheidsboetes per 1000 inwoners. Het aantal boetes is uiteraard
sterk afhankelijk van het cameranetwerk in een land. Zo zien we dat de mix van vaste en mobiele camera’s,

dummy camera’s en trajectcontroles sterk varieert doorheen Europa. Zweden heeft het hoogste aantal camera’s

(135 camera’s per miljoen inwoners), gevolgd door Ierland, Slovenië, Zwitserland en Kroatië. België heeft 180
camera’s per miljoen inwoners, maar ongeveer twee derde daarvan zijn ‘dummy camera’s’, cameraboxen waar

geen camera inzit. Het gebruik van camera's om snelheidslimieten af te dwingen is moeilijk vergelijkbaar tussen
landen. Sommige landen hebben een hoge dichtheid aan camera’s maar ze werken maar een aantal uur per

dag. Andere landen hebben minder camera's maar bedienen ze voor langere perioden.

Niet alle Europese landen konden data verschaffen over alcoholcontroles. In Figuur 14 wordt het aantal

alcoholtesten per 1.000 inwoners weergegeven, en het percentage geteste bestuurders met een
alcoholconcentratie boven de legale limiet.

393

205

108 102 93
73 66

50 50 50 49 44 38 37 28 25 17 17 14

0

50

100

150

200

250

300

350

400

450

NL BE FR CY EE FI DK HR PL* LV LT IE SI RO RS HU* PT SE IL*

Vias institute 2019 Statistisch rapport handhaving 2018

17

Figuur 14. Aantal alcoholcontroles per 1.000 inwoners en percentage geteste bestuurders boven

de legale limiet in Europa (2015)

* data van 2014
** data van 2013

Bron: European Transport Safety Counsel (2016), infografie Vias institute

De politiediensten in Estland, Polen en Finland zijn het actiefst in de strijd tegen rijden onder invloed van alcohol,

in deze landen worden het hoogst aantal controles per 1.000 inwoners opgetekend. Bovendien zien we in Polen
en Estland ook het kleinste percentage bestuurders met een alcoholgehalte boven de legale limiet. In Litouwen

en Roemenië is de kans om gecontroleerd te worden op alcohol het kleinst. Hier worden jaarlijks minder dan
100 op 1.000 inwoners gecontroleerd op rijden onder invloed van alcohol.

Interpretatie van deze cijfers is moeilijk, aangezien alcoholcontroles verschillend verlopen in de verschillende
Europese landen. Zo worden in de meeste lidstaten willekeurige controles uitgevoerd, maar in bijvoorbeeld het

Verenigd Koninkrijk en Duitsland worden de controles gericht uitgevoerd. Ook plaats en tijdstip van controles
kan verschillen tussen landen.

Gordeldracht wordt eveneens besproken in de PIN Flash. Zowel voorin als achterin de wagen was er de laatste
jaren vooruitgang op het gebied van gordeldracht, hoewel Oost- en Zuid-Europese landen nog steeds slecht

scoren. Op Europees niveau draagt 90% van de bestuurders en passagiers vooraan de gordel, maar slechts
71% van de passagiers achteraan klikt zijn gordel vast. In Figuur 15 wordt het aantal boetes voor gordeldracht

per 1.000 inwoners weergegeven.

Figuur 15. Aantal boetes voor het niet dragen van de veiligheidsgordels per 1.000 inwoners in

Europa (2015)

* data van 2014

Bron: European Transport Safety Counsel (2016), infografie Vias institute

677

466

279

189 156 166 152 135 135 130 72 48 149

0,9% 0,7%
1,0%

1,6%

3,6%

1,6%

2,9%

1,5%

7,0%

1,0%

1,8% 1,8%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

0

100

200

300

400

500

600

700

800

EE PL FI AT SI EL* FR HU CY SE RO LT PT**

P
e
rce

n
ta

g
e
 b

e
stu

u
rd

e
rs b

o
v
e
n
 le

g
a
le

 lim
ie

tA
a
n
ta

l
a
lc

o
h
o
lc

o
n
tr

o
le

s
p
e
r

1
0
0
0
 i
n
w

o
n
e
rs

Aantal testen per 1000 inwoners % boven de legale limiet

2
5

2
4

2
3

2
0

1
3 1
4

1
2

1
1

1
0

9

7

5

8

4

3 3 3 3 3 3 2 2 2 1

0

5

10

15

20

25

30

R
S

R
O

H
R S
I

C
Y

L
V
*

A
T P
L IL

B
E
*

L
T

E
E

D
K

H
U

F
R

P
T
*

E
L
* F
I

S
K

E
S
* IE C
Z

S
E

N
L

Vias institute 2019 Statistisch rapport handhaving 2018

18

Het aantal boetes in verband met gordeldracht is het hoogst in Servië en Roemenië en het laagst in Nederland

en Zweden (in Zweden gaat het enkel over de inzittenden voorin de wagen). België zit ergens in het midden,

met 9 boetes per 1.000 inwoners.
Aangezien we weinig cijfers hebben over het aantal controles op gordeldracht, zijn deze cijfers moeilijk te

interpreteren. We weten wel dat deze controles geen prioriteit zijn in de meeste Europese landen, en dat het
aantal controles in de meeste landen daalde in de laatste jaren.

Tot slot kan ook telefoneren achter het stuur aangepakt worden via handhaving. Figuur 16 toont het aantal

boetes voor het gebruik van de mobiele telefoon tijdens het rijden, per 1.000 inwoners.

Figuur 16. Aantal boetes voor illegaal gebruik van de mobiele telefoon per 1.000 inwoners in

Europa (2015)

* data van 2014

Bron: European Transport Safety Counsel (2016), infografie Vias institute

Het aantal boetes voor het gebruik van de mobiele telefoon achter het stuur is het hoogst in Oostenrijk en
Cyprus. België staat op de vierde plaats met 11 boetes per 1.000 inwoners. In Finland en Estland waren er

amper boetes voor telefoneren tijdens het rijden. Ook hier geldt weer dat vergelijken tussen landen moeilijk is,
aangezien er te weinig geweten is over het handhavingsbeleid van de betreffende landen.

13
12

10
11

9

7 7 7
6

5 5
4 4 4

3 3 3
2 2

1 1

0

2

4

6

8

10

12

14

AT CY SI BE* HR DK IL LT IE FR RS ES* RO SK NO PL HU NL EL* FI EE

Vias institute 2019 Statistisch rapport handhaving 2018

19

3. ALCOHOLCONTROLES

Er zijn weinig cijfers beschikbaar met betrekking tot alcoholcontroles in België. We zagen hierboven al dat het
aantal alcoholcontroles dat door de Federale politie uitgevoerd wordt, stabiel blijft sinds 2009. Er wordt niet op

een stelselmatige manier bijgehouden hoeveel controles er plaats vinden of welk aandeel bestuurders in

overtreding is. Silverans et al. (2018) schatte dat er jaarlijks ongeveer 1,5 miljoen alcoholcontroles afgenomen
worden door de lokale en federale politie samen. De enige cijfergegevens waarover we beschikken, zijn die van

de BOB-controles.

In dit hoofdstuk bespreken we dus de evolutie van het aantal alcoholcontroles en het aantal bestuurders van

motorvoertuigen die positief testten. Deze controles werden uitgevoerd door de politiediensten in het kader van
de BOB-eindejaarscampagnes.

We bekijken eerst de situatie op nationaal niveau, daarna splitsen ze we cijfers uit naar gewestelijk niveau. Er

wordt telkens weergegeven hoeveel testen uitgevoerd werden (sinds 2008), en welk percentage van de geteste

bestuurders positief testte voor rijden onder invloed van alcohol.

Figuur 17: Evolutie van het totaal aantal uitgevoerde ademtesten tijdens de BOB-
eindejaarcampagnes en het percentage bestuurders met een alcoholgehalte boven 0,5 g/l op

nationaal niveau (2008-2018)

Bron: ANG - Federale politie, infografie Vias institute

Bovenstaande figuur toont het aantal ademtesten en het percentage bestuurders onder invloed van alcohol op
nationaal niveau.

We zien een stijging van het aantal uitgevoerde testen sinds 2008. In 2017-2018 werden meer dan 438.000
ademtesten afgenomen tijdens de BOB-controles, een verdubbeling van het aantal ademtesten in de periode

2008-2009. Er werden iets minder ademtesten uitgevoerd in 2017-2018 in vergelijking met de voorgaande
periode (2016-2017).

Naast een stijging van het aantal uitgevoerde testen, toont Figuur 17 ook een duidelijke daling van het
percentage positieve testen. In 2008-2009 was 4,8% van de geteste bestuurders onder invloed van alcohol, in

de periode 2017-2018 gaat het nog om 2,1%.

1
7
1
.3

4
3

2
1
2
.5

9
2

2
1
4
.8

9
6

2
6
3
.0

8
5

2
7
0
.1

9
2

3
4
2
.5

4
7

3
2
1
.1

5
6

4
0
9
.1

6
3

4
6
5
.3

6
1

4
3
8
.8

0
0

4,8%

3,7% 3,6%
3,3%

2,9%
3,2%

2,8%
2,5%

2,3%
2,1%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

Aantal uitgevoerde ademtesten % positieve testen Linear (% positieve testen)

Vias institute 2019 Statistisch rapport handhaving 2018

20

Figuur 18: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders met

een alcoholgehalte boven 0,5 g/l in het Vlaamse Gewest, tijdens de BOB-eindejaarscampagnes

(2008-2018)

Bron: ANG - Federale politie, infografie Vias institute

In het Vlaamse Gewest vinden we dezelfde tendens terug als op nationaal niveau. Het aantal uitgevoerde

ademtesten verdrievoudigde bijna.

We zien verder ook een daling van het aantal bestuurders onder invloed van alcohol. In de periode 2017-2018

ging het om 1,9% van de geteste bestuurders. In het Vlaamse Gewest is het percentage bestuurders onder
invloed dus iets lager in vergelijking met het nationale niveau.

Figuur 19: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders met

een alcoholgehalte boven 0,5 g/l in het Waalse Gewest tijdens de BOB-eindejaarcampagnes

(2008-2018)

Bron: ANG - Federale politie, infografie Vias institute

Ook in het Waalse Gewest verdubbelde het aantal uitgevoerde ademtesten, en daalde het aantal bestuurders
onder invloed van alcohol. Met een percentage van 2,7% geteste personen onder invloed, doen de Waalse

bestuurders het iets minder goed dan de Vlaamse en Belgische bestuurders.

