

HANDHAVING: CONTROLE EN SANCTIES

STATISTISCH RAPPORT 2014

Statistisch Rapport 2014
Handhaving: controle en sancties

Statistisch rapport 2014 – R2015-S-02-NL

Auteur: Freya Slootmans

Met medewerking van Nathalie Focant en Uta Meesmann

Verantwoordelijke uitgever: Karin Genoe

Uitgever: Belgisch Instituut voor de Verkeersveiligheid - Kenniscentrum Verkeersveiligheid

Publicatiedatum: 2/03/2015

Gelieve naar dit document te refereren als: Slootmans, F. (2015). Statistisch rapport 2014 Handhaving: controle en
sancties. Brussel, België: Belgisch Instituut voor de Verkeersveiligheid – Kenniscentrum

Ce rapport est également disponible en français sous le titre : Slootmans, F. (2015). Rapport statistique
2014 Politique criminelle : contrôle et sanctions. Bruxelles, Belgique : Institut Belge pour la Sécurité Routière – Centre
de Connaissance

Disclaimer

De gegevens in deze publicatie werden verzameld door het BIVV. Het BIVV kan niet aansprakelijk gesteld
worden voor eventuele fouten in de gegevens die afkomstig zijn van andere instanties. De gegevens in dit rap-
port mogen enkel hernomen of verspreid worden, met een duidelijke en expliciete vermelding van dit rapport en
de oorspronkelijke bron(nen).

BIVV 2015 Statistisch rapport 2014 Handhaving

INHOUD

SCOPE ... 1

1. DE MENING VAN WEGGEBRUIKERS OVER HANDHAVING .. 3

2. VASTSTELLINGEN DOOR DE POLITIEDIENSTEN .. 7

3. ALCOHOLCONTROLES .. 10

4. VERVOLGING DOOR DE POLITIEPARKETTEN.. 12

4.1. INSTROOM ... 12

4.2. AFHANDELING ... 13

4.3. VEILIGHEIDSMAATREGELEN .. 15

4.4. BEMIDDELING IN STRAFZAKEN .. 15

5. BESTRAFFING DOOR DE POLITIERECHTBANKEN .. 17

5.1. INSTROOM ... 17

5.2. UITGESPROKEN STRAFFEN ... 20

5.3. PROBATIEDOSSIERS ... 23

TERMINOLOGIE .. 25

GEGEVENSBRONNEN ... 29

BIVV 2015 Statistisch rapport 2014 Handhaving

1

SCOPE

Dit rapport maakt deel uit van een reeks statistische rapporten die jaarlijks door het Belgisch Instituut

voor de Verkeersveiligheid (BIVV) worden uitgebracht. Elk statistisch rapport bevat een beperkt geheel

van cijfers en statistieken, zowel afkomstig van het BIVV als van externe bronnen. Het doel is een zo

volledig mogelijk statistisch beeld te geven van de verkeersveiligheidssituatie in een welbepaald gebied van

de verkeersveiligheid In dit statistisch rapport worden de meest recent beschikbare gegevens over ver-

keershandhaving in België samengevat.

Uiteraard diende een selectie gemaakt te worden uit de beschikbare gegevens. Op het einde van dit rap-

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

teksten als in de terminologielijst achteraan uitgelegd.

De focus in dit rapport ligt op verkeershandhaving. Hieronder verstaan we: “het geheel van maatregelen

en middelen bedoeld om de naleving van de verkeersregels af te dwingen of om te voorkomen dat ver-

keersregels worden overtreden. Deze maatregelen hebben te maken met verkeerstoezicht (politie), vervol-

ging (parket) en bestraffing (rechtbank)” (Adriaensen & Vlaminck, 2009).

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

de politierechtbanken. De cijfers in dit rapport geven dan ook een beeld van het vaststellingsbeleid van de

politie (hoofdstuk 3), het vervolgingsbeleid van het parket (hoofdstuk 5) en het bestraffingsbeleid van de

rechtbank (hoofdstuk 6) inzake verkeersovertredingen. Ook cijfers in verband met de mening van wegge-

bruikers over pakkans, strafkans en de strengheid van straffen worden weergegeven in hoofdstuk 2. Poli-

tiecontroles in het kader van de BOB-campagne en het aantal bestuurders onder invloed komen eveneens

aan bod (hoofdstuk 3).

