

Onderzoeksrapport nr. 2018-S-01-NL

Statistisch rapport 2018

Verkeersongevallen 2017

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 2

Statistisch rapport 2018

Verkeersongevallen 2017

Onderzoeksrapport nr. 2018-S-01-NL

Auteurs: Lequeux Quentin & Leblud Julien

Verantwoordelijke uitgever: Karin Genoe

Uitgever: Vias institute - Kenniscentrum

Publicatiedatum: 11/04/2019

D/2018/0779/86

Gelieve naar dit document te refereren als: Lequeux, Q. & Leblud, J. (2019). Statistisch Rapport 2018 -

Verkeersongevallen 2017. Brussel, België: Vias institute – Kenniscentrum Verkeersveiligheid

Dit rapport is tevens verschenen in het Frans onder de titel: Lequeux, Q. & Leblud, J. (2019). Rapport statistique
2018 - Accidents de la route 2017. Bruxelles, Belgique : Institut Vias - Centre Connaissance de 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).

De vermelde cijfers afkomstig van Statbel (Algemene Directie Statistiek - Statistics Belgium) stemmen overeen
met de officiële ongevallencijfers gepubliceerd door deze organisatie op 04/07/2018.

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

Institut Vias - Rapport statistique 2018 Accidents de la route 2017 3

Inhoud

Scope .. 4

1. Algemeen ... 6

1.1. Omvang van de problematiek .. 7

1.2. Evolutie .. 11

1.3. Weggebruikers .. 16

1.4. Europese vergelijking ... 18

2. Periode ... 21

2.1. Algemeen ... 21

2.2. Maand .. 22

2.3. Week .. 24

2.4. Dag en uur ... 26

3. Locatie ... 28

3.1. Gewesten en provincies ... 28

3.2. Wegtype ... 32

4. Ongevalskenmerken .. 35

4.1. Type van aanrijding ... 36

4.2. Verplaatsingswijze ... 38

4.3. Dodelijke ongevallen op autosnelwegen .. 43

4.4. Rijden onder invloed van alcohol ... 45

Conclusie .. 46

Gebruikte terminologie .. 47

Gegevensbronnen .. 52

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 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 over verkeersongevallen in België samengevat.

Hoewel de meeste bronnen die in dit rapport gebruikt worden een verschillende definitie hanteren van een

verkeersongeval, wordt dit begrip over het algemeen afgebakend als “een botsing tussen twee weggebruikers

of het controleverlies van één voertuig al dan niet gevolgd door een botsing met een obstakel”. De precieze

definities van de verschillende bronnen kunnen in de terminologielijst achteraan teruggevonden worden. In

dit rapport worden zowel verkeersongevallen besproken die lichamelijk letsel veroorzaken als ongevallen die

enkel materiële schade tot gevolg hebben.

De kenmerken van verkeersongevallen die behandeld worden, zijn:

▪ de evolutie van het aantal verkeersongevallen op korte en op lange termijn;

▪ de kenmerken van de weggebruikers die betrokken zijn bij verkeersongevallen;

▪ het moment waarop verkeersongevallen zich voordoen;

▪ de locatie waar verkeersongevallen zich voordoen;

▪ de ongevalskenmerken en oorzaken van verkeersongevallen.

Dit rapport heeft gebruik gemaakt van gegevens van verschillende bronnen. De voornaamste bron is de

nationale ongevallendatabank van Statbel (Algemene Directie Statistiek - Statistics Belgium) die een grote

hoeveelheid data bevat over verkeersongevallen met letselschade. Deze cijfers worden aangevuld met gegevens

die naast letselongevallen ook verkeersongevallen met enkel materiële schade omvatten. Deze gegevens zijn

o.m. afkomstig van de verzekeringsmaatschappijen (het aantal schadegevallen), de politierechtbanken (het

aantal veroordeelden voor het veroorzaken van een verkeersongeval) en het fonds voor arbeidsongevallen (het

aantal arbeidsongevallen tijdens een werkverplaatsing of op weg van/naar het werk). Daarnaast wordt er ook

gebruik gemaakt van enkele studies van het Vias institute die focussen op meer specifieke aspecten van

verkeersongevallen. Ten slotte bevat dit rapport ook informatie over verkeersongevallen o.b.v.

zelfgerapporteerd gedrag afkomstig uit een vragenlijstonderzoek van het Vias institute. Op het einde van het

rapport wordt verwezen naar de originele bronnen. De gebruikte terminologie wordt zowel in de inleidende

teksten als in de terminologielijst achteraan uitgelegd.

We moeten er op wijzen dat het aantal verkeersongevallen en –slachtoffers vermeld in dit rapport zeer

waarschijnlijk onderschat wordt: niet alle verkeersongevallen zijn opgenomen in de gebruikte databanken

omdat ze niet systematisch gemeld worden aan de bevoegde diensten. Het betreft voornamelijk

verkeersongevallen met fietsers, voetgangers en lichtgewonden. Dit is geen typisch Belgisch fenomeen; alle

landen die ongevallenstatistieken opmaken worden hiermee geconfronteerd.

Ten slotte moet nog vermeld worden dat de database met de cijfers die afkomstig zijn van Statbel (Algemene

Directie Statistiek - Statistics Belgium) op drie verschillende manieren werd samengesteld. Tot en met 2013

werd de databank samengesteld o.b.v. de verkeersongevallenformulieren (VOF’s) die de politie invult na een

letselongeval. Toen er na de politiehervorming in 2002 een abnormaal laag aantal VOF’s werd vastgesteld in

vergelijking met het aantal PV’s, werd er een wegingscoëfficient ingevoerd en toegepast op de ongevallencijfers

tussen 2005 en 2013. Deze weging werd niet toegepast voor de dodelijke ongevallen en de ongevallen

vastgesteld door de federale politie. In dit rapport wordt er voor de cijfers tussen 2005 en 2013 steeds gebruik

gemaakt van de gewogen cijfers van de Statbel (Algemene Directie Statistiek - Statistics Belgium). Vanaf 2014

werd de databank niet meer samengesteld o.b.v. VOF’s, maar o.b.v. PV’s. Hierdoor worden niet enkel de

vaststellingen ter plaatse opgenomen, maar ook de aangiftes op het bureau die voordien geschat werden via

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 5

de wegingscoëfficiënt. Voor de cijfers van 2004 en vroeger wordt er gebruik gemaakt van ongewogen cijfers.

Abrupte veranderingen in de aantallen letselongevallen en niet-dodelijke slachtoffers die waargenomen worden

tussen deze drie verschillende registratieperiodes kunnen mogelijk het gevolg zijn van de verschillende methode

om de database samen te stellen. Dit geldt zowel voor de absolute als voor de relatieve cijfers.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 6

1. Algemeen

Dit hoofdstuk geeft enkele algemene statistieken over verkeersongevallen. Het vangt aan met een blik op de
omvang van de problematiek van verkeersongevallen. Het eerste deel geeft statistieken over:

▪ de kerncijfers van 2008 tot en met 2017;

▪ de verkeersveiligheidsindicatoren van 2008 tot en met 2017;

▪ de zelfgerapporteerde prevalentie van de betrokkenheid bij een verkeersongeval;

▪ de situering van ‘verkeersongevallen’ binnen de belangrijkste doodsoorzaken van 2015 voor

verschillende leeftijdscategorieën.

Ten slotte bevat dit deel een overzichtstabel met de letselongevallenstatistieken van 2017.

Het tweede deel van dit hoofdstuk geeft weer hoe verkeersongevallen zijn geëvolueerd in de tijd. Er wordt

een evolutie op korte termijn (2008-2017) gegeven van:

▪ het aantal letselongevallen en de ernst ervan;

▪ het aantal doden 30 dagen, vergeleken met de doelstellingen die de Staten-Generaal van de

Verkeersveiligheid in 2011 heeft opgesteld;

▪ het ongevalsrisico;

▪ schadegevallen en de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’

van de verzekeringsmaatschappijen;

▪ het aantal arbeidsongevallen in het verkeer (vanaf 2011);

▪ het aantal veroordeelden bij de politierechtbank voor ongevallen met stoffelijke schade, onopzettelijk

slagen en verwondingen en ongevallen met doodslag.

Er wordt een evolutie op lange termijn (1973-2017) gegeven van:

▪ de absolute aantallen letselongevallen en doden 30 dagen ;

▪ de relatieve aantallen letselongevallen, doden 30 dagen, motorvoertuigen en voertuigkilometers ten

opzichte van het referentiejaar 1973.

Het derde deel geeft ten slotte enkele statistieken over de weggebruikers die betrokken zijn bij een

verkeersongeval. Er worden figuren gepresenteerd over:

▪ de evolutie van het aantal slachtoffers naargelang de leeftijd en het geslacht;

▪ de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’ van de

verzekeringsmaatschappijen, naargelang de leeftijd en het geslacht van de verzekerde.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 7

1.1. Omvang van de problematiek

Kerncijfers

Tabel 1 geeft de kerncijfers van verkeersongevallen weer voor de periode van 2008 tot 20171. Schadegevallen

zijn het aantal verzekerde voertuigen die aansprakelijk zijn gesteld in een verkeersongeval. Ze omvatten zowel

verkeersongevallen met enkel materiële schade als degene met letselschade. Omdat er ook meerdere
voertuigen aansprakelijk kunnen gesteld worden in één verkeersongeval, komt dit aantal niet helemaal overeen

met het aantal verkeersongevallen. Een letselongeval is een verkeersongeval dat geregistreerd wordt door de
politie en waarbij minstens één persoon (al dan niet dodelijk) gewond is geraakt. Alle gebruikte definities kunnen

achteraan teruggevonden worden in de terminologielijst.

In België blijven de aantallen schadegevallen, letselongevallen en verkeersslachtoffers op korte en middellange

termijn gunstig evolueren. Vergeleken met 2016 noteren we een afname van het aantal schadegevallen met
bijna 4%. We zien voorts een daling van het aantal letselongevallen (-5,2%), van het aantal gewonden (-5,5%)

en van het aantal doden 30 dagen (-8,2%).

Tabel 1. Kerncijfers (2008-2017) :

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Evolutie
2016-2017
(Gemiddelde

jaarlijkse
evolutie

2008-2017)

Schadegevallen
(geregistreerd door
de verzekerings-
maatschappijen)

356.073 364.474 380.416 364.642 353.301 353.451 346.271 354.975 356.268 342.876
-3,8%
(-0,4%)

Letselongevallen
(geregistreerd door
de politie)

48.703 47.619 45.745 47.761 44.259 41.347 41.474 40.300 40.123 38.020
-5,2%
(-2,7%)

Gewonden

62.961 61.382 59.022 61.311 56.319 53.112 53.237 51.831 51.258 48.451
-5,5%
(-2,8%)

Doden 30 dagen

980 956 850 884 827 764 745 762 670 615
-8,2%
(-4,9%)

Bronnen : Evolutie van de schadefrequentie 2008-2017 in de BA motorrijtuigenverzekering;

Statbel (Algemene Directie Statistiek - Statistics Belgium)

Verkeersveiligheidsindicatoren

Tabel 2 geeft enkele verkeersveiligheidsindicatoren weer voor de periode van 2007 tot 2016. Dit zijn relatieve
cijfers waarbij de kerncijfers in verhouding worden gesteld met blootstellingsgegevens (zoals het aantal

afgelegde voertuigkilometers, het aantal afgelegde reizigerskilometers en de populatie) of het aantal
letselongevallen. Ook de evolutie van deze verkeersveiligheidsindicatoren blijft op korte en middellange termijn

gunstig. De cijfers tonen over de voorbije tien jaar een algemeen dalende trend van het ongevalsrisico, van de

mortaliteit en van de ernst van de letselongevallen.

1 De ongevalscijfers werden in 2018 geüpdatet. Dit verklaart waarom de cijfers in Tabel 1 lichtjes kunnen afwijken van de ongevalscijfers

in de vorige statistische rapporten.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 8

Tabel 2. Verkeersveiligheidsindicatoren (2008-2017) :

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Evolutie
2016-2017
(Gemiddelde

jaarlijkse
evolutie

2008-2017)

Ongevalsrisico
(aantal letselongevallen/
miljard afgelegde
voertuigkilometers)

500 485 464 479 443 423* 418 402 395 /** n/a

Mortaliteit
(aantal doden 30 dagen/
miljoen inwoners)

92 89 78 81 75 69 67 68 59 54
-8,6%
(-5,5%)

Ernst van de
letselongevallen
(aantal doden 30 dagen/
1000 letselongevallen)

20,1 20,1 18,6 18,5 18,7 18,5 18,0 18,9 16,7 16,2
-3,1%
(-2,3%)

* De methode om voertuigkilometers te berekenen werd vanaf 2013 aangepast.
** Het aantal voertuigkilometers afgelegd in 2017 was nog niet beschikbaar bij het finaliseren van dit rapport.

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); FOD Mobiliteit en Vervoer.

De zelfgerapporteerde prevalentie van betrokkenheid bij een verkeersongeval per
leeftijdscategorie

Figuur 1 bevat de antwoorden uit de Nationale Verkeersonveiligheidsenquête die uitgevoerd werd in 2016
waarin de respondenten (alle weggebruikerstypes) werden gevraagd of ze het afgelopen jaar betrokken waren

in een letselongeval of in een louter materieel ongeval. De figuur vergelijkt de antwoorden die werden verzameld

in het kader van de nationale verkeersonveiligheidsenquête van 2016 omtrent verkeersonveiligheid. Deze
resultaten tonen aan dat jongeren meer betrokken zijn bij ongevallen dan ouderen, ongeacht of het om

ongevallen met enkel materiële schade dan wel letselongevallen gaat.

Figuur 1: De zelfgerapporteerde prevalentie van betrokkenheid bij een verkeersongeval per leeftijdscategorie (2016)

Bron: Vias institute, Nationale Verkeersonveiligheidsenquête 2016

14%

10%

4%

10%

3%

2%

1%

2%

0% 10% 20%

16-34 jaar

35-64 jaar

65-99 jaar

Alle leeftijdscategorieën

16-34 jaar

35-64 jaar

65-99 jaar

Alle leeftijdscategorieën

B
e

tr
o

kk
e

n
 in

 e
en

 lo
u

te
r

m
at

e
ri

e
el

 o
n

ge
va

l
in

 h
et

 a
fg

e
lo

p
en

 ja
ar

B
e

tr
o

kk
e

n
 in

 e
en

le
ts

e
lo

n
ge

va
l

in
 h

et
 a

fg
e

lo
p

en
 ja

ar

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 9

Verdeling van de belangrijkste doodsoorzaken, naargelang de leeftijdscategorie

Figuur 2 situeert verkeersongevallen binnen de belangrijkste doodsoorzaken. In het jaar 2015 waren 1% van
alle overlijdens te wijten aan verkeersongevallen. De onderstaande figuur geeft de verdeling per

leeftijdscategorie weer waaruit blijkt dat deze verdeling heel verschillend is voor de verschillende
leeftijdscategorieën. We stellen vast dat jongeren van 20 tot 24 jaar een groter percentage overlijdens kennen

die te wijten zijn aan verkeersongevallen (29% van alle overlijdens) dan andere leeftijdscategorieën.