1
0
4
.2

2
1

1
3
1
.3

9
2

1
4
6
.2

8
7

1
8
3
.1

7
7

1
8
1
.9

0
1

2
3
7
.2

8
9

2
2
1
.7

7
9

2
8
3
.0

3
4

3
0
3
.9

2
9

2
8
9
.7

8
8

4,6%

3,4%
3,2%

3,0%
2,7% 2,8%

2,6%

2,2%
2,0% 1,9%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

Aantal uitgevoerde ademtesten % positieve testen Linear (% positieve testen)

5
3
.4

2
7

6
4
.2

5
0

4
9
.5

8
5

6
2
.5

9
1

6
8
.8

8
3

9
3
.6

3
2

8
9
.7

1
0

1
1
0
.2

6
5

1
2
4
.4

7
1

1
1
8
.3

1
5

5,2%

4,4%

4,9%

4,0%

3,3%

4,2%

3,4%
3,2%

2,8% 2,7%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Aantal uitgevoerde ademtesten % positieve testen Linear (% positieve testen)

Vias institute 2019 Statistisch rapport handhaving 2018

21

Figuur 20: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders met

een alcoholgehalte boven 0,5 g/l in het Brussels Hoofdstedelijk Gewest tijdens de BOB-

eindejaarcampagnes (2008-2018)

Bron: ANG - Federale politie, infografie Vias institute

In het Brussels Hoofdstedelijk Gewest is de toename van uitgevoerde ademtesten het meest spectaculair. Het
aantal testen vervijfvoudigde sinds 2008. Ook het percentage positieve testen daalde duidelijk: van 9,6% in

2008-2009 naar 1,9% in 2017-2018. Daarmee doen de Waalse bestuurders het iets beter dan de Belgische
bestuurders in het algemeen.

In de periode 2009-2010 zien we 4,6% positieve testen, een groot verschil met de 9,6% positieve testen in

2008-2009. Daarna stijgt het aantal positieve testen opnieuw naar 9,6% in 2010-2011. Gezien het kleine aantal

afgenomen ademtesten in het Brussel Hoofdstedelijk Gewest, is dit waarschijnlijk een toevallige fluctuatie. De
trendlijn in de figuur toont ook voor een Brussel een duidelijk dalende trend in het aantal positieve bestuurders

sinds 2008.

6
.6

1
7

7
.3

1
1

4
.6

7
0

8
.0

9
1

9
.3

6
7

2
0
.1

6
0

1
5
.9

6
2

2
8
.6

7
0

3
6
.9

6
1

3
0
.6

9
7

9,6%

4,6%

9,6%

7,5%

5,6%

3,8%
3,3%

2,8% 2,8%
1,9%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

Aantal uitgevoerde ademtesten % positieve testen Linear (% positieve testen)

Vias institute 2019 Statistisch rapport handhaving 2018

 22

4. VERVOLGING DOOR DE POLITIEPARKETTEN

Nadat de politie een proces verbaal opmaakt, wordt dit overgemaakt aan het politieparket waarna zij kunnen
beslissen om te seponeren, om een bemiddeling in strafzaken voor te stellen, om een verval van de

strafvordering tegen betaling van een geldsom voor te stellen of om rechtstreeks te dagvaarden. Het

politieparket staat dus in voor de vervolging van verkeersovertredingen.

In dit hoofdstuk maken we een onderscheid tussen:

▪ De instroom:

o het aantal nieuwe zaken, met andere woorden de aanvankelijke processen-verbaal of elke
andere eerste kennisgeving aan het politieparket die geregistreerd werden in het nationale

informaticaprogramma Mammoet at Central Hosting (MaCH). Navolgende PV’s worden dus niet
meegeteld;

o het aantal vereenvoudigde processen-verbaal (VPV). VPV’s zijn PV’s waarin de materiële
elementen vervat zijn van misdrijven met een geringe ernst of waarvan de dader onbekend is,

bijvoorbeeld een fietsdiefstal door onbekenden3. Deze dossiers worden uitsluitend elektronisch

bewaard. De politie bezorgt een maandelijkse lijst van VPV’s aan de Procureur des Konings,
zodat deze de mogelijheid heeft toezicht uit te oefenen en zodat hij VPV’s kan opvragen.

▪ De afhandeling: de Procureur des Konings kan verschillende beslissingen nemen in een dossier:

o verval van de strafvordering tegen betaling van een geldsom (VSBG): dit is een minnelijke
schikking die het parket voorstelt aan de overtreder. Indien deze boete betaald wordt, is de

zaak afgehandeld;

o dagvaarding: het parket stelt een vervolging in en brengt de strafvordering tot stand;
o zonder gevolg of seponering: het parket beslist om niet te vervolgen. De reden voor seponering

moet steeds duidelijk aangegeven worden.

▪ Veiligheidsmaatregelen:

o onmiddellijke intrekking van het rijbewijs;
o inbeslagname van een voertuig.

▪ Bemiddeling in strafzaken: het politieparket kan een verkeersovertreder bemiddeling in strafzaken

voorstellen. Dit houdt in dat er een alternatieve afhandeling voorgesteld wordt, bijvoorbeeld het volgen
van een vorming van het team Driver Improvement bij Vias institute. We geven informatie over het

aantal doorverwijzingen in dit kader naar Vias institute en de reden van de doorverwijzingen in de

periode 2007 tot 2017.

Omwille van een reorganisatie valt de statistiek van het politieparket sinds jaargang 2013 onder de bevoegdheid
van de statistisch analisten bij het College van procureurs-generaal. Er wordt momenteel nog gewerkt aan een

methode om de gegevensverzameling te organiseren. Om die reden kunnen we geen update geven van deze

cijfers.

4.1 INSTROOM

In

Figuur 21 wordt de evolutie weergegeven van het aantal nieuwe zaken die bij de politieparketten opgestart
worden. De vereenvoudigde processen-verbaal (VPV) die de politiediensten opstellen, worden maandelijks via

een lijst aan het politieparket overgemaakt.

3 http://www.lokalepolitie.be/5369/vragen/aangifte/wanneer-wordt-een-proces-verbaal-opgesteld-en-krijg-ik-hiervan-
een-kopie

http://www.lokalepolitie.be/5369/vragen/aangifte/wanneer-wordt-een-proces-verbaal-opgesteld-en-krijg-ik-hiervan-een-kopie
http://www.lokalepolitie.be/5369/vragen/aangifte/wanneer-wordt-een-proces-verbaal-opgesteld-en-krijg-ik-hiervan-een-kopie

Vias institute 2019 Statistisch rapport handhaving 2018

23

Figuur 21. Evolutie van de nieuwe zaken bij het politieparket en de vereenvoudigde processen-
verbaal (2003-2012)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Het aantal aanvankelijke processen-verbaal (‘nieuwe zaken’) daalt drastisch in de periode 2003 tot 2007. Na

2007 zien we opnieuw een lichte stijging van het aantal nieuwe pv’s, tot ongeveer 1,6 miljoen nieuwe zaken in
2012.

Voor de vereenvoudigde processen-verbaal, PV’s waarin de materiële elementen vervat zijn van misdrijven met

een geringe ernst of waarvan de dader onbekend is, zien we een ander soort evolutie in het cijfermateriaal

waarover we tot nu toe over beschikken. Na een sterke stijging in de periode 2003-2007, stabiliseert de toename
zich in de periode 2007-2012.

4.2 AFHANDELING

Het politieparket kan een minnelijke schikking voorstellen aan de overtreder, dit noemen we het verval van de
strafvordering tegen betaling van een geldsom. Een andere mogelijke vorm van afhandeling door het

politieparket is de dagvaarding. Het politieparket kan ook beslissen om een dossier te seponeren, of zonder

gevolg te klasseren. De schaalverdeling van de gegevens in Figuur 22 verschilt sterkt, daarom werden drie
verschillende grafieken opgemaakt.

Figuur 22. Evolutie van het aantal zaken waarin VSBG werd voorgesteld, waarin gedagvaard werd

en die zonder gevolg geklasseerd werden op nationaal niveau (2003-2012)

 Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

2
.1

8
9
.1

6
7

2
5
5
.6

7
6

1
.7

8
7
.2

8
7

3
7
8
.6

9
4

1
.4

3
5
.4

3
9

4
5
6
.5

1
8

1
.3

0
3
.4

2
4

5
6
4
.0

0
7

1
.2

2
4
.7

3
4

5
7
0
.6

8
4

1
.3

5
4
.0

2
7

6
1
5
.4

4
8

1
.4

2
7
.8

2
2

6
0
5
.5

6
5

1
.4

9
4
.5

7
0

6
2
4
.0

8
3

1
.5

8
5
.1

5
6

6
5
1
.6

6
9

1
.5

8
9
.5

8
5

6
5
0
.3

7
8

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Nieuwe zaken Vereenvoudige processen-verbaal

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

1
.5

6
5
.5

2
9

1
.2

1
5
.6

9
1

8
6
4
.2

8
2

7
7
0
.3

7
1

6
4
1
.0

0
6

6
9
2
.7

6
1

7
0
2
.4

1
7

7
2
5
.8

3
8

7
2
6
.8

9
5

7
0
4
.1

8
5

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

Verval strafvordering door
betaling geldsom (VSBG)

2003 2004 2005 2006 2007

2008 2009 2010 2011 2012

1
9
4
.8

1
3

2
2
0
.2

2
6

2
5
1
.3

6
6

2
5
2
.0

6
8

2
4
4
.1

7
1

2
7
1
.0

6
0

2
7
8
.2

2
1

2
8
1
.7

9
6

2
8
2
.0

4
8

2
5
8
.3

8
2

0

50.000

100.000

150.000

200.000

250.000

300.000

Dagvaarding

5
0
1
.4

7
2

4
7
3
.1

6
1

4
3
6
.0

8
4

4
1
9
.4

9
7

4
1
4
.5

9
4

4
7
1
.1

0
8

5
7
4
.1

2
8

6
5
5
.3

6
7

7
1
0
.1

6
0

7
6
3
.5

5
2

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

Zonder gevolg

Vias institute 2019 Statistisch rapport handhaving 2018

24

Voor het verval van strafvordering door de betaling van een geldsom (VSBG) merken we een sterke daling op

in de periode 2003 tot 2007. Daarna blijft het aantal gevallen van VSBG stabiel, tot in 2012. Voor het aantal
zaken zonder gevolg is een gelijkaardige evolutie vast te stellen: eerst een sterke daling van het aantal

seponeringen, tot 2007. Daarna zien we opnieuw een sterke stijging, met in 2012 meer dan een kwart miljoen
zaken die zonder gevolg geklasseerd werden. De redenen voor seponering worden hieronder, in Error!

Reference source not found., weergegeven.

Het aantal dagvaardigingen stijgt licht sinds 2003. In 2012 was er opnieuw een daling vast te stellen tegenover

2011, maar aangezien we geen cijfers hebben vanaf 2012 kunnen we niet nagaan of deze dalende evolutie zich
verder zet.

De reden voor klassering komt aan bod in Figuur 23. Ook hier geven we de evolutie op nationaal niveau weer.

Figuur 23. Evolutie van de reden voor een klassering ‘zonder gevolg’ (2008-2012)

0 100.000 200.000 300.000 400.000

Andere prioriteiten bij vervolginsgbeleid

Te weinig recherchecapaciteit

Beperkte maatschappelijke weerslag

Wanverhouding gevolgen strafvordering en
maatschappelijke verstoring

Dader onbekend

Toestand geregulariseerd

2008 2009 2010 2011 2012

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000

Onvoldoende bewijzen

Geen misdrijf

Toevallige feiten, oorzaak in specifieke
omstandigheden

Verjaring

Redelijke termijn vervolging overschreden

2008 2009 2010 2011 2012

Vias institute 2019 Statistisch rapport handhaving 2018

25

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

De procureur des Konings moet steeds een motief vermelden in het geval van een klassering zonder gevolg.
Het voorkomen van deze motieven wordt in de tabel hierboven gepresenteerd. De motieven werden gesorteerd

naargelang het belang in 2012.

