
VERKEERSVEILIGHEID
VAN VOETGANGERS IN VLAANDEREN
pijnpunten en oplossingen
Steunpunt Verkeersveiligheid & Belgisch Instituut voor de Verkeersveiligheid

Auteurs:
Aline Carpentier (Steunpunt Verkeersveiligheid - IMOB)

Nina Nuyttens, Annelies Schoeters, Michèle Populer (BIVV)
Katrien Declercq, Elke Hermans (Steunpunt Verkeersveiligheid - IMOB)

VERANTWOORDELIJKE UITGEVER:
Stijn Daniels

© Steunpunt Verkeersveiligheid
Diepenbeek, mei 2014

Gelieve naar dit document te refereren als:

Carpentier A., Nuyttens N., Schoeters A., Populer M., Declercq K. & Hermans E. (2014) Verkeersveiligheid van voetgangers
in Vlaanderen: pijnpunten en oplossingen. Steunpunt Verkeersveiligheid & Belgisch Instituut voor de Verkeersveiligheid.

Dit rapport komt tot stand dankzij de samenwerking tussen het Steunpunt Verkeersveiligheid en het Belgisch Instituut voor
de Verkeersveiligheid (BIVV).

Het Steunpunt Verkeersveiligheid voert in opdracht van de Vlaamse overheid beleidsondersteunend wetenschappelijk
onderzoek uit over verkeersveiligheid. Het Steunpunt Verkeersveiligheid is een samenwerkingsverband tussen de
Universiteit Hasselt (IMOB), de KU Leuven en VITO, de Vlaamse Instelling voor Technologisch Onderzoek.

Het Belgisch Instituut voor de Verkeersveiligheid staat als kenniscentrum klaar voor de overheid. De organisatie wil
actief bijdragen tot de duurzame vermindering van het aantal verkeersslachtoffers in België, en tot de verbetering van de
verkeersleefbaarheid. Het BIVV wil hiervoor optimaal samenwerken met de overheidsdiensten en andere partijen in binnen-
en buitenland die zich inzetten voor de verkeersveiligheid.

32 • Steunpunt Verkeersveiligheid • BIVV 2014

INHOUDSTAFEL

1.	 INLEIDING	 6

2.	 TERMINOLOGIE	 9

3.	 OMVANG VAN DE PROBLEMATIEK	 11
	 3.1.	 Evolutie van het aantal en aandeel ongevallen met voetgangers en het aantal slachtoffers	 12
	 3.2.	 Risico’s voor voetgangers in het verkeer	 17
	 3.3.	 Het Vlaams Gewest in een Belgisch en Europees perspectief	 17

4.	 KENMERKEN VAN VOETGANGERSSLACHTOFFERS	 21
	 4.1.	 Volgens leeftijd	 21
	 4.2.	 Volgens leeftijd en geslacht	 22
	 4.3.	 Kwetsbaarheid	 24
		 4.3.1.	 In vergelijking tot andere zwakke weggebruikers	 24
		 4.3.2.	 In vergelijking tot auto-inzittenden	 25

5.	 TIJDSTIP VAN VOETGANGERSONGEVALLEN	 26
	 5.1.	 Volgens de maanden van het jaar	 26
	 5.2.	 Volgens de maanden van het jaar en uren van de dag	 28
	 5.3.	 Volgens dag van de week	 29
	 5.4.	 Volgens de weersgesteldheid	 29

6.	 LOCATIE VAN VOETGANGERSONGEVALLEN	 30
	 6.1.	 Volgens de 5 Vlaamse provincies	 30
	 6.2.	 Volgens de 10 grootste Vlaamse steden	 31
	 6.3.	 Binnen versus buiten bebouwde kom	 32
	 6.4.	 Volgens maximale toegelaten snelheid	 35
	 6.5.	 Op en buiten kruispunten	 36
	 6.6.	 Plaats van de voetgangers	 36

7.	 OORZAKEN	 38

8.	 MAATREGELEN	 40
	 8.1	 Wetgeving en reglementering	 40
	 8.2	 Maatregelen i.v.m. de weginfrastructuur	 41
	 8.3	 Maatregelen i.v.m. voertuigtechnologie	 43
	 8.4	 Maatregelen t.a.v. de weggebruiker	 44

9.	 SAMENVATTING	 45

REFERENTIELIJST	 47

Lijst van figuren	 49

Lijst van tabellen	 50

4 • Steunpunt Verkeersveiligheid • BIVV 2014 5

Tot slot wordt in deze inleiding de structuur van het rapport bondig weergegeven. Na de inleiding (Hoofdstuk 1)
worden de definities van veelgebruikte termen in dit rapport overlopen in Hoofdstuk 2 “Terminologie”. De daar-
opvolgende hoofdstukken beschrijven de omvang van de verkeersonveiligheidsproblematiek voor voetgangers
(Hoofdstuk 3), de kenmerken van de slachtoffers in voetgangersongevallen (Hoofdstuk 4), en het tijdstip (Hoofd-
stuk 5) en de plaats (Hoofdstuk 6) van voetgangersongevallen. Daarna worden in Hoofdstuk 7 de oorzaken van
voetgangersongevallen besproken, gevolgd door een opsomming van mogelijke maatregelen om de veiligheid
van voetgangers te verhogen (Hoofdstuk 8). Het rapport wordt afgesloten met een samenvatting, die alle be-
langrijke vaststellingen nog eens bondig op een rijtje zet (Hoofdstuk 9).

1. inleiding
Van alle verplaatsingswijzen is “te voet gaan” of “lopen” de meest universele manier van verplaatsen. Iedereen,
van jong tot oud, begeeft zich wel eens als voetganger op de openbare weg. Tegelijkertijd blijkt in dit rapport dat
geen enkel weggebruikerstype zo kwetsbaar is als de voetganger. Voetgangers verplaatsen zich, in vergelijking
met andere weggebruikerstypes, aan een lage snelheid en met een geringe massa. Bovendien zijn voetgangers,
net als andere kwetsbare weggebruikers, niet beschermd door een koetswerk (zoals auto-inzittenden) dat de
botsingsimpact van een ongeval gedeeltelijk kan absorberen. Dit maakt dat voetgangers bijzonder kwetsbaar
zijn wanneer zij worden aangereden door voertuigen, die vaak een veel hogere massa en snelheid hebben dan
de voetgangers zelf.

De problematiek van de voetganger is niet nieuw. Wat wel verandert, is de omvang van deze problematiek
(Hoofdstuk 3). Het aantal verkeersdoden onder voetgangers nam tussen 2007 en 2012 immers toe van 44
tot 51 dodelijke slachtoffers. De afgelopen tien jaar was het aantal omgekomen voetgangers in Vlaanderen
trouwens nooit zo hoog als in 2011, toen 59 voetgangers het leven lieten. Deze toename van het aantal voet-
gangersdoden in combinatie met de afname van het totaal aantal verkeersdoden in Vlaanderen (-27,8% tussen
2007 en 2012) heeft geleid tot een groei van het aandeel voetgangersdoden van 8,3% in 2007 tot 13,4% in
2012.

Om deze onrustwekkende evolutie van de situatie van voetgangers te kunnen keren, moet er op de eerste
plaats voldoende kennis beschikbaar zijn over de verkeersveiligheidssituatie van voetgangers in Vlaanderen.
Door middel van dit rapport willen het Steunpunt Verkeersveiligheid en het Belgisch Instituut voor de Verkeers-
veiligheid bijdragen tot deze kennis. Volgende vragen worden in dit rapport onder andere beantwoord:

-	 Hoe evolueren ongevallen met voetgangers in de tijd? (Hoofdstuk 3)

-	 Welke leeftijden worden het meest getroffen door deze ongevallen? (Hoofdstuk 4)

-	 Op welke tijdstippen en plaatsen zijn voetgangersongevallen het meest frequent? (Hoofdstukken 5 en 6)

-	 Hoe verhoudt de kwetsbaarheid van voetgangers en het risico per afgelegde kilometer zich tot de kwetsbaar-
heid en risico’s van andere weggebruikerstypes? (Hoofdstukken 3 en 4)

-	 Wat zijn de oorzaken van voetgangersongevallen en welke maatregelen kunnen hier tegenover gesteld wor-
den? (Hoofdstukken 7 en 8)

De belangrijkste gegevensbron van dit rapport zijn de officiële ongevallenstatistieken van de FOD Economie
ADSEI (Algemene Directie Statistiek en Economische Informatie). Een belangrijke beperking van deze ongeval-
lenstatistieken, die gebaseerd zijn op de door de politie geregistreerde verkeersongevallen met letselschade, is
dat zij niet alle letselongevallen bevatten. De voornaamste reden hiervoor is dat verkeersslachtoffers niet altijd
de politie op de hoogte stellen van het verkeersongeval waarbij zij betrokken zijn. Deze “onderregistratie” in
de officiële ongevallenstatistieken (Hoofdstuk 3) heeft als gevolg dat het aantal voetgangersongevallen en het
aantal slachtoffers in dit rapport nog onderschat worden. Het verandert echter weinig tot niets aan alle andere
vaststellingen die in dit rapport worden gedaan.

6 • Steunpunt Verkeersveiligheid • BIVV 2014 7

2. TERMINOLOGIE
Voor een goed begrip van de statistieken en analyses in dit rapport bevinden zich hieronder de definities van
veelgebruikte termen in het rapport.

Aantal

%
Percentage

ADSEI
De ongevallengegevens in dit rapport zijn gebaseerd op de letselongevallendatabank van de Algemene
Directie Statistiek en Economische Informatie (ADSEI) van de Federale Overheidsdienst Economie. In principe
zijn deze ongevallengegevens definitief, maar zij kunnen na publicatie van dit rapport toch nog licht gewijzigd
worden door de ADSEI.

Binnen bebouwde kom / Buiten bebouwde kom
De bebouwde kom is een gebied met bebouwing met veel lokaal verkeer, en waarvan de invalswegen aange-
duid zijn met verkeersborden F1, en de uitvalswegen met verkeersborden F3. Wegen buiten bebouwde kom
zijn alle andere wegen en omvatten ook autosnelwegen.

BIVV
Belgisch Instituut voor de Verkeersveiligheid

Botsing of aanrijding
Een letselongeval kan uit meerdere botsingen bestaan. Een letselongeval bestaat uit meerdere botsingen
wanneer een bestuurder achtereenvolgens meerdere weggebruikers of hindernissen aanrijdt (e.g. een perso-
nenwagen rijdt eerst een andere wagen en dan een boom aan).

Dode 30 dagen
Een dode ter plaatse of dodelijk gewonde. In plaats van doden 30 dagen worden in dit rapport ook de termen
doden of verkeersdoden gebruikt.

Dode ter plaatse
Elke persoon die betrokken raakt in een verkeersongeval en die ter plekke of op de weg naar het ziekenhuis
overlijdt.

Dodelijk gewonde
Elke persoon die binnen de 30 dagen na het ongeval overlijdt aan de gevolgen ervan, maar die niet ter plaatse
of op de weg naar het ziekenhuis om het leven komt.

Dodelijk letselongeval
Letselongeval met minstens één dode 30 dagen.

Eenzijdig verkeersongeval
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).

Eenzijdig voetgangersongeval
Eenzijdige voetgangersongevallen worden volgens de internationale en Belgische definitie niet beschouwd als
verkeersongevallen. Zij zijn dan ook niet opgenomen in de ongevallencijfers in dit rapport. Voor meer informa-
tie over eenzijdige voetgangersongevallen: zie hoofdstuk 3.

Ernst van de ongevallen
De ernst van de ongevallen is gelijk aan het aantal doden 30 dagen per 1000 geregistreerde letselongevallen.
In dit voetgangersrapport betreft de ernst steeds het aantal omgekomen voetgangers per 1000 voetgangers-
ongevallen.

Evolutie
Dit is de toename of afname van een verkeersveiligheidsindicator (voor het laatste jaar waarvoor cijfers be-
schikbaar zijn), uitgedrukt in een percentage, ten opzichte van een referentiejaar.

8 • Steunpunt Verkeersveiligheid • BIVV 2014 9

IMOB
Instituut voor Mobiliteit

Letselongeval
Een letselongeval is een verkeersongeval met ten minste één voertuig, dat lichamelijke schade veroorzaakt
(ongevallen met louter materiële schade worden sinds 1973 niet meer in de statistieken opgenomen), en
dat zich voordoet op de openbare weg (dus geen ongevallen op een privéterrein dat toegankelijk is voor het
publiek (e.g. parkeerterreinen van supermarkten)). Behalve wanneer uitdrukkelijk het tegendeel wordt vermeld,
wordt in dit rapport met “ongeval” steeds “letselongeval” bedoeld.

Niet dodelijk gewonden
Dit zijn alle verkeersslachtoffers, verkeersdoden (zowel doden ter plaatse als dodelijk gewonden) niet inbegre-
pen. Het is de optelsom van alle lichtgewonden en zwaargewonden.

Risico
Het risico wordt in dit rapport op verschillende manieren berekend, maar komt altijd neer op het plaatsen van
een verkeersveiligheidsindicator (e.g. aantal verkeersdoden, aantal letselongevallen…) tegenover een bloot-
stellingsgegeven (e.g. voertuigkilometers, bevolkingsaantal…). Een voorbeeld van een risicoberekening is het
aantal zwaargewonden/miljard reizigerskilometers.

Slachtoffer
Dit zijn alle betrokkenen die gewond raken of omkomen in het verkeer. Het is de optelsom van alle doden 30
dagen en niet dodelijk gewonden (zwaargewonden en lichtgewonden).

Tijdstip
•	 	 Dag

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

•	 	 Nacht
	 De nacht duurt van 22.00u tot 5.59u van de volgende dag.

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

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

3.	OMVANG VAN DE PROBLEMATIEK
Bij het bespreken van de omvang van de problematiek van ongevallen met voetgangers, is het belangrijk om te
wijzen op het probleem van onderregistratie. Omdat de politie niet van elk letselongeval door de betrokkenen
op de hoogte wordt gebracht, is het aantal letselongevallen en verkeersslachtoffers in de ongevallenstatistieken
onderschat. Het gaat hier dan voornamelijk over letselongevallen zonder verkeersdoden. Uit een vergelijking
tussen de politiegegevens en de ziekenhuisgegevens blijkt dat het aantal zwaargewonde voetgangers dat door
de politie wordt geregistreerd, moet vermenigvuldigd worden met een factor 2,0 om tot het werkelijke aantal
zwaargewonde voetgangers te komen. Voor fietsers en gemotoriseerde tweewielers is deze factor trouwens
nog hoger, maar voor autobestuurders en autopassagiers is deze dan weer gevoelig lager (Nuyttens, 2013).

Daarnaast is het zo dat eenzijdige voetgangersongevallen (e.g. een val op het voetpad ten gevolge van loslig-
gende tegels) volgens de internationale en Belgische definitie niet als verkeersongevallen worden beschouwd.
De internationale definitie van een verkeersongeval stelt immers dat er minstens één ‘bewegend’ voertuig moet
betrokken zijn (Feypell de la Beaumelle e.a., 2010). Dit maakt dat eenzijdige ongevallen met fietsers, brom-
fietsers, auto’s en andere voertuigen zich wel in de ongevallenstatistieken horen te bevinden, maar eenzijdige
voetgangersongevallen niet. Desondanks maakt het aantal eenzijdige ongevallen een groot deel uit van het
totaal aantal ongevallen met voetgangers op de openbare weg. Een Nederlandse studie vergeleek de officiële
statistieken (dit zijn de politiegegevens) met de ziekenhuizengegevens en kwam tot de conclusie dat het aantal
voetgangers dat omkomt bij eenzijdige ongevallen de helft bedraagt van het aantal voetgangers dat omkomt
bij een botsing met een voertuig (Methorst e.a., 2010). Omdat de weginfrastructuur ongetwijfeld een rol speelt
bij een deel van al deze eenzijdige voetgangersongevallen, brengt de internationale definitie van verkeerson-
gevallen met zich mee dat de rol van gebrekkige voetgangersfaciliteiten bij incidenten met voetgangers op de
openbare weg onderschat wordt (Promising, 2001).