Figuur 2 : Verdeling van de belangrijkste doodsoorzaken, naargelang de leeftijdscategorie (2015)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

2
%

5
%

1
6

%

2
4

%

2
9

%

1
7

%

6
%

2
%

1
%

0
%

1
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

<
5

 ja
ar

5
 t

o
t

9

1
0

 t
o

t
1

4

1
5

 t
o

t
1

9

2
0

 t
o

t
2

4

2
5

 t
o

t
3

4

3
5

 t
o

t
4

4

4
5

 t
o

t
5

4

5
5

 t
o

t
6

4

≥
6

5
 ja

ar

To
ta

al

Andere

Hart & vaatziekten

Kanker

Zelfmoord

Verkeersongevallen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 10

Tabel 3. De letselongevallenstatistieken van 2017 in één oogopslag :

Letsel-

ongevalle
n

Doden 30
dagen

Gewon-
den

Totaal

Slachtof-
fers

Aandeel

Slachtof-
fers

Onge-

vallen-
ernst*

Totaal 38.020 615 48.451 49.066 100% 16,2

T
ij

d
s
ti

p

Periode van de week

Weekdag 26.064 367 32.519 32.886 67% 14,1

Weeknacht 2.026 49 2.561 2.610 5% 24,2

Weekenddag 7.161 103 9.691 9.794 20% 14,4

Weekendnacht 2.769 96 3.680 3.776 8% 34,7

Licht-gesteldheid

Dag 25.939 341 33.045 33.386 68% 13,1

Schemering 1.813 34 2.247 2.281 5% 18,8

Nacht, geen openb. verlichting 1.067 59 1.389 1.448 3% 55,3

Nacht, met openb. verlichting 7.888 171 10.361 10.532 21% 21,7

Onbekend 1.313 10 1.409 1.419 3% /

O
m

s
ta

n
d

ig
h

e
d

e
n

 Weersomstandigheden

Normaal 29.799 502 38.435 38.937 79% 16,8

Bijzonder (regen, mist, wind..) 4.830 98 6.261 6.359 13% 20,3

Onbekend 3.391 15 3.755 3.770 8% /

Staat van de weg

Droog 22.699 356 29.096 29.452 60% 15,7

Nat, plassen 7.819 163 10.188 10.351 21% 20,8

Ijzel, sneeuw 637 8 840 848 2% 12,6

Proper 6.861 148 9.022 9.170 19% 21,6

Vuil (zand, grind, bladeren,…) 253 3 308 311 1% 11,9

Onbekend 3.000 7 3.250 3.257 7% /

P
la

a
ts

Gewest

Vlaams Gewest 23.235 302 29.478 29.780 61% 13,0

Waals Gewest 10.939 289 14.394 14.683 30% 26,4

Brussels Hoofdstedelijk Gewest 3.846 24 4.579 4.603 9% 6,2

Provincie

Antwerpen 6.595 92 8.211 8.303 17% 13,9

Limburg 2.739 35 3.668 3.703 8% 12,8

Oost-Vlaanderen 6.339 63 8.041 8.104 17% 9,9

Vlaams-Brabant 3.052 40 3.892 3.932 8% 13,1

West-Vlaanderen 4.510 72 5.666 5.738 12% 16,0

Waals-Brabant 1.074 19 1.346 1.365 3% 17,7

Henegouwen 3.823 97 5.149 5.246 11% 25,4

Luik 3.550 78 4.590 4.668 10% 22,0

Luxemburg 933 34 1.238 1.272 3% 36,4

Namen 1.559 61 2.071 2.132 4% 39,1

Wegtype

Autosnelwegen 3.172 98 4.743 4.841 10% 30,9

Buiten bebouwde kom 11.491 308 15.775 16.083 33% 26,8

Binnen bebouwde kom 21.892 205 26.395 26.600 54% 9,4

Onbekend 1.465 4 1.538 1.542 3% /

Kruispunttype

Buiten kruispunt 25.443 476 32.218 32.694 67% 18,7

Op kruispunt 11.549 126 15.039 15.165 31% 10,9

Rotonde 1.028 13 1.194 1.207 2% 12,6

Snelheidszone

30 km/u of minder 2.420 12 2.754 2.766 6% 5,0

31 km/u - 50 km/u 20.278 203 24.583 24.786 51% 10,0

51 km/u - 70 km/u 7.492 172 10.384 10.556 22% 23,0

71 km/u - 90 km/u 2.851 120 4.078 4.198 9% 42,1

Plus de 90 km/u 2.592 95 3.905 4.000 8% 36,7

Onbekend 2.387 13 2.747 2.760 6% /

T
y
p

e

Ongevalstype Eenzijdige ongevallen 8.806 257 10.565 10.822 22% 29,2

B
e
tr

o
k

k
e

n
e
n

Verplaatsingswijze

Voetgangers 5.645 95 4.572 4.667 10% 16,8

Fietsers 9.199 77 9.220 9.297 19% 8,4

Bromfietsers 3.161 25 3.073 3.098 6% 7,9

Motorfietsers 2.982 77 2.980 3.057 6% 25,8

Auto-inzittenden 30.559 288 25.419 25.707 52% 9,4

Lichte vrachtwageninzittenden 3.467 29 1.519 1.548 3% 8,4

Vrachtwageninzittenden 2.145 17 467 484 1% 7,9

Autobussen/autocarinzittenden 637 1 480 481 1% 1,6

Andere/onbekend / 6 306 727 1% /

Geslacht

Mannen 32.270 458 27.101 27.559 56% 14,2

Vrouwen 22.634 149 20.793 20.942 43% 6,6

Onbekend / 8 557 565 1% /

Leeftijd

0 tot 17 jaar 6.472 26 5.766 5.792 12% 4,0

18 tot 24 jaar 10.607 77 8.107 8.184 17% 7,3

25 tot 39 jaar 19.335 163 14.001 14.164 29% 8,4

40 tot 59 jaar 19.618 163 13.371 13.534 28% 8,3

60 jaar en ouder 9.972 180 6.642 6.822 14% 18,1

Onbekend / 6 564 570 1% /

*De ongevallenernst werd niet berekend voor de categorieën « onbekend » of voor categorieën met minder dan 10 doden
Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 11

1.2. Evolutie

Evolutie van het aantal letselongevallen en de ernst ervan

Figuur 3 geeft voor de periode van 2008 tot 2017 de evolutie weer van het aantal letselongevallen en de ernst

ervan. De ernst wordt gedefinieerd als het aantal doden 30 dagen per 1000 letselongevallen. De grafiek toont

een algemeen dalende trend van het aantal letselongevallen sinds 2011. De ernst van de ongevallen kent een
forse afname vanaf 2015.

Figuur 3: Evolutie van het aantal letselongevallen en de ernst ervan (2008-2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Evolutie van het aantal doden 30 dagen ten opzichte van de doelstellingen van de
Staten-Generaal van de Verkeersveiligheid

Figuur 4 geeft voor de periode van 2007 tot 2016 de evolutie weer van het aantal doden 30 dagen. Deze
evolutie wordt vergeleken met de doelstellingen die de Staten-Generaal van de Verkeersveiligheid in 2011 heeft

vooropgesteld. Deze doelstellingen werden geformuleerd ten opzichte van het referentiepunt van 840 doden
30 dagen. De doelstelling om in 2015 een vermindering met 25% te realiseren ten opzichte van 2010 (maximaal

630 overlijdens binnen 30 dagen), werd niet bereikt. Ook in 2017 bleef het effectief geregistreerde aantal

verkeersdoden boven de doelstelling (maximaal 546 doden 30 dagen). Tot slot willen we tegen 2020 nog een
vermindering met 50% ten opzichte van 2010 realiseren (maximaal 420 doden 30 dagen).

4
8

,7
0

3

4
7

,6
1

9

4
5

,7
4

5

4
7

,7
6

1

4
4

,2
5

9

4
1

,3
4

7

4
1

,4
7

4

4
0

,3
0

0

4
0

,1
2

3

3
8

,0
2

0

20.1 20.1
18.6 18.5 18.7 18.5 18.0

18.9

16.7 16.2

0

5

10

15

20

0

10,000

20,000

30,000

40,000

50,000

60,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Er
n

st

Le
ts

el
o

n
ge

va
lle

n

Letselongevallen Ernst

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 12

Figuur 4: Evolutie van het aantal doden 30 dagen ten opzichte van de doelstellingen van de Staten-Generaal van de

Verkeersveiligheid

 Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Evolutie van het letselongevalsrisico

Figuur 5 geeft voor de periode van 2007 tot 2016 de evolutie weer van het ongevalsrisico. Het ongevalsrisico
wordt gedefinieerd als het aantal letselongevallen per miljard voertuigkilometers. Zoals eerder al vermeld,

noteren we over de voorbije 10 jaar een globaal dalende trend (-22%) voor het ongevalsrisico.

Figuur 5 : Evolutie van het letselongevalsrisico (2007-2016)

 * De methode om voertuigkilometers te berekenen werd vanaf 2013 aangepast.

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); FOD Mobiliteit en Vervoer.

980 956

850
884

827

764 745 762

670
615630

546
503

420

0

200

400

600

800

1,000

1,200

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

D
o

d
en

 3
0

 d
ag

en

Doden 30 dagen Doelstellingen SGVV 2011

Doel 2020 -50% :
420 doden 30 dagen

Doel 2015 -25% :
630 doden 30 dagen

0

100

200

300

400

500

600

2007 2008 2009 2010 2011 2012 2013* 2014 2015 2016

O
n

ge
va

ls
ri

si
co

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 13

Evolutie van het aantal schadegevallen en de schadefrequentie in de burgerlijke
aansprakelijkheidsdossiers ‘Toerisme & Zaken’ van de verzekeringsmaatschappijen

Figuur 6 geeft voor de periode van 2008 tot 2017 de evolutie weer van enerzijds het aantal schadegevallen en

anderzijds de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’ van de
verzekeringsmaatschappijen. Het aantal schadegevallen is het aantal verzekerde voertuigen dat aansprakelijk

wordt gesteld in een verkeersongeval, in één verkeersongeval kunnen dit er dus meerdere zijn. De

schadefrequentie is het aantal schadegevallen gedeeld door het aantal verzekerde voertuigen tijdens de
beschouwde periode. In de figuur zijn de schadegevallen opgesplitst naar verkeersongevallen met enkel

materiële schade en verkeersongevallen met letselschade. De burgerlijke aansprakelijkheidsdossiers ‘Toerisme
& Zaken’ hebben grotendeels betrekking op personenwagens.

Figuur 6 : Evolutie van het aantal schadegevallen en de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers

‘Toerisme & Zaken’ van de verzekeringsmaatschappijen (2008-2017)

Bron: Assuralia, Evolutie van de schadefrequentie in de BA motorrijtuigenverzekering, 2017

Evolutie van het aantal arbeidsongevallen in het verkeer

Figuur 7 geeft voor de periode van 2011 tot 2016 de evolutie weer van het aantal arbeidsongevallen in de privé-

sector dat zich heeft voorgedaan in het verkeer. Deze zijn opgesplitst naar de arbeidsongevallen in het verkeer

die plaatsvonden tijdens het pendelen en de arbeidsongevallen in het verkeer die plaatsvonden tijdens
werkverplaatsingen. Deze cijfers zijn gebaseerd op cijfers van het Federaal agentschap voor beroepsrisico’s

(Fedris). Ze bevatten zowel letselongevallen als ongevallen met enkel materiële schade. Wanneer er tijdens één
verkeersongeval meerdere slachtoffers vallen die de verplaatsing maakten in het kader van hun werk, telt dit

als meerdere ongevallen. De grafiek toont aan dat het aantal ongevallen tijdens arbeidsgerelateerde
verplaatsingen door de jaren vrij weinig varieert. Merk ook op dat het aantal ongevallen in het woon-

werkverkeer in 2016 zijn hoogste waarde van de voorbije jaren bereikt. Deze stijging is echter moeilijk te

verklaren.

3
5

6
,0

7
3

3
6

4
,4

7
4

3
8

0
,4

1
6

3
6

4
,6

4
2

3
5

3
,3

0
1

3
5

3
,4

5
1

3
4

6
,2

7
1

3
5

4
,9

7
5

3
5

6
,2

6
8

3
4

2
,8

7
6

7
.0

%

7
.1

%

7
.2

%

6
.8

%

6
.6

%

6
.5

%

6
.3

%

6
.4

%

6
.3

%

6
.0

%

0%

2%

4%

6%

8%

10%

12%

14%

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Sc

h
ad

ef
re

q
u

en
ti

e

Sc
h

ad
eg

ev
al

le
n

Aantal schadegevallen
met lichamelijke
schade

Aantal schadegevallen
met enkel materiële
schade

Schadefrequentie

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 14

Figuur 7 : Evolutie van het aantal arbeidsongevallen in het verkeer (2011-2016)

* Gegevens voor 2016 met betrekking tot de werkgerelateerde verplaatsingen zijn niet beschikbaar voor de private sector.

Bron: Fedris

Evolutie van het aantal veroordeelden bij de politierechtbank voor ongevallen met
stoffelijke schade, onopzettelijk slagen en verwondingen en ongevallen met doodslag

Figuur 8 geeft voor de periode van 2006 tot 20152 de evolutie weer van het aantal veroordeelden door de
politierechtbank. Deze rechtbank is o.a. bevoegd voor de bestraffing van verkeersinbreuken. In de figuur wordt

er een opdeling gemaakt van het aantal veroordeelden voor ongevallen met doodslag, onopzettelijke slagen en

verwondingen (ongevallen met gewonden) en ongevallen met stoffelijke schade. De grafiek toont sinds 2009
een daling van het aantal personen dat werd veroordeeld voor ongevallen met gewonden. Het aantal

veroordeelden voor ongevallen met dodelijke afloop heeft sinds 2008 de neiging te dalen, ondanks een piek in
2011. Tot slot is het aantal veroordeelden voor ongevallen met enkel materiële schade tussen 2011 en 2014

gedaald, maar in 2015 weer licht gestegen.

2 Als gevolg van de recente modernisering van de informatiesystemen van de politierechtbanken en rechtbanken van eerste aanleg, evenals

hun aansluiting op het centrale strafregister, moeten de gegevens aangaande veroordelingen worden aangepast. Dat is de reden waarom

de statistieken voor de recentste jaren (na 2015) tijdelijk niet beschikbaar zijn.

1
2

,6
8

7

1
2

,7
8

9

1
3

,4
2

3

1
2

,6
8

9

1
2

,9
8

4

1
3

,8
7

5

2
,4

5
6

2
,3

4
4

2
,3

8
8

2
,3

0
1

2
,2

7
9

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

2011 2012 2013 2014 2015 2016*

A
rb

ei
d

so
n

ge
va

lle
n

 in
 h

et
 v

er
ke

er

Werkverplaatsingen

Pendelen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 15

Figuur 8 : Evolutie van het aantal veroordeelden bij de politierechtbank voor ongevallen met stoffelijke schade,

onopzettelijk slagen en verwondingen en ongevallen met doodslag (2006-2015)

Bron: FOD Justitie, Statistieken

Evolutie van het aantal letselongevallen en het aantal doden 30 dagen

Figuur 9 geeft voor de periode van 1973 tot 2017 de evolutie weer van het aantal letselongevallen en het aantal
doden 30 dagen. Op de linkeras wordt het aantal letselongevallen weergegeven en op de rechteras het aantal

doden 30 dagen. Voor de periode t.e.m. 2004 wordt er voor het aantal letselongevallen gebruik gemaakt van

ongewogen cijfers, dit verklaart de plotse stijging in 2005. Hierdoor kan de periode voor 2005 niet vergeleken
worden met de periode vanaf 2005. Dit geldt enkel voor het aantal letselongevallen, bij de doden 30 dagen

werd er immers geen wegingscoëfficiënt gebruikt. De evolutie – over de lange termijn – van het aantal
letselongevallen en van het aantal verkeersdoden wijst op een algemene verbetering van de veiligheid op onze

wegen over de laatste decennia.