De reden ‘andere prioriteiten bij vervolgingsbeleid’ komt het vaakst voor. Het politieparket bepaalt welk type

misdrijven voorrang krijgt, en welke misdrijven ze dus prioritair willen aanpakken. Zaken kunnen daarom
geseponeerd worden wegens ‘andere prioriteiten’. In 2012 werden bijna 350.000 zaken om deze reden zonder

gevolg geklasseerd.

De tweede meest voorkomende reden voor sepot is ‘te weinig recherchecapaciteit’. Dit betekent dat er bij de

politiediensten onvoldoende mankracht aanwezig is om een misdrijf te onderzoeken. Deze reden voor sepot
werd meer dan 125.000 keer aangehaald in 2012.

Een ‘beperkte maatschappelijke weerslag’ is de derde meest voorkomende reden van sepot. Deze reden wordt

heel wat minder vaak aangehaald, in 50.000 zaken in 2012. Een ‘wanverhouding tussen de gevolgen van
strafvordering en maatschappelijke verstoring’ werd genoteerd voor iets meer dan 40.000 zaken. Sepot als

gevolg van een ‘onbekende dader’ (waarbij men dus de identiteit van de dader niet kent) maakt de top 5 van

redenen voor seponering af.

4.3 VEILIGHEIDSMAATREGELEN

In Figuur 24 geven we de evolutie weer van het aantal onmiddellijke intrekkingen van het rijbewijs in België.

We beschikken over gegevens tot 2017. Voor de inbeslagname van een voertuig hebben we geen gegevens
meer na 2012.

0 2.000 4.000 6.000 8.000 10.000 12.000 14.000 16.000 18.000

Geen motief

Overmaken aan ambtenaar administratieve gelden

Vergoeding van het slachtoffer

Nadeel gering

Overlijden van de dader

Strafuitsluitende verschoningsgrond

Seining van de dader

Immuniteit

Pretoriaanse probatie

Houding van het slachtoffer

2008 2009 2010 2011 2012

0 200 400 600 800 1.000 1.200 1.400

Afwezigheid van voorgaanden

Jeugdige leeftijf

Onbevoegdheid nationale vervolgingsorganen

Misdrijf van relationele aard

Kracht van gewijsde

Klachtafstand

Gebrek aan klacht

Amnestie

2008 2009 2010 2011 2012

Vias institute 2019 Statistisch rapport handhaving 2018

 26

Figuur 24. Evolutie van de onmiddellijke intrekking van het rijbewijs en van de inbeslagname van

een voertuig, op nationaal niveau (2008-2017)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

We zien in de grafiek een initiële stijging van het aantal onmiddellijke inningen, tot 2009. Daarna stabiliseert
dit zich. De cijfers voor 2017 zijn beperkt tot oktober 2017, en zijn dus als voorlopig te beschouwen.

De procureur des Konings bij het politieparket kan ook beslissen om een voertuig in beslag te nemen. We zien

een trend die gelijkaardig is aan die van de onmiddellijke inningen van het rijbewijs. Het aantal inbeslagnames
stijgt sterk, tot 2006, om vervolgens te stabiliseren. In 2012, het laatste jaar waarover we cijfers beschikken,

is er opnieuw een daling van het aantal inbeslaggenomen voertuigen.

4.4 BEMIDDELING IN STRAFZAKEN

Hieronder geven we de evolutie van het aantal doorverwijzingen in het kader van bemiddeling in strafzaken op
nationaal niveau weer. Ook de evolutie van reden van de doorverwijzing wordt grafisch voorgesteld.

De cijfers hebben alleen betrekking op de cursussen die door Driver Improvement bij Vias institute

georganiseerd worden. Dit is een nationaal project dat erkend is door de Federale Overheidsdienst Justitie en

opgericht werd in 1994 in het kader van de alternatieve maatregelen. Vanuit het parket en de rechtbank kan
een zware verkeersovertreder of recidivist een leerproject opgelegd krijgen. Het doel van de cursus is de

overtreder bewust te maken van zijn gedrag, en vooral ook van de gevolgen van zijn gedrag.4

Hier bespreken we enkel het aantal doorverwijzingen op parketniveau. De doorverwijzingen op het niveau van
de rechtbank (in het kader van probatie) worden behandeld in 5.3.

4 Voor de geïnteresseerde lezer: meer informatie over de driver improvement cursussen is terug te vinden in het boek

‘Educatieve maatregelen voor verkeersovertreders’ (Kluppels, 2018)

2
6
.6

3
7

1
5
.3

0
3

2
9
.9

1
8

1
3
.7

5
7

3
0
.5

3
9

1
4
.9

3
0

3
1
8
4
3

1
5
.9

0
0

3
2
8
6
4

1
4
.8

0
9

3
0
9
5
2

1
0
.4

0
7

3
1
6
1
6

3
1
7
8
3

3
2
1
8
1

3
2
0
5
3

2
1
9
4
3

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Onmiddellijke intrekking rijbewijs Inbeslagname voertuig

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Vias institute 2019 Statistisch rapport handhaving 2018

 27

Figuur 25. Evolutie van het aantal doorverwijzingen bemiddeling in strafzaken naar Vias institute

op nationaal niveau (2007-2017)

Bron: Vias institute, Driver Improvement

Het aandeel van Vias institute in de bemiddeling in strafzaken bedroeg 5% in 2013 (op nationaal niveau). Hier

gaat het echter om doorverwijzingen van zowel politierechtbank als arbeidsrechtbank, correctionele rechtbank,
enzovoort. Voor verkeersfeiten wordt bemiddeling in strafzaken zelden aangewend.

Het aantal doorverwijzingen bemiddeling in strafzaken naar Vias institute steeg sterk sinds 2011, met vooral in

2016 een grote stijging naar 757 doorverwijzingen. Deze stijging zette zich verder in 2017, waar 975 dossiers
opgestart werden naar aanleiding van bemiddeling in strafzaken (een stijging van bijna 30% in vergelijking met

2016).

In Vlaanderen kwamen de doorverwijzingen in 2017 voornamelijk vanuit het gerechtelijk gebied Gent5 (73 van

83 doorverwijzingen). Vanuit het gerechtelijk gebied Brussel kwamen er 21 doorverwijzingen. In Wallonië kwam
het merendeel van de doorverwijzingen vanuit het gerechtelijk gebied Luik (713 van 868 doorverwijzingen) en

van het gerechtelijk gebied Bergen (155 van 868 doorverwijzingen

Figuur 26. Evolutie van het aantal dossiers bemiddeling in strafzaken bij Vias institute per reden

van doorverwijzing (2007-2017)

5 Verenigt de gerechtelijke arrondissementen van de provincies Oost-Vlaanderen en West-Vlaanderen

1
4
6

1
6
4

1
7
0

1
6
8

1
7
7 2

6
2

2
9
6

4
0
5 4

8
8

7
5
7

9
7
5

0

200

400

600

800

1000

1200

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

3 3

2
6

5
6

1
4 1
5

5
2

2
7

2
2

1
4

2
8

9

5
3

3
0

4
2

7

2
5

4
5

6
1

0

4
9

6
3

3
9

1
3

1
1
0

6
1

5
0

2
6

1
1
2

8
6

6
1

5

1
1
0

3
4

2
4

1
5

0

20

40

60

80

100

120

Drugs Snelheid Bromfiets Andere

2009 2010 2011 2012 2013 2014 2015 2016 2017

https://nl.wikipedia.org/wiki/Gerechtelijk_arrondissement
https://nl.wikipedia.org/wiki/Provincie
https://nl.wikipedia.org/wiki/Oost-Vlaanderen
https://nl.wikipedia.org/wiki/West-Vlaanderen

Vias institute 2019 Statistisch rapport handhaving 2018

28

Bron: Vias institute, Driver Improvement

In deze figuur wordt de reden van doorverwijzing naar de dienst Driver Improvement van Vias institute in het
kader van bemiddeling in strafzaken toegelicht. De schaalverdeling van de gegevens verschilt sterkt, daarom

worden ze in verschillende figuren weergegeven.

Het aantal cursussen rond rijden onder invloed van alcohol is het grootst, met 707 dossiers in 2017. We zien

een sterke stijging in 2016 tegenover 2015, en nogmaals een sterke stijging in 2017. Het aantal dossiers met
betrekking tot alcohol stijgt al sinds 2011.

Ook het aantal cursussen met betrekking tot rijden onder invloed van drugs is groot, in 2015 was er een sterke

stijging in het aantal dossiers. Sinds dan blijft dit aantal stabiel. In 2017 waren er 110 dossiers op het niveau

van bemiddeling in strafzaken.

In 2016 werden 86 dossiers met betrekking tot snelheid genoteerd, een stijging tegenover 2015. Ook voor dit
thema gaan de dossiers in stijgende lijn sinds 2012. In 2017 daalt het aantal dossiers rond snelheid tot 34.

Het aantal dossiers met betrekking tot opgevoerde bromfietsen fluctueert doorheen de jaren. In 2016 waren

er 61 dergelijke dossiers, in 2017 nog maar 24.
Voor cursussen met betrekking tot een verkeersongeval (de algemene module) zien we eveneens een sterke

stijging sinds 2011, tot 28 dossiers in 2017. Het aantal dossiers met betrekking tot het rijbewijs of de verzekering
steeg spectaculair doorheen de jaren, tot 24 dossiers in 2017. We tekenen in dit jaar wel een lichte daling op

tegenover 2016. Voor verkeersagressie zien we dan weer een daling tot 11 dossiers.

1
7

1
5

7

1
9

7

1

2
2

5 4

2
3

5 6

2
0

9

1
4

1
7

9

2
8

1
9

5

1
7

1
1

3
0

4
0

1
1

2
4

2
8

0

5

10

15

20

25

30

35

40

45

Agressie Rijbewijs of verzekering Ongeval

2009 2010 2011 2012 2013 2014 2015 2016 2017

4
3

3
3 7

3 9
6 1
2
2 1

8
7

2
0
0

3
7
4

7
0
7

0

100

200

300

400

500

600

700

800

Alcohol

2009

2010

2011

2012

2013

2014

2015

2016

2017

Vias institute 2019 Statistisch rapport handhaving 2018

29

5. BESTRAFFING DOOR DE POLITIERECHTBANKEN

De politierechtbank is de laatste schakel in de handhavingsketen. Zij beslissen over de schuld van de
gedagvaarde persoon, en over de strafmaat.

In dit hoofdstuk maken we een onderscheid tussen:

▪ De instroom: het aantal betichten, het aantal veroordeelden en het aantal vrijgesprokenen. Ook de
evolutie van het aantal veroordelingen voor specifieke verkeersmisdrijven komt hier aan bod;

▪ De uitgesproken straffen: de gevangenisstraf (met of zonder uitstel), de werkstraf (met of zonder

uitstel), de uitspraak met opschorting, de geldboete (met of zonder uitstel) en het verval van het recht

tot sturen;

▪ De probatiedossiers: de politierechter kan in het kader van probatie onder andere ook voorstellen dat
de veroordeelde een cursus volgt bij Vias institute. Het team Driver Improvement staat in voor deze

cursussen.

Met de wet van 9 maart 2014 werden een aantal ingrijpende veranderingen aan het verkeersrecht uitgevoerd.

Recidive werd vanaf dit moment harder aangepakt. Bij elke nieuwe overtreding binnen een periode van 3 jaar
na een veroordeling, wordt de straf zwaarder. Er worden telkens ook 4 herstelexamens opgelegd: het

theoretisch en praktisch rij-examen, en een medisch en pscyhologisch onderzoek.