10 • Steunpunt Verkeersveiligheid • BIVV 2014 11

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Ten opzichte van het jaar 1991 is het aantal gewonden minder sterk afgenomen dan het aantal verkeersdoden:
de procentuele afname tussen 1991 en 2012 van het aantal gewonden bedraagt 28% tegenover een afname
van 64% van het aantal verkeersdoden. In onderstaande figuur kunnen we een zeer geleidelijke en bijna onon-
derbroken afname waarnemen tussen 1991 en 2000 gevolgd door een korte stijging tot 2004. In het jaar 2005
zakte dit aantal even; daarna bleef het min of meer constant tot 2012. In 2012 bedroeg het aantal gewonden
onder voetgangers nog 1.773.

Het aandeel van het aantal voetgangersgewonden nam tussen 1991 en 2000 af maar is daarna beginnen
toenemen van 3,7% in 2000 tot 5,8% in 2012.

Wat betreft het aantal letselongevallen waar voetgangers bij betrokken zijn, wordt een zeer gelijkaardige evo-
lutie waargenomen als van het aantal voetgangersgewonden: nl. een bijna ononderbroken daling tussen 1991
en 2000; een stijging tussen 2000 en 2004; een kortstondige vermindering in 2005 die wordt gevolgd door een
stagnatie tot en met 2012. Het aantal ongevallen met voetgangers is ten opzichte van 1991 in totaal met 30%
afgenomen, wat iets meer is dan de totale afname van de voetgangersgewonden sinds 1991 (28%).

Ook het aandeel ongevallen met voetgangers evolueerde op dezelfde wijze als het aandeel voetgangersge-
wonden, we zien namelijk een afname van het aandeel voetgangersongevallen tussen 1991 en 2000 en daarna
een stijging tussen 2000 en 2012 (van 5,4% naar 7,7%).

3.1.	 EVOLUTIE VAN HET AANTAL EN AANDEEL ONGEVALLEN MET
VOETGANGERS EN HET AANTAL SLACHTOFFERS

Het aantal verkeersdoden onder voetgangers heeft in de afgelopen 20 jaar een sterke vermindering gekend.
In 1991 kwamen nog 143 voetgangers om het leven; in 2012 waren er dat nog 51. Dit komt neer op een da-
ling van 92 doden of een procentuele afname van 64%. Ten opzichte van 2011 daalde het aantal omgekomen
voetgangers nog met 14% (-8 doden).

In Figuur 1 zien we dat het aantal verkeersdoden in de eerste helft van de jaren ’90 sterk is afgenomen om
rond 1997 over te gaan in een stagnatie die duurde tot 2001. Daarna nam het aantal doden onder voetgangers
terug lichtjes af tot het jaar 2005. Sindsdien blijft het jaarlijks aantal dodelijke slachtoffers schommelen tussen
de 40 en 60 doden. Wat betreft het aandeel van voetgangers in het totale aantal verkeersdoden, nemen
we in onderstaande figuur een U-vorm waar. Tussen 1991 en 1997 nam het aandeel voetgangers duidelijk af.
Daarna bleef dit aandeel min of meer stabiel tot ongeveer 2007, waarna zich een forse stijging inzette. Door
deze opmerkelijke evolutie ligt het aandeel voetgangers in het totale aantal verkeersdoden in 2012 (13,4%) terug
op het niveau van 1991 (13,0%).

Figuur 1
Evolutie van het aantal voetgangersdoden en het aandeel in het totale aantal verkeersdoden
(Vlaams Gewest, 1991-2012)

Figuur 2
Evolutie van het aantal voetgangersgewonden en hun aandeel in het totale aantal gewonden
(Vlaams Gewest, 1991-2012)

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

160

140

120

100

80

60

40

20

0

3000

2500

2000

1500

1000

500

0

16%

14%

12%

10%

8%

6%

4%

2%

0%

6%

5%

4%

3%

2%

1%

0%

A
antal voetgangersdoden

A
antal voetgangersge

w

onden

A
andeel voetgangers

	
in het totale aantal verkeersdoden

A
andeel voetgangersge

w
onden

in het totale aantal ge

w

onden

Aantal voetgangersdoden

Aandeel voetgangers in het totale aantal verkeersdoden

Aantal voetgangersgewonden

Aandeel in het totale aantal gewonden

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

12 • Steunpunt Verkeersveiligheid • BIVV 2014 13

Tabel 1 vat alle verkeersveiligheidsindicatoren met betrekking tot voetgangers samen. We kunnen hier ook de
ernst van de letselongevallen met voetgangers aflezen. We zien dat terwijl er in 1991 nog 55 voetgangersdoden
per 1000 letselongevallen waren, dit aantal in 2012 met ongeveer de helft is afgenomen tot 28.

VERKEERS-

DODEN
NIET

DODELIJK
GEWONDEN

TOTAAL
SLACHT-
OFFERS

DODELIJKE
ONGEVALLEN

LETSEL-
ONGEVALLEN

ONGEVALLEN-
ERNST

1991 143 2479 2622 143 2603 55

1992 119 2217 2336 119 2323 51

1993 97 2098 2195 97 2190 44

1994 93 2024 2117 93 2110 44

1995 74 1902 1976 75 1981 37

1996 82 1870 1952 82 1992 41

1997 56 1800 1856 56 1887 30

1998 79 1875 1954 79 1952 40

1999 81 1825 1906 82 1920 42

2000 82 1673 1755 82 1785 46

2001 79 1800 1879 79 1895 42

2002 63 1878 1941 61 1937 33

2003 56 2036 2092 56 2123 26

2004 48 2066 2114 48 2111 23

2005 47 1810 1857 49 1866 25

2006 56 1760 1816 58 1839 30

2007 44 1798 1842 45 1845 24

2008 45 1807 1852 45 1869 24

2009 55 1825 1880 55 1875 29

2010 57 1796 1853 57 1840 31

2011 59 1890 1949 58 1956 30

2012 51 1773 1824 50 1817 28

Evolutie 1991-2012 -64% -28% -30% -65% -30% -49%

Evolutie 2011-2012 -14% -6% -6% -14% -7% -7%

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Figuur 3
Evolutie van het aantal letselongevallen met voetgangers en hun aandeel in het totale aantal
letselongevallen (Vlaams Gewest, 1991-2012)

Tabel 1
Evolutie van verschillende verkeersveiligheidsindicatoren betreffende voetgangers
(Vlaams Gewest, 1991-2012)

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

3000

2500

2000

1500

1000

500

0

8%
7%
6%
5%
4%
3%
2%
1%
0%A

antal voetgangersongevallen

A
andeel voetgangersongeallen

in het totale aantal ongevallen

Aantal voetgangersongevallen

Aandeel in het totale aantal ongevallen

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

14 • Steunpunt Verkeersveiligheid • BIVV 2014 15

In FIGUUR 4 wordt de evolutie van het aantal verkeersdoden onder auto-inzittenden in de periode 1991-2012
geplaatst tegenover de evolutie van het aantal verkeersdoden onder kwetsbare weggebruikers (voetgangers,
fietsers, bromfietsers en motorrijders). Er wordt een duidelijk verschil waargenomen tussen beide evoluties:
terwijl het aantal verkeersdoden onder auto-inzittenden met ruim drie kwart afnam (-76%), daalde het aantal
verkeersdoden onder kwetsbare weggebruikers aanzienlijk minder met 62%. De evolutie van het aantal ver-
keersdoden onder voetgangers (-64% sinds 1991) lijkt sterk op de evolutie van het aantal verkeersdoden onder
alle kwetsbare weggebruikers. Beide evoluties stagneren bijvoorbeeld sinds de tweede helft van het vorige
decennium. Deze gelijkaardige evoluties tonen aan dat de evolutie van voetgangers geen geïsoleerd fenomeen
is, maar in bepaalde mate aansluit bij de matige evolutie van kwetsbare weggebruikers in hun geheel.

Aan de hand van FIGUUR 4 kan men zien hoe het initieel veel hogere aantal verkeersdoden onder auto-
inzittenden (640 in het jaar 1991; tegenover 420 onder kwetsbare weggebruikers) jaar na jaar dichter kwam tot
de curve van het aantal verkeersdoden onder kwetsbare weggebruikers, om in 2009 voor de eerste maal zelfs
onder die curve te duiken.

Figuur 4
Evolutie van het aantal verkeersdoden onder zwakke weggebruikers (voetgangers, fietsers,
bromfietsers, motorrijders) en onder de auto-inzittenden (Vlaams Gewest, 1991-2012)

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

700

600

500

400

300

200

100

0

A
antal verkeersdoden

Kwetsbare weggebruikers

Auto-inzittenden

3.2.	RISICO’S VOOR VOETGANGERS IN HET VERKEER

Bij het bepalen van een risico plaatsen we ongevallengegevens (dit zijn bijvoorbeeld het aantal doden, ge-
wonden of letselongevallen) tegenover blootstellingsgegevens (bijvoorbeeld het aantal inwoners, het aantal
afgelegde reizigerskilometers of het aantal afgelegde voertuigkilometers). Wanneer het gaat over het aantal
letselongevallen, spreken we over een ‘ongevalsrisico’; wanneer het gaat over het aantal doden, spreken we
over een ‘overlijdensrisico’.

In TABEL 2 vinden we een vergelijking van het risico voor voetgangers met het risico voor autobestuurders en dit
voor verschillende leeftijdscategorieën. Het gaat hier met name om de relatieve risico’s om zwaar of dodelijk
gewond te raken per afgelegde kilometer in België (BIVV, 2013). Het aantal zwaargewonden voor de bere-
kening van dit risico werd afgeleid uit de ziekenhuisgegevens. Op die manier wordt het aantal zwaargewonde
voetgangers ten gevolge van een aanrijding met een voertuig veel minder onderschat dan in de politiegegevens.
Een voetganger die geregistreerd is in de ziekenhuisgegevens wordt beschouwd als zwaar gewond van zodra
hij minimaal één nacht in het ziekenhuis heeft verbleven (Nuyttens, 2013). Een gelijkaardige risicoberekening op
basis van het aantal zwaargewonden bestaat tot dusver niet voor Vlaanderen.

In onderstaande tabel is het risico voor voetgangers van verschillende leeftijden in verhouding geplaatst tot het
risico voor een gemiddelde autobestuurder. Het risico voor een gemiddelde autobestuurder is gelijkgesteld aan
1. Een getal groter dan 1 geeft aan dat het risico voor de desbetreffende groep groter is dan dat van de gemid-
delde autobestuurder; een getal kleiner dan 1 wijst op een kleiner risico.

Uit onderstaande tabel blijkt dat het risico bij voetgangers op zware of dodelijke verwondingen 8,7 maal
hoger ligt dan bij autobestuurders. Wat de leeftijd betreft is het relatieve risico bij voetgangers het grootst bij
de jongste leeftijdsgroep van 6 t.e.m. 14 jaar en bij de oudsten, de 75 plussers. Hun risico is respectievelijk 2
en 3 maal groter dan het gemiddelde risico voor voetgangers (BIVV, 2013).

3.3.	HET VLAAMS GEWEST IN EEN BELGISCH EN EUROPEES PERSPECTIEF

In TABEL 3 worden enkele verkeersveiligheidsindicatoren in het Vlaams Gewest vergeleken met de andere
gewesten. Vlaanderen telt het hoogste aantal voetgangersongevallen en -slachtoffers. Wanneer we echter
het aandeel van voetgangers in het totale aantal verkeersslachtoffers en letselongevallen bekijken, dan scoort
het Vlaams Gewest iets beter dan het Belgische gemiddelde. 13% van alle verkeersdoden in het Vlaams
Gewest zijn voetgangers. Dit is iets hoger dan het aandeel in het Waals Gewest (10%) maar wel veel lager
dan het aandeel in het Brussels Hoofdstedelijk Gewest waar maar liefst de helft (51%) van alle verkeersdoden
voetgangers zijn.

VOETGANGERS AUTOBESTUURDERS

6 – 14 jaar 16,1

15 – 17 jaar 11,0

18 – 24 jaar 5,0 4,1

25 – 44 jaar 4,9 0,8

45 – 64 jaar 6,4 0,7

65 – 74 jaar 10,1 1,2

> 75 jaar 23,5 3,6

Gemiddeld 8,7 1,0

Tabel 2
Relatief risico om te overlijden of zwaar gewond te raken per afgelegde kilometer in België,
volgens leeftijd en verplaatsingsmodus (BIVV, 2013)

Bron: FOD Economie ADSEI, FOD Volksgezondheid, BELDAM / Infografie: IMOB en BIVV

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

16 • Steunpunt Verkeersveiligheid • BIVV 2014 17

Wat het aandeel niet dodelijke gewonden en het aandeel letselongevallen betreft, scoort het Vlaams Ge-
west het beste van alle gewesten met respectievelijk 6% en 8% van het totale aantal gewonden en letselonge-
vallen in Vlaanderen. Als het gaat om de ernst van de letselongevallen met voetgangers, dan bevindt het Vlaams
Gewest zich met 28 doden per 1000 letselongevallen net boven het Belgisch gemiddelde (27 doden per 1000
letselongevallen). De lagere ernst van de voetgangersongevallen in het Brussels Hoofdstedelijk Gewest (21 do-
den per 1000 letselongevallen) is waarschijnlijk het gevolg van de lagere gemiddelde snelheden, gereden door
het gemotoriseerd verkeer.

Gezien niet in alle EU-landen het aantal afgelegde kilometers door voetgangers gekend is, kan het overlij-
densrisico, uitgedrukt als het aantal verkeersdoden per afgelegde kilometer, niet dienen als vergelijkende ver-
keersveiligheidsindicator tussen de verschillende EU-lidstaten. Daarom wordt in FIGUUR 6 de mortaliteit van
voetgangers in het verkeer (aantal voetgangersdoden per miljoen inwoners) als vergelijkende indicator gebruikt.
We zien dat Vlaanderen met 8 voetgangersdoden per miljoen inwoners onder het Europese gemiddelde van
12 voetgangersdoden per miljoen inwoners ligt. Wanneer we in FIGUUR 7 de kaart van Europa bekijken, valt
het op dat Vlaanderen met 8 voetgangersdoden per miljoen inwoners (niet weergegeven in FIGUUR 7 maar
wel in FIGUUR 6) het echter slechter doet dan de buurlanden. Vooral het verschil met Nederland, dat slechts 4
voetgangersdoden per miljoen inwoners kent, is opmerkelijk.

Als we de voetgangersproblematiek van Vlaanderen bekijken vanuit een Europees perspectief en we vergelijken
het aandeel voetgangersdoden onder het totale aantal verkeersdoden, dan zien we in Europa een stijgende
trend, die we ook terugvinden in Vlaanderen. Toch ligt het aandeel voetgangers in het totale aantal verkeers-
doden in Vlaanderen in 2012 (13%) ver onder het Europese gemiddelde van 21%.