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

processen wordt hierna kort beschreven (in het onderdeel ‘terminologie’ verduidelijken we de termen die

in deze figuur vermeld zijn).

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

den het ‘dark number’ genoemd. Een inbreuk die wel vastgesteld wordt door de politie, kan op verschil-

lende manieren geverbaliseerd worden: door middel van een proces-verbaal van waarschuwing (PVW),

een onmiddellijke inning of een gewoon proces-verbaal.

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

bemiddeling in strafzaken voor te stellen, om een verval van de strafvordering tegen betaling van een

geldsom voor te stellen of om rechtstreeks te dagvaarden. Bemiddeling in strafzaken houdt in dat er een

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

Improvement bij het BIVV. Indien de geldsom niet betaald werd, de voorwaarden van de bemiddeling in

strafzaken niet nageleefd werden of rechtstreeks gedagvaard werd, gaat de zaak verder naar de politie-

rechtbank.

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

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

zijn. Bij een verval van recht tot sturen wordt een herstel van het recht in sturen soms afhankelijk ge-

maakt van het slagen in een theoretisch, praktisch, psychologisch of medisch examen. De rechter kan ook

beslissen om de uitspraak op te schorten of de uitvoering van de straf uit te stellen. Hij kan in het kader

van probatie voorwaarden opleggen, onder andere ook dat de veroordeelde een cursus volgt bij het

BIVV.

BIVV 2015 Statistisch rapport 2014 Handhaving

2

Figuur 1: Schema van de handhavingsketen

Bron: BIVV, intern document

BIVV 2015 Statistisch rapport 2014 Handhaving

3

1. DE MENING VAN WEGGEBRUIKERS OVER HANDHAVING

De pakkans is de kans om betrapt te worden op een overtreding door de politie, de strafkans is de kans
dat na die overtreding door de politie ook een straf volgt. In dit hoofdstuk maken we een onderscheid
tussen:

 de subjectieve pakkans: de gepercipieerde kans om gecontroleerd te worden;

 de objectieve pakkans: de effectieve kans om gecontroleerd te worden, m.a.w. persoonlijke
ervaring met politiecontroles voor verkeersovertredingen;

 de subjectieve strafkans: de gepercipieerde kans om bestraft te worden voor een verkeers-
overtreding.

Ook cijfers in verband met zelfgerapporteerde boetes en het draagvlak van verschillende handhavings-
maatregelen komen aan bod.

Figuur 2: Subjectieve pakkans voor snelheid, gordel, alcohol en drugs (2003-2012)

In de driejaarlijkse attitudemetingen van het BIVV, die worden afgenomen bij een representatief aantal
autobestuurders, werd aan de respondenten gevraagd hoe groot de kans was om tijdens een typische au-
torit gecontroleerd te worden op snelheid, drugs, alcohol en gordeldracht. De volgende figuur geeft het
percentage bestuurders weer dat denkt dat deze kans (zeer) groot is.

 Bron: BIVV, Nationale attitudemeting 2012

4
8

,4
%

1
4

,1
%

2
0

,8
%

7
,7

%

4
5

,8
%

1
6

,9
%

8
,3

%

7
,9

%
 3
0

,1
%

1
5

,1
%

8
,2

%

8
,1

%
 3

2
,7

%

1
8

,3
%

6
,9

%

6
,4

%

0%

10%

20%

30%

40%

50%

60%

Snelheid Gordel Alcohol Drugs

P
e

rc
e

n
ta

ge
 b

e
st

u
u

rd
e

rs
 d

at
 d

e
n

kt

d
at

 d
e

 k
an

s
o

m
 g

e
co

n
tr

o
le

e
rd

 t
e

w

o
rd

e
n

 v
o

o
r

..
..

 (
ze

e
r)

 g
ro

o
t

is

2003 2006 2009 2012

BIVV 2015 Statistisch rapport 2014 Handhaving

4

Figuur 3: Objectieve pakkans bij Belgische bestuurders (2006-2012)

Deze figuur toont hoeveel keer de respondenten van de attitudemetingen in de laatste 12 maanden tegen-
gehouden werden door de politie voor eender welk type controle.