Voor het burgerlijke jaar 2017 werden gegevens voor de gerechtelijke activiteitenstatistieken van de

politierechtbanken elektronisch ingezameld. Voor het ressort Luik ontbreekt nog data, waardoor voor sommige
grafieken in dit hoofdstuk slechts voorlopige cijfers weergegeven kunnen worden.

5.1 INSTROOM

Figuur 27 toont de evolutie van het aantal personen dat beticht (beschuldigd) werd, het aantal betichten dat
veroordeeld werd en het aantal betichten dat vrijgesproken werd door de politierechter, op nationaal niveau.

De schaalverdeling van de gegevens verschilt sterkt, ze worden daardoor in twee aparte grafieken voorgesteld.

Figuur 27. Evolutie van het aantal betichten, veroordeelden en vrijgesprokenen op nationaal

niveau (2007-2017)

Bron: Steundienst van het College van hoven en rechtbanken – Federale Overheidsdienst Justitie, infografie Vias institute

Doordat gegevens voor het ressort Luik ontbreken, kunnen we de evolutie in 2017 van het aantal betichten en
aantal vrijgesprokenen niet nagaan. De voorlopige cijfers tonen aan dat de evolutie van het aantal

vrijgesprokenen in stijgende lijn in elk geval niet doorzet, en dat we eerder een evolutie in tegengestelde
richting krijgen.

Het aantal betichten gaat sinds 2011 in licht dalende lijn. In 2016 werden bijna 260.000 personen beticht van

een verkeersovertreding, in 2017 daalt dit aantal nog wat verder tot iets meer dan 240.000. Ook het aantal
personen die veroordeeld werden naar aanleiding van de betichting, daalt licht sinds 2011. Voor het aantal

2
7
6
.7

3
7

2
6
1
.2

0
7

3
0
6
.5

0
8

2
9
1
.6

6
2

3
2
3
.4

9
0

3
0
8
.8

5
1

3
1
5
.3

9
5

3
0
0
.5

6
5

3
3
5
.3

9
9

3
1
6
.5

6
5

2
9
2
.4

9
5

2
7
8
.7

6
8

2
8
6
.6

9
6

2
7
3
.8

7
5

3
0
8
.3

1
4

2
9
3
.8

8
7

2
6
2
.3

3
4

2
5
0
.5

3
1

2
5
8
.9

7
6

2
3
7
.4

4
1

2
4
0
.1

5
2

2
3
4
.3

6
4

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

Betichten Veroordeelden

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

1
5
.5

3
0

1
4
.8

4
6

1
4
.6

3
9

1
4
.8

2
9 1

8
.8

3
4

1
3
.7

2
7

1
2
.8

2
1

1
4
.4

2
7

1
1
.8

0
3

2
1
.5

3
5

5
.7

8
8

0

5.000

10.000

15.000

20.000

25.000

Vrijgesprokenen

Vias institute 2019 Statistisch rapport handhaving 2018

30

vrijgesproken zien we eenzelfde evolutie tot 2015. In 2016 verdubbelt het aantal vrijgesprokenen echter bijna.

We hebben geen verklaring voor deze evolutie. In 2017 zet de daling zich dan weer verder.

In Figuur 28 wordt de evolutie getoond van het aantal betichten van specifieke overtredingen. De

overtredingen werden geordend naargelang het voorkomen in 2017.

Figuur 28. Evolutie van het aantal betichtingen met betrekking tot specifieke overtredingen
(2009-2017)

Bron: Steundienst van het College van hoven en rechtbanken – Federale Overheidsdienst Justitie

Alcoholintoxicatie komt het vaakst voor, voor dit misdrijf waren er meer dan 26.000 betichten in 2017. Het gaat

om een alcoholconcentratie van ten minste 0,22 milligram en minder dan 0,35 milligram per liter uitgeademde
alveolaire lucht of van ten minste 0,5 gram en minder dan 0,8 gram per liter bloed. Voor rijden zonder
verzekering werden ook meer dan 21.000 betichtingen genoteerd in 2017. Overtredingen met betrekking tot
de technische eisen, zijnde overtredingen van het KB van 15 maart 1968 houdende algemeen reglement op de
technische eisen waaraan de auto's, hun aanhangwagens, hun onderdelen en hun veiligheidstoebehoren

moeten voldoen, staan op de derde plaats in de lijst van betichtingen in 2017.

Betichtingen voor overtredingen van de derde graad (met rechtstreeks gevaar, bijvoorbeeld niet onmiddellijk

gevolg geven aan bevelen van een bevoegd persoon, kinderen van minder dan 18 jaar en kleiner dan 135 cm
niet vervoeren in een geschikt kinderbeveiligingssysteem, …), overtredingen van de eerste graad (alle

overtredingen die geen deel uitmaken van de andere categorieën), overtredingen van de vierde graad (met
onvermijdelijk gevaar, bijvoorbeeld een bestuurder aansporen of uitdagen om overdreven snel te rijden, keren

0

20.000

40.000

60.000

80.000

100.000

120.000

Alcoholintoxicatie Rijden zonder
verzekering

Technische eisen Overtredingen
derde graad

Overtredingen
eerste graad

Sturen zonder
rijbewijs,

scholingsbewijs,
attest

Overtredingen
vierde graad

2009 2010 2011 2012 2013 2014 2015 2016 2017

5.330 5.075

1.840 1.619 1.199 1.176 867

0

5.000

10.000

15.000

20.000

25.000

Vluchtmisdrijf Overtredingen tweede
graad

Inschrijvingen
motorvoertuigen

Sturen tijdens verval
van rijbewijs

Sturen zonder in de
examens gelukt te zijn

Zware overtredingen
van voor de Wet

Landuyt

Dronkenschap Weigering
bloedproef/ademtest

2009 2010 2011 2012 2013 2014 2015 2016 2017

Vias institute 2019 Statistisch rapport handhaving 2018

31

op een autosnelweg of autoweg, …) en sturen zonder rijbewijs, scholingsbewijs of attest komen ook heel

frequent voor. Voor elk van deze 4 categorieën werden in 2017 meer dan 10.000 personen beticht.

In 2017 werden meer dan 5.000 bestuurders beticht van vluchtmisdrijf. Voor ongeveer evenveel bestuurders
ging het om een overtreding van de tweede graad (bijvoorbeeld niet in staat zijn om alle nodige rijbewegingen

uit te voeren, geen voorrang verlenen aan spoorvoertuigen, …).

Figuur 29 toont de evolutie van het aantal betichten voor doodslag (binnen de context van een
verkeersongeval), onopzettelijke slagen en verwondingen (binnen de context van een verkeersongeval) en

ongevallen met stoffelijke schade. De schaalverdeling van de gegevens verschilt sterkt, daarom werden ze in

twee grafieken weergegeven.

Figuur 29. Evolutie van het aantal betichtingen voor verantwoordelijkheid in een verkeersongeval
(2007-2017)

 Bron: Steundienst van het College van hoven en rechtbanken – Federale Overheidsdienst Justitie, infografie Vias institute

Het aantal betichten voor onopzettelijke slagen en verwondingen daalt doorgeen de jaren, net als het aantal

betichten voor een ongeval met stoffelijke schade. Voor betichtingen voor doodslag binnen de context van een

verkeersongeval is de evolutie minder éénduidig. We merken een daling op vanaf 2010 (met een uitschieter in
2011), maar in 2016 en 2017 daalde het aantal betichten weer.

5.2 UITGESPROKEN STRAFFEN

De politierechter kan verschillende straffen opleggen:

▪ Gevangenisstraf: sinds de wet van 7 februari 2003 wordt de gevangenisstraf in de meeste gevallen
vervangen door het verval van het recht tot sturen. De gevangenisstraf blijft behouden voor:

vluchtmisdrijf, verhinderen van vastellingen van overtredingen, rijden zonder verzekering, rijden

ondanks een onmiddellijke intrekking van het rijbewijs of tijdens een periode van vervallenverklaring
van het recht tot sturen, overtredingen met lichamelijk letsel tot gevolg en ernstige gevallen van

recidive.
De rechter kan een gevangenisstraf met uitstel opleggen, wat betekent dat de uitvoering van de straf

voor een bepaalde termijn uitgesteld wordt. Deze proeftermijn kan één tot vijf jaar bedragen. Uitstel
kan ook voor een gedeelte van de straf uitgesproken worden.

▪ De werkstraf werd ingevoerd als autonome straf met de wet van 17 april 2002. Een werkstraf bestaat

uit onbetaalde arbeid en duurt 20 tot 300 uren. Ook de werkstraf kan met uitstel opgelegd worden.

▪ De uitspraak met opschorting houdt in dat de rechter zich wel uitspreekt over de schuldvraag, maar

geen straf oplegt. Tijdens de hierop volgende probatieperiode worden bepaalde voorwaarden opgelegd
aan de veroordeelde. Indien hij zich tijdens de probatieperiode aan deze voorwaarden houdt en geen

nieuwe feiten pleegt, zal ook geen straf volgen;

▪ De geldboete is de ‘klassieke’ straf na een verkeersovertreding. De politierechter kan, al dan niet

rekening houdend met verzachtende omstandigheden, het bedrag vrij bepalen binnen de marges van

1
2
.1

5
9 1

6
.3

8
4

1
1
.7

6
2

1
7
.1

9
7

1
2
.8

5
9

2
0
.4

0
5

1
2
.7

4
0

1
9
.9

8
7

1
2
.5

3
6

2
0
.8

8
9

1
0
.8

0
7

1
9
.1

5
2

9
.8

5
8

1
7
.3

2
2

1
0
.0

2
8

1
9
.6

6
3

7
.7

4
0

1
6
.9

2
1

6
.6

3
4

1
7
.0

8
0

6
2
9
5

1
5
5
9
1

0

5.000

10.000

15.000

20.000

25.000

Onopzettelijke slagen Ongeval met stoffelijke schade

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

4
2
8

4
3
1

3
4
2 3
7
9

5
4
5

3
2
4

3
1
1

2
8
9

2
6
2

5
3
9

3
6
5

0

100

200

300

400

500

600

Doodslag

Vias institute 2019 Statistisch rapport handhaving 2018

 32

de minimum- en maximumbedragen die in de wet bepaald zijn6. De geldboete kan eveneens met uitstel

opgelegd worden.

▪ De politierechter kan in een aantal gevallen een verval van het recht tot sturen opleggen. Het herstel

van het recht tot sturen kan afhankelijk gemaakt worden van het slagen in een theoretisch, praktisch,
geneeskundig en/of psychologisch onderzoek.

▪ Installatie van het alcoholslot.

Sinds 2016 publiceert de Steundienst van het College van hoven en rechtbanken geen veroordelingscijfers

meer, aangezien deze ook gepubliceerd worden (en onder de bevoegdheid vallen van) de dienst Strafrechtelijk

Beleid van de FOD Justitie. Via die dienst hebben we echter nog geen cijfers kunnen verkrijgen. Hierdoor
beschikken we voor de meeste van onderstaande grafieken maar over gegevens tot en met 2015.

Figuur 30 geeft de evolutie van de uitgesproken gevangenisstraffen weer. We maken een onderscheid tussen

de gevangenisstraf zonder uitstel, en de gevangenisstraf met (volledig of gedeeltelijk) uitstel. Dit laatste

betekent dat de uitvoering van de straf uitgesteld wordt.