VERKEERSDODEN NIET DODELIJK
GEWONDEN

TOTAAL
SLACHTOFFERS

LETSEL-
ONGEVALLEN ERNST

% # % # % # %

Vlaams Gewest 51 13% 1773 6% 1824 6% 1817 8% 28

Waals Gewest 34 10% 1138 8% 1172 8% 1115 10% 30

Brussels Hoofd-
stedelijk Gewest 19 51% 919 23% 938 23% 897 28% 21

België 104 14% 3830 8% 3934 8% 3829 10% 27

Tabel 3
Verkeersveiligheidsindicatoren betreffende voetgangers (België, per gewest, 2012)

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Figuur 5
Evolutie van het aandeel voetgangersdoden in het totale aantal verkeersdoden,
EU-27 en Vlaanderen (1991-2012)

Figuur 6
Mortaliteit (aantal voetgangersdoden per miljoen inwoners) in de EU-271 en Vlaanderen, 20122

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

RO LV pl bg
sk

 (‘
10

)
el

 (‘
11

)
pt

 (‘
11

)
ee

 (‘
09

)
h

r
h

u cz
eu

-2
7

cy lu
at

 (‘
11

)
si

 (‘
11

)
it

 (‘
10

)
be

 (‘
11

)
ie

 (‘
10

)
es

 (‘
11

)
vl

a
fi

 (‘
11

)
d

e
(‘1

1) fr u
k

d
k

(‘1
1) n
l

se
 (‘

10
)

m
t

36

30 30
27

23
20 19

17 17 16 16

12 12 11 10 10 10 10 10 8 8 8 8 7 7 6
4 3 0

25%

20%

15%

10%

5%

0%

40

35

30

25

20

15

10

5

0

A
andeel voetgangersdoden in het

totale aantal verkeersdoden

M
ortaliteit

: aantal voetgangersdoden

	

per miljoen in

w

oners

EU-27

Vlaanderen

1 RO: Roemenië; LV: Letland; PL: Polen; BG: Bulgarije; SK: Republiek Slowakije; EL: Griekenland; PT: Portugal; EE: Estland; HR: Kroatië; HU: Hongarije; CZ: Tsje-
chische Republiek; EU27: gemiddelde van de 27 EU-lidstaten (Kroatië inbegrepen maar Litouwen niet); CY: Cyprus; LU: Luxemburg; AT: Oostenrijk; SI: Slovenië;
IT: Italië; BE: België; IE: Ierland; ES: Spanje; VLA: Vlaanderen; FI: Finland; DE: Duitsland; FR: Frankrijk; UK: Groot-Brittannië ; DK: Denemarken; NL: Nederland; SE:
Zweden; MT: Malta
2 Voor enkele landen zijn nog geen cijfers voor het jaar 2012 beschikbaar. Voor deze landen is het meest recente jaar met beschikbare cijfers gebruikt (in de figuur
wordt dit jaar “tussen haakjes” vermeld).

Bron: CARE / FOD Economie ADSEI / Infografie: IMOB en BIVV

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

18 • Steunpunt Verkeersveiligheid • BIVV 2014 19

Figuur 7
Mortaliteit (aantal voetgangersdoden per miljoen inwoners) in Europa, 2012

SE

BG

IE

LT

GR

SK

EE

BE

SI

LI

MT

HR

CH

IS

NO

LU

RO

DE

UK

PT

PLNL

LV

DK

CZ

AT

IT

HU
FR

FI

ES

9

6

4

6

7

4

6

9

7

5

8

16

11

34

15

30

30

16

10 16

CY
12

 Cyprus

0 500 km

0 100km

100TransportSource for fatalities: CARE (European Road Accident Database); Source for
demographics: EUROSTAT; © EuroGeographics 2008 for the administrative
boundaries; © European Commission - DG MOVE – February 2014

data not available

MT
50 km

Road Deaths per Million
Inhabitants 2012

Pedestrians
0 5 15 20 32 35

4. KENMERKEN VAN VOETGANGERSSLACHTOFFERS
4.1.	VOLGENS LEEFTIJD

Onderstaande tabel geeft de verdeling weer van het aantal dodelijk en niet dodelijk gewonde voetgangers in
2012 naar leeftijdsklasse (TABEL 4). Gekeken naar deze absolute aantallen van gewonde voetgangers onder-
scheidt er zich een piek bij de 15- tot 19-jarigen. Daarna volgt er een geleidelijke afname met opnieuw een
minder uitgesproken piek bij de 45- tot 60-jarigen. Gekeken naar de omgekomen voetgangers, valt het op dat
29 van de 51 doden binnen de leeftijdscategorie van 65 jaar en ouder valt.

Vervolgens kijken we naar het relatieve aantal voetgangersslachtoffers waarbij we het aantal voetgangersslacht-
offers uit de laatste kolom van TABEL 4 uitdrukken per 100.000 inwoners in die leeftijdsklasse (FIGUUR 8). Ener-
zijds valt er nog steeds een uitgesproken piek te onderscheiden bij de 15-tot 19-jarige slachtoffers, die slechts
5,9% van de bevolking uitmaken (maar 9% van het aantal voetgangersslachtoffers). Anderzijds valt op dat er
zich vanaf de leeftijd van 65 jaar terug een stijging voordoet in het relatieve aantal voetgangersslachtoffers, die
uitmondt in een piek in de leeftijdscategorieën 75 tot 79, 80 tot 84 en 85 jaar en ouder. Deze leeftijdsgroepen
zijn de 3 kleinste bevolkingsgroepen in Vlaanderen; ze maken respectievelijk slechts 3,8%, 2,9% en 2,3% van
de bevolking uit, maar wel 5%, 4% en 3% van het totaal aantal voetgangersslachtoffers.

LEEFTIJD DODEN3 NIET DODELIJK GEWONDEN TOTAAL

0-4 jaar 3 89 92

5-9 jaar 0 119 119

10-14 jaar 2 122 124

15-19 jaar 1 167 168

20-24 jaar 2 108 110

25-29 jaar 0 101 101

30-34 jaar 1 78 79

35-39 jaar 2 85 87

40-44 jaar 3 96 99

45-49 jaar 1 120 121

50-54 jaar 3 101 104

55-59 jaar 3 108 111

60-64 jaar 1 96 97

65-69 jaar 7 83 90

70-74 jaar 4 79 83

75-79 jaar 6 93 99

80-84 jaar 5 71 76

85 jaar en ouder 7 54 61

Onbekend 0 3 3

Totaal 51 1773 1824

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

3 De cijfers met betrekking tot de dodelijk gewonde voetgangers worden hier ter illustratie weergegeven, zodat een beeld gevormd kan worden van de omvang van
de voetgangers die omkwamen bij een verkeersongeval. Het is echter niet mogelijk om op basis van dergelijke lage aantallen conclusies te trekken.

Tabel 4
Voetgangersslachtoffers onderverdeeld naar leeftijdscategorie (Vlaams Gewest, 2012)

Bron: CARE (European Road Accident Database) en Eurostat

20 • Steunpunt Verkeersveiligheid • BIVV 2014 21

4 In het Vlaams rapport Verkeersveiligheid 2012 zien we dat er een duidelijk onderscheid tussen vrouwen en mannen bestaat wat betreft het totaal aantal verkeers-
slachtoffers, waarbij mannen 57% van alle verkeersslachtoffers uitmaken.

5 Slachtoffers met onbekende leeftijd en onbekend geslacht (in het totaal 9 slachtoffers), werden niet in de tabel opgenomen.

4.2.	VOLGENS LEEFTIJD EN GESLACHT

Zoals in FIGUUR 8 geeft FIGUUR 9 het aantal voetgangersslachtoffers per 100.000 inwoners en per leeftijdsca-
tegorie weer, maar er wordt nog een verdere onderverdeling gegeven naar geslacht. Bij de voetgangersslachtof-
fers is het verschil tussen mannen en vrouwen minder uitgesproken dan bij het totaal aantal verkeersslachtoffers
voor alle vervoersmodi4. Opvallend is dat uit de cijfers van de voetgangersslachtoffers afgeleid kan worden dat
er meer vrouwelijke (53%) dan mannelijke (47%) slachtoffers zijn. Het is echter wel zo dat de Vlaamse be-
volking in 2012 opnieuw meer vrouwen (51%) dan mannen telde, waardoor het relatieve verschil op basis van
de bevolkingsaantallen, minder groot is (TABEL 5).

Bij de vrouwen zien we dat de hoogste piek in voetgangersslachtoffers per 100.000 inwoners opnieuw bij de
15- tot 19-jarigen kan teruggevonden worden, maar er kan ook terug een stijging onderscheiden worden vanaf
de leeftijdscategorie van 75 jaar. Bij de mannen kunnen we globaal gezien dezelfde trend terugvinden.

Figuur 8
Voetgangersslachtoffers per 100.000 inwoners, onderverdeeld naar leeftijdscategorie
(Vlaams Gewest, 2012)

Figuur 9
Voetgangersslachtoffers per 100.000 inwoners, onderverdeeld naar geslacht en
leeftijdscategorie (Vlaams Gewest, 2012)

0-
4

ja
a

r

5-
9

ja
a

r

10
-1

4
ja

a
r

15
-1

9
ja

a
r

20
-2

4
ja

a
r

25
-2

9
ja

a
r

30
-3

4
ja

a
r

35
-3

9
ja

a
r

40
-4

4
ja

a
r

45
-4

9
ja

a
r

50
-5

4
ja

a
r

55
-5

9
ja

a
r

60
-6

4
ja

a
r

65
-6

9
ja

a
r

70
-7

4
ja

a
r

75
-7

9
ja

a
r

80
-8

4
ja

a
r

>
 8

5
ja

a
r

0-
4

ja
a

r

5-
9

ja
a

r

10
-1

4
ja

a
r

15
-1

9
ja

a
r

20
-2

4
ja

a
r

25
-2

9
ja

a
r

30
-3

4
ja

a
r

35
-3

9
ja

a
r

40
-4

4
ja

a
r

45
-4

9
ja

a
r

50
-5

4
ja

a
r

55
-5

9
ja

a
r

60
-6

4
ja

a
r

65
-6

9
ja

a
r

70
-7

4
ja

a
r

75
-7

9
ja

a
r

80
-8

4
ja

a
r

>
 8

5
ja

a
r

50

45

40

35

30

25

20

15

10

5

0

70

60

50

40

30

20

10

0

A
A

N
TA

L
VO

ET
G

A
N

G
ER

SS
LA

CH
TO

FF
ER

S
	

PE
R

10
0.

00
0

IN
W

O
N

ER
S

A
A

N
TA

L
VO

ET
G

A
N

G
ER

SS
LA

CH
TO

FF
ER

S
	

PE
R

10
0.

00
0

IN
W

O
N

ER
S

Slachtoffers Slachtoffers per 100.000 inwoners
per leeftijdsklasse

Vrouw Man Totaal Vrouw Man Totaal

0-4 jaar 44 47 91 25 26 26

5-9 jaar 47 72 119 29 42 35

10-14 jaar 58 66 124 35 38 37

15-19 jaar 95 73 168 54 40 47

20-24 jaar 55 54 109 29 28 29

25-29 jaar 65 36 101 34 19 26

30-34 jaar 24 53 77 12 26 19

35-39 jaar 43 43 86 22 21 21

40-44 jaar 49 50 99 22 22 22

45-49 jaar 66 55 121 27 22 25

50-54 jaar 55 49 104 24 21 22

55-59 jaar 68 43 111 32 20 26

60-64 jaar 51 45 96 27 24 25

65-69 jaar 49 41 90 30 26 28

70-74 jaar 54 29 83 38 23 31

75-79 jaar 55 44 99 40 40 40

80-84 jaar 53 23 76 47 31 40

85 jaar en ouder 31 30 61 30 62 40

Totaal5 962 853 1815

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Tabel 5
Voetgangersslachtoffers onderverdeeld naar geslacht en leeftijdscategorie (Vlaams Gewest, 2012)

Mannen

Vrouwen

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

22 • Steunpunt Verkeersveiligheid • BIVV 2014 23

4.3.	KWETSBAARHEID

4.3.1.	 IN VERGELIJKING TOT ANDERE ZWAKKE WEGGEBRUIKERS

Een voetganger verplaatst zich in het verkeer zonder enige vorm van bescherming. Daarenboven is er een groot
verschil in snelheid en massa tussen voetgangers en alle overige weggebruikers6. De groep van voetgangers is
om die redenen enorm kwetsbaar in het verkeer. Binnen deze weggebruikersgroep zijn het vooral de ouderen
waarbij het aandeel gewonden met een dodelijke afloop zeer hoog oploopt. Dit patroon wordt geïllustreerd in
FIGUUR 10, waar de kwetsbaarheid van de voetgangers (i.e. het aantal dodelijk gewonde voetgangers t.o.v. het
totaal aantal voetgangersslachtoffers) wordt weergegeven en vergeleken met de kwetsbaarheid van de andere
zwakke weggebruikers. Van alle voetgangers die gewond geraken in een ongeval, geraakt gemiddeld 2,8%
dodelijk gewond; dit percentage loopt op tot 5 à 11% dodelijk gewonden bij personen van 65 jaar en ouder.

Bij fietsers, bromfietsers en motorrijders ligt de gemiddelde kwetsbaarheid lager, respectievelijk op 2%,
1% en 1%. Voor de fietsers is er een gelijkaardige (minder sterke) stijging (dan bij de voetgangers) bij de 70-plus-
sers. De opmerkelijke piek bij de 75 tot 79 jarige bromfietsrijders volgt uit het zeer lage aantal slachtoffers (14)
waarbij 2 slachtoffers het leven lieten. In de overige leeftijdscategorieën vielen er (bijna) geen doden of lag het
totaal aantal slachtoffers veel hoger.

4.3.2.	 IN VERGELIJKING TOT AUTO-INZITTENDEN

Wanneer de kwetsbaarheid van voetgangers vergeleken wordt met die van de auto-inzittenden wordt er, zoals
verwacht, een duidelijk verschil opgemerkt (FIGUUR 11). Ook bij auto-inzittenden kennen de 65-plussers de
hoogste kwetsbaarheid, maar het aandeel doden in het totaal aantal gewonden ligt over het algemeen bij
auto-inzittenden met een factor 3 lager.

Figuur 10
De kwetsbaarheid van voetgangers volgens leeftijdscategorie, in vergelijking tot andere zwakke
weggebruikers (Vlaams Gewest, 2012)

Figuur 11
De kwetsbaarheid van voetgangers volgens leeftijdscategorie, in vergelijking tot
auto-inzittenden (Vlaams Gewest, 2012)

6 Onderzoek toont aan dat het overlijdensrisico voor voetgangers aanhoudelijk toeneemt naarmate de gereden snelheid bij impact toeneemt (Rosén e.a., 2011).