Figuur 9 : Evolutie van het aantal letselongevallen en het aantal doden 30 dagen (1973-2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

1
1

,6
6

3

1
1

,4
7

1

1
1

,1
6

8

1
2

,2
1

4

1
2

,0
8

6

1
1

,7
0

3

1
0

,3
2

6

9
,3

8
5

8
,5

7
7

7
,4

0
8

3
1

,4
1

5

1
5

,5
9

0

1
6

,4
1

1

1
9

,5
9

6

1
9

,0
2

3

1
9

,4
1

7

1
8

,3
6

2

1
6

,6
5

7

1
6

,1
0

5

1
6

,3
1

8

395
380

392 384

344

462

286
274

250
233

0

50

100

150

200

250

300

350

400

450

500

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

O
n

ge
va

lle
n

 m
et

 d
o

o
d

sl
ag

O
n

o
p

ze
tt

el
ijk

e
sl

ag
en

 e
n

 v
er

w
o

n
d

in
ge

n
/

O
n

ge
va

lle
n

 m
et

 s
to

ff
el

ijk
e

sc
h

ad
e

Onopzettelijke slagen en verwondingen Ongevallen met stoffelijke schade Ongevallen met doodslag

66,427 60,758 62,446

49,064 45,745

38,020

2,915

2,396

1,976
1,470

850

615

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

1973 1980 1990 2000 2010 2017

D
o

d
en

 3
0

 d
ag

en

Le
ts

el
o

n
ge

va
lle

n

Letselongevallen Doden 30 dagen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 16

Evolutie van het aantal letselongevallen, doden 30 dagen, motorvoertuigen en
voertuigkilometers

Figuur 10 geeft voor de periode van 1973 tot 2016 de evolutie weer van het aantal letselongevallen, doden 30

dagen, motorvoertuigen en de afgelegde voertuigkilometers. De methode om voertuigkilometers te berekenen
werd vanaf 2013 aangepast. De evolutie wordt weergegeven ten opzichte van het referentiejaar 1973 dat in de

figuur gelijkgesteld wordt aan index 100. Voor de periode t.e.m. 2004 wordt er voor het aantal letselongevallen

gebruik gemaakt van ongewogen cijfers, dit verklaart de plotse stijging in 2005. Hierdoor kan de periode voor
2005 niet vergeleken worden met de periode vanaf 2005. Dit geldt enkel voor het aantal letselongevallen, bij

de doden 30 dagen werd er immers geen wegingscoëfficiënt gebruikt.

De grafiek toont aan dat de aantallen letselongevallen en overlijdens binnen 30 dagen continu dalen, ondanks

de constante toename van het aantal motorvoertuigen en van het aantal gereden kilometers op onze wegen.

Figuur 10 : Evolutie (1973=index 100) van het aantal letselongevallen, doden 30 dagen, motorvoertuigen en voer-

tuigkilometers (1973-2017)

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); FOD Mobiliteit en Vervoer

1.3. Weggebruikers

Evolutie van het aantal slachtoffers (doden 30 dagen en gewonden) per 100.000
inwoners, naargelang de leeftijd en het geslacht

Figuur 11 geeft een vergelijking weer tussen 2008 en 2017 van het aantal slachtoffers (doden 30 dagen en
gewonden) per 100.000 inwoners van dezelfde leeftijdscategorie en hetzelfde geslacht. Door het aantal

slachtoffers te geven per 100.000 inwoners van dezelfde leeftijdscategorie en geslacht wordt er vermeden dat

de bevolkingsstructuur naar leeftijd en geslacht de figuur beïnvloedt.

De grafiek toont een piek in het aantal verkeersslachtoffers bij de jongeren, vooral tussen 20 en 24 jaar. We
zien ook dat het aantal mannelijke slachtoffers systematisch hoger is dan het aantal vrouwelijke slachtoffers,

ongeacht de leeftijdscategorie. Merk tot slot op dat dit man-vrouwverschil in aantal slachtoffers bij nagenoeg

alle leeftijdscategorieën in 2017 minder uitgesproken is dan in 2008.

0

50

100

150

200

250

300

350

1
97

3

1
97

4

1
97

5

1
97

6

1
97

7

1
97

8

1
97

9

1
98

0

1
98

1

1
98

2

1
98

3

1
98

4

1
98

5

1
98

6

1
98

7

1
98

8

1
98

9

1
99

0

1
99

1

1
99

2

1
99

3

1
99

4

1
99

5

1
99

6

1
99

7

1
99

8

1
99

9

2
00

0

2
00

1

2
00

2

2
00

3

2
00

4

2
00

5

2
00

6

2
00

7

2
00

8

2
00

9

2
01

0

2
01

1

2
01

2

2
01

3

2
01

4

2
01

5

2
01

6

2
01

7

1
9

7
3

 =
 in

d
e

x
1

0
0

Letselongevallen Doden 30 dagen Motorvoertuigen Voertuigkilometers

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 17

Figuur 11 : Evolutie van het aantal slachtoffers (doden 30 dagen en gewonden) per 100.000 inwoners, naargelang de

leeftijd en het geslacht (2008-2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’,
naargelang de leeftijd en het geslacht van de verzekerde

Figuur 12 geeft voor de periode van 2014 tot 2017 de schadefrequentie weer in de burgerlijke

aansprakelijkheidsdossiers ‘Toerisme & Zaken’ van de verzekeringsmaatschappijen, voor verschillende

leeftijdscategorieën en per geslacht. Het aantal schadegevallen is het aantal verzekerde voertuigen dat
aansprakelijk wordt gesteld in een verkeersongeval, in één verkeersongeval kunnen dit er dus meerdere zijn.

De schadefrequentie is het aantal schadegevallen gedeeld door het aantal verzekerde voertuigen tijdens de
beschouwde periode. De burgerlijke aansprakelijkheidsdossiers bevatten zowel letselongevallen als ongevallen

met enkel materiële schade. De burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’ hebben grotendeels

betrekking op personenwagens.

Het is interessant te noteren dat het verschil tussen mannen en vrouwen wat ongevalsfrequentie aangaat, veel
groter is bij de jonge bestuurders en daarna vervaagt naarmate de leeftijd van de bestuurders stijgt.

Figuur 12 : Schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Toerisme & Zaken’, naargelang de leeftijd en

het geslacht van de verzekerde (2014-2017)

Bron: Assuralia, Evolutie van de schadefrequentie in de BA motorrijtuigenverzekering, 2017

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

0
 t

o
t

4

5
 t

o
t

9

1
0

 t
o

t
1

4

1
5

 t
o

t
1

9

2
0

 t
o

t
2

4

2
5

 t
o

t
2

9

3
0

 t
o

t
3

4

3
5

 t
o

t
3

9

4
0

 t
o

t
4

4

4
5

 t
o

t
4

9

5
0

 t
o

t
5

4

5
5

 t
o

t
5

9

6
0

 t
o

t
6

4

6
5

 t
o

t
6

9

7
0

 t
o

t
7

4

7
5

 t
o

t
7

9

8
0

 t
o

t
8

4

8
5

 t
o

t
8

9

9
0

 t
o

t
9

4

Sl
ac

h
to

ff
er

s/
 1

0
0

.0
0

0
 in

w
o

n
er

s

Leeftijd

Mannen 2008

Mannen 2017

Vrouwen 2008

Vrouwen 2017

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

 t
o

t
4

0

4
1

 t
o

t
5

0

5
1

 t
o

t
6

0

6
1

 t
o

t
7

0

7
1

 t
o

t
7

5

7
6

 t
o

t
8

0

8
1

 t
o

t
8

5

8
6

 t
o

t
9

0

9
1

+

Sc
h

ad
ef

re
q

u
en

ti
e

Leeftijd

Mannen Vrouwen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 18

1.4. Europese vergelijking

Alle landen van Europa willen vanzelfsprekend het aantal letselongevallen en dodelijke verkeersongevallen

terugdringen. Als we de resultaten hier vergelijken met de buurlanden merken we bijvoorbeeld op dat de
evolutie van het aantal letselongevallen tussen 2016 en 2017 in ons land (-5,2 %) gunstiger was dan in

Duitsland (-1,8%) (Destatis, 2018) of Frankrijk, waar het zelfs licht toenam (+1,9 %) (ONISR3, 2018).

De European Transport Safety Council (ETSC) publiceert in dit verband regelmatig rapporten waaruit de

vooruitgang naar voren treedt die veel Europese landen op dit vlak boeken. In 2017 bleek het aantal
verkeersdoden per miljoen inwoners in België (55) hoger dan in Frankrijk (53), Duitsland (38) of Nederland

(31) (CARE, 2018). Overigens ligt het gemiddeld aantal verkeersdoden per miljoen inwoners voor Europa op 50

(EU28) (ETSC, 2018).

Figuur 13 toont de evolutie, tussen 2016 en 2017, van het aantal overlijdens bij verkeersongevallen. Die evolutie
loopt van land tot land sterk uit elkaar.

Figuur 13 : Relatieve evolutie van het aantal verkeersdoden per miljoen inwoners tussen 2016 en 2017 in verschillende

Europese landen.

 Bronnen: CARE (aantal overlijdens); EUROSTAT (demografische gegevens); Vias institute (infografie).

Het land dat voor 2017 de gunstigste evolutie laat optekenen is Slovenië, met -21 % dodelijke slachtoffers per
miljoen inwoners. De slechtste cijfers waren voor Cyprus en Portugal, met een toename van 15 % van het

aantal verkeersdoden per miljoen inwoners.

Figuur 14 geeft een globaal overzicht van de evolutie over 10 jaar van het aantal verkeersdoden per capita. De

landen met de gunstigste evolutie vergeleken met 2008 zijn Estland (-63 %), gevolgd door Denemarken (-57
%) en Slovenië (-53 %).

3 La sécurité routière en France Bilan de l’accidentalité de l’année 2017.

-30%

-20%

-10%

+0%

+10%

+20%

SI NO MT LU DK IS LV EL SE CZ PL AT UK DE FR BE CH NL RO ES HU IT HR CY PT

http://www.securite-routiere.gouv.fr/la-securite-routiere/l-observatoire-national-interministeriel-de-la-securite-routiere/accidentalite-routiere/bilans-annuels

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 19

Figuur 14 : Relatieve evolutie van het aantal verkeersdoden per miljoen inwoners tussen 2008 en 2017 in verschillende

Europese landen.

 Bronnen: CARE (aantal overlijdens); EUROSTAT (demografische gegevens); Vias institute (infografie).

Tabel 4 illustreert de evolutie van het aantal doden 30 dagen in Europa, afhankelijk van het type weggebruiker,

tussen 2007 en 2016. De meeste Europese landen registreerden een duidelijke daling van het aantal doden
voor alle categorieën weggebruikers, met uitzondering van de inzittenden van vrachtwagens, waar we een

stijging met 25 % zagen van het aantal doden (binnen de 30 dagen). Anderzijds kregen we dalingen bij de
voetgangers (18 %), bij de gemotoriseerde tweewielers (50 %) en bij de inzittenden van personenwagens (73

%).

De resultaten schommelen enorm van land tot land. Dat maakt het moeilijk om algemene trends te ontdekken.

België behoort tot de landen waar het aantal doden 30 dagen voor alle categorieën van gebruikers is
afgenomen.

Tabel 4: Evolutie van het aantal doden 30 dagen naargelang het weggebruikerstype (2007-2016).

Voetgangers Fietsers Gemotoriseerde

tweewielers

Inzittenden

Personen-
wagens

Inzittenden

(lichte)
vrachtwagens

AT -32% +30% -23% -49% -33%

BE -32% -13% -44% -40% -19%

BG -37% +10% -45% -54% -75%

CH -18% -100% -50% -73% +25%

CY -44% -54% -55% -50% -62%

CZ -28% -8% -33% -41% -25%

DE -47% -43% -60% -43% -75%

DK -42% -69% -71% -73% NA

EE -42% +13% -43% -56% -45%

EL -34% -26% -54% -59% -62%

ES -40% +18% -49% -38% +17%

FI -1% +14% -38% -29% -1%

FR -46% -4% -59% -52% NA

-100%

-80%

-60%

-40%

-20%

+0%

+20%

EE DK SI EL LV SK IE CZ PL AT SE ES BE UK HU LU RO DE IT PT NL FR

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 20

HR -47% -54% -55% -52% -68%

HU +100% NA -33% +18% NA

IE -9% -22% -50% -36% NA

IS +14% NA -50% -30% NA

IT -65% -61% +29% -65% NA

LT +167% NA 125% +25% NA

LU -49% -31% -37% -25% -31%

LV -35% 71% -43% -51% -90%

MT -56% -46% +17% -45% NA

NL -21% -4% -52% -46% -41%

NO -36% -2% -49% -28% -40%

PL -28% -33% -41% -51% -33%

PT -31% -29% -53% -64% -100%

RO -30% -24% -47% -43% -19%

SE -36% -23% -43% -43% -33%

SI -32% +30% -23% -49% -33%

SK -32% -13% -44% -40% -19%

UK -37% +10% -45% -54% -75%

Europe -18% -100% -50% -73% +25%
Source: CARE & Statbel

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 21

2. Periode

Dit hoofdstuk geeft de verdeling van verkeersongevallen weer in functie van de periode waarin ze gebeuren.
Er worden grafieken gepresenteerd over:

▪ de verdeling van het aantal letselongevallen over de maanden van het jaar en de uren van de dag;

▪ de verdeling van het aantal letselongevallen en doden 30 dagen over de maanden van het jaar;

▪ de verdeling van het aantal slachtoffers over de maanden van het jaar, volgens de verplaatsingswijze;
▪ de verdeling van het aantal letselongevallen, slachtoffers en voertuigkilometers, over de verschillende

periodes van de week;
▪ de verdeling van de betrokkenheid in dodelijke ongevallen en de aanwezigheid op de weg, per

leeftijdscategorie van de bestuurder, volgens de periode van de week;
▪ de verdeling van het aantal letselongevallen en doden 30 dagen over de uren van de week;

▪ de verdeling van het aantal arbeidsongevallen over de uren van de week.

2.1. Algemeen

Verdeling van het aantal letselongevallen over de maanden van het jaar en de uren van
de dag

Figuur 15 geeft voor de periode van 2013 tot en met 2017 de verdeling weer van het aantal letselongevallen
over de maanden van het jaar en de uren van de dag. De groene cellen wijzen op minder letselongevallen,

terwijl de rode cellen wijzen op een grotere concentratie van letselongevallen. De zwarte lijnen geven de
zonsopgang en de zonsondergang weer. In elke zwarte lijn bevinden zich twee bruuske veranderingen, deze

geven de verandering van zomeruur en winteruur weer. De balk rechts geeft de verdeling weer per uur van de
dag en de balk onderaan geeft de verdeling weer per maand van het jaar.