Figuur 30. Evolutie van de uitgesproken gevangenisstraffen zonder uitstel en met uitstel (2007-
2015)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Het aantal uitgesproken gevangenisstraffen met of zonder uitstel is stabiel sinds 2012. Vóór die periode zien

we een lichte stijging van het aantal gevangenisstraffen, van 3103 gevangenisstraffen (2.249 zonder en 854

met uitstel) naar 4.480 (3.402 zonder en 1.078 met uitstel).

In Figuur 31 is de evolutie weergegeven met betrekking tot de uitgesproken werkstraffen. Ook in deze
grafiek onderscheiden we de werkstraf zonder uitstel en de werkstraf met (volledig of gedeeltelijk) uitstel.

6 Deze kunnen teruggevonden worden in de wet van 16 maart 1968 betreffende de politie over het wegverkeer

2
.2

4
9

2
.7

3
2

3
.1

6
8

3
.4

0
2

2
.6

9
6

3
.5

8
8

3
.7

8
2

3
.8

5
7

3
.8

6
48
5
4 9

1
1 9

6
7

1
.0

7
8

9
3
0

1
.2

3
6

1
.2

1
1

1
.2

2
1

1
2
0
5

0

1.000

2.000

3.000

4.000

5.000

6.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Gevangenisstraf zonder uitstel Gevangenisstraf met uitstel

Vias institute 2019 Statistisch rapport handhaving 2018

33

Figuur 31. Evolutie van de uitgesproken werkstraffen zonder en met uitstel (2007-2015)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Na een lichte daling van het aantal werkstraffen in de periode 2007-2009, is er de laatste jaren een stijging

waar te nemen. Deze stijging betreft enkel de uitgesproken werkstraffen zonder uitstel. Het aantal werkstraffen

zonder uitstel daalde sterk sinds 2010. In dat jaar werden er nog 994 werkstraffen met uitstel uitgesproken, in
2015 ging het maar om 5 werkstraffen met uitstel.

Soms spreekt de politierechter zich uit over de schuldvraag, maar legt hij geen straf op. Dit noemen we uitspraak

met opschorting. De evolutie wordt in Figuur 32 weergegeven.

Figuur 32. Evolutie van de uitspraak met opschorting (2007-2015)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Het aantal uitspraken met opschorting fluctueert sterk doorheen de jaren. We zien in 2015 een stijging van het
aantal uitspraken tegenover 2007, maar we zien ook een daling van het aantal uitspraken in 2009 en nog eens

in 2011.

In Figuur 33 wordt de evolutie van de geldboete weergegeven. De politierechter kan ook deze straf zonder

uitstel of met (volledig of gedeeltelijk) uitstel opleggen. Hier gaat het om boetes die opgelegd worden door de
politierechter, dus niet om een onmiddellijke inning of minnelijke schikking (die door het parket opgelegd

worden).

2
8
2
7

2
5
5
0

2
6
2
4

3
3
2
3

3
4
7
2

3
7
6
8

4
1
7
8

4
.4

0
5

4
3
8
5

8
2
0

9
7
4

6
5
8

9
9
4

3
1 1

1

5

9 5

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Werkstraf zonder uitstel Werkstraf met uitstel

4
.3

5
2 5

.1
3
1

4
.4

0
8

6
.0

9
9

4
.0

9
0

5
.7

6
4

5
.6

0
1

5
.2

4
9 5
8
6
9

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Uitspraak met opschorting

2007

2008

2009

2010

2011

2012

2013

2014

2015

Vias institute 2019 Statistisch rapport handhaving 2018

34

Figuur 33. Evolutie van de geldboete zonder uitstel en met uitstel (2007-2015)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Na een stijging van het aantal geldboetes in 2008 en 2009, daalde het aantal geldboeters tot ongeveer 235.000

uitspraken in 2015. We merken zowel voor de geldboete met uitstel als voor de geldboete zonder uitstel een

daling op.

Het verval van recht tot sturen is een straf die eveneens aan verkeersovertreders opgelegd kan worden. De
evolutie van deze straf wordt in

Figuur 34 weergegeven. In deze grafiek tonen we de evolutie sinds 2003, aangezien de gevangenisstraf sinds

de wet van 7 februari 2003 in de meeste gevallen vervangen wordt door het verval van het recht tot sturen.

Figuur 34. Evolutie van het verval van het recht tot sturen (2003-2016)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie, infografie Vias institute

Vanaf 2003 is een lichte stijging van de uitspraak van het verval van recht tot sturen waar te nemen, maar het
is pas in 2008 dat we voor het eerst een sterke stijging zien. Deze stijging duurt tot 2009, daarna stabiliseert

het aantal uitspraken zich. in de laatste jaren waarvoor we over gegevens beschikken zien we opnieuw een
daling van het aantal uitspraken verval van het recht tot sturen, tot ongeveer 80.000 uitspraken in 2015. in

2016 is er opnieuw een stijging tot meer dan 120.000 uitspraken.

Met de wet van 9 maart 2014, die in voege ging in januari 2015, werden een aantal ingrijpende veranderingen

aan het verkeersrecht uitgevoerd. Recidive werd vanaf dit moment harder aangepakt. Bij elke nieuwe
overtreding binnen een periode van 3 jaar na een veroordeling, wordt de straf zwaarder. Eén nieuwe overtreding

1
8
3
.5

4
4

2
0
0
.8

5
2

2
0
4
.4

1
7

1
9
5
.5

9
2

1
6
1
.4

1
0

1
8
2
.5

1
4

1
8
0
.5

8
1

1
8
0
.8

3
9

1
6
3
.3

0
9

6
6
.5

6
2

7
6
.3

7
0

8
3
.7

4
5

8
8
.0

6
0

7
0
.8

9
4

8
0
.4

5
2

7
8
.5

1
8

7
5
.8

3
1

7
1
8
9
6

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Geldboete zonder uitstel Geldboete met uitstel

8
8
.0

6
0

8
9
.4

5
5

9
6
.4

3
5

9
1
.1

0
4

9
1
.3

6
7 1
1
0
.1

7
9

1
1
9
.7

5
9

1
1
8
.3

6
9

1
1
8
.7

7
8

1
2
4
.2

3
1

1
1
9
.9

4
1

9
2
.3

1
2

8
2
.1

3
8

1
2
2
.8

3
8

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Verval van het recht tot sturen

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

Vias institute 2019 Statistisch rapport handhaving 2018

35

levert een rijverbod op van minstens 3 maanden, bij een tweede recidive binnen 3 jaar gaat het om een

rijverbod van minstens 6 maanden en bij een derde recidive om een rijverbod van minstens 9 maanden. De
overtreder moet telkens slagen in de vier herstelexamens (het theoretisch en praktisch rij-examen, en een

medisch en pscyhologisch onderzoek) om terug over zijn rijbewijs te mogen beschikken.

Hieronder in Figuur 35 geven we de evolutie weer van de gevangenisstraf, de geldboete, de werkstraf, het
verval van het recht tot sturen en de uitspraak met opschorting. De linker y-as toont de schaalverdeling voor

de gevangenisstraf, de werkstraf en de uitspraak met opschorting (de gestippelde lijnen). De rechter y-as toont
de schaalverdeling voor de geldboete en het verval van het recht tot sturen (de volle lijnen).

Figuur 35. Evolutie van de uitgesproken straffen (2007 – 2015)

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

We zien duidelijk dat een aantal straffen in 2015 vaker uitgesproken werden in vergelijking met 2007 . Voor de
uitspraak met opschorting (zwarte lijn) zien we het onregelmatige verloop, die toch resulteert in een duidelijke

stijging wanneer we 2007 met 2015 vergelijken. Ook voor de gevangenisstraf (groene lijn) en de werkstraf

(oranje lijn) zien we een stijging tussen 2007 en 2015. Het aantal uitspraken van een geldboete daalt
daarentegen tussen 2007 en 2015. Uitspraken van verval van het recht tot sturen (blauwe lijn) nemen eerst

toe om dan zacht te dalen.

5.3 PROBATIEDOSSIERS

Hier geven we de evolutie weer van het aantal probatiedossiers, evenals van het aantal probatiedossiers in

functie van de reden van doorverwijzing.

De cijfers hebben alleen betrekking op de cursussen die door Driver Improvement bij Vias institute

georganiseerd worden. Zoals reeds gezegd kan een verkeersovertreder zowel vanuit het parket als vanuit de
rechtbank een leerproject opgelegd krijgen. De politierechter kan in het kader van probatie onder andere

voorstellen dat de veroordeelde een cursus volgt bij Vias institute. Het aandeel van Vias institute in de
probatiedossiers bedroeg 81% in 2013 (op nationaal niveau).

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

G
e
ld

b
o
e
te

 e
n
 v

e
rv

a
l v

a
n
 h

e
t re

ch
t to

t

stu
re

n
G

e
v
a
n
g
e
n
is

st
ra

f,
 w

e
rk

st
ra

f
e
n
 u

it
sp

ra
a
k

m
e
t

o
p
sc

h
o
rt

in
g

Gevangenisstraf Werkstraf

Uitspraak met opschorting Geldboete

Verval van het recht tot sturen

Vias institute 2019 Statistisch rapport handhaving 2018

36

Figuur 36. Evolutie van het aantal probatiedossiers bij Vias institute (2003-2016)

Bron: Vias institute, Driving Improvement

In Figuur 36 wordt de evolutie voorgesteld van het aantal probatiedossiers die bij Vias institute terecht komen.

Het aantal probatiedossiers bij de dienst Driver Improvement verviervoudigde sinds 2003. In 2016 waren er
bijna 3.000 probatiedossiers, in 2017 telden we bijna 4.000 dossiers.

Ook voor de doorverwijzing in het kader van probatie is het gerechtelijk gebied Luik de grootste doorverwijzer,

met 2318 dossiers. Het gerechtelijke gebied Bergen zorgde voor 87 doorverwijzingen in 2017. In Vlaanderen

verwijzen zowel het gerechtelijke gebied Antwerpen (466 dossiers) als het gerechtelijk gebied Gent (328
doorverwijzingen) vaak door. Het gerechtelijke gebied Brussel stond in voor 158 doorverwijzingen in 2017.

In Figuur 37 wordt de reden van doorverwijzing naar de dienst Driver Improvement van Vias institute (in het

kader van probatie) toegelicht. De schaalverdeling van de gegevens verschilt sterkt, daarom werden

verschillende grafieken opgemaakt.

Figuur 37. Evolutie van het aantal probatiedossiers bij Vias institute per reden van doorverwijzing
(2007-2016)

9
6
5 1
2
2
4

1
4
3
0

1
5
5
5

1
1
9
4

1
3
7
1

2
3
4
1

2
0
2
4 2
4
4
2 2

9
1
7 3

6
9
5

0

500

1000

1500

2000

2500

3000

3500

4000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

4
6
7

7
4
9

5
1
8 6

5
7

8
7
3

4
1

6
5
5

3
4
6

1
2
4
9

5
8
8

9
9
2

5
4
2

1
2
3
6

6
8
3

1
4
0
5

9
7
7

1
6
2
3

1
3
5
9

0

200

400

600

800

1000

1200

1400

1600

1800

Alcohol Snelheid

2009 2010 2011 2012 2013 2014 2015 2016 2017

Vias institute 2019 Statistisch rapport handhaving 2018

37

Bron: Vias institute, Driving Improvement

Cursussen met betrekking tot rijden onder invloed van alcohol en snelheid zijn het meest gevraagd. Voor beide
modules zien we ook een stijging doorheen de jaren. In 2017 waren er 1.359 personen die een cursus snelheid

volgden, en 1.623 personen die een cursus omtrent rijden onder invloed van alcohol volgden.