0-
4

ja
a

r

5-
9

ja
a

r

10
-1

4
ja

a
r

15
-1

9
ja

a
r

20
-2

4
ja

a
r

25
-2

9
ja

a
r

30
-3

4
ja

a
r

35
-3

9
ja

a
r

40
-4

4
ja

a
r

45
-4

9
ja

a
r

50
-5

4
ja

a
r

55
-5

9
ja

a
r

60
-6

4
ja

a
r

65
-6

9
ja

a
r

70
-7

4
ja

a
r

75
-7

9
ja

a
r

80
-8

4
ja

a
r

>
 8

5
ja

a
r

0-
4

ja
a

r

5-
9

ja
a

r

10
-1

4
ja

a
r

15
-1

9
ja

a
r

20
-2

4
ja

a
r

25
-2

9
ja

a
r

30
-3

4
ja

a
r

35
-3

9
ja

a
r

40
-4

4
ja

a
r

45
-4

9
ja

a
r

50
-5

4
ja

a
r

55
-5

9
ja

a
r

60
-6

4
ja

a
r

65
-6

9
ja

a
r

70
-7

4
ja

a
r

75
-7

9
ja

a
r

80
-8

4
ja

a
r

>
 8

5
ja

a
r

16%

14%

12%

10%

8%

6%

4%

2%

0%

14%

12%

10%

8%

6%

4%

2%

0%

A
A

N
TA

L
D

O
D

EN
 T

.O
.V

. H
ET

 T
O

TA
A

L
	

A
A

N
TA

L
SL

AC
H

TO
FF

ER
S

A
A

N
TA

L
D

O
D

EN
 T

.O
.V

. H
ET

 	
TO

TA
A

L
A

A
N

TA
L

SL
AC

H
TO

FF
ER

S

Voetganger

Fietser

Voetganger

Auto-inzittenden

Bromfietser

Motorfietser

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

24 • Steunpunt Verkeersveiligheid • BIVV 2014 25

5.	TIJDSTIP VAN VOETGANGERSONGEVALLEN

5.1.	 VOLGENS DE MAANDEN VAN HET JAAR

Letselongevallen bij voetgangers zijn duidelijk onderhevig aan seizoenschommelingen. Hierdoor kennen deze
ongevallen een jaarlijks terugkerende trend waarin de ongevallenaantallen een piek bereiken tijdens de winter-
maanden, en een daling kennen tijdens de zomermaanden (TABEL 6). Deze stijging in voetgangersongevallen
kan mogelijk verklaard worden door de daling in het aantal lichturen tijdens de ‘donkere’ maanden.

FIGUUR 12 geeft duidelijk weer dat het verhoogd aantal voetgangersongevallen in de wintermaanden sa-
menhangt met de lichtgesteldheid gedurende deze periode. We zien dat een stijging in het aantal lichturen
ook een daling in het aantal voetgangersongevallen met zich meebrengt, en omgekeerd, bij een daling van het
aantal lichturen stijgen ook de ongevallenaantallen. Dit duidt erop dat een gebrek aan zichtbaarheid mogelijk
leidt tot een stijging in het aantal voetgangersongevallen en dat er extra aandacht moet geschonken worden
aan de zichtbaarheid van de voetgangers. Onderzoek toont aan dat er verschillende technische, infrastructurele
en gedragsmaatregelen getroffen kunnen worden om de zichtbaarheid van voetgangers voor het gemotoriseerd
verkeer te verbeteren. Enkele voorbeelden zijn bewustwordings- en educatiecampagnes voor zowel voetgan-
gers (e.g. dragen van kledij met lichte kleuren of van fluorescerend materiaal) als voor gemotoriseerd verkeer
(e.g. kwetsbaarheid van voetgangers), opsporen van objecten die de zichtbaarheid belemmeren, verbeteren
van de verlichting ter hoogte van voetgangersoversteken, optimaliseren van signalisatie en verbeteren van voer-
tuigtechnologie (World Health Organization, 2013; Kwan & Mapstone, 2004).

JAN FEB MRT APR MEI JUN JUL AUG SEP OKT NOV DEC TOTAAL

Voet-
gangers-

ongevallen
186 146 160 133 154 139 101 131 167 174 153 173 1817

% 10,2 % 8,0 % 8,8 % 7,3 % 8,5 % 7,6 % 5,6 % 7,2 % 9,2 % 9,6 % 8,4 % 9,5 % 100,0 %

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Tabel 6
Verdeling van de voetgangersongevallen over de maanden van het jaar (Vlaams Gewest, 2012)

Figuur 12
Verdeling van het aantal voetgangersongevallen over de maanden van het jaar,
volgens lichturen (Vlaams Gewest, 2012)

ja
n

fe
b

m
rt a
pr m
ei

ju
n

ju
l

au
g

se
p

o
kt

n
ov d
ec

200

180

160

140

120

100

80

60

40

20

0

18

16

14

12

10

8

6

4

0

A
A

N
TA

L
VO

ET
G

A
N

G
ER

SO
N

G
EV

A
LL

EN

gemiddeld aantal licht

u

ren

Aantal lichturen

Voetgangersongevallen

Bron: FOD Economie ADSEI en KMI / Infografie: IMOB en BIVV

26 • Steunpunt Verkeersveiligheid • BIVV 2014 27

5.2.	VOLGENS DE MAANDEN VAN HET JAAR EN UREN VAN DE DAG

Ook als de voetgangersongevallen verder uitgesplitst worden naar periode van de dag, worden de conclusies
m.b.t. de lichtgesteldheid bevestigd. FIGUUR 13 onthult een sterke piek in het aantal ongevallen met voetgan-
gers tijdens de avondspits (i.e. 17-18u) tijdens de wintermaanden en een tweede minder uitgesproken piek
tijdens de ochtendspits (i.e. 7-8u), eveneens tijdens de wintermaanden.

5.4. VOLGENS DE WEERSGESTELDHEID

De meerderheid van de voetgangersongevallen in Vlaanderen doet zich voor bij normale weersomstandig-
heden. Voetgangersongevallen tijdens regenweer kennen het tweede hoogste aantal. Uit de waarnemingen van
het Koninklijk Meteorologisch Instituut (KMI) blijkt dat het ongeveer 6% van de tijd regent in Vlaanderen7, terwijl
10.5% van de ongevallen gebeurt bij regenval. Regenweer levert voor voetgangers bijgevolg een verhoogd
risico op ten opzichte van normale weersomstandigheden, mogelijk door de verminderde zichtbaarheid en
langere remafstand van voertuigen.

5.3. VOLGENS DAG VAN DE WEEK

TABEL 7 geeft de verdeling van het aantal voetgangersongevallen weer, verder onderverdeeld naar de dag van
de week. Daarenboven wordt ook het gemiddeld aantal afgelegde kilometers per persoon per dag (gaakpppd)
voor voetgangers weergegeven. Het grootste percentage letselongevallen vindt plaats tijdens weekdagen en
het kleinste percentage ongevallen vindt plaats tijdens de weekenddagen. Dit terwijl er volgens het Onderzoek
Verplaatsingsgedrag Vlaanderen (Declercq e.a., 2013) tijdens de weekenddagen meer voetgangerskilometers
afgelegd worden dan tijdens weekdagen. Een mogelijke verklaring kan zijn dat het gemotoriseerd verkeer op
weekdagen meer kilometers aflegt waardoor de kans op een conflict met een voetganger dan ook groter is.

Figuur 13
Verdeling van het aantal voetgangersongevallen over de maanden van het jaar en de uren van
de dag (Vlaams Gewest, 2012)

 Maandag Dinsdag Woens-
dag

Donder-
dag Vrijdag Zaterdag Zondag Totaal

265 272 295 292 283 237 173 1817

% 14.6 % 15.0 % 16.2 % 16.1 % 15.6 % 13.0 % 9.5 % 100%

gaakpppd (%) 11% 9% 14% 16% 14% 16% 20% 100%

Bron: FOD Economie ADSEI en Instituut voor Mobiliteit Onderzoek Verplaatsingsgedrag Vlaanderen
4.3 Tabellenrapport / Infografie: IMOB en BIVV

Tabel 7
Verdeling van het aantal voetgangersongevallen volgens de dagen van de week
(Vlaams Gewest, 2012)

 # %

normaal 1461 80.4 %

regenval 191 10.5 %

mist (zichtbaarheid minder dan 100m) 2 0.1 %

sterke wind, rukwind 2 0.1 %

sneeuwval 12 0.7 %

hagelbui 1 0.1 %

andere (dikke rook ...) 9 0.5 %

onbekende 139 7.6 %

Totaal 1817 100.0 %

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Tabel 8
Verdeling van de voetgangersongevallen volgens weersgesteldheid (Vlaams Gewest, 2012)

7 De Standaard (30.05.2007) Het regent minder dan we denken. De Standaard [http://www.standaard.be/artikel/detail.aspx?artikelid=DMF30052007_053]

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

0:
00

 -
0:

59
1:0

0
- 1

:5
9

2:
00

 -
2:

59
3:

00
 -

3:
59

4:
00

 -
4:

59
5:

00
 -

5:
59

6:
00

 -
6:

59
7:

00
 -

7:
59

8:
00

 -
8:

59
9:

00
 -

9:
59

10
:0

0
- 1

0:
59

11
:0

0
- 1

1:5
9

12
:0

0
- 1

2:
59

13
:0

0
- 1

3:
59

14
:0

0
- 1

4:
59

15
:0

0
- 1

5:
59

16
:0

0
- 1

6:
59

17
:0

0
- 1

7:
59

18
:0

0
- 1

8:
59

19
:0

0
- 1

9:
59

20
:0

0
- 2

0:
59

21
:0

0
- 2

1:5
9

22
:0

0
- 2

2:
59

23
:0

0
- 2

3:
59

28 • Steunpunt Verkeersveiligheid • BIVV 2014 29

6.	LOCATIE VAN VOETGANGERSONGEVALLEN
6.1. VOLGENS DE 5 VLAAMSE PROVINCIES

TABEL 9 geeft de kerncijfers weer met betrekking tot de letselongevallen met voetgangers in de vijf Vlaamse
provincies. Gekeken naar de absolute ongevallenaantallen met voetgangers kan een daling vastgesteld worden
naarmate het inwonersaantal ook afneemt. Wanneer de ongevallen bekeken worden ten opzichte van het aan-
tal inwoners, zien we dat Antwerpen ook hier het slechtst presteert, gevolgd door West-Vlaanderen, Oost-
Vlaanderen, Limburg en Vlaams-Brabant (FIGUUR 14).

6.2. VOLGENS DE 10 GROOTSTE VLAAMSE STEDEN

In onderstaande tabel worden de kerncijfers weergegeven met betrekking tot de voetgangersongevallen in de
tien grootste Vlaamse steden (TABEL 10). Terwijl Antwerpen het grootste aantal letselongevallen met voetgan-
gers (329 letselongevallen) kent, staat Aalst op de tiende plaats (23 letselongevallen). Maar liefst 18,1% van alle
letselongevallen met voetgangers in Vlaanderen vonden plaats in Antwerpen. We zien over het algemeen
een daling in het aantal letselongevallen naarmate het inwonersaantal ook daalt, waarbij wel enkele uitschieters
onderscheiden kunnen worden. Dit kan het best geïllustreerd worden aan de hand van de letsel-ongevallen
per 50.000 inwoners (FIGUUR 15). Hieruit blijkt dat Oostende, ondanks het lagere inwonersaantal, een relatief
hoog aantal voetgangersongevallen telt. Ook rekening houdende met het aantal inwoners, presteert Antwerpen
het slechtste van alle Vlaamse steden. Ook Aalst blijft op dezelfde plaats en heeft van de tien steden in
de tabel het laagste relatieve aantal letselongevallen met voetgangers (14 letselongevallen per 50.000
inwoners). Deze stad wordt gevolgd door Leuven (17 letselongevallen per 50.000 inwoners) en Sint-Niklaas (17
letselongevallen per 50.000 inwoners).

Provincie Inwonersaantal
Absoluut aantal

letselongevallen met
voetgangers

Letselongevallen
voetgangers per 50.000

inwoners8

Antwerpen 1.781.904 596 17

Oost-Vlaanderen 1.454.716 401 14

West-Vlaanderen 1.169.990 368 16

Vlaams-Brabant 1.094.751 247 11

Limburg 849.404 205 12

Totaal 6.350.765 1817 14

Inwonersaantallen
2012

Absoluut aantal
letselongevallen met

voetgangers

Letselongevallen met
voetgangers per 50.000

inwoners9

Antwerpen 502.604 329 33

Gent 248.242 147 30

Brugge 117.170 61 26

Leuven 97.656 33 17

Mechelen 82.325 32 19

Aalst 81.853 23 14

Kortrijk 75.219 35 23

Hasselt 74.588 30 20

Sint-Niklaas 72.883 25 17

Oostende 70.284 39 28

Totaal 1.422.824 754 26

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Tabel 9
Voetgangersongevallen in de vijf provincies van het Vlaams Gewest (2012)

Tabel 10
Voetgangersongevallen in de tien grootste steden van het Vlaams Gewest (2012)

Figuur 14
Voetgangersongevallen in de vijf provincies van het Vlaams Gewest (2012)

Antwerpen o-vlaanderen W-Vlaanderen Vlaams-brabant Limburg

18

16

14

12

10

8

6

4

2

0

A
antal voetgangersongevallen

	

per

50
.0

00
 in

w
oners

8 Omdat de provincies verschillen in omvang worden de ongevallen relatief uitgedrukt ten opzichte van het aantal inwoners. Het inwonersaantal is slechts één
blootstellingsmaat die gebruikt kan worden om een relatief aantal uit te drukken, idealiter wordt het risico uitgedrukt door de werkelijke blootstelling (i.e. het aantal
afgelegde kilometers) in deze provincies in rekening te brengen.

9 Omdat de steden verschillen in omvang worden de ongevallen relatief uitgedrukt ten opzichte van het aantal inwoners. Het inwonersaantal is slechts één blootstel-
lingsmaat die gebruikt kan worden om een relatief aantal uit te drukken, idealiter wordt het risico uitgedrukt door de werkelijke blootstelling (i.e. het aantal afgelegde
kilometers) in deze steden in rekening te brengen.

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

17 14 16 11 12

30 • Steunpunt Verkeersveiligheid • BIVV 2014 31

Figuur 15
Voetgangersongevallen in de tien grootste steden van het Vlaams Gewest (2012)

A
n

tw
er

pe
n

g
en

t

br
u

g
g

e

le
u

v
en

m
ec

h
el

en

a
a

ls
t

kor
t

ri
jk

h
a

ss
el

t

si
n

t-
n

ik
la

a
s

oo

st
en

d
e

35,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

A
A

N
TA

L
VO

ET
G

A
N

G
ER

SO
N

G
EV

A
LL

EN
 	

PE
R

50
.0

00
 IN

W
O

N
ER

S

6.3. BINNEN VERSUS BUITEN BEBOUWDE KOM

Wanneer we een opsplitsing maken naar voetgangersongevallen binnen of buiten de bebouwde kom, dan mer-
ken we dat voetgangers, en andere zwakke weggebruikers, eerder binnen de bebouwde kom het slachtoffer
worden van een verkeersongeval dan buiten de bebouwde kom10. 79,1% van de voetgangersongevallen vond
plaats binnen de bebouwde kom (TABEL 11). Algemeen kan uit FIGUUR 16 afgeleid worden dat het type weg-
gebruiker dat binnen de bebouwde kom slachtoffer wordt van een verkeersongeval in sterke mate verschilt van
de slachtoffers buiten de bebouwde kom. Verder kan ook geconcludeerd worden dat het aandeel voetgangers
groter is onder de doden dan onder de niet dodelijk gewonden, en dit zowel binnen als buiten de bebouwde
kom. Dit wijst er enerzijds op dat voetgangers, maar ook de andere kwetsbare weggebruikers, sneller overlijden
wanneer zij betrokken raken bij een letselongeval. Anderzijds dient er ook rekening gehouden te worden met de
grotere onderregistratie van niet dodelijk gewonden bij de kwetsbare weggebruikers.
Zoals weergegeven in FIGUUR 16 maken voetgangers 31% uit van alle verkeersdoden binnen de bebouwde
kom en 8% van alle verkeersdoden buiten de bebouwde kom. Verder zien we dat voetgangers 10% uitmaken
van de niet dodelijk gewonden binnen de bebouwde kom, en 2% van de niet dodelijk gewonden buiten de
bebouwde kom.