Bron: BIVV, Nationale attitudemeting 2012

Figuur 4: Subjectieve strafkans na vaststelling van een overtreding (2012)

In de attitudemeting moesten de respondenten aangeven hoe groot de kans is dat een bestuurder die door
de politie betrapt is op een verkeersovertreding, nadien ook werkelijk bestraft zal worden.

Bron: BIVV, Nationale attitudemeting 2012

Figuur 5: Zelfgerapporteerde boetes voor een verkeersovertreding (2006-2012)

Deze figuur geeft weer hoeveel boetes de respondenten van de attitudemetingen betaald hebben in de
laatste 12 maanden.

Bron: BIVV, Nationale attitudemeting 2012

7
7

,2
%

2
1

,8
%

0
,6

%

0
,5

%

7
7

,1
%

2
1

,9
%

0
,4

%

0
,6

%

7
3

,4
%

2
5

,7
%

0
,6

%

0
,3

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Geen enkele
keer

1 à 5 keer 6 à 10 keer 11 of meer
keer

P
e

rc
e

n
ta

ge
 b

e
st

u
u

rd
e

rs

2006 2009 2012

3,0%

9,7% 22,8% 40,1% 24,3%

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

Strafkans

Heel weinig kans Weinig kans Gemiddelde kans Grote kans Zeer grote kans

7
8

,1
%

2
1

,0
%

0
,5

%

0
,4

%

7
5

,0
%

2
2

,9
%

1
,3

%

0
,8

%

6
6

,0
%

3
2

,4
%

1
,2

%

0
,4

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Geen enkele
keer

1 à 5 keer 6 à 10 keer 11 of meer
keer

P
e

rc
e

n
ta

ge
 b

e
st

u
u

rd
e

rs

2006 2009 2012

BIVV 2015 Statistisch rapport 2014 Handhaving

5

Figuur 6: Reden van de (zelfgerapporteerde) verkeersboetes (2009-2012)

Onderstaande figuur geeft het type verkeersovertreding waarvoor respondenten van de attitudemetingen
in de voorbije 12 maanden een boete moesten betalen.

Bron: BIVV, Nationale attitudemeting 2012

Figuur 7: Maatschappelijk draagvlak voor intensivering van de controles in België (2006-2012)

De respondenten van de attitudemeting moesten antwoorden op de vraag of de regels onvoldoende ge-
controleerd worden voor rijden onder invloed van drugs, rijden onder invloed van alcohol, gordeldracht
en snelheid. In de figuur wordt het percentage ja-antwoorden weergegeven.

Bron: BIVV, Nationale attitudemeting 2012

7
5

,0
%

1
7

,0
%

9
,3

%

1
,6

%

0
,2

%

0
,1

%

6
6

,0
%

2
4

,6
%

2
,8

%

1
,4

%

0
,6

%

0
,0

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Geen enkele
boete in de
voorbije 12
maanden

Snelheidsboete Boete wegens
andere

overtreding

Gordelboete Boete wegens
rijden onder
invloed van

alcohol

Boete wegens
rijden onder
invloed van

drugs

2009 2012

4
7

,8
%

5
1

,6
%

3
8

,3
%

 5
1

,0
%

5
7

,8
%

5
9

,0
%

4
7

,4
%

5
6

,4
%

6
7

,5
%

5
7

,9
%

5
0

,6
%

3
8

,9
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Drugs Alcohol Gordel Snelheid

P
e

rc
e

n
ta

ge
 ja

-a
n

tw
o

o
rd

e
n

2006 2009 2012

BIVV 2015 Statistisch rapport 2014 Handhaving

6

Figuur 8: Mening over de strengheid van de huidige straffen in België (2006-2012)

In de attitudemeting moesten de respondenten aangeven of ze van mening waren dat de straffen voor
rijden onder invloed van drugs, rijden onder invloed van alcohol, gordeldracht en snelheid te streng zijn.
In de figuur wordt het percentage ja-antwoorden weergegeven.