Figuur 15 : Verdeling van het aantal letselongevallen over de maanden van het jaar en de uren van de dag (2013-2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Jan Feb Mrt Apri Mei Jun Jul Aug Sep Okt Nov Dec

00:00 0,1% 0,1% 0,1% 0,1% 0,1% 0,2% 0,2% 0,1% 0,1% 0,1% 0,1% 0,1% 00:00 1,6%

0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 1,4%

0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 1,3%

0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 1,3%

04:00 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 04:00 1,3%

0,2% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,2% 0,2% 0,1% 0,1% 1,6%

0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,3% 0,2% 0,2% 2,5%

0,6% 0,4% 0,4% 0,3% 0,4% 0,4% 0,3% 0,3% 0,5% 0,6% 0,5% 0,5% 5,2%

08:00 0,6% 0,5% 0,6% 0,5% 0,6% 0,6% 0,3% 0,3% 0,7% 0,7% 0,6% 0,5% 08:00 6,5%

0,3% 0,3% 0,3% 0,4% 0,4% 0,4% 0,3% 0,3% 0,4% 0,4% 0,3% 0,3% 4,2%

0,3% 0,3% 0,3% 0,4% 0,4% 0,4% 0,4% 0,4% 0,4% 0,4% 0,4% 0,4% 4,6%

0,3% 0,3% 0,4% 0,4% 0,5% 0,5% 0,4% 0,5% 0,5% 0,4% 0,4% 0,4% 5,0%

12:00 0,4% 0,4% 0,5% 0,5% 0,5% 0,6% 0,5% 0,4% 0,5% 0,6% 0,5% 0,5% 12:00 5,7%

0,3% 0,4% 0,4% 0,4% 0,5% 0,5% 0,4% 0,5% 0,5% 0,5% 0,4% 0,4% 5,3%

0,4% 0,4% 0,5% 0,5% 0,5% 0,6% 0,5% 0,6% 0,5% 0,5% 0,4% 0,4% 5,9%

0,4% 0,5% 0,6% 0,6% 0,7% 0,7% 0,6% 0,6% 0,7% 0,7% 0,5% 0,5% 6,9%

16:00 0,6% 0,6% 0,7% 0,8% 0,9% 0,8% 0,7% 0,7% 0,9% 0,8% 0,6% 0,5% 16:00 8,6%

0,6% 0,5% 0,7% 0,7% 0,8% 0,8% 0,7% 0,7% 0,8% 0,8% 0,9% 0,7% 8,7%

0,6% 0,5% 0,4% 0,5% 0,6% 0,6% 0,5% 0,6% 0,6% 0,5% 0,7% 0,6% 6,8%

0,3% 0,4% 0,4% 0,4% 0,4% 0,5% 0,4% 0,4% 0,4% 0,4% 0,4% 0,4% 4,9%

20:00 0,2% 0,3% 0,3% 0,2% 0,3% 0,4% 0,3% 0,3% 0,3% 0,4% 0,3% 0,3% 20:00 3,5%

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

0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,2% 0,3% 0,2% 0,2% 0,2% 0,2% 2,5%

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

00:00 0,1% 0,1% 0,1% 0,1% 0,1% 0,2% 0,2% 0,1% 0,1% 0,1% 0,1% 0,1% 00:00 1,6%

Jan Feb Mrt Apri Mei Jun Jul Aug Sep Okt Nov Dec

7,5% 7,0% 8,0% 8,1% 9,0% 9,5% 8,0% 8,2% 9,2% 9,4% 8,5% 7,8%

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 22

2.2. Maand

Verdeling van het aantal letselongevallen en doden 30 dagen over de maanden

Figuur 16 geeft voor 2017 de verdeling weer van het aantal letselongevallen en het aantal doden 30 dagen

over de verschillende maanden van het jaar. Het absolute aantal letselongevallen en het absolute aantal doden

30 dagen per maand is in deze figuur gewogen in functie van het aantal dagen per maand. De som van de
waarden op de lijn is gelijk aan 100%, hetzelfde geldt voor de som van de waarden op de balken.

Figuur 16 : Verdeling van het aantal letselongevallen en doden 30 dagen over de maanden (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Evolutie van de verdeling van het aantal letselongevallen over de maanden, naargelang
de verplaatsingswijze

Figuur 17 geeft voor vier verplaatsingswijzen de verdeling weer van het aantal letselongevallen over de

maanden van het jaar in de periode van 2007 tot 2015, in 2016 en in 2017. Het absolute aantal letselongevallen
per maand is in deze figuur voor elke verplaatsingswijze gewogen in functie van het aantal dagen per maand.

De som van de waarden van elke lijn is gelijk aan 100%.

De grafieken tonen bijvoorbeeld aan dat zich in de wintermaanden duidelijk minder letselongevallen voordoen

waarbij fietsers of motorfietsers betrokken zijn. Een verklaring is het feit dat deze weggebruikersmeer geneigd
zijn zich niet te verplaatsen met deze verplaatsingsmiddelen bij winterse weersomstandigheden4.

4 Focant N. & Martensen H. (2014). Zijn er meer verkeersongevallen als het regent ? Verkennende analyse van de invloed van de

weersomstandigheden op het aantal verkeersongevallen in België. Brussel, België: Belgisch Instituut voor de Verkeersveiligheid -

Kenniscentrum Verkeersveiligheid.

7
.0

%

7
.8

%

8
.5

%

7
.6

% 9
.2

%

9
.8

%

7
.5

%

7
.8

%

8
.9

%

9
.4

%

9
.0

%

7
.3

%

6.9%
7.9% 8.1% 7.9%

8.1%
8.7%

8.5%
7.5%

9.7%
10.0% 10.1%

6.5%

0%

2%

4%

6%

8%

10%

12%

Ja
n

u
ar

i

Fe
b

ru
ar

i

M
aa

rt

A
p

ri
l

M
e

i

Ju
n

i

Ju
li

A
u

gu
st

u
s

Se
p

te
m

b
e

r

O
kt

o
b

er

N
o

ve
m

b
e

r

D
e

ce
m

b
er

Letselongevallen Doden 30 dagen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 23

0%

2%

4%

6%

8%

10%

12%

Ja
n

Fe
b

M
aa A
p

r

M
e

i

Ju
n

Ju
l

A
u

g

Se
p

O
kt

N
o

v

D
e

c

Voetgangers

2017

2016

2007-2015

0%

2%

4%

6%

8%

10%

12%

14%

Ja
n

Fe
b

M
aa A
p

r

M
e

i

Ju
n

Ju
l

A
u

g

Se
p

O
kt

N
o

v

D
e

c

Fietsers

2017

2016

2007-2015

0%

5%

10%

15%

Ja
n

Fe
b

M
aa A
p

r

M
e

i

Ju
n

Ju
l

A
u

g

Se
p

O
kt

N
o

v

D
e

c

Motorfietsen

2017

2016

2007-2015

0%

2%

4%

6%

8%

10%

Ja
n

Fe
b

M
aa A
p

r

M
e

i

Ju
n

Ju
l

A
u

g

Se
p

O
kt

N
o

v

D
e

c

Personenwagens

2017

2016

2007-2015

Figuur 17 : Evolutie van de verdeling van het aantal letselongevallen over de maanden, naargelang de

verplaatsingswijze (2007-2015, 2016 en 2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 24

2.3. Week

Verdeling van het aantal letselongevallen, slachtoffers en voertuigkilometers over de
periodes van de week

Figuur 18 geeft voor 2017 de verdeling weer van het aantal letselongevallen, doden 30 dagen en gewonden

over de verschillende tijdstippen van de week. De cijfers van 2016 zijn de meest recente cijfers die een verde-
ling van de afgelegde voertuigkilometers5

 over de verschillende periodes van de week geven. Wanneer het

aandeel van de ongevallen of slachtoffers groter is dan het aandeel van de voertuigkilometers dat er in die
periode gereden wordt, is deze periode oververtegenwoordigd in ongevallen en slachtoffers.

Deze figuur illustreert het feit dat de aantallen letselongevallen, doden 30 dagen en gewonden relatief hoger
liggen tijdens de weekendnachten. Omgekeerd is het aantal verkeersdoden op week- en weekenddagen relatief

lager in verhouding tot het aantal gereden voertuigkilometers.

Figuur 18 : Verdeling van het aantal letselongevallen, slachtoffers en voertuigkilometers over de periodes van de week

(2017)

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); Monitor, 2017. Infografie : Vias institute

Verdeling van de betrokkenheid in dodelijke ongevallen en de aanwezigheid op de weg
per leeftijdscategorie van de autobestuurder, naargelang de periode van de week

Figuur 19 geeft voor elk tijdstip van de week de verdeling weer van enerzijds de betrokkenheid in dodelijk

ongevallen en anderzijds de aanwezigheid op de weg over de verschillende leeftijdscategorieën van de
autobestuurder. De verdeling van de betrokkenheid in dodelijke ongevallen is gebaseerd op cijfers van 2016 en

2017. De cijfers over het aandeel op de weg zijn afkomstig van de gedragsmeting ‘rijden onder invloed’ die het
Vias institute in 2015 heeft uitgevoerd. Wanneer het aandeel op de weg van autobestuurders van een bepaalde

leeftijdscategorie kleiner is dan hun aandeel in dodelijke ongevallen, dan zijn bestuurders van deze

leeftijdscategorie oververtegenwoordigd in dodelijke ongevallen.

De grafiek toont dat een relatief groter aandeel jonge autobestuurders (18 tot 25 jaar) betrokken is in dodelijke
ongevallen, ongeacht de periode van de week. Het aandeel bestuurders jonger dan 40 jaar dat betrokken is bij

dodelijke ongevallen, is opvallend hoog tijdens weekenddagen en vooral 's nachts, zowel in de week als in het
weekend.

5 Het aantal voertuigkilometers afgelegd door motorfietsen, personenwagens, lichte vrachtwagens, vrachtwagens en autobussen /autocars.

69%
60%

67% 64%

5%

8%
5%

5%

19%

17%
20% 29%

7%
16%

8%
2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Letselongevallen Doden 30 dagen Gewonden Voertuigkilometers
(2016)

Weekendnachten

Weekenddagen

Weeknachten

Weekdagen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 25

Figuur 19 : Verdeling van de betrokkenheid in dodelijke ongevallen en de aanwezigheid op de weg per leeftijdscategorie

van de autobestuurder, naargelang de periode van de week (2016-2017)

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); Vias institute, Gedragsmeting ‘Alcohol’ 20156

6 Focant, N. (2016). Nationale gedragsmeting “Rijden onder invloed van alcohol” 2015. Brussel, België: Belgisch Instituut voor de

Verkeersveiligheid – Kenniscentrum Verkeersveiligheid.

14% 11%
23% 18% 15% 11%

27%
20%

26% 29%

40%

32%
29%

26%

41%

29%

27% 34%

24%
34%

25% 35%

22%

30%

33% 27%
13% 16%

32% 28%

10%
20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
an

d
ee

l i
n

d
o

d
el

ijk
e

 o
n

ge
va

lle
n

A
an

d
ee

l o
p

 d
e

w
eg

A
an

d
ee

l i
n

d
o

d
el

ijk
e

 o
n

ge
va

lle
n

A
an

d
ee

l o
p

 d
e

w
eg

A
an

d
ee

l i
n

d
o

d
el

ijk
e

 o
n

ge
va

lle
n

A
an

d
ee

l o
p

 d
e

w
eg

A
an

d
ee

l i
n

d
o

d
el

ijk
e

 o
n

ge
va

lle
n

A
an

d
ee

l o
p

 d
e

w
eg

Weekdagen Weeknachten Weekend-
dagen

Weekend-
nachten

55 jaar en meer

Van 40 tot 54 jaar

Van 26 tot 39 jaar

Van 18 tot 25 jaar

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 26

2.4. Dag en uur

Verdeling van letselongevallen en doden 30 dagen over de uren van de week

Figuur 20 geeft voor de periode van 2013 tot en met 2017 de verdeling weer van het aantal letselongevallen

en doden 30 dagen over de verschillende uren van een week. Bij een evenwichtige verdeling zou elk uur 0,60%

van het totale aantal letselongevallen of doden 30 dagen bevatten. De som van de waarden van elke lijn is
gelijk aan 100%.

Figuur 20 : Verdeling van letselongevallen en doden 30 dagen over de uren van de week (2013-2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Verdeling van het aantal arbeidsongevallen over de uren van de week

Figuur 21 geeft voor de periode van 2010 tot en met 2014 de verdeling weer van het aantal arbeidsongevallen
in de privé-sector die zich voordoen in het verkeer over de verschillende uren van de week. Er wordt een

opsplitsing gemaakt tussen arbeidsongevallen in het verkeer die plaatsvinden tijdens het pendelen en
arbeidsongevallen in het verkeer die plaatsvinden tijdens werkverplaatsingen. Bij een evenwichtige verdeling

zou elk uur 0,60% van het totaal aantal pendel- of werkverplaatsingsongevallen bevatten. Deze cijfers zijn

afkomstig van een studie van het Vias institute en zijn gebaseerd op cijfers van het Federaal agentschap voor
beroepsrisico’s (Fedris). Ze bevatten zowel letselongevallen als ongevallen met enkel materiële schade.

Wanneer er tijdens één verkeersongeval meerdere slachtoffers vallen die de verplaatsing maakten in het kader
van hun werk, telt dit als meerdere ongevallen. De som van de waarden van elke lijn is gelijk aan 100%.

0.0%

0.2%

0.4%

0.6%

0.8%

1.0%

1.2%

1.4%

1.6%

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

Maandag Dinsdag Woensdag Donderdag Vrijdag Zaterdag Zondag

Letselongevallen Doden 30 dagen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 27

Figuur 21 : Verdeling van het aantal arbeidsongevallen over de uren van de week (2010-2014)

Bron: Fedris

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%
0

0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

0
6

1
2

1
8

0
0

Maandag Dinsdag Woensdag Donderdag Vrijdag Zaterdag Zondag

Pendelen Werkverplaatsingen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 28

3. Locatie

Dit hoofdstuk geeft de verdeling van verkeersongevallen weer in functie van de locatie waar ze gebeuren.

Er worden grafieken gepresenteerd over:

▪ de evolutie van het aantal doden 30 dagen voor elk gewest, vergeleken met enerzijds de federale

doelstellingen die de Staten-Generaal van de Verkeersveiligheid 2011 heeft opgesteld en anderzijds de
gewestelijke doelstellingen;

▪ de evolutie van het ongevalsrisico volgens het gewest;
▪ de verdeling van alle arbeidsongevallen en de arbeidsongevallen in het verkeer over de gewesten en

het buitenland;
▪ de ernst van letselongevallen, volgens de provincie;

▪ de mortaliteit, volgens de provincie;

▪ de verdeling van het aantal letselongevallen over de verschillende snelheidsregimes, volgens het
gewest;

▪ de ongevallenernst, per wegtype, volgens het gewest;
▪ de verdeling van het aantal doden 30 dagen over de verschillende verplaatsingswijzen, opgesplitst naar

de ongevallen die zich voordoen op of buiten kruispunten.

3.1. Gewesten en provincies

Evolutie van het aantal doden 30 dagen, naargelang het gewest, ten opzichte van de
federale doelstellingen van de Staten-Generaal van de Verkeersveiligheid en ten
opzichte van de gewestelijke doelstellingen

Figuur 22 geven voor elk gewest, voor de periode van 2008 tot 2017, de evolutie weer van het aantal doden
30 dagen. Deze worden vergeleken met enerzijds de federale doelstellingen die de Staten-Generaal van de

Verkeersveiligheid in 2011 heeft opgesteld en anderzijds met de doelstellingen die elk gewest voor zichzelf
heeft opgesteld.

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

515

484
441 451

413 406 404 396

339
302324

282 218
250

200

0

100

200

300

400

500

600

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

D
o

d
en

 3
0

 d
ag

en

Vlaams Gewest

Doden 30 dagen

Doelstellingen SGVV 2011

Doelstelling 'Verkeersveiligheidsplan' 2008

Doelstelling 'Vlaanderen in Actie' 2011

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 29

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Figuur 22 : Evolutie van het aantal doden 30 dagen, naargelang het gewest, ten opzichte van de federale doelstellingen

van de Staten-Generaal van de Verkeersveiligheid en ten opzichte van de gewestelijke doelstellingen (2008-2020)

Evolutie van het letselongevalsrisico, naargelang het gewest

Figuur 23 geeft de evolutie weer tussen 2007 en 2016 van het letselongevalsrisico voor de verschillende
gewesten en voor België. Het ongevalsrisico wordt gedefinieerd als het aantal letselongevallen per miljard

afgelegde voertuigkilometers. De methode om voertuigkilometers te berekenen werd vanaf 2013 aangepast,
hierdoor kan het ongevalsrisico dat berekend werd vanaf 2013 niet vergeleken worden met de jaren ervoor.