10 Deze verdeling is waarschijnlijk te wijten aan het verplaatsingspatroon van voetgangers en zwakke weggebruikers; deze verplaatsen zich namelijk vaak binnen
de bebouwde kom.

 Binnen bebouwde
kom

Buiten bebouwde
kom Onbekend Totaal

1438 285 94 1817

% 79,1 % 15,7 % 5,2 % 100,0 %

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Tabel 11
Voetgangersongevallen binnen en buiten bebouwde kom (Vlaams Gewest, 2012)

6%

5%
6%

11%

66%

2%
0%

2%
2%

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

Figuur 16
Aandeel doden versus aandeel niet dodelijk gewonden volgens verplaatsingswijze,
onderverdeeld naar binnen en buiten bebouwde kom (Vlaams Gewest, 2012)

Binnen de bebo

u
w

de kom

Doden Niet-dodelijk gewonden

Bu
iten de bebo

u

w
de kom

Voetganger

Fietser

Bromfietser

Motorfietser

Personenwagen

Lichte vrachtwagen

Vrachtwagen

Autobus/autocar

Andere/onbekende

0%
0%

2%
2%

31%

26%

9%

6%

24%

1%
2% 1%

0%

10%

29%

13%5%

38%

3%
0%

0%4%
7%

15%

8%

12%
50%

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

32,7
29,6

26,0

16,9
14,0

19,4

23,3
20,1

17,2

27,7

32 • Steunpunt Verkeersveiligheid • BIVV 2014 33

Binnen de bebouwde kom Buiten de bebouwde kom

% # %

Fietser 156 11% 36 13%

Bromfietser 72 5% 23 9%

Motorrijders 19 1% 5 2%

Personenwagen 923 67% 158 59%

Lichte vrachtwagen 82 6% 17 6%

Vrachtwagen 23 2% 17 6%

Trolleybus/tram 18 1% 0 0%

Autobus/autocar 50 4% 4 1%

Andere/onbekend 35 3% 7 3%

Totaal11 1378 100% 267 100%

Tabel 12
Aantal voetgangersongevallen, onderverdeeld naar vervoersmodus tegenpartij en binnen of
buiten de bebouwde kom (Vlaams Gewest, 2012)

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

In TABEL 12 zien we dat personenwagens de meest frequente opponent zijn van voetgangersslachtof-
fers, zowel binnen (67%) als buiten de bebouwde kom (59%). De op één na meest frequente aanvaring gebeurt
met fietsers (11% van de slachtoffers binnen de bebouwde kom; 13% van de slachtoffers buiten de bebouwde
kom). Op de derde plaats staan de aanrijdingen met lichte vrachtwagens (6% binnen de bebouwde kom; 6%
buiten de bebouwde kom), gevolgd door de aanrijdingen met een bromfietser (5% binnen de bebouwde kom;
9% buiten de bebouwde kom).

6.4. VOLGENS MAXIMALE TOEGELATEN SNELHEID

In 2012 werd het grootste aantal voetgangersongevallen geregistreerd in het snelheidsregime 31-50 km/u
(1278 letselongevallen), wat overeenstemt met 70% van alle voetgangersongevallen. Dit percentage ligt een
stuk hoger dan het percentage ongevallen van alle vervoersmodi in deze snelheidszone (49%). Het tweede
hoogste aantal werd waargenomen in het snelheidsregime 30 km/u of minder (281 letselongevallen; 15%). Hier
kan waargenomen worden dat het percentage meer dan dubbel zo hoog ligt dan voor het totaal aantal onge-
vallen (6%). Voetgangers bevinden zich dan ook vaker in deze snelheidszones. In de zone 51-70 km/u werden
er 213 (12%) voetgangersongevallen geregistreerd. De minderheid van de letselongevallen vond plaats in de
zones waarin een snelheid geldt van meer dan 70km/u (45 voetgangersongevallen; 1,9%). We zien hier dat
naarmate de snelheidslimiet stijgt, het percentage van voetgangersongevallen sterk daalt, zeker in vergelijking
met het totaal aantal ongevallen over alle vervoersmodi in deze snelheidszones (FIGUUR 17).

Figuur 17
Voetgangersongevallen volgens maximale toegelaten snelheid (Vlaams Gewest, 2012)12

80%

70%

60%

50%

40%

30%

20%

10%

0%

A
A

N
D

EE
L

VO
ET

G
A

N
G

ER
SO

N
G

EV
A

LL
EN

 E
N

A

A
N

D
EE

L
VA

N
 H

ET
 T

O
TA

A
L

A
A

N
TA

L
O

N
G

EV
A

LL
EN

12 De ongevallen waarvan de snelheidszone onbekend was werden niet opgenomen in het totaal om de percentages te berekenen.11 Deze tabel bevat partijen uit de eerste aanrijding.

Voetgangersongevallen

Totaal aantal ongevallen

30 km/u of
minder

31 km/u tot
50 km/u

51 km/u tot
70 km/u

71 km/u tot
90 km/u

meer dan
90 km/u

15%

70%

49%

28%

12%

2%

10%

0%
7%6%

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

34 • Steunpunt Verkeersveiligheid • BIVV 2014 35

6.5. OP EN BUITEN KRUISPUNTEN

Het grootste aantal voetgangersongevallen in Vlaanderen gebeurt op doorlopende weggedeeltes (70,1%).
Van de overige ongevallen doet 28,2% zich voor op kruispunten en 1,7% op rotondes. In vergelijking tot het
totaal aantal ongevallen doen voetgangersongevallen zich veel vaker voor op doorlopende weggedeeltes (61%).
Op kruispunten heeft het totaal aantal ongevallen (37%) een groter aandeel dan de voetgangersongevallen
(FIGUUR 18).

6.6. PLAATS VAN DE VOETGANGERS

In TABEL 13 wordt een onderverdeling gegeven van de specifieke plaats en de locatie (i.e. binnen of buiten de
bebouwde kom) waar het ongeval plaats vond. Hieruit kan afgeleid worden dat het grootste aantal voetgan-
gersongevallen binnen de bebouwde kom zich voordoet op oversteekplaatsen die niet geregeld zijn
door voetgangerslichten (22,9%). Daarnaast gebeurt een groot aantal ongevallen binnen de bebouwde kom
met voetgangers die de rijbaan oversteken in de buurt (op minder dan 30m) van een - niet door voetgangers-
lichten geregelde - oversteekplaats (194 ongevallen), met voetgangers die op een stoep of berm wandelen (184
ongevallen), met voetgangers die de rijbaan oversteken en geen oversteekplaats hebben op minder dan 30 me-
ter (182 ongevallen) en op een oversteekplaats geregeld door voetgangerslichten (114 ongevallen). Ook buiten
de bebouwde kom gebeuren de meeste voetgangersongevallen op oversteekplaatsen die niet geregeld zijn
door voetgangerslichten (36 ongevallen). Daarnaast gebeurt, net zoals binnen de bebouwde kom, een groot
aantal ongevallen buiten de bebouwde kom met voetgangers die geen oversteekplaats hebben op minder dan
30 meter (35 ongevallen), met voetgangers die op een fietspad gescheiden van de rijbaan lopen (34 ongevallen)
en met voetgangers die op een stoep of berm wandelen (23 ongevallen).

Figuur 18
Voetgangersongevallen op en buiten kruispunten (Vlaams Gewest, 2012)

Binnen bebouwde

kom
Buiten bebouwde

kom Onbekend

% # % # %

bevindt zich of loopt op een
stoep of berm 184 12.8 % 32 11.2 % 13 13.8 %

bevindt zich op een fietspad
gescheiden van de rijbaan 54 3.8 % 34 11.9 % 7 7.4 %

stapt uit een voertuig 31 2.2 % 10 3.5 % 1 1.1 %

loopt op de rijbaan aan de
rechterkant 58 4.0 % 28 9.8 % 5 5.3 %

loopt op de rijbaan aan de
linkerkant 33 2.3 % 12 4.2 % 4 4.3 %

op oversteekplaats geregeld
door voetgangerslichten 114 7.9 % 16 5.6 % 3 3.2 %

op oversteekplaats geregeld
door een agent 7 0.5 %

op oversteekplaats niet geregeld 329 22.9 % 36 12.6 % 24 25.5 %

naast oversteekplaats geregeld
door voetgangerslichten 18 1.3 % 9 3.2 % 1 1.1 %

naast oversteekplaats geregeld
door een agent 7 0.5 % 1 0.4 % . .

naast oversteekplaats niet
geregeld 194 13.5 % 20 7.0 % 10 10.6 %

geen oversteekplaats op minder
dan 30m 182 12.7 % 35 12.3 % 11 11.7 %

beweegt niet op de rijbaan,
werkt, speelt 85 5.9 % 18 6.3 % 2 2.1 %

onbekend 141 9.8 % 34 11.9 % 13 13.8 %

Totaal 1437 285 94

Tabel 13
Plaats van de voetgangersongevallen onderverdeeld naar binnen en buiten de bebouwde kom
(Vlaams Gewest, 2012)

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

80%

70%

60%

50%

40%

30%

20%

10%

0%

A
A

N
D

EE
L

VO
ET

G
A

N
G

ER
SO

N
G

EV
A

LL
EN

 E
N

A

A
N

D
EE

L
VA

N
 H

ET
 T

O
TA

A
L

A
A

N
TA

L
O

N
G

EV
A

LL
EN

Voetgangersongevallen

Totaal aantal ongevallen

Buiten kruispunt Op kruispunt op rotonde

70%

28%

37%

2%2%

61%

Bron: FOD Economie ADSEI / Infografie: IMOB en BIVV

36 • Steunpunt Verkeersveiligheid • BIVV 2014 37

7. OORZAKEN
De oorzaken van ongevallen zijn altijd meervoudig en complex. Dit is ook het geval voor voetgangerson-
gevallen. Factoren die rechtstreeks tot een verkeersongeval hebben bijgedragen, kunnen steevast tot één van
de drie aspecten van verkeersveiligheid worden ondergebracht: namelijk de infrastructuur, het voertuig en de
weggebruiker. Op basis van de officiële ongevallenstatistieken van de FOD Economie ADSEI, is het niet mogelijk
om een overzicht te geven van alle ongevalsfactoren die hebben bijgedragen aan de voetgangersongevallen in
Vlaanderen (en al zeker niet van het respectievelijke aandeel van deze factoren in het totaal aantal voetgangers-
ongevallen). Maar op basis van Belgische en internationale literatuur blijken menselijke fouten bijna altijd een rol
te spelen in voetgangersongevallen. Fout kijkgedrag en overtredingen van de wegcode maken een belangrijk
deel uit van deze menselijke fouten. De weginfrastructuur an sich veroorzaakt zelden een voetgangersongeval,
maar bepaalde inrichtingen van de weg kunnen de kans op menselijke fouten wel vergroten (bv. beplantingen,
obstakels of parkeerplaatsen in de nabije buurt van zebrapaden kunnen het zicht van bestuurders op overste-
kende voetgangers belemmeren).

Aangezien er bij de meeste geregistreerde voetgangersongevallen een voetganger en een wagen betrokken
zijn, werd de gedetailleerde analyse (diepte-analyse of analyse op basis van gerechtelijke dossiers) van voet-
gangersongevallen tot op heden quasi uitsluitend geconcentreerd op dit soort ongevallen. De vaststellingen die
in deze tekst volgen, hebben betrekking op deze ongevallen en mogen daarom niet worden veralgemeend naar
ongevallen tussen voetgangers en zwaar vervoer en naar botsingen tussen voetgangers en andere kwetsbare
weggebruikers.

Uit internationaal onderzoek blijkt dat de voetganger zelf meestal aan de basis ligt van het ongeval waarin
hij betrokken is (Cuerden & Richards, 2009; Molinero e.a., 2008), en dit vaak omdat hij niet of nauwelijks
heeft gekeken (Cuerden & Richards, 2009; Knowles e.a., 2012; Molinero e.a., 2008). Op basis van een diep-
gaande vergelijkende analyse van meer dan 8.000 ongevallen met voetgangers, fietsers en motorrijders heeft
Otte e.a. (2012) fouten in het kijkgedrag kunnen kwantificeren: het betreft iets meer dan 50 % van alle ongevallen
waarin voetgangers een fout hebben begaan. Fout kijkgedrag is een specifieke problematiek inherent aan voet-
gangersongevallen. Fietsers en motorrijders zouden dergelijke fouten minder maken. Dit verkeerde kijkgedrag
(of het ontbreken ervan) kan te wijten zijn aan afleiding/onoplettendheid of aan een slechte waarnemingsstrate-
gie in een mogelijk complexe (stads)omgeving waar heel wat zaken het zicht kunnen belemmeren.

Het gedrag van voetgangers wordt ook gekenmerkt door een hoge frequentie van het bewust niet-naleven
van de voorrangsregels aan oversteekplaatsen. Het gaat dan in de eerste plaats om ongevallen in een
stadsomgeving (Molinero e.a., 2008). Uit waarnemingen in Brussel (Populer, 2014), Parijs (Huguenin-Richard,
2010) en Hamburg (Schlabbach, 2010) blijkt telkens dat ongeveer 20 % van de voetgangers oversteekt bij een
rood voetgangerslicht. Tegelijkertijd blijkt uit de waarnemingen in Parijs dat de autobestuurders het rode licht wel
goed respecteren (Huguenin-Richard, 2010).

Ook voor wat betreft de autobestuurders die bij voetgangersongevallen betrokken zijn, blijkt verkeerd kijkge-
drag (of het ontbreken ervan) een van de meest vastgestelde fouten te zijn, weliswaar in mindere mate dan
bij voetgangers (naast reeds vermelde referenties: Habibovic & Davidson, 2011). In een stadsomgeving houdt
de zogenaamde waarnemingsfout – net als bij voetgangers – vaak verband met de aanwezigheid van elemen-
ten die het zicht belemmeren, maar ook met de complexiteit van de omgeving (met name op kruispunten),
waardoor men de aandacht moet verdelen. In het geval een voetganger wordt opgemerkt, wordt niet zelden
verkeerd geanticipeerd op zijn gedrag, wat onder andere een gevolg kan zijn van het feit dat de voetganger
zich niet aan de voorrangsregels hield (Van Elslande, 2004; Habibovic et Davidson, 2011; Molinero e.a., 2008).

Enkele veel voorkomende ongevallen met voetgangers worden in de internationale literatuur omschreven door
middel van ongevallenscenario’s. Een ongevallenscenario is “een standaard ongevalsverloop, beschreven op
basis van een groep ongevallen die een algemene overeenkomst vertonen, van de rijsituatie tot de botssitu-
atie” (Brenac e.a., 2003). Hieronder worden drie frequente ongevallenscenario’s met voetgangers beschreven
(Brenac e.a., 2003; Molinero e.a., 2008; ITF, 2012):

-	 De voetganger steekt over op (of naast) een oversteekplaats op een brede straat, vaak met verschillende
rijstroken per richting, druk verkeer en buiten de omgeving van een kruispunt. Geparkeerde, stilstaande of
vertraagde voertuigen hinderen de wederzijdse zichtbaarheid van de voetganger en de in het ongeval betrok-
ken bestuurder. De voetganger kijkt niet goed om zich heen. De bestuurder, die gewoonlijk een rechtlijnig
traject volgt, ziet de voetganger niet of te laat om nog plots te kunnen uitwijken.