Andere onderwerpen komen minder vaak voor. Voor zowel de cursus met betrekking tot rijbewijs of verzekering,

de cursus met betrekking tot een ongeval en de cursus met betrekking tot rijden onder invloed van drugs
worden ongeveer 150 dossiers geregistreerd. De cursus rijden onder invloed van drugs werd door bijna 200

personen bijgewoond in 2017.

In de figuur hieronder wordt de verdeling over de reden van doorverwijzing in 2017 weergegeven. Op die

manier kunnen we nagaan naar welke cursussen het vaakst doorverwezen wordt.

Figuur 38. Probatiedossiers bij Vias institute per reden van doorverwijzing, 2017

Bron: Vias institute, Driving Improvement

De cursus alcohol had in 2017 het grootste aandeel met 43%. Ook naar de cursus snelheid wordt vaak
doorverwezen, deze had in 2017 een aandeel van 36%. De cursus drugs en de cursus ongeval hebben beide

een aandeel van 5%, de andere cursussen komen procentueel gezien veel minder vaak voor.

0

2
9

7
0

6
5

5
7

0

1
5

3
8

8
6

7
9

6
8

9
4

3
3

6
0

1
3

7
7

6
5

3
2

1
0

2
9 4

0

1
0
8

1
0
8

7
5

3
3

5
4

4
4

1
2
3

1
7
1

7
9

1
4

4
5

3
3

1
5
8

1
5
3

8
7

1
0

1
3
6

2
1

1
5
1

1
0
1

1
0
4

2
4

1
3
6

1
0

1
5
1

1
3
1

8
6

1
3

1
9
6

1
4

1
5
2

1
8
4

1
5
4

0

50

100

150

200

250

Agressie Drugs Bromfiets Rijbewijs of
verzekering

Ongeval Andere

2009 2010 2011 2012 2013 2014 2015 2016 2017

Agressie; 0,3%

Alcohol; 43,9%

Drugs; 5,3%

Snelheid;
36,8%

Bromfiets; 0,4%

Rijbewijs of
verzekering;

4,1%

Ongeval; 5,0%

Andere; 4,2%

Vias institute 2019 Statistisch rapport handhaving 2018

 38

GEBRUIKTE TERMINOLOGIE

Ademtest

Bij een ademtest worden sporen van alcohol opgespoord in de uitgeademde lucht. De bestuurder moet een

aantal seconden in het mondstuk van de ademtester blazen. Het resultaat verschijnt enkele seconden later op
het scherm: S (safe), A (alarm) of P (positief). Indien het resultaat van de ademtest A of P is, zal overgegaan
worden tot een ademanalyse om het exacte alcoholgehalte vast te stellen.

Attitudemeting

Vias institute organiseert om de drie jaar attitudemetingen waarin het zelfgerapporteerd gedrag van

weggebruikers en hun achterliggende opinies over verkeersveiligheidsaspecten worden bevraagd.

Bemiddeling in strafzaken
Bij een bemiddeling in strafzaken probeert de Procureur des Konings om het conflict te regelen zonder

tussenkomst van de politierechtbank. Als de vastgelegde maatregelen uitgevoerd worden door de dader, wordt

hij niet vervolgd. Eén van de mogelijkheden in dit kader is het volgen van een opleiding die door het team

Driver Improvement van het Vias institute georganiseerd worden.7

Betichten

Het aantal personen die werden verdacht van het begaan van een verkeersmisdrijf.

BIVV

Belgisch Instituut voor de Verkeersveiligheid

Dagvaarding

Een dagvaarding is een officiële oproep om voor het gerecht, in dit geval de politierechtbank, te verschijnen.

Dark Number

Een term die gebruikt wordt om niet-geregistreerde criminaliteit aan te duiden. De geregistreerde criminaliteit
is slechts een onderdeel van alle criminaliteit, aangezien niet alle overtredingen en misdrijven door de politie

vastgesteld worden.

Geldboete
De geldboete is de ‘klassieke’ straf na een verkeersovertreding, uitgesproken door de politierechter. De

politierechter kan, al dan niet rekening houdend met verzachtende omstandigheden, het bedrag vrij bepalen
binnen de marges van de minimum- en maximumbedragen die in de wet bepaald zijn. Hij kan de uitvoering

van de straf ook geheel of gedeeltelijk uitstellen.

Gevangenisstraf
De politierechter kan een veroordeelde een gevangenisstraf opleggen. Sinds de wet van 7 februari 2003 werd

de gevangenisstraf in de meeste gevallen echter vervangen door het verval van het recht tot sturen. De
gevangenisstraf blijft behouden voor vluchtmisdrijf, verhinderen van vaststellingen van overtredingen, rijden

zonder verzekering, rijden ondanks een onmiddellijke intrekking van het rijbewijs of tijdens een periode van
vervallenverklaring van het recht tot sturen, overtredingen met lichamelijk letsel tot gevolg en ernstige gevallen

van recidive.

Inbeslagname voertuig
De Procureurs des Konings kan de inbeslagname van een voertuig bevelen indien de bestuurder geen geldige

verzekeringsdocumenten aan boord heeft, en er een vermoeden bestaat van niet-verzekering.

7http://justitie.belgium.be/nl/themas_en_dossiers/justitiehuizen/verdachte_misdrijf/u_bent_nog_niet_veroordeeld/b

emiddeling_in_strafzaken/#1

http://justitie.belgium.be/nl/themas_en_dossiers/justitiehuizen/verdachte_misdrijf/u_bent_nog_niet_veroordeeld/bemiddeling_in_strafzaken/#1
http://justitie.belgium.be/nl/themas_en_dossiers/justitiehuizen/verdachte_misdrijf/u_bent_nog_niet_veroordeeld/bemiddeling_in_strafzaken/#1

Vias institute 2019 Statistisch rapport handhaving 2018

 39

Nieuwe zaken bij het politieparket

De aanvankelijke processen-verbaal (PV) of elke andere eerste kennisgeving aan het politieparket, die

geregistreerd werden in het nationale informaticaprogramma Mammoet (MaCH). Navolgende PV’s worden in

deze parameter dus niet meegeteld.

Objectieve pakkans

Dit is de effectieve kans om gecontroleerd te worden door de politie tijdens een autorit.

Onmiddellijke intrekking van het rijbewijs
In een aantal wettelijk vastgelegde gevallen kan de Procureur des Konings bij het politieparket beslissen om

het rijbewijs van een verkeersovertreder onmiddellijk in te trekken. Dit is een veiligheidsmaatregel die als doel

heeft bestuurders die een risico vormen in het verkeer tijdelijk uit het verkeer te halen.

Overtredingen eerste graad

Overtredingen van de eerste graad zijn alle overtredingen die niet tot de andere graden behoren (behalve

overtredingen met betrekking tot snelheid, rijden onder invloed en het rijbewijs).

Overtredingen tweede graad

Overtredingen van de tweede graad brengen de veiligheid van personen onrechtstreeks in gevaar. De volledige
lijst is terug te vinden in artikel 2 van het Koninklijk Besluit van 30 september 2005 tot aanwijzing van de

overtredingen per graad van de algemene reglementen genomen ter uitvoering van de wet betreffende de
politie over het wegverkeer.

Voorbeelden: niet in staat zijn om alle nodige rijbewegingen uit te voeren, geen voorrang verlenen aan
spoorvoertuigen, geen voorrang verlenen aan een bestuurder die van rechts komt, geen voorrang verlenen aan

andere weggebruikers bij het uitvoeren van een manoeuvre, enzovoort.

Overtredingen derde graad
Overtredingen van de derde graad brengen de veiligheid van personen rechtstreeks in gevaar. De volledige lijst

is terug te vinden in artikel 3 van het Koninklijk Besluit van 30 september 2005 tot aanwijzing van de
overtredingen per graad van de algemene reglementen genomen ter uitvoering van de wet betreffende de

politie over het wegverkeer.

Voorbeelden: niet onmiddellijk gevolg geven aan bevelen van een bevoegd persoon, links inhalen wanneer de
bestuurder tegemoetkomende weggebruikers niet van ver genoeg kan opmerken om het inhalen zonder gevaar

uit te voeren, kinderen van minder dan 18 jaar en kleiner dan 135 cm niet vervoeren in een geschikt
kinderbeveiligingssysteem, enzovoort.

Overtredingen vierde graad
Overtredingen van de vierde graad brengen de veiligheid van personen rechtstreeks in gevaar en leiden bij een

ongeval bijna onvermijdelijk tot fysieke schade. De volledige lijst is terug te vinden in artikel 4 van het Koninklijk
Besluit van 30 september 2005 tot aanwijzing van de overtredingen per graad van de algemene reglementen

genomen ter uitvoering van de wet betreffende de politie over het wegverkeer.
Voorbeelden: een bestuurder aansporen of uitdagen om overdreven snel te rijden, keren op een autosnelweg

of autoweg, een voertuig laten stilstaan of parkeren op een overweg, enzovoort.

Pakkans

De pakkans is de kans om betrapt te worden op een misdrijf (=overtreding + wanbedrijf + misdaad).

Politiediensten
In België maken we een onderscheid tussen de federale politie en de lokale politie, die samen de geïntegreerde

politie vormen. Het doel van de werking van de politiediensten is: ‘bij te dragen tot de veiligheid en de

levenskwaliteit van de bevolking’.
De politiediensten staan in voor het ontwikkelen van politionele activiteiten die als doel hebben een veilig en

vlot verkeer op alle wegen te verzekeren. De cel verkeershandhaving staat daarbij in voor het uitvoeren van

het handhavingsbeleid.8

8 http://www.lokalepolitie.be/5418/verkeer-en-mobiliteit.html

http://www.lokalepolitie.be/5418/verkeer-en-mobiliteit.html

Vias institute 2019 Statistisch rapport handhaving 2018

 40

Politieparket

Het politieparket staat in voor de opsporing en de vervolging van overtredingen. Dit zijn misdrijven die bestraft

kunnen worden met een gevangenisstraf van één dag tot zeven dagen en/of een geldboete van 1 tot 25 euro.
Voorts behoort een aantal specifieke materies tot de bevoegdheid van het politieparket, waaronder de

wegverkeerswet, de wegcode en aanverwante wetten. Het grootste deel van de dossiers die het politieparket
behandelt, zijn verkeersdossiers. Het gaat om ongevallendossiers en om verkeersovertredingen.

Tot aan de hervorming van 2013 waren er 27 gerechtelijke arrondissementen en bijgevolg 27 politieparketten
in België. Op 17 april 2012 werd echter een akkoord bereikt om de gerechtelijke arrondissementen te

hervormen. Deze nieuwe regeling ging van kracht op 1 april 2014. Het aantal arrondissementen werd

teruggebracht naar 12.