430 442

377 408

375
331

313
337

314
289

238 186250

0

100

200

300

400

500

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

D
o

d
en

 3
0

 d
ag

en

Waals Gewest

Doden 30 dagen

Doelstellingen SGVV 2011

Doelstellingen 'Déclaration de politique régionale' 2009

35

30
32

25

39

27

28
29

17

24

20

16

16

12

0

5

10

15

20

25

30

35

40

45

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

D
o

d
en

 3
0

 d
ag

en

Brussels Hoofdstedelijk Gewest

Doden 30 dagen

Doelstellingen SGVV 2011

Doelstelling Brusselse SGVV 2011

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 30

De grafiek toont dat het ongevalsrisico veel hoger is in Brussel dan in de andere gewesten. Dit is vooral te

verklaren door het feit dat er in dichtbevolkte gebieden, met een hogere verkeersdichtheid, ook frequentere

interactie is tussen gebruikers. Bij gelijke afgelegde afstand leidt meer interactie in het algemeen tot meer
ongevallen: het ongevalsrisico is hier dus hoger.

Figuur 23 : Evolutie van het letselongevalsrisico, naargelang het gewest (2007-2016)

Bronnen: Statbel (Algemene Directie Statistiek - Statistics Belgium); FOD Mobiliteit en Vervoer

Verdeling van alle arbeidsongevallen en de arbeidsongevallen in het verkeer over de
gewesten en het buitenland

Figuur 24 geeft voor 2015 de verdeling weer van het aantal arbeidsongevallen in de privé-sector in het verkeer
tijdens het pendelen, het aantal arbeidsongevallen in het verkeer tijdens werkverplaatsingen en het totale aantal

arbeidsongevallen over de verschillende gewesten en het buitenland. Deze cijfers zijn gebaseerd op cijfers van

het Federaal agentschap voor beroepsrisico’s (Fedris). Ze bevatten zowel letselongevallen als ongevallen met
enkel materiële schade. Wanneer er tijdens één verkeersongeval meerdere slachtoffers vallen die de

verplaatsing maakten in het kader van hun werk, telt dit als meerdere ongevallen.

0

200

400

600

800

1000

1200

1400

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

O
n

ge
va

lr
is

ic
o

Brussel Vlaanderen Wallonië België

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 31

Figuur 24 : Verdeling van alle arbeidsongevallen en de arbeidsongevallen in het verkeer over de gewesten en het

buitenland (2015)

Bron : Fedris

Ernst van de letselongevallen, naargelang de provincie

Figuur 25 geeft voor 2017 de ernst van de letselongevallen weer voor elke provincie. De ernst wordt
gedefinieerd als het aantal doden 30 dagen per 1000 letselongevallen. De donkerdere stukken wijzen op een

grotere ernst. De kaart toont dat de ernst van de letselongevallen in het Waals Gewest (26,4) globaal hoger

ligt dan in het Vlaams Gewest (13,0). De ernst van de ongevallen is het hoogst in de provincie Luxemburg
(waar 36 doden per 1000 letselongevallen werden geregisteerd). Omgekeerd is de ernst van de ongevallen het

laagst in het Brussels Hoofdstedelijk Gewest, met "slechts" 6 doden per 1000 letselongevallen.

Figuur 25 : Ernst van de letselongevallen, naargelang de provincie (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

72.6%
62.1% 63.6%

17.7%

23.5%
26.0%

8.8% 11.2% 9.4%

0.8% 3.1% 1.1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Pendelongevallen Werkverplaatsingsongevallen Alle arbeidsongevallen

Buitenland

Brussel

Wallonië

Vlaanderen

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 32

Mortaliteit, naargelang de provincie

Figuur 26 geeft voor 2017 de mortaliteit weer voor elke provincie. Mortaliteit wordt gedefinieerd als het aantal
doden 30 dagen in verkeersongevallen per miljoen inwoners. Deze kaart toont relatief vergelijkbare trends,

evenwel geaccentueerd tegenover deze in Figuur 23. Dit is gedeeltelijk te verklaren door het feit dat de
provincies met een groot aantal doden 30 dagen ook tot de minst bevolkte provincies van België behoren. Zo

registreren de provincies Namen en Luxemburg de hoogste sterftecijfers. Omgekeerd is de sterftegraad het

laagst voor het Brussels Hoofdstedelijk Gewest (20 doden per miljoen inwoners).

Figuur 26 : Mortaliteit, naargelang de provincie (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

3.2. Wegtype

Verdeling van het aantal letselongevallen over de verschillende snelheidsregimes,
naargelang het gewest

Figuur 27 geeft voor 2017 de verdeling weer van het aantal letselongevallen over de verschillende
snelheidsregimes voor elk gewest en voor België. De spreiding van de ongevallen volgens snelheidsregime

hangt uiteraard samen met de lengte van het wegennet voor elk gewest en voor elk snelheidsregime. Zo vond

97% van alle letselongevallen in het Brussels Hoofdstedelijk Gewest plaats op de wegen met een
snelheidsbeperking tot 30 km/u of tot 50 km/u. (Het Gewest telt zeer weinig wegen waar een hogere snelheid

dan 50 km/u toegelaten is).

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 33

Figuur 27 : Verdeling van het aantal letselongevallen over de verschillende snelheidsregimes, naargelang het gewest

(2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Ongevallenernst per wegtype, volgens het gewest

Figuur 28 geeft voor 2017 de ongevallenernst voor elk wegtype, per gewest. De ongevallenernst wordt
gedefinieerd als het aantal doden 30 dagen per 1000 letselongevallen. De ongevalsernst ligt op elk wegtype

hoger in Wallonië dan in Vlaanderen.

Figuur 28 : Ongevallenernst per wegtype, volgens het gewest (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

7% 8% 3% 8%

57% 52%
56%

89%

21% 28%

12%

8% 4%

19%

7% 7% 9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

België Vlaanderen Wallonië Brussel

Meer dan 90 km/u

Tussen 71 km/u en 90 km/u

Tussen 51 km/u en 70 km/u

Tussen 31 km/u en 50 km/u

30 km/u of minder

7.3

15.4

5.8

20.0

43.5

23.2

47.1

0

5

10

15

20

25

30

35

40

45

50

Vlaanderen Wallonië Brussel

O
n

ge
va

lle
n

er
n

st

Binnen Bebouwde Kom

Buiten Bebouwde Kom

Autosnelweg

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 34

Verdeling van het aantal doden 30 dagen over de verschillende verplaatsingswijzen,
naargelang het ongeval op of buiten een kruispunt plaatsvond

Figuur 29 geeft voor 2017 de verdeling weer van het aantal doden 30 dagen over de verschillende

verplaatsingswijzen, enerzijds op kruispunten en anderzijds buiten kruispunten.

14%

27%

3%
17%

36%

4%
0%

1%

Op kruispunten

Voetganger Fietsers Bromfietsers

Motorfietsers Auto-inzittenden Lichte vrachtwageninzittenden

Vrachtwageninzittenden Andere/onbekend

16%

8%

4%

11%50%

5%

4% 1%

Buiten kruispunten

Figuur 29 : Verdeling van het aantal doden 30 dagen over de verschillende verplaatsingswijzen, naargelang het ongeval

op of buiten een kruispunt plaatsvond (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 35

4. Ongevalskenmerken

Dit hoofdstuk geeft de verdeling van verkeersongevallen weer in functie van de kenmerken van het ongeval. Er
is een onderverdeling gemaakt naar het type van de aanrijding, de verplaatsingswijze van de weggebruikers

en de ongevalsfactoren bij dodelijke ongevallen op de autosnelweg.

Het eerste deel van dit hoofdstuk beschrijft de verdeling van verkeersongevallen in functie van het type van de

aanrijding. Er worden statistieken gepresenteerd over:

▪ de verdeling van het aantal letselongevallen per aanrijdingstype;

▪ de verdeling van het aantal letselongevallen over de verschillende aanrijdingstypes, volgens de
verplaatsingswijze;

▪ de verdeling van het aantal letselongevallen over de verschillende aanrijdingstypes volgens het
wegtype;

▪ het aandeel eenzijdige letselongevallen volgens het tijdstip van de week.la répartition du nombre

d’accidents corporels par type de collision.

Het tweede deel van dit hoofdstuk behandelt de verdeling van de verkeersongevallen in functie van de ver-

plaatsingswijze van de betrokken weggebruikers. Er worden statistieken gepresenteerd over :

▪ de verdeling van de slachtoffers over de verschillende verplaatsingswijzen, volgens het gewest;

▪ de ernst van de letselongevallen volgens het weggebruikerstype;
▪ het relatief risico van elke weggebruiker om ernstige of dodelijke verwondingen op te lopen in het

verkeer ten opzichte van het risico van de gemiddelde autobestuurder;
▪ de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Motorrijtuigen’ van de

verzekeringsmaatschappijen, volgens de voertuigcategorie;
▪ het aantal en het aandeel van de letselongevallen volgens de botsingspartners.

▪ het percentage bestuurders onder invloed.

Het derde deel van dit hoofdstuk behandelt de ongevalsfactoren die aan de basis liggen van verkeersongevallen.

Over het algemeen is het zeer moeilijk om de oorzaken van verkeersongevallen in kaart te brengen. De nationale
ongevallendatabase van Statbel (Algemene Directie Statistiek - Statistics Belgium) laat niet toe om de precieze

ongevalsoorzaak te achterhalen. Een manier om de ongevalsfactoren van verkeersongevallen te analyseren, is

via een diepte-analyse van de processen-verbaal. Dit is door het Vias institute gebeurd voor ongevallen op
autosnelwegen tussen 2014 en 2015. De resultaten van deze studie worden in het derde deel van dit hoofdstuk

gepresenteerd.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 36

4.1. Type van aanrijding

Verdeling van de letselongevallen, per type van de eerste aanrijding

Figuur 30 geeft de verdeling weer van het aantal letselongevallen per type van aanrijding. Eén verkeersongeval

kan bestaan uit verschillende aanrijdingen, in onderstaande grafiek is enkel rekening gehouden met de eerste

aanrijding. Wanneer het aanrijdingstype onbekend was, is dit niet opgenomen. De grafiek toont dat de meeste
ongevallen (35%) te rangschikken zijn als botsing van opzij. De ongevallen met slechts één gebruiker vormen

nochtans 23% van de letselongevallen, terwijl de ongevallen met frontale botsing of bij onderling kruisen 10%

van alle ongevallen vertegenwoordigen.

Figuur 30 : Verdeling van de letselongevallen, per type van de eerste aanrijding (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Verdeling van de letselongevallen per type van de eerste aanrijding, naargelang de
verplaatsingswijze

Figuur 31 geeft voor elke verplaatsingswijze de verdeling in 2017 weer van het aantal letselongevallen per

aanrijdingstype. Eén verkeersongeval kan bestaan uit verschillende aanrijdingen, in onderstaande grafiek is

enkel rekening gehouden met de eerste aanrijding. Wanneer het aanrijdingstype onbekend was, is dit niet
opgenomen. De grafiek toont dat de spreiding van de ongevallen volgens aard van de botsing verschilt

afhankelijk van het type gebruiker. Een voorbeeld: ongevallen door aanrijding langs achteren of parallel komen
veel frequenter voor bij vrachtwagens dan bij andere weggebruikerscategorieën. In bepaalde gevallen kan dit

te wijten zijn aan de gevaren vanwege de dode hoek bij deze voertuigcategorie. Omgekeerd zijn fietsers en

bromfietsers vaker betrokken bij botsingen van opzij.

23%

12%

35%

20%

10%

Un usager seul

Avec un piéton

Par le côté

Par l'arrière ou en parallèle

Frontale ou en croisement

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 37

Figuur 31 : Verdeling van de letselongevallen per type van de eerste aanrijding, naargelang de verplaatsingswijze (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Verdeling van het aantal letselongevallen per type van de eerste aanrijding, naargelang
het wegtype

Figuur 32 geeft voor elk wegtype de verdeling in 2017 weer van het aantal letselongevallen per aanrijdingstype.
Eén verkeersongeval kan bestaan uit verschillende aanrijdingen, in onderstaande grafiek is enkel rekening

gehouden met de eerste aanrijding. Wanneer het aanrijdingstype onbekend was, is dit niet opgenomen. De

grafiek toont logischerwijze dat ongevallen met botsing van opzij veel frequenter voorkomen in de bebouwde
kom (met tal van kruispunten die dergelijke botsingen mogelijk maken) dan op snelwegen. Omgekeerd

registreren we op snelwegen meer ongevallen door aanrijding langs achteren of parallel, evenals meer

ongevallen waarbij slechts één weggebruiker betrokken is.

Figuur 32 : Verdeling van het aantal letselongevallen per type van de eerste aanrijding, naargelang het wegtype (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

23%
11% 17%

25% 18% 12% 10% 13%

12%

5%
3%

2% 11%
7% 4%

19%

35%
57% 54% 44% 38%

36%
35%

41%

20% 11% 12% 18% 22%
33% 41%

17%

11% 16% 14% 11% 11% 12% 9% 11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

To
ta

al

Fi
e

ts

B
ro

m
fi

e
ts

M
o

to
rf

ie
ts

P
e

rs
o

n
en

w
ag

en

Li
ch

te
 v

ra
ch

tw
ag

en

V
ra

ch
tw

ag
en

A
u

to
b

u
s/

au
to

ca
r

Frontale botsing (of bij 't kruisen)

Langs achteren (of naast elkaar)

Langs opzij

Met een voetganger

Eenzijdig ongeval

23%
16%

31% 37%

12%
18%

4%
1%

35% 39% 33%
16%

20% 16%
20% 45%

11% 11% 12%
1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Totaal Binnen
Bebouwde Kom

Buiten
Bebouwde Kom

Op
autosnelwegen

Frontale botsing (of bij 't kruisen)

Langs achteren (of naast elkaar)

Langs opzij

Met een voetganger

Eenzijdig ongeval

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 38

Aandeel van eenzijdige letselongevallen per tijdstip van de week

Figuur 33 geeft voor elk tijdstip van de week de verdeling weer van het aantal eenzijdige letselongevallen en
het aantal letselongevallen met meerdere weggebruikers in 2017. Eenzijdige ongevallen zijn ongevallen waarbij

slechts één weggebruiker betrokken was. Wanneer het aanrijdingstype onbekend was, is dit niet opgenomen.
De grafiek toont dat bij ongeveer de helft van de 's nachts geregistreerde ongevallen slechts één weggebruiker

betrokken is. Dit is te verklaren door het feit dat de voertuigdensiteit 's nachts lager is dan overdag. 's Nachts

stijgt het relatieve aantal letselongevallen waarbij slechts één weggebruiker betrokken is.

Figuur 33 : Aandeel van eenzijdige letselongevallen per tijdstip van de week (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

4.2. Verplaatsingswijze

Verdeling van de slachtoffers (doden 30 dagen en gewonden) over de verschillende
verplaatsingswijzen, naargelang het gewest

Figuur 34 geeft voor elk gewest en voor België in totaal, de verdeling weer van het aantal slachtoffers (doden

30 dagen en gewonden) over de verschillende verplaatsingswijzen, in 2017. Deze spreiding varieert sterk tussen
de gewesten. In Wallonië zien we relatief meer slachtoffers bij de inzittenden van personenwagens (67%) in

verhouding tot de andere weggebruikerscategorieën. In Vlaanderen zijn weliswaar ook een groot gedeelte van
de slachtoffers auto-inzittenden (47%), maar vormen fietsers eveneens een grote slachtoffergroep (26%). In

het Brussels Hoofdstedelijk Gewest ten slotte is het aandeel voetgangers (25%) onder de slachtoffers groter

dan in de andere gewesten.