-	 De bestuurder slaat op een kruispunt links of rechts af in een straat waar een voetganger de weg oversteekt.
De bestuurder ziet de voetganger helemaal niet of te laat.

-	 De voetganger – mogelijk onder invloed van alcohol – wandelt ‘s nachts op straat, vaak met zijn rug naar het
verkeer, in een omgeving die hoofdzakelijk bedoeld is voor autoverkeer. Hij wordt niet (of te laat) opgemerkt
door de bestuurder, die mogelijk ook onder invloed van alcohol is.

Dankzij de identificatie van ongevallenscenario’s kan de reden voor de vastgestelde fouten – zowel door de
voetganger als door de bestuurder – worden onderzocht. Men kan hierdoor tevens een verband leggen tus-
sen deze fouten en de kenmerken van de inrichting van de weg, die bijdraagt tot een substantieel deel van de
ongevallen (BRENAC e.a., 2003). De rol die infrastructuur speelt bij voetgangersongevallen (door bijvoorbeeld
zichtbelemmering) is niet verrassend, aangezien de configuratie van wegennetwerken gedurende lange tijd
vooral werd opgesteld in functie van criteria zoals de capaciteit van de weg en de snelheid van de doorstroom
van het gemotoriseerde verkeer (Promising, 2001). Wegen met meerdere stroken passen binnen deze optiek,
maar deze wegen werken tegelijkertijd hoge snelheden en zichtbelemmering in de hand waardoor hier een hoog
aantal voetgangersongevallen gebeuren.

De relatie tussen de rijsnelheid enerzijds en het aantal en de ernst van de ongevallen anderzijds werd reeds
vaak aangetoond (e.g. Aarts & Van Schagen, 2006; Elvik, 2009). Een hogere rijsnelheid maakt de taak van de
weggebruikers moeilijker en verhoogt het risico op fouten en dus op botsingen. Een hogere rijsnelheid houdt
ook een hogere botssnelheid in en dus zwaardere gevolgen voor de betrokken weggebruikers (de hoeveel-
heid energie die tijdens een ongeval wordt geabsorbeerd, hangt af van de massa van de betrokken voertuigen
en het kwadraat van hun snelheid, en neemt dus exponentieel toe met de snelheid). Kwetsbare weggebruikers
worden niet beschermd door het koetswerk van een wagen en hebben minder weerstand tegen de botsingsim-
pact. Voetgangers zijn de meest kwetsbare groep. Voor elke impact aan een bepaalde snelheid ligt het aandeel
voetgangers met ernstige verwondingen systematisch hoger dan het aandeel fietsers of motorrijders (Otte e.a.,
2012). Het risico op overlijden van een aangereden voetganger hangt in hoge mate af van de snelheid van het
voertuig op het ogenblik van de aanrijding. Voor voetgangers ouder dan 15 jaar, die door een wagen worden
aangereden, wordt het risico op overlijden geschat op 2 % in geval van een impact aan 30 km/u, 8 % bij
een impact aan 50 km/u en 50 % aan 75 km/u13 (Rosén & Sander, 2009). Bij opsplitsing van het overlijdens-
risico in functie van de leeftijd blijkt duidelijk dat senioren het meest kwetsbaar zijn: bij de 60-plussers bedraagt
het risico op overlijden immers zelfs 50 % bij een impact aan 50 km/u (Davis, 2001; Richards, 2010).

13 We merken op dat het betrouwbaarheidsinterval van 95 % stijgt met de snelheid, want er zijn minder gevallen van bekend: het betrouwbaarheidsinterval van
95 % bedraagt 1-3 % bij 30 km/u, 5-13 % bij 50 km/u en 26-68 % bij 70 km/u.

38 • Steunpunt Verkeersveiligheid • BIVV 2014 39

8. MAATREGELEN
Een efficiënt preventiebeleid voor voetgangersongevallen vereist een geïntegreerde benadering die rekening
houdt met de 3 elementen van verkeersveiligheid: de infrastructuur, het voertuig en de weggebruiker. De be-
nadering ‘safe system’, die in de jaren 90 werd ontwikkeld en daarna werd toegepast in Nederland en Zweden
onder de respectievelijke namen Duurzaam Veilig en Vision Zero, is een belangrijk conceptueel referentieka-
der geworden (OESO/ITF, 2008). Deze benadering vertrekt van het principe dat menselijke fouten onvermijdelijk
zijn en dat het wegvervoersysteem bijgevolg zo moet worden ontworpen dat ernstige of dodelijke gevolgen
van deze fouten worden voorkomen. De maximale botsingsimpact dat een menselijk lichaam aankan, wordt
de basisparameter. Concreet betekent dit dat voetgangers in principe niet zouden mogen worden blootgesteld
aan snelheden van meer dan 30 km/u. Vanuit dit standpunt zijn de structuur van het wegennetwerk en het
design van de infrastructuur essentieel. Ook het ontwerp van de voertuigen is van belang, en dit zowel op het
vlak van primaire veiligheid (met als doel botsingen te vermijden) als secundaire veiligheid (om de gevolgen van
een impact tot een minimum te herleiden). Hoe goed de weginfrastructuur en de voertuigen ook zijn gebouwd,
ongevallen kunnen pas vermeden worden als ook de weggebruiker de principes van een “safe system” zoveel
mogelijk respecteert (PROMISING, 2001; SafetyNet, 2009). Vandaar dat het nodig is om zowel de voetgangers
als de bestuurders beter te vormen en op te leiden. Een hogere veiligheid van de kwetsbare weggebruikers in
het algemeen – en de voetgangers in het bijzonder – houdt bovendien een aanpassing van het regelgevings-
kader in.

8.1 WETGEVING EN REGLEMENTERING

Op internationaal niveau biedt het Verdrag van Wenen van 8 november 1968 inzake het wegverkeer het
regelgevingskader voor de interacties tussen voetgangers en andere weggebruikers14. In de oorspronkelijke
versie werden voetgangers beschouwd als externe elementen in het verkeer die zoveel mogelijk moeten worden
beschermd en de gemotoriseerde verkeersstroom zo weinig mogelijk mogen verstoren. In grote lijnen wou het
oorspronkelijke Verdrag de voetgangers uit de verkeersstroom houden (ze dienen verplicht op de voetpaden
of bermen te lopen) en de oversteken kanaliseren (bij gebrek aan een oversteekplaats luidt de boodschap “de
circulatie van voertuigen niet hinderen”). De wijzigingen die het Verdrag van Wenen heeft ondergaan in de jaren
’90, reflecteren een gewijzigde visie ten aanzien van voetgangers (Promising, 2001). Zo voegden de amen-
dementen van 1993 de verplichting voor bestuurders toe om extra voorzichtigheid aan de dag te leggen met
het oog op de meest kwetsbare weggebruikers, zoals voetgangers (art. 7.3. van het Verdrag), en om “zich te
onthouden van gedragingen waardoor voetgangers in gevaar kunnen worden gebracht” (art. 21.1). Concreet
betekent dit dat de bestuurder een oversteekplaats voor voetgangers voortaan enkel mag voorbijrijden aan een
snelheid aan dewelke de bestuurder, indien nodig, onmiddellijk kan stoppen (art. 11). De nadruk wordt dus meer
gelegd op de verantwoordelijkheid van de bestuurder tegenover de kwetsbare weggebruikers.

De tekst van het Verdrag van Wenen vormt een gemeenschappelijke basis die ruimte laat voor interpretatie.
De Belgische wetgeving is in zijn geheel gunstiger voor voetgangers dan het Verdrag, zowel wat betreft het
gedeelde gebruik van de ruimte als de verplichtingen voor bestuurders bij een risico op interactie met voetgan-
gers. De desbetreffende bepalingen werden in 2004 ingevoerd en maken deel uit van de achtereenvolgende
wijzigingen in de ‘Wegcode’15. De noodzaak aan extra voorzichtigheid ten aanzien van kwetsbare weggebrui-
kers, die in 1993 in het Verdrag van Wenen werd opgenomen, wordt daarin hernomen en verder uitgebreid16.
De Wegcode vertaalt dit in concrete verplichtingen, zoals het verbod om een ander voertuig in de buurt van een
oversteekplaats voor voetgangers voorbij te steken, de verplichting om minstens 1 m afstand te houden van
een voetganger die (wettelijk) op de weg loopt (artikel 40.7) en de verplichting om te stoppen bij het naderen
van een halte van het openbaar vervoer waar een vluchtheuvel aan de halteplaats ontbreekt en de bestuurder
zich bevindt aan de kant waar de reizigers in- of uitstappen (artikel 40.3.2).

Nog een kenmerk van de Belgische wetgeving, dat reeds teruggaat tot 1996, is dat een voetganger aan een
oversteekplaats (zonder verkeerslichten) voorrang heeft als deze voetganger zich reeds op het zebrapad be-
vindt of als deze op het punt staat er zich op te begeven (artikel 40.4.2 van de Wegcode). De bestuurder
mag een oversteekplaats voor voetgangers bovendien slechts met een matige snelheid naderen. De door de
‘Wegcode’ ingevoerde wijzigingen beogen, naast enkele verplichtingen voor de bestuurders, eveneens een
nieuw evenwicht van het gebruik van de openbare ruimte in het voordeel van de kwetsbare weggebruikers via
o.a. de veralgemening van 30 km/u in de zones rond scholen en de uitbreiding van het toepassingsgebied van
de woonzones, die in het bijzonder worden gekenmerkt door het feit dat voetgangers en fietsers de volledige
breedte van de weg mogen gebruiken.

8.2 MAATREGELEN I.V.M. DE WEGINFRASTRUCTUUR

De blootstelling van voetgangers (en kwetsbare weggebruikers in het algemeen) aan gemotoriseerd verkeer
met een snelheid van meer dan 30 km/u moet worden vermeden (zie Hoofdstuk 7 over de oorzaken van
voetgangersongevallen) en houdt het volgende in (PROMISING, 2001; SafetyNet, 2009):

-	 Scheiding van de kwetsbare weggebruikers en de gemotoriseerde verkeersstroom. Dit veronderstelt
tegelijk de oprichting van een voetgangerswegennet, gescheiden van het wegennet voor het gemotoriseerde
verkeer, en de organisatie van veilige kruisingen tussen beide verkeersstromen om de veiligheid van de voet-
gangers te verzekeren. In een stadsomgeving betekent dit dat de snelheid van het verkeer op de grote assen
systematisch zou moeten worden teruggebracht naar 30 km/u ter hoogte van de oversteekplaatsen voor
voetgangers.

-	 Een snelheidsbeperking tot 30 km/u in de zones binnen de bebouwde kom met een hoge concentratie aan
kwetsbare weggebruikers waar deze segregatie van kwetsbare weggebruikers en andere weggebrui-
kers niet mogelijk is. De huidige manier om de snelheid te doen dalen, is door het plaatsen van remmende
infrastructurele elementen. Op middellange termijn zou het gebruik van een intelligent controlesysteem van de
gemiddelde snelheid (zoals trajectcontrole) in de 30 km/u zone een alternatief kunnen zijn.

-	 Een snelheidsmatiging kan enkel een – relatief – veilige situatie creëren voor zowel de kwetsbare weggebrui-
kers als het gemotoriseerd verkeer indien de verschillen in massa niet te groot zijn. Ongevallen met voetgan-
gers (of fietsers) en zware voertuigen kunnen namelijk ook bij een extreem lage snelheid nog ernstig en zelfs
dodelijk zijn. Daarom zouden zware voertuigen zoveel mogelijk moeten worden weggehouden uit de zones
en trajecten die voetgangers (en fietsers) gebruiken.

In een stadsomgeving past deze herinrichting van de openbare ruimte ten gunste van de veiligheid van voet-
gangers (en andere kwetsbare weggebruikers) binnen een mobiliteitsbeleid ter bevordering van alternatieven
voor de auto met het oog op meer efficiëntie (de verplaatsingen in een beperkte ruimte optimaliseren) en een
betere levenskwaliteit.

Een snelheidsbeperking tot 30 km/u op lokale wegen werd stelselmatig en op grote schaal ingevoerd in Neder-
land in het kader van het programma Duurzaam Veilig. Uit de evaluatie blijkt dat deze maatregel goed is voor
10 % minder doden (per km weg met een maximale toegelaten snelheid van 30 km/u) en 60 % minder gehos-
pitaliseerde personen per kilometer (alle verschillende weggebruikers bij elkaar) (Wegman, 2005). Een recente
betrouwbare en grootschalige analyse van de impact van de 20 mph-zones in Londen heeft een vermindering
van 46 % van het aantal doden en zwaargewonden aangetoond (Grundy e.a., 2009). In Zweden zou de toepas-
sing van de ‘Vision Zero’-benadering in stadsomgevingen het aantal doden naar 10 % van het oorspronkelijke
aantal hebben teruggebracht op die plaatsen waar het ingevoerd is (Johansson, 2009).

14 http://www.unece.org/fileadmin/DAM/trans/conventn/Conv_road_traffic_FR.pdf.
15 K.B. van 4 april 2003, dat sinds 1 januari 2004 van kracht is.
16 Met name via de artikels 7.1, 10 en 40

40 • Steunpunt Verkeersveiligheid • BIVV 2014 41

Parallel met deze algemene benadering kan de veiligheid van voetgangers (met name aan oversteekplaatsen)
worden verbeterd d.m.v. een aantal specifieke ingrepen. Deze ingrepen vloeien logischerwijze voort uit de
factoren die volgens de diepteanalyse bijdragen tot ongevallen met voetgangers. Dit betreft met name (PROMI-
SING, 2001; SafetyNet, 2009; Van Elslande e.a., 2004; Brenac e.a., 2003; BIVV, 2009):

-	 de verbetering van de wederzijdse zichtbaarheid van de voertuigen en voetgangers, bv. door beplantingen
en obstakels in de buurt van oversteekplaatsen te vermijden of door uitstulpingen van het voetpad ter plaatse
van zebrapaden te voorzien;

-	 de beperking van de blootstelling van voetgangers aan gemotoriseerd verkeer door de lengte van de zebra-
paden te beperken en/of op te splitsen aan de hand van vluchtheuvels. Dit beperkt ook het risico op zicht-
belemmering door voertuigen en zorgt ervoor dat de voetganger zich maar op één verkeersstroom uit één
rijrichting tegelijk moet concentreren, wat de kans op verkeerde inschattingen door de voetganger reduceert;

-	 de vereenvoudiging van de taak van de bestuurder door het aantal aandachtspunten aan kruispunten te
verminderen, bv. door de toevoeging van een fase aan de verkeerslichten voor voertuigen die naar links of
rechts afslaan;

-	 de zichtbare benadrukking van de aanwezigheid van voetgangers door middel van elementen in de ver-
keersinfrastructuur (bv. door het gebruik van de gebodsborden A21 en A23 die wijzen op de aanwezigheid
van voetgangers en kinderen);

-	 de verhindering van inhaalmanoeuvres door bestuurders in de omgeving van zebrapaden door het gebruik
van verkeerseilanden of doorlopende witte strepen.