Politierechtbank

De politierechtbank is een strafrechtbank die uitspraken doet over onder andere verkeersmisdrijven.9 Er zijn 15
politierechtbanken, namelijk in Antwerpen, Hasselt, Brussel Nederlandstalig, Brussel Franstalig, Vilvoorde, Halle,

Leuven, Nijvel, Gent, Brugge, Luik, Eupen, Aarlen, Namen, Bergen en Charleroi. Elke politierechtbank heeft

verschillende afdelingen.

Probatie

De rechter kan een veroordeelde verplichten om bepaalde voorwaarden na te leven gedurende een bepaalde
termijn. Dit kan enkel in het kader van opschorting van de uitspraak of uitstel van tenuitvoerlegging van de

straf. De probatietermijn bedraagt minimum één jaar en maximum vijf jaar.

Proces-verbaal

Een proces-verbaal is een document dat de politie opmaakt. Het bevat alle vaststellingen, opsporingen en

afgelegde verklaringen me betrekking tot een misdrijf.10

Proces-verbaal van onmiddellijke inning
Het proces-verbaal van onmiddellijke inning wordt opgemaakt nadat een verkeersovertreding vastgesteld werd

door de politie. Dit PV vermeldt het bedrag van de onmiddellijke inning of geldboete die de overtreder dient te

betalen. Na betaling van deze boete is het dossier afgerond.

Proces-verbaal van waarschuwing

Dit wordt uitgeschreven voor een lichte, onopzettelijke overtreding en stelt een termijn waarbinnen de

overtreder zich in regel moet stellen.

Procureur des Konings

De Procureur des Konings is een magistraat van het Openbaar Ministerie. Hij staat aan het hoofd van het parket
en wordt bijgestaan door verschillende substituten. Wanneer een zaak voor de politierechter verschijnt, vordert

hij de toepassing van de strafwet en hij ziet erop toe dat de uitgesproken straffen ook uitgevoerd worden.

Seponering

Een seponering is een beslissing van het Openbaar Ministerie om een strafbaar feit niet te vervolgen. Er zijn
verschillende redenen om niet te vervolgen, deze worden in de tabel hieronder toegelicht.

Reden seponering Verklaring

Andere prioriteiten bij vervolgingsbeleid Het politieparket bepaalt welk type misdrijven voorrang
krijgt, en welke misdrijven ze dus prioritair willen
aanpakken. Zaken kunnen daarom geseponeerd worden
wegens ‘andere prioriteiten

Te weinig recherchecapaciteit Er is bij de politiediensten onvoldoende mankracht
aanwezig om een misdrijf te onderzoeken

Beperkte maatschappelijke weerslag Een ‘restcode’ die gebruikt wordt als andere codes de
lading niet dekken

Wanverhouding gevolgen van strafvordering en
maatschappelijke verstoring

Een ‘restcode’ die gebruikt wordt als andere codes de
lading niet dekken

Dader onbekend De identiteit van de dader is niet gekend

9 https://www.rechtbanken-tribunaux.be/nl/rechtbanken-hoven/politierechtbank
10 http://www.lokalepolitie.be/5368/politie-abc/187-proces-verbaal.html

https://www.rechtbanken-tribunaux.be/nl/rechtbanken-hoven/politierechtbank
http://www.lokalepolitie.be/5368/politie-abc/187-proces-verbaal.html

Vias institute 2019 Statistisch rapport handhaving 2018

41

Toestand geregulariseerd Een ‘restcode’ die gebruikt wordt als andere codes de
lading niet dekken

Onvoldoende bewijzen Er zijn niet voldoende bewijzen om nog verdere stappen
te nemen in het dossier

Geen misdrijf Er werd geen misdrijf gepleegd

Toevallige feiten met oorzaak in specifieke omstandigheden Een ‘restcode’ die gebruikt wordt als andere codes de
lading niet dekken

Verjaring De rechtsvordering is door verloop van een bepaalde
tijd niet meer in rechte afdwingbaar

Redelijke termijn vervolging overschreden Het overschrijden van de redelijke termijn, die begint te
lopen vanaf de vervolging, kan tot gevolg hebben dat
het bewijs aangetast is door het lange tijdsverloop,
waardoor de rechter niet meer over de schuldvraag kan
oordelen

Geen motief Een ‘restcode’ die gebruikt wordt als andere codes de
lading niet dekken

Overmaken aan de ambtenaar belast met het opleggen van
administratieve gelden

Het dossier wordt bijvoorbeeld overgemaakt aan de GAS
ambtenaar die vervolgens een GAS boete kan opleggen

Vergoeding van het slachtoffer Het slachtoffer werd reeds vergoed voor de gelede

schade

Nadeel gering Er is een zeer beperkte schade

Overlijden van de dader De dader van het misdrijf is overleden

Strafuitsluitende verschoningsgrond Een verschoningsgrond is een wettelijk voorziene reden
waardoor er bij de toemeting van de straf sprake is van
een totale opheffing van die straf. Een voorbeeld is
diefstal tussen familieleden.

Seining van de dader Melding verhoor, dossier niet sterk genoeg

Immuniteit Immuniteit is een bij internationaal recht geregelde
bescherming tegen rechtsvervolging voor diplomaten,
buitenlandse staatshoofden, regeringsleiders, ministers
van Buitenlandse Zaken -tijdens de periode waarin zij
die functie uitoefenen - en bij uitbreiding bepaalde
ambtenaren van internationale organisaties.

Pretoriaanse probatie Een specifieke vorm van probatie. Aan
deze seponeringsbeslissing hangen bepaalde
voorwaarden vast die de betrokkene dient na te leven.
Deze maatregel is er vooral op gericht de betrokkene op
het juiste pad te brengen, zonder de mogelijk
desocialiserende gevolgen van een gevangenisstraf of
een geldboete

Houding van het slachtoffer Wordt zelfden uitgesproken in verkeerszaken

Afwezigheid van voorgaanden De feiten zijn bewezen maar er zijn geen voorgaande
feiten te vinden in het strafregister, en wordt de zaak
geseponeerd

Jeugdige leeftijd Vanaf 16 jaar, deze code komt niet veel voor in het
verkeer

Onbevoegdheid nationale vervolgingsorganen en
rechtsmachten

Doorverwijzing naar een hogere rechtbank

Misdrijf van relationele aard Misdrijf binnen een relatie

Kracht van gewijsde Meestal van toepassing bij een vonnis dat al
onherroepelijk is, komt niet veel voor in verkeer

Klachtafstand het verzoek van een benadeelde aan het Openbaar
Ministerie om de beklaagde niet strafrechtelijk te
vervolgen, omdat hij aan deze benadeelde de volledige
schade heeft vergoed

Gebrek aan klacht De benadeelde partij dient geen klacht in

Amnestie Het strafbaar karakter van bepaalde handelingen wordt
ontnomen, zodat die handelingen geacht worden nooit
een misdrijf te zijn geweest

Strafkans

De strafkans is de kans dat na een overtreding een bestraffing volgt.

Subjectieve pakkans

Dit is de gepercipieerde kans van weggebruikers om gecontroleerd te worden door de politie tijdens een autorit.

https://nl.wikipedia.org/wiki/Internationaal_recht
https://nl.wikipedia.org/wiki/Diplomaat
https://nl.wikipedia.org/wiki/Probatie
https://nl.wikipedia.org/wiki/Seponering
https://nl.wikipedia.org/wiki/Misdrijf

Vias institute 2019 Statistisch rapport handhaving 2018

42

Subjectieve strafkans

Dit is de gepercipieerde kans van weggebruikers om bestraft te worden na de vaststelling van een

verkeersmisdrijf.

Technische eisen

Overtreding van de technische eisen waaraan de auto’s, hun aanhangwagens, hun onderdelen en hun
veiligheidstoebehoren moeten voldoen.

Voorbeelden: defecte lichten, defecte richtingaanwijzer, afwezigheid (of defect) van de zijspiegel aan de

bestuurderskant, enzovoort.

Uitspraak met opschorting

De politierechter acht een beklaagde schuldig, maar stelt de uitspraak van de straf uit. Er worden bepaalde
voorwaarden opgelegd aan de veroordeelde. Indien de veroordeelde zich tijdens de probatieperiode aan deze

voorwaarde houdt en geen nieuwe feiten pleegt, zal er ook geen straf volgen.

Vereenvoudigd proces-verbaal

Een vereenvoudigd proces-verbaal is een proces-verbaal waarin de materiële elementen vervat zijn van een

misdrijf met geringe ernst of waarvan de dader onbekend is. Deze dossiers wordt uitsluitend elektronisch

bewaard, en worden via een maandelijkse lijst aan de Procureur des Konings bezorgd.

Verkeershandhaving
Het geheel van maatregelen en middelen bedoeld om de naleving van de verkeersregels af te dwingen of om

te voorkomen dat verkeersregels worden overtreden. Deze maatregelen hebben te maken met verkeerstoezicht

(politie), vervolging (parket) en bestraffing (rechtbank).

Verkeersovertredingen

Het Belgisch strafrecht onderscheidt drie soorten misdrijven: overtredingen, wanbedrijven en misdaden.
Overtredingen zijn de minst erge misdrijven. Een verkeersovertreding is het niet navolgen van de

verkeersregels.

Veroordeelden

De beklaagden die werden veroordeeld door de politierechter.

Verval van de strafvordering tegen betaling van een geldsom
Het verval van de strafvordering tegen betaling van een geldsom, of afgekort VSBG, is een minnelijke schikking

die het parket voorstelt. Indien de voorgestelde geldboete betaald wordt, is de zaak afgehandeld.

Vias institute 2019 Statistisch rapport handhaving 2018

43

Verval van het recht tot sturen

Bestuurders die voor de politierechter moeten verschijnen kunnen in bepaalde gevallen veroordeeld worden tot

een verval van het recht tot sturen. De overtredingen die daarvoor in aanmerking komen zijn onder andere:
rijden onder invloed van alcohol, rijden onder invloed van drugs, overschrijden van de toegelaten maximale

snelheid, herhaling binnen de drie jaar, een voertuig besturen zonder (geldig) rijbewijs, niet voldoen aan de
lichamelijke vereisten, vluchtmisdrijf, negeren van de bevelen van een bevoegd persoon, sturen tijdens verval,

enzovoort.
De rechter kan of moet daarbij herstel in het recht tot sturen afhankelijk maken van het slagen op één of meer

‘examens’. Het kan gaan om een theoretisch, praktisch, psychologisch en/of medisch onderzoek.

Vrijgesprokenen
De beklaagden die werden vrijgesproken door de politierechter. Dit wil zeggen dat de rechter hen niet schuldig

acht aan het misdrijf waarvoor ze voor de rechtbank gedaagd werden.

Werkstraf

Autonome straf in correctionele en in politiezaken Een werkstraf bestaat uit onbetaalde arbeid bij een niet-

commerciële instelling en duurt 20 tot 300 uur.

Zelfgerapporteerde boetes

Zelfgerapporteerd gedrag is afkomstig van enquêtes waarbij een representatieve steekproef van de
bestudeerde populatie bevraagd wordt over de frequentie van een bepaald gedrag. In dit geval gaat het om

het aantal boetes dat respondenten naar eigen zeggen hebben moeten betalen in een bepaalde tijdsperiode.