22%
16%

48%

27%

53%

78%
84%

52%

73%

47%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Totaal Weekdag Weeknacht Weekenddag Weekendnacht

Meerdere weggebruikers

Eén weggebruiker

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 39

Figuur 34 : Verdeling van de slachtoffers (doden 30 dagen en gewonden) over de verschillende verplaatsingswijzen,

naargelang het gewest (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

Ernst van de letselongevallen volgens het weggebruikerstype

Figuur 35 geeft voor 2017 de ernst weer van de letselongevallen voor de verschillende verplaatsingswijzen van
de weggebruikers. De ernst van een letselongeval wordt gedefinieerd als het aantal doden 30 dagen per 1000

letselongevallen. In de figuur wordt er een onderscheid gemaakt tussen de ernst voor de vermelde
weggebruiker en de ernst voor de opponent die bij het letselongeval betrokken is. De volledige hoogte van de

balk geeft de totale ernst van het ongeval weer: het weerspiegelt het totale aantal doden per 1000

letselongevallen waarbij de genoemde weggebruiker betrokken is. De donker- en lichtgroene delen van de
balken geven de specifieke ernst weer. Het donkergroene deel van de balken heeft betrekking op het aantal

doden per 1000 letselongevallen bij de weggebruiker in kwestie en het lichtgroene deel op het aantal doden

per 1000 letselongevallen bij de tegenpartij.

We stellen vast dat de ernst van verkeersongevallen sterk verschilt volgens de betrokken weggebruikers. Een

ongeval waarbij een voetganger betrokken is, is logischerwijze veel ernstiger voor de voetganger dan voor zijn
tegenpartij. Omgekeerd is een ongeval waarbij een vrachtwagen of een autobus betrokken is, gewoonlijk

ernstiger voor de tegenpartij dan voor de inzittenden van die voertuigen.

Figuur 35 : Ernst van de letselongevallen volgens het weggebruikerstype (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

10% 7% 10%

25%
19% 26%

5%

16%6%
7%

5%

4%
6%

5%

7%

12%

52% 47%

67%

38%

3% 3% 3% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

België Vlaanderen Wallonië Brussel

Andere/ onbekend

Vrachtwagen inzittenden

Lichte vrachtwagen inzittenden

Personenwagen inzittenden

Motorfietsers

Bromfietsers

Fietsers

Voetgangers

7.9 8.4 9.4
1.6

8.4
16.8

25.8

7.9
0.3 0.3

5.7
14.1

11.2
4.3

1.3
42.4

0

10

20

30

40

50

60

B
ro

m
fi

e
ts

e
rs

Fi
e

ts
e

rs

P
e

rs
o

n
en

w
ag

en
s

A
u

to
b

u
s/

au
to

ca
rs

Li
ch

te
 v

ra
ch

tw
ag

en
s

V
o

e
tg

an
ge

rs

M
o

to
rf

ie
ts

er
s

V
ra

ch
tw

ag
en

s

Er
n

st

De opponent

De vermelde weggebruiker

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 40

Tabel 5 geeft de relatieve risico’s weer op ernstige of dodelijke verwondingen (MAIS3+) per afgelegde kilometer

in het verkeer, voor de verschillende leeftijdscategorieën en verplaatsingswijzen. Het risico voor elke groep is

daarbij in relatie gezet met het risico van een gemiddelde autobestuurder; een getal kleiner dan 1 wijst op een
kleiner risico en een getal groter dan 1 op een groter risico. Sommige risicowaarden kunnen niet met voldoende

betrouwbaarheid geschat worden, daarom zijn sommige cellen leeg gelaten. De cijfers m.b.t. de verwondingen
zijn gebaseerd op gegevens van Statbel (Algemene Directie Statistiek - Statistics Belgium) en FOD

Volksgezondheid en dateren van 2007 tot en met 2011. De cijfers m.b.t. de aflegde afstanden zijn afkomstig

van BELDAM en dateren van 2009.

Tabel 5. Relatief risico van elke weggebruiker op ernstige of dodelijke verwondingen in het verkeer ten opzichte van het

risico van de gemiddelde autobestuurder :

 Voet-
ganger

Fietser

Brom/

motor-
fietser

Auto-
bestuurder

Auto-
passagier

Passagier

van bus &
tram

Alle weg-
gebruikers

6 - 14 10,5 18,9 0,3 0,03 1,6

15 - 17 7,7 10,5 278,1 1,4 - 4,1

18 - 24 4,9 8,0 72,6 4,3 2,5 - 4,6

25 - 44 4,7 12,5 55,8 0,8 0,9 0,3 1,7

45 - 64 6,2 21,6 41,5 0,7 0,5 1,3 2,1

65 - 74 12,0 92,6 349,0 1,1 1,3 1,0 4,4

75+ 27,5 122,9 170,6 3,4 3,1 7,1 10,9

Alle leeftijden 8,1 23,0 57,0 1,0 1,0 0,6 2,5
Bron: BIVV, @Risk, 2014

Evolutie van de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers
‘Motorrijtuigen’, naargelang de voertuigcategorie

Figuur 36 geeft de evolutie weer tussen 2011 en 2015 van de schadefrequentie voor de verschillende
(gemotoriseerde) voertuigcategorieën in de burgerlijke aansprakelijkheidsdossiers van de

verzekeringsmaatschappijen. Het aantal schadegevallen is het aantal verzekerde voertuigen dat aansprakelijk
wordt gesteld in een verkeersongeval. De schadefrequentie is het aantal schadegevallen gedeeld door het

aantal verzekerde voertuigen tijdens de beschouwde periode. De burgerlijke aansprakelijkheidsdossiers

bevatten zowel letselongevallen als ongevallen met enkel materiële schade. De voertuigcategorieën die worden
gebruikt zijn: ‘toerisme & zaken’ (voornamelijk personenwagens), ‘tweewielers’ (bromfietsen en motorfietsen),

autobussen & autocars, taxi’s & huurrijtuigen (huurwagens), vervoer van zaken MTM ≤ 3,5T (lichte

vrachtwagens), vervoer van zaken MTM > 3,5T (vrachtwagens).

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 41

Figuur 36 : Evolutie van de schadefrequentie in de burgerlijke aansprakelijkheidsdossiers ‘Motorrijtuigen’, naargelang de

voertuigcategorie (2013-2017)

Bron: Assuralia, Evolutie van de schadefrequentie in de BA motorrijtuigenverzekering, 2017

Het aantal en aandeel van de letselongevallen volgens de ‘botsingspartners’

Volgende tabellen geven voor 2013 het aantal en het aandeel van de letselongevallen weer volgens de

verplaatsingswijze van de betrokken weggebruikers in de eerste aanrijding. De eerste figuur geeft het absolute
aantal letselongevallen weer, terwijl de tweede figuur het aandeel in het totale aantal letselongevallen

weergeeft. Voor elke weggebruiker geeft elke rij of elke kolom het aantal of aandeel letselongevallen weer

volgens de ‘botsingspartner’, dit is de andere weggebruiker betrokken in de aanrijding. Op het einde van elke
rij of kolom kan het totale aantal of aandeel letselongevallen waarbij het betreffende weggebruikerstype

betrokken was, teruggevonden worden.

6
.5

%

1
.4

%

2
1

.8
%

2
6

.3
%

7
.2

%

1
2

.7
%

6
.3

%

1
.4

%

2
8

.5
%

2
3

.3
%

6
.9

%

1
3

.0
%

6
.4

%

1
.4

%

2
7

.5
%

2
4

.9
%

7
.1

%

1
2

.7
%

6
.3

%

1
.4

%

2
6

.7
%

2
5

.4
%

7
.1

%

1
2

.6
%

6
.0

%

1
.3

%

2
7

.7
%

2
4

.3
%

7
.0

%

1
1

.9
%

0%

5%

10%

15%

20%

25%

30%

35%

Toerisme & Zaken Tweewielers Autobussen &
autocars

Taxi's en
huurrijtuigen

Vervoer van
zaken MTM ≤

3,5T

Vervoer van
zaken MTM >

3,5T

2013 2014 2015 2016 2017

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 42

Figuur 37 : Aantal en aandeel van de letselongevallen volgens de ‘botsingspartners’ (van de eerste aanrijding) (2013)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

V
o

e
tg

a
n

g
e
r

F
ie

ts
e
r

B
ro

m
fi

e
ts

e
r

M
o

to
rf

ie
ts

e
r

P
e
rs

o
n

e
n

-

w
a
g

e
n

L
ic

h
te

v
ra

c
h

tw
a
g

e
n

V
ra

c
h

tw
a
g

e
n

B
u

s/
a
u

to
c
a
r

A
n

d
e
re

/

O
n

b
e
k

e
n

d

G
e
e
n

b
o

ts
in

g
sp

a
rt

n
e
r

T
o

ta
a
l

Voetganger 0 283 151 52 3170 180 76 137 133 3 4186

Fietser 283 508 232 95 5117 462 195 70 105 847 7915

Bromfietser 151 232 35 30 2685 228 74 24 35 601 4095

Motorfietser 52 95 30 53 2013 157 52 7 41 770 3271

Personen-

wagen
3170 5117 2685 2013 10942 1615 1119 292 538 6772 34264

Lichte

vrachtwagen
180 462 228 157 1615 128 150 29 38 422 3409

Vrachtwagen 76 195 74 52 1119 150 125 19 22 188 2020

Bus/autocar 137 70 24 7 292 29 19 14 12 50 654

Andere/

Onbekend
133 105 35 41 538 38 22 12 33 148 1104

Geen

botsingspartner
3 847 601 770 6772 422 188 50 148 0 9801

Totaal 4186 7915 4095 3271 34264 3409 2020 654 1104 9801

V
o

e
tg

a
n

g
e
r

F
ie

ts
e
r

B
ro

m
fi

e
ts

e
r

M
o

to
r-

fi
e
ts

e
r

P
e
rs

o
n

e
n

-

w
a
g

e
n

L
ic

h
te

v
ra

c
h

tw
a
g

e
n

V
ra

c
h

tw
a
g

e
n

B
u

s/

a
u

to
c
a
r

A
n

d
e
re

/

O
n

b
e
k

e
n

d

G
e
e
n

b
o

ts
in

g
sp

a
rt

n
e
r

T
o

ta
a
l

Voetganger 0,0% 0,7% 0,4% 0,1% 7,7% 0,4% 0,2% 0,3% 0,3% 0,0% 10,1%

Fietser 0,7% 1,2% 0,6% 0,2% 12,4% 1,1% 0,5% 0,2% 0,3% 2,1% 19,2%

Bromfietser 0,4% 0,6% 0,1% 0,1% 6,5% 0,6% 0,2% 0,1% 0,1% 1,5% 9,9%

Motorfietser 0,1% 0,2% 0,1% 0,1% 4,9% 0,4% 0,1% 0,0% 0,1% 1,9% 7,9%

Personen-

wagen
7,7% 12,4% 6,5% 4,9% 26,5% 3,9% 2,7% 0,7% 1,3% 16,4% 83,0%

Lichte

vrachtwagen
0,4% 1,1% 0,6% 0,4% 3,9% 0,3% 0,4% 0,1% 0,1% 1,0% 8,3%

Vrachtwagen 0,2% 0,5% 0,2% 0,1% 2,7% 0,4% 0,3% 0,0% 0,1% 0,5% 4,9%

Bus/autocar 0,3% 0,2% 0,1% 0,0% 0,7% 0,1% 0,0% 0,0% 0,0% 0,1% 1,6%

Andere/

Onbekend
0,3% 0,3% 0,1% 0,1% 1,3% 0,1% 0,1% 0,0% 0,1% 0,4% 2,7%

Geen

botsingspartner
0,0% 2,1% 1,5% 1,9% 16,4% 1,0% 0,5% 0,1% 0,4% 0,0% 23,7%

Totaal 10,1% 19,2% 9,9% 7,9% 83,0% 8,3% 4,9% 1,6% 2,7% 23,7%

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 43

4.3. Dodelijke ongevallen op autosnelwegen

Deze gegevens zijn afkomstig van een onderzoek van Vias institute op basis van de processen-verbaal van 158

dodelijke ongevallen op Belgische autosnelwegen die gebeurden in de periode van 2014 tot en met 2015.

Tabel 6 geeft de belangrijkste oorzaken weer van dodelijke ongevallen op de autosnelweg. Deze factoren

werden bepaald per ongeval en niet per weggebruiker. Voor een derde van de onderzochte ongevallen kon
geen oorzaak vastgesteld worden door een gebrek aan informatie in de PV’s. Verstrooidheid en onoplettendheid

zijn de belangrijkste oorzaken voor dodelijke ongevallen op de snelweg (bijna 30% van de gevallen). Ook
slechte rijvaardigheid behoort tot de belangrijkste oorzaken voor dodelijke ongevallen (25%). Bij de minder

frequente oorzaken noteren we de aanwezigheid van obstakels op de weg, problemen te wijten aan een lading

en stilstand van het verkeer.

Tabel 6. Overzicht van de belangrijkste oorzaken van dodelijke ongevallen op autosnelwegen (2014-2015) :

 # %

Afleiding, aandacht en andere oorzaken 30 29,4%

Rijgeschiktheid 26 25,5%

Inhalen 11 10,8%

Fout tijdens het rijden in druk verkeer 9 8,8%

Onaangepaste of overdreven snelheid 6 5,9%

Verkeerd weggebruik 5 4,9%

Staat van de weg 5 4,9%

Verkeerd gedrag van een voetganger 4 3,9%

Technische gebreken 3 2,9%

Obstakels op de weg 1 1,0%

Lading 1 1,0%

Stilstaand verkeer 1 1,0%
Bron: Vias institute, De dodelijke tol van autosnelwegen, 2017

Interactie van menselijke, voertuig- en omgevingsfactoren in dodelijke ongevallen op
de autosnelweg

Figuur 38 toont de interactie van de verschillende ongevalsfactoren in dodelijke ongevallen op de autosnelweg.

De ongevalsfactoren die toegeschreven werden aan de bestuurders en voetgangers betrokken in één ongeval
werden samengevoegd. De figuur geeft weer in hoeveel ongevallen minstens één menselijke factor, minstens

één voertuigfactor of minstens één omgevingsfactor voorkomt. Daarnaast toont de figuur ook in hoeveel
ongevallen de interacties van de verschillende factoren voorkomen. De categorie ‘omgeving’ omvat ook de

factoren die te maken hebben met de infrastructuur.

Figuur 38 : Interactie van menselijke, voertuig- en omgevingsfactoren in dodelijke ongevallen op de autosnelweg (2014-

2015)

Bron: Vias institute, De dodelijke tol van autosnelwegen, 2017

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 44

Aandeel van verschillende ongevalsfactoren in dodelijke ongevallen op autosnelwegen

Figuur 39 geeft de belangrijkste oorzaken weer van dodelijke ongevallen op de autosnelweg. Voor elke
bestuurder en voetganger betrokken in zo’n ongeval werden alle ongevalsfactoren die een rol speelden bij het

tot stand komen van het ongeval en alle factoren die de ernst van het ongeval hebben beïnvloed, opgesomd.
Er wordt een onderscheid gemaakt tussen menselijk gedrag, voertuig, infrastructuur en omgeving.

Figuur 39 : Aandeel van verschillende ongevalsfactoren in dodelijke ongevallen op autosnelwegen (2014-2015)

Bron: Vias institute, De dodelijke tol van autosnelwegen, 2017

Omgeving
18%

Infrastructuur
9%

Voertuig
2%

Menselijk
gedrag

72%

Rijden
onder

invloed van
alcohol en
drugs 4%

Fysieke
factoren

14%

Psycho-
logische
factoren

19%

Factoren
ivm de

innerlijke
toestand

14%

Controle-
verlies 21%

Anderrisico
gedrag 2%

Overdre-
ven/onaan-

gepaste
snelheid

4%
Geen

veiligheids
uitrusting

14%

Gedrag
andere
wegge-

bruiker 8%

Mensgerelateerde factoren

Pro-
bleem
met de
banden

50%

Mecha-
nisch

defect
33%

Lading
niet

beveiligd
17%

Voertuiggerelateerde factoren

Voorwer-
pen die
de ernst
van het
ongeval
verzwa-
ren 49%

Grip op
het

wegdek
27%

Wegen-
werken

22%

Profiel
van de
weg 3%

Infrastructuurgerelateerde factoren

Weersom-
standig-

heden 6%

Zicht-
probleem

32%

Hindernis
of stil-
staand

voertuig
19%

Gestremd
verkeer

39%

Zichtbe-
lemmering

door
voertuig

1%

Andere
factoren

1%

Dier op de
weg 1%

Omgevingsgerelateerde factoren

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 45

4.4. Rijden onder invloed van alcohol

Figuur 40 toont het percentages bestuurders onder invloed van alcohol ten opzichte van het totaal aantal

bestuurders betrokken in letselongevallen, en het percentage geteste bestuurders, volgens weggebruikerstype,
voor het jaar 2017. De grafiek toont dat het percentage bestuurders dat onder invloed van alcohol betrokken

is bij een ongeval, sterk verschilt tussen de verschillende weggebruikerscategorieën. We noteren een

percentage van 10,7% bij de autobestuurders tegenover slechts 0,9% bij de vrachtwagenchauffeurs.