8.3 MAATREGELEN I.V.M. VOERTUIGTECHNOLOGIE

Het voertuigontwerp en de geavanceerde hulpsystemen voor bestuurders (Advanced Driving Assistance
Systems of ADAS) kunnen eveneens het aantal en de ernst van voetgangersongevallen helpen terugdringen.
We onderscheiden 3 actiegebieden: de snelheidsregulering, de vermijding van botsingen en de beperking van
de gevolgen van botsingen.

Het ISA-systeem (Intelligent Speed Adaptation) helpt bestuurders om de snelheidslimieten beter na te leven.
Dit systeem combineert geolokalisatie van het voertuig en digitale cartografie van de snelheidslimieten, eventu-
eel aangevuld met een herkenning van de borden. De feedback van het systeem naar de bestuurder toe hangt
af van het assistentieniveau van het systeem en gaat van een eenvoudige waarschuwing bij overschrijding van
de snelheidslimiet (open ISA) tot de onmogelijkheid om deze te overschrijden (gesloten ISA). Hier tussenin
bevindt zich het halfopen systeem waarbij het gaspedaal extra weerstand biedt indien de snelheidslimiet over-
schreden wordt.

Het open systeem is momenteel beschikbaar in een aantal duurdere modellen. De recente integratie van ISA
in de Euro NCAP-evaluatiecriteria zou de autoconstructeurs kunnen aansporen het halfopen ISA systeem in
hun automodellen te integreren. De grootste technische uitdaging blijft ongetwijfeld het in kaart brengen van de
exacte toegelaten snelheden op de wegen en de update van deze informatie in real time, een essentiële voor-
waarde voor de commercialisering van het gesloten ISA-systeem. Het ISA-systeem heeft het voorwerp uitge-
maakt van heel wat studies op het terrein. Daaruit is gebleken dat de positieve impact op de verkeersveiligheid
toeneemt bij een grotere beperking van de bestuurder door ISA. Een veralgemening van het gesloten systeem
naar 100 % van de bestuurders zou het aantal letselongevallen met bijna 30 % terugschroeven (Lai e.a., 2012).
In de bebouwde kom zou de veralgemening van ISA de naleving van de lage snelheidslimieten garanderen.
Maar het beperkte draagvlak, de kostprijs en de techniciteit van het systeem maakt een veralgemening ervan
eventueel pas op lange termijn mogelijk (SWOV, 2012b).

Momenteel wordt er ook gewerkt aan systemen die voetgangers detecteren. De benadering varieert naargelang
de omgeving (in de stad of buiten de stad). In een stadsomgeving volgt een botsing gewoonlijk heel kort op het
begin van de interferentie tussen het voetgangers- en autotraject. Bijgevolg is een detectiesysteem (radar +
camera) in combinatie met een automatisch remsysteem mogelijk efficiënter dan een systeem dat de bestuur-
der enkel waarschuwt. Buiten de bebouwde kom is er doorgaans meer tijd en afstand, waardoor een – als
minder ingrijpend en dus meer aanvaardbaar beschouwd – detectiesysteem met waarschuwing de voorkeur
zou genieten (Molinero e.a., 2008). De reële impact van deze hulpmiddelen, die door bepaalde autofabrikanten
zoals Volvo en Mercedes Benz worden ontwikkeld (SWOV, 2012b) op de veiligheid van voetgangers moet nog
worden geëvalueerd.

In tegenstelling tot de toepassing van Advanced Driving Assistance Systems (of ADAS) maakt de progressieve
veralgemening van bepaalde maatregelen voor de passieve veiligheid van auto’s het voorwerp uit van een
strikt tijdsschema, opgelegd door de EU. De Europese richtlijn 2003/102/EG, van kracht sinds 2005, stelt dat
de autoconstructeurs een aantal vereisten inzake de impact ‘been tegen bumper’ en ‘hoofd tegen motorkap’
moeten naleven. De tweede fase van de richtlijn, welke de zwaardere eisen bevat, heeft betrekking op alle
nieuwe modellen vanaf 2010 en op alle nieuwe voertuigen van de oudere modellen vanaf 2015. De maatregelen
die de schade bij een impact ‘hoofd tegen motorkap’ moeten beperken, bestaan met name in het verhogen
van de vervormingsgraad van de motorkap of het activeren van een externe airbag (Fredriksson e.a., 2010;
SWOV, 2012b).

We benadrukken dat deze passieve maatregelen, die de ernst van de gevolgen van ongevallen moeten beper-
ken, slechts efficiënt kunnen zijn indien de gereden snelheid niet hoger is dan 40 km/u. Buiten de bebouwde
kom hangen de te verwachten voordelen van de technologische vooruitgang van de voertuigen vooral af van
actieve veiligheidsmaatregelen; dit zijn maatregelen die de kans op een ongeval moeten verkleinen (Molinero
e.a., 2008).

42 • Steunpunt Verkeersveiligheid • BIVV 2014 43

Specifiek met betrekking tot de veiligheidsuitrusting van vrachtwagens heeft de EU enkele richtlijnen op-
gelegd. De zijafscherming van nieuwe vrachtauto’s, opleggers en aanhangwagens is sinds 1995 verplicht en
moet voorkomen dat kwetsbare weggebruikers onder de wielen van een vrachtwagen terecht komen (SWOV,
2010). Om dodehoekongevallen te vermijden tussen vrachtwagens en kwetsbare weggebruikers moeten alle
nieuwe vrachtauto’s in Europa sinds 2007 met een bollere breedtespiegel, een bollere trottoirspiegel en een
vooruitkijkspiegel uitgerust zijn. De vooruitkijkspiegel geeft de chauffeur een bovenaanzicht van het gebied net
voor en vooraan rechts van de cabine. Deze spiegel zorgt ervoor dat de bestuurder zicht heeft op overstekende
voetgangers voor zijn vrachtwagen. (SWOV, 2012a)

8.4 MAATREGELEN T.A.V. DE WEGGEBRUIKER

In hoofdstuk 5 in dit rapport werd een duidelijk verband vastgesteld tussen het aantal lichturen op een dag en
het aantal voetgangersongevallen: hoe meer lichturen (kenmerkend voor lente- en zomerdagen), hoe minder
voetgangersongevallen. Deze vaststelling wijst er op dat een gebrek aan zichtbaarheid, een belangrijke rol kan
spelen in voetgangersongevallen. De kennis en het besef over de rol van zichtbaarheid zou daarom zowel bij
voetgangers als bij andere weggebruikers verhoogd moeten worden door middel van sensibiliseringsacties.
Voetgangers zouden daarbij aangemoedigd moeten worden om ’s nachts en bij schemering lichtkleurige kledij
en fluorescerende elementen te dragen. Ook via infrastructurele maatregelen kan ingegrepen worden op de
zichtbaarheid van de voetganger, onder meer door het voorzien van voldoende verlichting en reflectoren aan
oversteekplaatsen.

Maar ook bij voldoende licht worden voetgangers vaak niet (tijdig) door bestuurders opgemerkt, of worden –
omgekeerd - bestuurders niet (tijdig) opgemerkt door voetgangers. Dit komt omdat verkeerd kijkgedrag, door
zowel voetgangers als door andere weggebruikers, een belangrijke rol speelt in voetgangersongevallen. Via
sensibiliseringsacties, maar ook in de rijopleiding zou men daarom bewust moeten worden gemaakt van
het gedrag en de mogelijke nabije aanwezigheid van andere weggebruikers. Tijdens de rijopleiding van (auto)
bestuurders zou nog meer aandacht moeten uitgaan naar het herkennen van risicovolle situaties.

Veilig verkeersgedrag tot slot begint bij een goede educatie en opvoeding. De ouders en de school moeten
kinderen gevaarlijke verkeerssituaties leren herkennen en hen het juiste gedrag in het verkeer aanleren. De
meta-analyse van onderwijsprogramma’s aan (jonge) voetgangers wijst tot dusver op een zeer variabele impact
op het gedrag. De impact op de verkeersveiligheid zelf werd nog niet geëvalueerd. Daarom is ook nog verder
onderzoek vereist naar de meest effectieve educatiemethodes met het oog op gedragswijzigingen en het ver-
hogen van de verkeersveiligheid (PROMISING, 2001; Witting, 2001; SafetyNet, 2009).

9.	SAMENVATTING
Uit dit rapport blijkt dat er geen enkel weggebruikerstype zo kwetsbaar is als de voetganger. Voetgangers
verplaatsen zich in het verkeer zonder enige vorm van bescherming. Tegelijkertijd is er een groot verschil in
zowel snelheid als massa tussen de voetgangers en de andere weggebruikers. De problematiek van de voet-
ganger is daarom ook niet nieuw. Het aantal omgekomen voetgangers in Vlaanderen is de afgelopen 20 jaar
sterk gedaald, een procentuele afname van 64%. Maar sinds het jaar 2007 zien we terug een stijging in het
aantal voetgangers dat omkomt in het verkeer, met een piek in het jaar 2011 (van 44 naar 51 slachtoffers). Dit
fenomeen steekt af tegen de vooruitgang die reeds geboekt werd in de afname van het aantal doden onder
alle weggebruikers, aangezien hierdoor het aandeel omgekomen voetgangers blijft stijgen. Gekeken naar deze
evolutie stellen we vast dat het percentage voetgangers in het totaal aantal verkeersdoden terug op hetzelfde
niveau ligt als dat van 1991 (een aandeel van 13%). Gekeken naar de evolutie in het aantal letselongevallen met
voetgangers, zien we dat dit aantal sinds 1991 met ongeveer een derde is afgenomen. Hetzelfde wordt waar-
genomen voor wat betreft het aantal gewonde voetgangers.

Wanneer het relatieve risico om zwaar of dodelijk gewond te geraken voor voetgangers vergeleken wordt met
dat voor autobestuurders, dan blijkt dat het risico per afgelegde kilometer voor voetgangers 8,7 maal hoger
ligt. Verder is dit risico voor voetgangers het hoogst bij de jongste (6 t.e.m. 14 jaar) en de oudste (75 plussers)
leeftijdscategorieën.

Bij de vergelijking van enkele verkeersveiligheidsindicatoren tussen de verschillende gewesten merken we op
dat Vlaanderen het grootste aantal voetgangersslachtoffers en –ongevallen telt. Wanneer echter naar het aan-
deel slachtoffers en letselongevallen wordt gekeken dan kent het Vlaams Gewest het laagste aandeel voetgan-
gersslachtoffers en –ongevallen in het totaal aantal gewonden en ongevallen. Vanuit een Europees perspectief
zien we een stijgende trend in het aandeel voetgangersdoden in het totaal aantal verkeersdoden voor zowel
Vlaanderen als voor Europa. Toch ligt het aandeel in Vlaanderen voor 2012 een stuk lager (13% i.p.v. 21%) dan
het Europese gemiddelde. Als dit bekeken wordt vanuit een ander perspectief, merken we op dat Vlaanderen
met 8 voetgangersdoden per miljoen inwoners zich onder het Europese gemiddelde bevindt (12 voetgangers-
doden).

Gekeken naar de kenmerken van de in het totaal 1824 voetgangersslachtoffers in 2012 (het meest recente jaar
waarvoor ongevallencijfers beschikbaar zijn) valt op dat het hoogste aantal gewonde voetgangers terug te vin-
den is in de leeftijdsgroep 15 tot 19 jarigen. Hoewel het aantal omgekomen voetgangers per leeftijdscategorie
relatief laag ligt, kunnen we toch uit deze cijfers concluderen dat het grootste deel (29 van de 51 doden) binnen
de leeftijdscategorie van 65 jaar en ouder valt. Wanneer we de leeftijdscategorieën bestuderen t.o.v. het aantal
inwoners, dan vertoont het aantal voetgangersslachtoffers per 100.000 inwoners een piek in de leeftijdscatego-
rieën 75 tot 79, 80 tot 84 en 85 jaar en ouder. Deze leeftijdsgroepen maken respectievelijk slechts 3,8%, 2,9%
en 2,3% van de bevolking uit, maar wel 5%, 4% en 3% van het totaal aantal voetgangersslachtoffers. Wanneer
er verder ingezoomd wordt naar het geslacht van de slachtoffers zien we dat er meer vrouwelijke (53%) dan
mannelijke slachtoffers zijn. Er moet echter in rekening genomen worden dat de Vlaamse bevolking meer vrou-
wen (51%) dan mannen telt.

Van alle voetgangers die gewond geraken in een ongeval is de afloop in gemiddeld 2,8% van de gevallen dode-
lijk, een percentage dat oploopt tot 5 à 11% bij de 65 plussers. In vergelijking tot de overige zwakke weggebrui-
kerstypes zien we dat de gemiddelde kwetsbaarheid bij fieters, bromfietsers en motorrijders lager ligt dan bij de
voetgangers. Ten opzichte van de auto-inzittenden is de kwetsbaarheid van voetgangers beduidend hoger. Het
aandeel doden is over het algemeen een factor 3 lager bij auto-inzittenden.

Letselongevallen bij voetgangers kennen een jaarlijks terugkerende trend waarin de ongevallenaantallen een
piek bereiken tijdens de wintermaanden, en in aantal afnemen tijdens de zomermaanden. Deze stijging in voet-
gangersongevallen kan mogelijk verklaard worden door de daling in het aantal lichturen tijdens de ‘donkere’
maanden. Daarenboven kunnen we een sterke piek onderscheiden in het aantal ongevallen met voetgangers
tijdens de avondspits (i.e. 17-18u) en tijdens de ochtendspits (i.e. 7-8u), tijdens de wintermaanden. Samen-
hangend met deze gegevens kan ook vermeld worden dat het grootste percentage letselongevallen plaatsvindt
tijdens weekdagen en het kleinste percentage tijdens de weekenddagen.

Bij het onderzoek naar de locatie van de voetgangersongevallen in Vlaanderen kunnen de volgende vaststel-
lingen gedaan worden. Gekeken naar de provincies (en relatief t.o.v. het inwonersaantal) zien we dat Antwerpen
en West-Vlaanderen het grootste aantal letselongevallen met voetgangers kent (respectievelijk 17 en 16 letsel-

44 • Steunpunt Verkeersveiligheid • BIVV 2014 45

ongevallen per 50.000 inwoners). Bij een vergelijking tussen de tien grootste steden valt op dat Antwerpen en
Gent de meeste letselongevallen met voetgangers registreren per 50.000 inwoners (respectievelijk 33 en 30).

Wanneer we een opsplitsing maken naar voetgangersongevallen binnen of buiten de bebouwde kom, dan
valt op dat voetgangers voornamelijk binnen de bebouwde kom slachtoffer worden van een verkeersonge-
val (79,1%). Deze gegevens liggen in lijn met de ongevallengegevens per snelheidszone. Het grootste aantal
voetgangersongevallen werd in 2012 geregistreerd in het snelheidsregime 31-50 km/u (70% van alle voetgan-
gersongevallen). Verder zien we ook dat personenwagens de meest frequente opponent zijn van voetgangers-
slachtoffers, zowel binnen (67%) als buiten de bebouwde kom (59%). Ten slotte zien we ook dat het grootste
aantal voetgangersongevallen (22,9%) binnen de bebouwde kom zich voordoet op oversteekplaatsen die niet
geregeld zijn door voetgangerslichten.