Zonder gevolg of seponering

Soms beslist het parket om een dossier zonder gevolg te klasseren of te seponeren. De eventuele verdachte

wordt daarmee niet verder vervolgd. Voor deze beslissing kan een specifieke motivering gegeven worden. Dit
kan onder andere zijn: de dader is onbekend, de dader is overleden, er zijn andere prioriteiten in het

vervolgingsbeleid, het misdrijf heeft een beperkte maatschappelijke weerslag, enzovoort.

Zware overtredingen van voor de wet Landuyt

Voor 2003 bestonden enkel de gewone overtredingen en drie categorieën van zware overtredingen (Wet

Durant). Met de Wet Landuyt werd de wetgeving logischer gemaakt door niet meer te gaan spreken van gewone
of zware overtredingen maar ze te classificeren naar gelang het gevaar. De vier graden (1°, 2°, 3° en 4° graad)

werden ingevoerd.
Een aantal overtredingen valt nog steeds onder de regeling van de Wet Durant. Voorbeelden zijn een bestuurder

die aangeeft links te willen afslaan langs links inhalen, een voetganger in gevaar brengen, een witte doorlopende

streep tussen de rijstroken overschrijden, een rood of vast oranjegeel licht niet in acht nemen, enzovoort.

44

GEGEVENSBRONNEN

De onderstaande tabel bevat informatie over bron en de methodologie van de gegevensverzameling van de

verschillende gegevens die in deze publicatie voorgesteld werden. Wanneer de gegevens uit een publicatie

komen, worden de referenties vermeld. Een link verwijst, indien van toepassing, naar de webpagina met de
publicatie of de eventuele ruwe data. Tot slot wordt ook de naam van de organisatie gespecificeerd zodat het

mogelijk is met hen contact op te nemen voor eventuele vragen of verzoeken om aanvullende gegevens. Indien
er vragen zijn over de methodologie of de manier van interpretatie van de voorgestelde gegevens, is het

raadzaam om de verschillende vermelde referenties te consulteren of contact op te nemen met de instantie die
de gegevens opgesteld heeft.

45

Tabel 3. Gegevensbronnen gebruikt in dit rapport

Bron Type van gegevens Beschrijving Verzamelmethode Periode en
reikwijdte

Organisatie en meest recente referentie

VIAS INSTITUTE,

Nationale
attitudemeting 2012

Zelfgerapporteerd

gedrag en
attitudes m.b.t.

• rijden onder

invloed van
alcohol en drugs

• snelheid en te

snel rijden

• gebruik van de

veiligheidsgordel
en

kinderbevestigin
gs-systemen

• vermoeidheid en

afleiding door
gsm-gebruik

• handhaving en

maatregelen

Zelfgerapporteerd gedrag,

mening en attitudes m.b.t.
verschillend risicogedrag in het

verkeer door bestuurders van
personenwagens en

bestelwagens die in België zijn

gedomicilieerd en in de laatste 6
maanden minstens 1500 km

hebben afgelegd, op basis van
de leeftijd, het geslacht en het

gewest

1.540 persoonlijke

interviews

- Vanaf 2003

- België
- Driejaarlijks

- Meest recente:
2012

Vias insitute

Meesmann & Schoeters (2016). Hoe kijken

autobestuurders naar verkeersveiligheid?
Resultaten van de vijfde nationale attitudemeting

over verkeersveiligheid van het VIAS INSTITUTE

(2015). Brussel, België: Belgisch Instituut voor de
Verkeersveiligheid – Kenniscentrum

Verkeersveiligheid
https://www.vias.be/publications/Hoe%20kijken%2

0autobestuurders%20naar%20verkeersveiligheid/H
oe_kijken_autobestuurders_naar_verkeersveiligheid

.pdf

Vias institute, Driver

Improvement

Kenmerken van de

personen die bij
die dienst Driver

Improvement een
cursus volgen bij

Vias institute

Persoonlijke kenmerken en

kenmerken van de gepleegde
feiten waarvoor de kandidaat

doorverwezen wordt

Interne databank - Vanaf 2003

- België

Vias institute – Driver Improvement

Federale Politie -
DGR/DRI/BIPOL

Vaststellingen
voor bepaalde

overtredingen

Het aantal verkeersovertredingen
m.b.t. snelheid, alcohol, drugs,

gordeldracht en gsm-gebruik

Geregistreerd door lokale en
federale politie

Interne databank - Vanaf 2007
- België

- Jaarlijks

Federale Politie - DGR/DRI/BIPOL

Federale Overheids-

dienst Financiën

Werking van de

Federale
Overheidsdienst

Financiën

Macro-economische

kernvariabelen en
conjunctuurindicatoren,

statistieken van federaal geïnde
fiscale ontvangsten, statistieken

van de uitgaven van de federale

Interne databank - Vanaf 1990

- België
- Jaarlijks

Federale Overheidsdienst Financiën

http://docufin.fgov.be/intersalgnl/thema/stat/Stat.h

tm

https://www.vias.be/publications/Hoe%20kijken%20autobestuurders%20naar%20verkeersveiligheid/Hoe_kijken_autobestuurders_naar_verkeersveiligheid.pdf
https://www.vias.be/publications/Hoe%20kijken%20autobestuurders%20naar%20verkeersveiligheid/Hoe_kijken_autobestuurders_naar_verkeersveiligheid.pdf
https://www.vias.be/publications/Hoe%20kijken%20autobestuurders%20naar%20verkeersveiligheid/Hoe_kijken_autobestuurders_naar_verkeersveiligheid.pdf
https://www.vias.be/publications/Hoe%20kijken%20autobestuurders%20naar%20verkeersveiligheid/Hoe_kijken_autobestuurders_naar_verkeersveiligheid.pdf
http://docufin.fgov.be/intersalgnl/thema/stat/Stat.htm
http://docufin.fgov.be/intersalgnl/thema/stat/Stat.htm

Vias institute 2019 Statistisch rapport handhaving 2018

46

overheid, schatkisttoestand en
financiering, statistieken van de

financiën van de gezamenlijke
overheid

Federale Overheids-

dienst Justitie – Vast

Bureau Statistiek en
Werklastmeting

Werking van het

Openbaar

Ministerie, de
hoven en de

rechtbanken

Het Vast Bureau voor Statistiek

en Werklastmeting (VBSW)

ontwikkelt en publiceert de
activiteiten-statistieken van de

hoven en rechtbanken.
Daarnaast ontwikkelt het VBSW

de werklastmeting voor de hoven
van beroep en de

arbeidsrechtbanken.

Interne databank - Vanaf 1999

- België

- Jaarlijks

Federale Overheidsdienst Financiën – Vast Bureau

Statistiek en Werklastmeting

Vast Bureau Statistiek en Werklastmeting (2013).

De jaarlijkse statistieken van de hoven en
rechtbanken. Gegevens 2013. Politierechtbanken.
http://justitie.belgium.be/nl/binaries/Pub%20PRTP
%202013_NL_v20141027_tcm265-244096.pdf

Vast Bureau Statistiek en Werklastmeting (2012).
De jaarlijkse statistieken van de hoven en
rechtbanken. Gegevens 2012. Politieparketten.
http://justitie.belgium.be/nl/binaries/Pubpolitiepark

etNL2012_tcm265-232184.pdf

Federale Politie –
Algemene Nationale

Gegevensbank

(ANG)

Politionele
informatie

De Algemene Nationale
Gegevensbank is het geheel van

informatiesystemen van de

geïntegreerde politie en is
bestemd om de opdrachten van

gerechtelijke of bestuurlijke
politie te ondersteunen. Alle

politionele informatie met

betrekking tot personen,
voertuigen, plaatsen, …

Interne databank - Periode
afhankelijk van

de variabele

- België

Federale Politie – Dienst Politionele Informatie

http://justitie.belgium.be/nl/binaries/Pub%20PRTP%202013_NL_v20141027_tcm265-244096.pdf
http://justitie.belgium.be/nl/binaries/Pub%20PRTP%202013_NL_v20141027_tcm265-244096.pdf
http://justitie.belgium.be/nl/binaries/PubpolitieparketNL2012_tcm265-232184.pdf
http://justitie.belgium.be/nl/binaries/PubpolitieparketNL2012_tcm265-232184.pdf

47

REFERENTIES

ETSC (2016). How traffic law enforcement can contribute to safer roads. PIN Flash Report 31. June 2016.

Retrieved from https://etsc.eu/wp-content/uploads/PIN_FLASH31_Final-1.pdf on October 1th 2018

Federale politie (2016). Nationaal veiligheidsplan 2016-2019. Samen, naar de kern van de zaak. Retrieved from

https://www.politie.be/5998/sites/default/files/downloads/NVP2016-2019.pdf on September 28th 2018

Lequeux Q. (2016). Hoe staat het met onze gordeldracht? Resultaten van de gedragsmeting gordel 2015.
Brussel, België: Belgisch Instituut voor de Verkeersveiligheid - Kenniscentrum Verkeersveiligheid.

Meesmann, U., & Schoeters, A. (2016). Hoe kijken autobestuurders naar verkeersveiligheid? Resultaten van

de vijfde nationale attitudemeting over verkeersveiligheid van het VIAS INSTITUTEBIVV (2015). Brussel, België:

Belgisch Instituut voor de Verkeersveiligheid – Kenniscentrum Verkeersveiligheid

Meesmann, U., Torfs, K., Nguyen, H., & Van den Berghe, W. (2019). Do we care about road safety? Key findings
from the ESRA1 project in 38 countries. ESRA project (E-Survey of Road users’ Attitudes). Brussels, Belgium:

Vias institute.

Pelssers, B. (2017). Dark number en de relatie tussen verkeersovertredingen en boetes. Een schatting van de
werekelijke verkeerscriminalitiet (Intern rapport). Brussel, België: Belgisch Instituut voor de Verkeersveiligheid
- Kenniscentrum Verkeersveiligheid.

Silverans, P., Nieuwkamp, R., & Van den Berghe, W. (2018). Verwachte effecten van puntensystemen en andere
maatregelen tegen recidive in het verkeer. Brussels, Belgium: Vias institute – Knowledge Centre Road Safety

SWOV (2016). Politietoezicht in het verkeer. SWOV-factsheet, juni 201t.6, Den Haag, Nederland: Stichting

Wetenschappelijk Onderzoek Verkeersveiligheid.

https://etsc.eu/wp-content/uploads/PIN_FLASH31_Final-1.pdf%20on%20October%201th%202018
https://www.politie.be/5998/sites/default/files/downloads/NVP2016-2019.pdf%20on%20September%2028th%202018

Als belangrijke speler in het verzamelen en analy-
seren van gegevens over verkeersveiligheid, publi-

ceert Vias institute jaarlijks (vanaf 2015) een geheel
aan statistische rapporten die een kwantitatief beeld

geven van de verkeersveiligheid in België. De reeks
bevat zes rapporten die ieder een specifiek domein

van de verkeersveiligheid behandelen:

verkeersongevallen, slachtoffers, gedrag,
rijvaardigheid, technologie en handhaving. Door de

recentste en meest relevante gegevens te
verzamelen uit verschillende bronnen, geven deze

rapporten een overzicht van de fenomenen binnen

de verkeersveiligheid in België. Deze statistische
rapporten zijn een aanvulling bij de verschillende

andere publicaties van het Vias institute zoals de
brochures “Kernindicatoren verkeersveiligheid”, de

trimestriële Verkeersveiligheidsbarometers, de
themadossiers en de meer specifieke

onderzoeksrapporten.