Figuur 40 : Rijden onder invloed van alcohol (in letselongevallen) volgens weggebruikerstype (2017)

Bron: Statbel (Algemene Directie Statistiek - Statistics Belgium)

8
.0

%

4
.9

%

8
.9

%

6
.6

%

1
0
.7

%

9
.9

%

0
.9

%

0
.4

%

4
.7

%

9
.2

%

23%

45%

64% 65%

73%
76%

81%

76%

64% 65%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

0%

2%

4%

6%

8%

10%

12%

V
o

e
tg

an
ge

rs

Fi
e

ts
e

rs

B
ro

m
fi

e
ts

e
rs

M
o

to
rf

ie
ts

er
s

P
e

rs
o

n
en

w
ag

en
s

Li
ch

te
vr

ac
h

tw
ag

e
n

s

V
ra

ch
tw

ag
en

s

A
u

to
b

u
s/

au
to

ca
rs

A
n

d
er

e

To
ta

al

% Bestuurders onder invloed % Geteste bestuurders

%
 B

es
tu

u
rd

er
s

o
n

d
er

 in
vl

o
ed

▬
%

 G
et

es
te

 b
es

tu
u

rd
er

s

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 46

Conclusie

Dit rapport stelt zich tot doel om een overzicht te geven van de evolutie en de kenmerken van de
verkeersongevallen in België. Het ligt daarmee in lijn van de rapporten die jaarlijks door Vias institute worden

uitgegeven. De meeste van de weergegeven statistische analyses zijn gebaseerd op de officiële gegevens over
verkeersongevallen die Statbel verzamelde (de Algemene Directie Statistiek - Statistics Belgium) en afkomstig

van de Verkeersongevallenformulieren (VOF) die de Federale Politie invult. Om te beginnen gaven we de

kerncijfers, zoals de evolutie van het aantal letselongevallen en het aantal slachtoffers op de Belgische wegen
of de evolutie van het ongevallenrisico. Daarnaast hebben we ook de aard en de verdeling van de

verkeersongevallen en de slachtoffers bestudeerd, rekening houdende met onder meer geslacht en leeftijd van
de bestuurder, het tijdstip van het ongeval (welke maand, welke dag in de week, het uur van de dag) en de

plaats van het gebeuren (welk gewest, welk type weg). Tot slot volgt een gedetailleerde studie van de
ongevallenkenmerken, rekening houdende met onder meer het type botsing, de vervoersmodus, maar ook met

bijzondere gevallen zoals de dodelijke ongevallen op de autosnelweg of rijden onder invloed van alcohol.

Uit de analyses blijkt in België een positieve evolutie te bestaan van de ongevallenindicatoren, op korte zowel

als op lange termijn. Toch lijkt die evolutie niet te volstaan om de doelstelling voor 2020 te bereiken, die is
vastgesteld op 420 doden. Het aantal dodelijke verkeersslachtoffers vertoont al decennia een dalende trend.

Waar we bij het begin van de jaren 1970 nog bijna 3.000 doden telden, waren er dat in 2017 nog 615 (doden

30 dagen). De voorbije tien jaar is het aantal gedaald van 980 in 2008 tot de 615 dodelijke slachtoffers van
2017, wat neerkomt op een daling met 4,9 %. Op heel korte termijn, vergeleken met het jaar 2016 zagen we

een daling met 8,2 %. De mortaliteit is gedaald met 8,6 % en de ernst van de letselongevallen met 3,1 %. In
2017 lag het aantal verkeersdoden per capita in ons land (55 doden per miljoen inwoners) hoger dan in Frankrijk

(53), Duitsland (38) of Nederland (31). Het Europese gemiddelde bedroeg in 2017 50 verkeersdoden per miljoen
inwoners. Bemoedigende cijfers, maar nog niet goed genoeg.

Bij bepaalde weggebruikers zien we specifieke seizoensgebonden trends die ons er moeten toe aanzetten om
gericht te sensibiliseren op bepaalde momenten van het jaar. Zo tellen we ’s zomers meer letselongevallen

waarbij motorrijders betrokken zijn dan tijdens de winter, omdat ze gewoon meer buiten komen. Omgekeerd
gebeuren meer ongevallen met voetgangers in de wintermaanden, wanneer ze minder goed zichtbaar zijn.

Even essentieel is het uur waarop ongevallen plaatsvinden. We stellen vast dat zich meer ongevallen voordoen

tijdens de spitsuren. Een ander bekend fenomeen tot slot, waar we oog voor moeten hebben zijn de jonge
chauffeurs die nog altijd vaker ’s nachts bij een dodelijk ongeval betrokken raken.

De ernst van de verkeersongevallen loopt sterk uiteen naargelang van de provincie. Zo stellen we vast dat

ongevallen in de provincie Namen en Luxemburg ernstiger zijn dan bijvoorbeeld in Oost-Vlaanderen en Limburg,

die de beste cijfers scoren. De resultaten onderstrepen ook het feit dat de ernst van ongevallen afhankelijk is
van het type weg. Ongevallen zijn ernstiger op een snelweg dan in een dorpskern. Bovendien lopen ook niet

alle weggebruikers hetzelfde risico. Omdat ze zo talrijk zijn en vanwege het ongevallenrisico waaraan ze zijn
blootgesteld, vormen de inzittenden van personenwagens de categorie van weggebruikers waar de meeste

dodelijke slachtoffers te betreuren vallen, zowel op kruispunten als erbuiten.

Uit een gedetailleerde analyse, tot slot, hebben we voor de verschillende categorieën van weggebruikers de

meest voorkomende botsingen kunnen identificeren. Globaal komen botsingen in de zijkant het vaakste voor.
Afhankelijk van de plaats van het ongeval kan die vaststelling echter variëren. Op de snelweg komen

bijvoorbeeld meer parallelle botsingen en kop-staartbotsingen voor, met een niet-verwaarloosbaar aandeel
waarbij maar één weggebruiker betrokken is (verlies van controle). Als we op zoek gaan naar de

ongevallenoorzaken stellen we vast dat verstrooidheid van de bestuurder op de eerste plaats komt. Een

gebrekkige rijvaardigheid komt op de tweede plaats bij de ongevallen op de snelweg. Tot slot valt ook de
bijzonder grote rol op die alcohol speelt bij verkeersongevallen. Meer dan 10% van de autobestuurders die bij

een letselongeval betrokken raakten testte immers positief en dat geldt ook voor 10% van de bestuurders van
bestelwagens.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 47

Gebruikte terminologie

Europese landen volgens Eurostat-notatie

Afkorting Land

AT Oostenrijk

BE België

BG Bulgarije

CH Zwitserland

CY Cyprus

CZ Tsjechië

DE Duitsland

DK Denemarken

EE Estland

EL Griekenland

ES Spanje

FI Finland

FR Frankrijk

GB Groot-Brittannië

HU Hongarije

HR Kroatië

IE Ierland

IL Israël

IT Italië

LT Litouwen

LU Luxemburg

LV Letland

MT Malta

NL Nederland

NO Noorwegen

PL Polen

PT Portugal

RO Roemenië

RS Servië

SE Zweden

SI Slovenië

SK Slowakije

TR Turkije

UK Verenigd

Koninkrijk

Binnen Bebouwde Kom/Buiten Bebouwde Kom
De bebouwde kom is een gebied met bebouwing met veel lokaal verkeer, en waarvan de invalswegen aangeduid

zijn met verkeersborden F1, en de uitvalswegen met verkeersborden F3. Wegen buiten de bebouwde kom
omvatten ook snelwegen.

Burgerlijke aansprakelijkheidsdossiers/ BA-dossiers

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 48

In België is het verplicht om voor elk motorrijtuig een verzekering ‘burgerlijke aansprakelijkheid’ af te sluiten.

Elk dossier behandelt de terugbetaling van de schade in een verkeersongeval waarvoor een verzekerd voertuig

(gedeeltelijk) aansprakelijk is gesteld.
Schadegeval

Een verkeersongeval waarbij een verzekerd motorrijtuig aansprakelijk is gesteld. Het gaat zowel om
verkeersongevallen met lichamelijke schade als verkeersongevallen met enkel materiële schade. Elk

voertuig dat aansprakelijk is gesteld, wordt beschouwd als een schadegeval, ook wanneer meerdere

voertuigen in één verkeersongeval gedeeltelijk aansprakelijk worden gesteld.

Schadefrequentie
Het aantal schadegevallen waarbij het verzekerde voertuig in fout of gedeeltelijk in fout is gedeeld door

het aantal verzekerde voertuigen tijdens de beschouwde periode.

Toerisme & Zaken

Personenwagens en enkele lichte vrachtwagens

Dode 30 dagen
Elke persoon die tijdens een verkeersongeval overlijdt of binnen de 30 dagen na het ongeval overlijdt aan de

gevolgen ervan.

Dodelijk (letsel)ongeval

Letselongeval met minstens één dode 30 dagen

Eenzijdig ongeval
Er is slechts één voertuig (een fiets is ook een voertuig) in het ongeval betrokken en het betreft geen eenzijdig

voetgangersongeval (want dit wordt immers niet opgevat als een verkeersongeval).

Ernst van de ongevallen

De ernst van de ongevallen is gelijk aan het aantal doden 30 dagen per 1000 geregistreerde letselongevallen.

Totale ernst

Alle verkeersdoden betrokken in een letselongeval worden opgenomen in de ernstberekening.

Specifieke ernst
Voor de berekening van de ernst van letselongevallen per weggebruikerstype wordt soms de specifieke

ernst gebruikt. De specifieke ernst van vrachtwagenongevallen bijvoorbeeld is het aantal omgekomen

vrachtwageninzittenden per 1000 vrachtwagenongevallen. De totale ernst van vrachtwagenongevallen
is het totaal aantal doden 30 dagen (vrachtwageninzittenden en opponenten) in vrachtwagenongevallen

per 1000 vrachtwagenongevallen.

Fedris
Het Fonds voor arbeidsongevallen (FAO) en het Fonds voor de beroepsziekten zijn gefusioneerd tot het Federaal

agentschap voor beroepsrisico’s (Fedris).

Arbeidsongeval in het verkeer

Een verkeersongeval dat gebeurt wanneer men zich verplaatst naar of voor het werk.

 Pendel-ongeval

 Een verkeersongeval dat gebeurt tijdens woon-werk verplaatsingen.

 Werkverplaatsingsongeval
 Een verkeersongeval dat gebeurt tijdens werkactiviteiten.

Statbel (Algemene Directie Statistiek - Statistics Belgium)

Het grootste deel van de ongevallengegevens in dit statistisch rapport zijn gebaseerd op de

letselongevallendatabank van de Algemene Directie Statistiek (AD Statistiek) van de Federale Overheidsdienst
Economie (FOD Economie). In principe zijn deze ongevallengegevens definitief, maar zij kunnen na publicatie

van dit rapport toch nog licht gewijzigd worden.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 49

VOF

Verkeersongevallenformulier. Dit wordt ingevuld door de politie na de vaststelling van een

letselongeval.

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

en afgelegde verklaringen met betrekking tot een misdrijf.

(On)gewogen cijfers

De ongevallenstatistieken van AD Statistiek die in dit rapport worden gebruikt zijn afkomstig van de
verkeersongevallenformulieren (VOF’s) welke door de politie worden ingevuld na de vaststelling van

een letselongeval. De weging van de letselongevallen werd ingevoerd in het jaar 2002 ten gevolge van
de politiehervorming toen een abnormaal laag aantal VOF’s werd vastgesteld in vergelijking met het

aantal processen-verbaal over diezelfde letselongevallen. Sindsdien zijn de ongevallenstatistieken op

basis van de VOF’s vermenigvuldigd met een wegingscoëfficiënt zodat het aantal letselongevallen
geregistreerd in de VOF’s overeenstemt met het aantal letselongevallen geregistreerd in de PV’s.

Letselongevallen met een dodelijke afloop en letselongevallen vastgesteld door de federale politie (i.t.t.
letselongevallen vastgesteld door de lokale politie) worden niet gewogen. Omdat de wegingscoëfficiënt

geen geheel getal is, zijn ook het gewogen aantal slachtoffers en letselongevallen meestal geen gehele

getallen. De getallen na de komma met betrekking tot het aantal slachtoffers en letselongevallen
worden in dit rapport naar boven of naar beneden afgerond zodat gehele getallen worden bekomen.

Enkel wanneer er cijfers van 2004 of vroeger worden gebruikt, wordt er gebruik gemaakt van
ongewogen cijfers. Vanaf 2014 wordt de databank samengesteld o.b.v. PV’s en is de weging dus niet

meer noodzakelijk. De cijfers bevatten dan naast de vaststellingen ter plaatse, ook de aangiftes die op
het bureau werden gedaan.

FOD Volksgezondheid
Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu.

Gewonde

Elke persoon die in een verkeersongeval gewond raakt (met of zonder ziekenhuisopname), maar hierbij niet

om het leven komt.

Letselongeval vs. materieel ongeval
Een letselongeval is een verkeersongeval met ten minste één voertuig, dat lichamelijke schade veroorzaakt.

Een materieel ongeval is een verkeersongeval dat enkel materiële schade veroorzaakt.

MAIS 3+

Afkorting voor Maximum Abbreviated Injury Scale. Wanneer een verkeersslachtoffer meerdere letsels heeft,
dan krijgt ieder letsel een waarde uit de AIS-schaal toegekend. Dit is een schaal om de ernst van een letsel uit

te drukken. De MAIS-waarde van een patiënt stemt overeen met de hoogste opgetekende AIS-waarde voor
deze patiënt. Net als de AIS-ernstschaal kent de MAIS-ernstschaal zes ernstniveaus: licht (1), matig (2), ernstig

(3), zeer ernstig (4), kritisch (5) en dodelijk (6). MAIS 3+ wordt gebruikt als alternatieve indicator voor ernstig

gewonden.

Onderregistratie
Niet alle verkeersongevallen komen in de databanken terecht omdat ze niet gemeld worden aan de bevoegde

diensten. Het betreft voornamelijk verkeersongevallen met fietsers, voetgangers en lichtgewonden. Dit zorgt

voor een onderschatting van het werkelijk aantal ongevallen en slachtoffers.

Ongevalsrisico
Het aantal letselongevallen per miljard afgelegde voertuigkilometers.

Politierechtbank

De politierechtbank is een strafrechtbank die uitspraken doet over onder andere verkeersovertredingen,

verkeersmisdrijven en alle vorderingen tot burgerrechtelijke vergoeding van schade ontstaan uit een
verkeersongeval.

 Veroordeelden

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 50

 De beklaagden die werden veroordeeld.

Ongeval met doodslag

Dit is het (deels) veroorzaken van een verkeersongeval waarbij aan andere(n) een dodelijk letsel wordt
toegebracht. Deze inbreuk staat beschreven in artikel 418 en 419 van het Strafwetboek.