Als er gekeken wordt naar de oorzaken van voetgangersongevallen kan geconcludeerd worden dat deze onge-
vallen meestal complex zijn en meerdere oorzaken kennen. Uit de literatuur blijkt dat voetgangers vaak zelf aan
de basis liggen van een ongeval, omdat er bijvoorbeeld niet goed gekeken werd of omdat de voorrangsregels
niet nageleefd werden. Vanzelfsprekend speelt ook de tegenpartij een grote rol, en wordt er vaak verkeerd kijk-
gedrag van bestuurders van gemotoriseerd verkeer waargenomen. Om de ernst van de voetgangersletsels te
doen dalen, moet er ook gekeken worden naar de oorzaak van een verhoogde ernst. Zo werd reeds meermaals
aangetoond dat de rijsnelheid in verband staat met de ernst van een ongeval.

Welke maatregelen kunnen nu getroffen worden om de veiligheid van de voetganger te verbeteren en het aantal
en de ernst van ongevallen terug te dringen? Vooreerst vereist een efficiënt preventiebeleid voor voetgangers
een geïntegreerde benadering die uitgaat van en rekening houdt met de drie elementen van verkeersveiligheid:
de infrastructuur, het voertuig en de weggebruiker.

Ten aanzien van de infrastructuur kan er gewerkt worden aan de blootstelling van voetgangers aan het gemo-
toriseerd verkeer. Daar waar zich veel voetgangers bevinden, kunnen snelheden waar mogelijk en wenselijk
teruggedrongen worden tot 30 km/u of minder. Verder zijn er enkele specifieke infrastructuurmaatregelen die
getroffen kunnen worden bijvoorbeeld met het oog op het verbeteren van de zichtbaarheid, het beperken van
de lengte van zebrapaden en het verminderen van het aantal aandachtspunten voor de bestuurder (i.e. een
eenvoudiger wegontwerp).

Ten aanzien van het voertuig kan er extra aandacht geschonken worden aan voertuigtechnologie die voor een
deel de menselijke fouten kunnen opvangen. Hierin kunnen drie actiegebieden onderscheiden worden: snel-
heidsregulering, vermijden van botsingen en beperken van gevolgen van een botsing.

Een veilig verkeersgedrag tot slot begint bij een goede educatie en opvoeding. Niet enkel de voetganger, maar
ook de bestuurders zouden extra gewezen moeten worden op de kwetsbare weggebruikers. Dit zou geïnte-
greerd kunnen worden in de rijopleiding. Alle maatregelen die de veiligheid van voetgangers moeten verbeteren,
dienen ondersteund te worden door wetgeving en reglementering.

REFERENTIELIJST
Aarts, L., van Schagen, I. (2006). Driving speed and the risk of road crashes: a review. Accident Analysis and
Prevention, 38, 215-224.

BIVV (2013) Risico in het verkeer [intern rapport]

BIVV (2009) Ongevallen met voetgangers op een niet-lichtengeregelde voetgangersoversteekplaats. Gedetail-
leerde analyse van ongevallen in het Brussels Hoofdstedelijk Gewest (2000-2005). Brussel, België: Belgisch
Instituut voor de Verkeersveiligheid.

Brenac, T., Nachtergaële, C., Reigner, H. (2003). Scénarios types d’accidents impliquant des piétons et élé-
ments pour leur prévention. Rapport INRETS n° 256.

Cuerden, R. & Richards, D. (2009). On the Spot accident study – the characteristics of pedestrian accidents.
Behavioural research in Road Safety 2007: Seventeenth Seminar. Department for Transport. London.

Davis, G.A. (2001), Relating severity of pedestrian injury to impact speed in vehicle pedestrian crashes. Trans-
portation Research Record, 1773, 108-113.

Declercq, K., Janssens, D., Wets, G. (2013) Onderzoek Verplaatsingsgedrag Vlaanderen 4.4 (2011-2012)
Tabellenrapport. Diepenbeek, Instituut voor Mobiliteit [http://www.mobielvlaanderen.be/ovg/ovg44-0.
php?a=19&nav=11]

Elvik, R. (2009). The Power Model of the relationship between speed and road safety: update and new analyses.
TØI Report 1034/2009. Institute of Transport Economics TØI, Oslo.

Feypell-De la Beaumelle V., Papadimitriou E., Granié M.-A. (2010). Pedestrian safety data. COST 358 – PQN
(Pedestrians’ Quality needs) Final Report - Part B1 : Documentation. November 2010. p. 69-106.

Fredriksson R., Rosén E., Kullgren A.(2010). Priorities of pedestrian protection – A real-life study of severe inju-
ries and car sources. Accident Analysis and Prevention. 42, p. 1672-1681.

Grundy, Chr., Steinbach R., Edwards, Ph., Green, J., Armstrong, B., Wilkinson, P. (2009). Effect of 20 mph traffic
speed zones on road injuries in London, 1986-2006: controlled interrupted time series analysis. BMJ, 339, p.
1-6. doi :10.1136/bmj.b4469.

Habibovic A., Davidsson J., Requirements of a system to reduce car-to-vulnerable road user crashes in urban
intersections. Accident Analysis & Prevention. 43, 2011-7, pp 1570-1580.

Huguenin-Richard, F. (2010). Comportements, tactiques et conduites déviantes des piétons en situation de
traversée complexe. Le cas du franchissement de voies en site propre à Paris. Actes du colloque « Le piéton :
nouvelles connaissances, nouvelles pratiques et besoins de recherche », sous la coordination de M.-A. Granié
et J.-M. Auberlet, INRETS, pp. 91-107.

ITF (2012), Pedestrian Safety, Urban Space and Health, OECD Publishing. http://dx.doi.
org/10.1787/9789282103654-en

Johansson, R. (2009). Vision Zero – Implementing a policy for traffic safety. Safety Science, 47, 826-831.

Knowles, J., Smith, L., Cuerden, R., Delmonte, E. (2012). Analysis of police collision files for pedestrian fatalities
in London, 2006-10. Transport research Laboratory (TRL). Published Project Report PPR620

Kwan, I., & Mapstone, J. (2004). Visibility aids for pedestrians and cyclists: a systematic review of randomised
controlled trials. Accident analysis and prevention, 36(3), 305-312.

Lai F., Carsten O., Tate F. (2012). How much benefit does Intelligent Speed Adaptation deliver: An analysis of its
potential contribution to safety and environment. Accident Analysis and Prevention. 48 (2012), 63-72.

Methorst R., van Essen M., Ormel W., Schepers P. (2010). Pedestrian and bicyclist injury accidents in the Net-
herlands : a surprising image. Rijkswaterstaat Centre for Transport and Navigation, Delft.

Molinero A., Perandones J.M., Hermitte T., Grimaldi A., Gwehengerber J., Daschner D., Barrios J.M., Aparicio
A., Schick S., Van Elslande P., Fouquet K. (2008), Road users and accident causation. Part 2: In depth accident
causation analysis. TRACE (Traffic Accident Causation in Europe). Deliverable 1.2.

Nuyttens N., Carpentier A., Declercq K. & Hermans E. (2014) Jaarrapport Verkeersveiligheid 2012: Analyse van

46 • Steunpunt Verkeersveiligheid • BIVV 2014 47

verkeersveiligheidsindicatoren in Vlaanderen tot en met 2012. Steunpunt Verkeersveiligheid & Belgisch Instituut
voor de Verkeersveiligheid.

Nuyttens, N. (2013) Onderregistratie van verkeersslachtoffers. Vergelijking van de gegevens over zwaargewon-
de verkeersslachtoffers in de ziekenhuizen met deze in de nationale ongevallenstatistieken. Brussel, België:
Belgisch Instituut voor de Verkeersveiligheid.

OESO/ITF (2008). Towards Zero. Ambitious Road Safety Targets and the Safe System Approach.

Otte D., Jänsch M., Haasper C. (2012). Injury protection and accident causation parameters for vulnerable road
users based on German In-Depth Accident Study GIDAS. Accident Analysis and Prevention. 44. P. 149-153.

Populer, M. (2014). Accidents de piétons sur/à proximité de passages gérés par feux. Analyse détaillée
d’accidents (2008-2011) en Région de Bruxelles-Capitale. Bruxelles, Belgique : Institut Belge pour la Sécurité
Routière.

PROMISING (Promotion of measures for Vulnerable Road Users) (2001). Deliverable D1. Measures for pedestri-
an safety and mobility problems. July 2001 (project co-ordinator: SWOV – Coordinator Workpackage 1: NTUA)

Richards, D.C. (2010). Relationship between speed and risk of fatal injury : pedestrians and car occupants
(Road Safety Web Publication No. 16). London: Department for Transport.

Rosén, E., Stigson, H., & Sander, U. (2011). Literature review of pedestrian fatality risk as a function of car im-
pact speed. Accident analysis and prevention. 43 (1), 25-33.

Rosén, E. & Sander, U. (2009). Pedestrian fatality risk as a function of car impact speed. Accident Analysis and
Prevention, 41, 536-542.

SafetyNet (2009). Pedestrians & Cyclists, retrieved 13/12/2013

Schlabbach, K. (2010). Countdown signals for pedestrians in Germany. European Transport Conference, 2010.
Proceedings. Association for European Transport, London.

SWOV-Factsheet (2012b). Voetgangersveiligheid. Leidschendam.

SWOV (2012a) Dodehoekongevallen. Leidschendam.

SWOV-Factsheet (2010). Vracht- en bestelauto’s. Leidschendam

Van Elslande P., Fouquet K., Michel J.-E., Fleury D. (2004). Analyse approfondie de l’accidentologie en aména-
gements urbains : erreurs, facteurs, contextes de production. INRETS.

Wegman, F.C.M., Dijkstra, A., Schermers, G. & Van Vliet, P. (2005) Sustainable safety in the Netherlands; Eva-
luation of a national Road Safety Programme. 85th Annual Meeting of the Transport Research Board. TRB,
Washington DC.

World Health Organization. (2013). Pedestrian safety: a road safety manual for decision-makers and practitio-
ners. Switzerland.

Wittink (2001) Promotion of mobility and safety of vulnerable road users : final report of the European research
project PROMISING (Promotion of Measures for Vulnerable Road Users). D-2001-3. SWOV Institute for Road
Safety Research, Leidschendam.

LIJST VAN FIGUREN
FIGUUR 1 	 Evolutie van het aantal voetgangersdoden en het aandeel in het totale aantal verkeersdoden

(Vlaams Gewest, 1991-2012)	 12

FIGUUR 2 	 Evolutie van het aantal voetgangersgewonden en hun aandeel in het totale aantal gewonden

(Vlaams Gewest, 1991-2012)	 13

FIGUUR 3 	 Evolutie van het aantal letselongevallen met voetgangers en hun aandeel in het totale aantal

letselongevallen (Vlaams Gewest, 1991-2012)	 14

FIGUUR 4 	 Evolutie van het aantal verkeersdoden onder zwakke weggebruikers (voetgangers, fietsers,

bromfietsers, motorrijders) en onder de auto-inzittenden (Vlaams Gewest, 1991-2012)	 16

FIGUUR 5 	 Evolutie van het aandeel voetgangersdoden in het totale aantal verkeersdoden, EU-27 en

Vlaanderen (1991-2012)	 18

FIGUUR 6 	 Mortaliteit (aantal voetgangersdoden per miljoen inwoners) in de EU-27 en Vlaanderen, 2012	 19

FIGUUR 7 	 Mortaliteit (aantal voetgangersdoden per miljoen inwoners) in Europa, 2012	 20

FIGUUR 8 	 Voetgangersslachtoffers per 100.000 inwoners, onderverdeeld naar leeftijdscategorie

(Vlaams Gewest, 2012)	 22

FIGUUR 9 	 Voetgangersslachtoffers per 100.000 inwoners, onderverdeeld naar geslacht en

leeftijdscategorie (Vlaams Gewest, 2012)	 23

FIGUUR 10 	De kwetsbaarheid van voetgangers volgens leeftijdscategorie, in vergelijking tot andere

zwakke weggebruikers (Vlaams Gewest, 2012)	 24

FIGUUR 11 	De kwetsbaarheid van voetgangers volgens leeftijdscategorie, in vergelijking tot

auto-inzittenden (Vlaams Gewest, 2012)	 25

FIGUUR 12 	Verdeling van het aantal voetgangersongevallen over de maanden van het jaar, volgens

lichturen (Vlaams Gewest, 2012)	 27

FIGUUR 13 	Verdeling van het aantal voetgangersongevallen over de maanden van het jaar en

de uren van de dag (Vlaams Gewest, 2012)	 28

FIGUUR 14 	Voetgangersongevallen in de vijf provincies van het Vlaams Gewest (2012)	 30

FIGUUR 15 	Voetgangersongevallen in de tien grootste steden van het Vlaams Gewest (2012)	 32

FIGUUR 16 	Aandeel doden versus aandeel niet dodelijk gewonden volgens verplaatsingswijze,

onderverdeeld naar binnen en buiten bebouwde kom (Vlaams Gewest, 2012)	 33

FIGUUR 17 	Voetgangersongevallen volgens maximale toegelaten snelheid (Vlaams Gewest, 2012)	 35

FIGUUR 18 	Voetgangersongevallen op en buiten kruispunten (Vlaams Gewest, 2012)	 36

48 • Steunpunt Verkeersveiligheid • BIVV 2014 49

LIJST VAN tabellen
TABEL 1 	 Evolutie van verschillende verkeersveiligheidsindicatoren betreffende voetgangers

(Vlaams Gewest, 1991-2012)	 15

TABEL 2 	 Relatief risico om te overlijden of zwaar gewond te raken per afgelegde kilometer in België,

volgens leeftijd en verplaatsingsmodus (BIVV, 2013)	 17

TABEL 3 	 Verkeersveiligheidsindicatoren betreffende voetgangers (België, per gewest, 2012)	 18

TABEL 4 	 Voetgangersslachtoffers onderverdeeld naar leeftijdscategorie (Vlaams Gewest, 2012)	 21

TABEL 5 	 Voetgangersslachtoffers onderverdeeld naar geslacht en leeftijdscategorie

(Vlaams Gewest, 2012)	 23

TABEL 6 	 Verdeling van de voetgangersongevallen over de maanden van het jaar (Vlaams Gewest, 2012)	 26

TABEL 7 	 Verdeling van het aantal voetgangersongevallen volgens de dagen van de week

(Vlaams Gewest, 2012)	 29

TABEL 8 	 Verdeling van de voetgangersongevallen volgens weersgesteldheid (Vlaams Gewest, 2012)	 29

TABEL 9 	 Voetgangersongevallen in de vijf provincies van het Vlaams Gewest (2012)	 30

TABEL 10 	 Voetgangersongevallen in de tien grootste steden van het Vlaams Gewest (2012)	 31

TABEL 11 	 Voetgangersongevallen binnen en buiten bebouwde kom (Vlaams Gewest, 2012)	 32

TABEL 12 	 Aantal voetgangersongevallen, onderverdeeld naar vervoersmodus tegenpartij en

binnen of buiten de bebouwde kom (Vlaams Gewest, 2012)	 34

TABEL 13	 Plaats van de voetgangersongevallen onderverdeeld naar binnen en buiten de bebouwde kom

(Vlaams Gewest, 2012)	 37

50 • Steunpunt Verkeersveiligheid • BIVV 2014 51

Steunpunt
Verkeersveiligheid
Wetenschapspark 5 bus 6

3590 Diepenbeek
Tel.: 011 26 91 12
Fax: 011 26 91 99

info@steunpuntverkeersveiligheid.be
www.steunpuntverkeersveiligheid.be

Belgisch Instituut
voor de Verkeersveiligheid
Haachtsesteenweg 1405
1130 Brussel
Tel.: 02 244 15 11
Fax: 02 216 43 42
info@bivv.be
www.bivv.be