Onopzettelijk slagen of verwondingen
Dit is het (deels) veroorzaken van een verkeersongeval waarbij aan andere(n) een niet-dodelijk letsel

wordt toegebracht. Deze inbreuk staat beschreven in artikel 418 en 420 van het Strafwetboek.

Ongeval met stoffelijke schade
Dit is het (deels) veroorzaken van een verkeersongeval waarbij aan andere(n) stoffelijke schade wordt

toegebracht. Deze inbreuk staat beschreven in artikel 52.2 van het Koninklijk besluit van 1 december

1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de
openbare weg.

SGVV

Staten-Generaal van de Verkeersveiligheid

Slachtoffer

Elke persoon die bij een verkeersongeval overlijdt of gewond raakt.

Tijdstip
 Dag

 De dag (overdag) duurt van 6.00u tot 21.59u.

 Nacht
 De nacht duurt van 22.00u tot 5.59u.

 Week
 De week duurt van maandag 6.00u tot vrijdag 21.59u.

 Weekend

 Het weekend duurt van vrijdag 22.00u tot maandag 5.59u.

Verkeersongeval
Een botsing tussen twee weggebruikers of het controleverlies van één voertuig al dan niet gevolgd door een

botsing met een obstakel. Afhankelijk van de bron verschilt de precieze definitie van een verkeersongeval:

▪ Statbel (Algemene Directie Statistiek - Statistics Belgium):
Een ongeval op de openbare weg met ten minste één voertuig (al dan niet gemotoriseerd) dat

lichamelijke schade toebrengt.
▪ Assuralia:

Een ongeval op de openbare weg waarin ten minste één gemotoriseerd voertuig aansprakelijk
is gesteld. Wanneer meerdere voertuigen aansprakelijk worden gesteld in één verkeersongeval,

telt dit als meerdere schadegevallen.

▪ Fedris:
Een ongeval op de openbare weg, dat gebeurt tijdens een werkverplaatsing of op weg van/naar

het werk. Wanneer er meerdere slachtoffers in één arbeidsongeval in het verkeer vallen, telt
dit als meerdere ongevallen.

▪ Politierechtbank:

Een ongeval waarbij voertuigen betrokken zijn of tussen twee voetgangers. Deze omvatten ook
ongevallen op plaatsen die niet toegankelijk zijn voor het publiek en ongevallen met treinen.

Deze omvatten echter geen opzettelijke misdrijven.
▪ FOD Volksgezondheid:

Een ongeval op de openbare weg met ten minste één voertuig (al dan niet gemotoriseerd) dat
lichamelijke schade toebrengt.

Voertuigkilometers
Aantal kilometers afgelegd door alle voertuigen (motorfietsen, personenwagens, lichte vrachtwagens,

autobussen en -cars, vrachtwagens en speciale voertuigen) die in een bepaalde periode een bepaald
grondgebied doorkruisen.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 51

Weggebruikers

Personen die zich in het verkeer begeven, te voet of met een voertuig.

Bestuurder vs. Passagier
Een bestuurder is elke weggebruiker van de openbare weg die actief deelneemt aan het verkeer. Een

passagier neemt in tegenstelling tot een bestuurder niet actief deel aan het verkeer en rijdt passief

mee met een andere weggebruiker. Conform deze definitie worden voetgangers meegerekend in de
categorie bestuurders.

Opponent/botsingspartner

Dit is de tegenpartij in een botsing.

 Voetganger

Weggebruikers die te voet gaan of een (brom)fiets voortduwen, en rolstoelgebruikers.

 Bromfiets
Bromfiets type A of bromfiets type B of een bromfiets met drie of vier wielen.

Motorfiets
 Elk tweewielig motorvoertuig met of zonder sidecar, dat een cilinderinhoud van meer dan 50 cm³ heeft,

en/of dat sneller kan rijden dan 45 km/u.

Personenwagen
 Een personenwagen, een auto voor dubbel gebruik, een minibus of een kampeerwagen.

Lichte vrachtwagen
 Voor het vervoer van goederen bestemd motorvoertuig met een toegestane maximale massa van 3.500

kilo.

Vrachtwagen

Voor het vervoer van goederen bestemd motorvoertuig met een toegestane maximale massa van meer
dan 3.500 kilo, of trekker met of zonder oplegger.

Zelfgerapporteerde prevalentie

Zelfgerapporteerd gedrag is afkomstig van enquêtes waarbij een representatieve steekproef van de

bestudeerde populatie bevraagd wordt over de frequentie van een bepaald gedrag.

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 52

Gegevensbronnen

De onderstaande tabel bevat informatie over de bronnen 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.

Institut Vias - Rapport statistique 2018 Accidents de la route 2017 53

Tabel 7. Gegevensbronnen gebruikt in dit rapport :

Source
Type van
gegevens

Beschrijving Verzamelmethode
Periode en
reikwijdte

Organisatie en meest recente
referentie

Assuralia, Evolutie

van de schade-

frequentie in de BA

motorrijtuigen-

verzekering, 2017

Schadegevallen in
de BA-verzekering
geregistreerd door
de verzekerings-
maatschappijen

Kenmerken en evolutie van de
schadegevallen en de schadefrequentie in
de BA-dossiers van de verzekering voor
motorvoertuigen.

Verzameling van de gegevens uit de
BA-dossiers van (85 tot 90% van)
alle verzekerings-maatschappijen.
De cijfers worden gewogen om een
schatting te krijgen voor heel
België.

- Vanaf 2001
- België
- Jaarlijks
- Meest recente:
2017

Assuralia

Assuralia (2017). Evolutie van de
schade-frequentie 2006-2015 in de
BA motorrijtuigen verzekering.
Link naar het rapport

BIVV
@Risk, 2014

Risico’s op ernstige
en dodelijke
verwondingen in het
verkeer voor
verschillende
groepen
weggebruikers.

Het relatieve risico om ernstige
verwondingen op te lopen in het verkeer
op basis van het verplaatsingsgedrag en
de aanwezigheid in het verkeer, per type
weggebruiker en per leeftijdsgroep.
Ernstige verwondingen zijn gedefinieerd
als ‘MAIS3+’, dit zijn verwondingen met
langdurige (soms levenslange) fysieke of
mentale beperkingen voor de
slachtoffers.

De verplaatsings- en
aanwezigheidsgegevens zijn
gebaseerd op BELDAM. Dit is een
onderzoek dat via enquêtes de
afgelegde afstanden en het aantal
minuten in het verkeer, per type
weggebruiker en per leeftijdsgroep,
in kaart heeft gebracht.
De letselgegevens zijn afkomstig
van Statbel (Algemene Directie
Statistiek - Statistics Belgium) en
FOD Volksgezondheid.

- België

BIVV

Martensen, H. (2014) @RISK:
Analyse van het risico op ernstige
en dodelijke verwondingen in het
verkeer in functie van leeftijd en
verplaatsingswijze. Brussel, België:
Belgisch Instituut voor de
Verkeersveiligheid - Kenniscentrum
Verkeersveiligheid.
Link naar het rapport

Vias institute
De dodelijke tol van
autosnelwegen, 2017

Kenmerken en
ongevalsfactoren
van dodelijke
ongevallen op de
autosnelweg.

Een verzameling van variabelen die te
maken hebben met dodelijke ongevallen
op de autosnelweg. Deze variabelen
omvatten o.a. de omstandigheden (het
tijdstip, de plaats, het weer, de
verlichting), kenmerken van de
infrastructuur, kenmerken van de
voertuigen, kenmerken van de
weggebruikers en de ongevalsfactoren.

Analyse van de PV’s van de politie,
opgemaakt naar aanleiding van
dodelijke verkeersongevallen op
autosnelwegen.

- Vorige studie
2009-2013
- Huidige studie
2014-2015
- België

Vias institute
Slootmans, F. (2017). De dodelijke
tol van autosnelwegen. Analyse van
de dodelijke verkeersongevallen op
de Belgische autosnelwegen in de
periode 2014-2015. Brussel,
België : Belgisch Instituut voor de
Verkeersveiligheid - Kenniscentrum.
Link naar het rapport

Monitor

Aantal afgelegde
voertuigkilometers

Zelfgerapporteerd mobiliteitsgedrag en
betrokkenheid bij verkeersongevallen

Online survey met 10.000
respondenten (waarvan 2.000 jonger
dan 18 jaar)

- 2016 en 2017
- België

Vias institute en FOD Mobiliteit en
Transport. Monitor Project (2017).
Nationale enquête over mobiliteit
en verkeersveiligheid [Project
lopend.]
Link naar het project

https://www.assuralia.be/images/docs/stats/NL/06_schadegegevens/Evolutie%20schadefrequentie%20BA%20motorrijtuigen_2017_NL.pdf
https://www.assuralia.be/images/docs/stats/NL/06_schadegegevens/Evolutie%20schadefrequentie%20BA%20motorrijtuigen_2017_NL.pdf
https://www.vias.be/publications/@%20Risk/@%20Risk.%20Analyse%20van%20het%20risico%20op%20ernstige%20en%20dodelijke%20verwondingen%20in%20het%20verkeer%20in%20functie%20van%20leeftijd%20en%20verplaatsingswijze.pdf
https://www.vias.be/publications/De%20dodelijke%20tol%20van%20autosnelwegen/De_dodelijke_tol_van_autosnelwegen.pdf
https://mobilit.belgium.be/nl/mobiliteit/mobiliteit_cijfers/enquetes_over_de_mobiliteit_van_de_belgen/monitor

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 54

BIVV
Nationale
Verkeersonveilig-
heidsenquête 2016

Zelf-gerapporteerd
gedrag m.b.t.
verschillend
risicogedrag in het
verkeer.

Zelfgerapporteerd gedrag en
risicoperceptie van verschillend
risicogedrag door alle weggebruikers, op
basis van het gewest en de leeftijd.

Online survey met 1000 Belgische
respondenten

- Vanaf 2012
- België
- Jaarlijks
- Meest recente:
2016

Belgisch Instituut voor de
Verkeersveiligheid (2016).
Nationale verkeersonveiligheids-
enquête 2016. Brussel, België :
Belgisch Instituut voor de
Verkeersveiligheid
Link naar de enquête

Fedris

Arbeidsongevallen
(zowel met
lichamelijk letsel als

met enkel materiële
schade) die
gebeuren tijdens
het werk of op weg
van/naar het werk.

Een verzameling van gegevens m.b.t. de
arbeidsongevallen in het verkeer die zijn
overkomen aan loontrekkende

werknemers en die de werkgevers aan de
verzekeringsondernemingen hebben
gemeld. Arbeidsongevallen met
zelfstandigen of uit de publieke sector
zijn hierin niet inbegrepen. De gegevens
omvatten o.a. kenmerken van de
slachtoffers, de plaats, het tijdstip, de
sector, de gevolgen van de ongevallen en
de opgelopen letsels.

De databank van het Fedris wordt
ingevuld met de data die de
verzekeringsondernemingen, aan wie

de werkgever het arbeidsongeval
moet bekendmaken, aanleveren.

- Vanaf 2004
- België
- Jaarlijks

- Meest recente:
2016

Federaal agentschap voor
beroepsrisico’s
Link naar de statistieken

Statbel (Direction
générale Statistique -
Statistics Belgium)

Kenmerken van

verkeersongevallen
met letselschade en
van verkeers-
slachtoffers

Een databank over verkeersongevallen

met gewonden/doden waarvan de politie
een VOF of PV heeft ingevuld. De
variabelen in deze databank bevatten
o.a. de plaats, het tijdstip, de
ongevalsomstandigheden, de betrokken
voertuigen en kenmerken van de
slachtoffers.

De databank is samengesteld o.b.v.

de Verkeersongevallen-formulieren
(VOF) die ingevuld worden door de
politie bij de vaststelling van een
letselongeval. Deze databank wordt
overgemaakt aan Statbel (Algemene
Directie Statistiek - Statistics Belgium)
die deze valideert en controleert. Op
basis van de overlijdensformulieren
van de Parketten worden de ‘dodelijk
gewonden’ toegevoegd. Voor de
cijfers vanaf 2014 werd de databank
samengesteld o.b.v. de PV’s
waardoor, naast de vaststellingen ter
plaatse, ook de aangiftes op het
bureau worden opgenomen.

- Vanaf 1973

- België
- Jaarlijks
- Meest recente:
2017

Statbel (Direction générale

Statistique - Statistics Belgium)
Link naar de statistieken

Statbel (Direction
générale Statistique -
Statistics Belgium)

De voornaamste
doodsoorzaken

Voornaamste (oorspronkelijke)
doodsoorzaken, per geslacht,
leeftijdscategorie en gewest.

Samenvoeging van twee bronnen:
- Het Rijksregister der natuurlijke
personen (dat de kenmerken van de
overledenen beschrijft)
- De formulieren voor aangifte van
overlijden bij de burgerlijke stand

- Vanaf 1998
- België
- Jaarlijks
- Meest recente:
2015

Statbel (Direction générale
Statistique - Statistics Belgium)
Link naar de statistieken

https://www.vias.be/publications/Nationale%20VerkeersONveiligheidsenqu%C3%AAte%202016/Nationale_VerkeersONveiligheidsenqu%C3%AAte_2016.pdf
https://www.vias.be/publications/Nationale%20VerkeersONveiligheidsenqu%C3%AAte%202016/Nationale_VerkeersONveiligheidsenqu%C3%AAte_2016.pdf
https://fedris.be/nl/professional/publieke-sector/statistieken
https://fedris.be/nl/professional/publieke-sector/statistieken
https://statbel.fgov.be/nl/themas/mobiliteit/verkeer/verkeersongevallen
https://statbel.fgov.be/nl/themas/bevolking/sterfte-en-levensverwachting/doodsoorzaken
https://statbel.fgov.be/nl/themas/bevolking/sterfte-en-levensverwachting/doodsoorzaken

Vias institute - Statistisch rapport 2018 Verkeersongevallen 2017 55

(welke informatie bevatten over de
doodsoorzaak)

FOD Justitie,
Statistieken

Het aantal
veroordeelden die
(deels)
verantwoordelijk
zijn voor een
verkeersongeval
met hetzij doden,
hetzij gewonden,

hetzij stoffelijke
schade.

Het aantal betichten, veroordeelden en
vrijgesprokenen van verkeersinbreuken
die onder de correctionele bevoegdheid
vallen van de politierechtbank. Dit zijn
o.a. de ongevallen met doodslag,
onvrijwillig slagen en verwondingen
(ongevallen met gewonden) en
ongevallen met stoffelijke schade).

 - Vanaf 1998
- België
- Jaarlijks
- Meest recente:
2015

FOD Justitie Statistieken (2015).
Statistieken van de hoven en de
rechtbanken
Link naar het rapport

FOD Mobiliteit en
Vervoer

Voertuig-kilometers
en reizigers-
kilometers

Aantal kilometers afgelegd door alle
motorvoertuigen of weggebruikers
(motorfietsen, personenwagens, lichte
vrachtwagens, autobussen en -cars,
vrachtwagens en speciale voertuigen) die
in een bepaalde periode een bepaald
grondgebied doorkruisen. Per wegtype,
gewest en voertuigtype.

Verkeerstellingen - Vanaf 1970
- België
- Jaarlijks
- Meest recente:
2016

FOD Mobiliteit en Vervoer
Link naar het rapport

https://www.rechtbanken-tribunaux.be/nl/downloads/tribunaux-de-police-2015-0
https://www.rechtbanken-tribunaux.be/nl/downloads/tribunaux-de-police-2015-0
https://mobilit.belgium.be/sites/default/files/kilometers_nl_2016.pdf
https://mobilit.belgium.be/sites/default/files/kilometers_nl_2016.pdf

Als belangrijke speler in het verzamelen en analyseren
van gegevens over verkeersveiligheid, publiceert het Vias

institute jaarlijks 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
Verkeersveiligheids-barometers, de themadossiers en

meer specifieke onderzoeksrapporten.