Bron: BIVV, Nationale attitudemeting 2012

3
,5

%

8
,4

%

2
2

,0
%

3
4

,8
%

8
,2

%

1
1

,3
%

2
9

,6
%

 3
5

,4
%

5
,0

%

9
,7

%

2
6

,6
%

 3
3

,4
%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Drugs Alcohol Gordel Snelheid

P
e

rc
e

n
ta

ge
 ja

-a
n

tw
o

o
rd

e
n

2006 2009 2012

BIVV 2015 Statistisch rapport 2014 Handhaving

7

2. VASTSTELLINGEN DOOR DE POLITIEDIENSTEN

De politiediensten zijn de eerste schakel in de handhavingsketen. Zij kunnen verkeersovertredingen vast-
stellen. Deze overtredingen worden vastgelegd als een proces-verbaal, dat vervolgens de weg naar het
parket vindt, of als een onmiddellijke inning. De politie heeft ook de mogelijkheid om een proces-verbaal
van waarschuwing (PVW) op te stellen. Dit wordt uitgeschreven voor een lichte, opzettelijke overtreding
en stelt een termijn waarbinnen de overtreder zich in regel moet stellen. Over de PVW’s zijn geen cijfers
beschikbaar.

Een onmiddellijke inning wordt opgestuurd naar de overtreder, die dan een boete dient te betalen. Na
betaling van deze boete is het dossier in principe afgerond. Het parket heeft daarna nog 30 dagen de tijd
om de overtreder toch op een andere manier te straffen. Indien de boete niet betaald wordt, wordt het
dossier overgemaakt aan de Procureur des Konings bij het politieparket.

Er worden grafieken gepresenteerd over:
 de evolutie van het aantal vastgestelde verkeersovertredingen, ofwel de som van het aantal

processen-verbaal (PV’s) en het aantal onmiddellijke inningen;
 de evolutie van het aantal opgestelde PV’s in België en per gewest;
 de evolutie van het aantal opgestelde onmiddellijke inning in België en per gewest;
 de opbrengst van de onmiddellijke inningen;

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

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

Figuur 9: Evolutie van het aantal processen-verbaal in België en per gewest (2007-2013)

Deze figuur geeft het aantal processen-verbaal weer dat door de politie opgesteld werd. De cijfers worden
zowel op nationaal als op gewestelijk niveau voorgesteld. Het gaat hier niet om processen-verbaal van
waarschuwing of om onmiddellijke inningen, maar enkel om de ‘normale’ processen-verbaal.

Bron: Federale Politie/DGR/DRI/BIPOL

4
8

3
.5

7
0

2
4

1
.9

5
8

2
0

4
.3

2
1

3
6

.7
4

9

5
3

4
.3

3
7

2
3

8
.6

4
1

2
5

0
.0

6
9

4
5

.0
9

2

6
7

5
.6

1
6

3
4

3
.3

5
9

2
8

9
.7

9
4

4
2

.0
1

9

7
2

9
.5

3
5

3
7

1
.1

0
3

3
1

4
.0

7
3

4
3

.9
3

5

8
3

1
.6

7
4

4
2

0
.2

7
8

3
6

7
.3

3
2

4
3

.7
9

0

5
6

1
.9

6
6

3
1

5
.5

7
8

2
0

3
.9

2
3

4
2

.2
1

0

5
8

1
.3

0
2

3
2

7
.8

9
8

2
1

0
.2

3
1

4
2

.9
6

2

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

België Vlaanderen Wallonië Brussel

2007 2008 2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

8

Figuur 10: Evolutie van het aantal onmiddellijke inningen in België en per gewest (2007-2013)

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

Bron: Federale Politie/DGR/DRI/BIPOL

Figuur 11: Opbrengst van de onmiddellijke inningen in miljoen euro (2003-2013)

De jaarlijkse opbrengst van de onmiddellijke inningen wordt bijgehouden door de Federale Overheids-
dienst Financiën. De cijfers worden in de figuur hieronder weergegeven.

Bron: FOD Financiën

2
.8

8
7

.8
2

3

1
.3

7
3

.5
2

9

1
.2

9
0

.3
9

8

2
2

3
.8

7
3

3
.1

2
6

.0
4

0

1
.4

4
8

.0
9

5

1
.4

2
4

.5
7

1

2
5

3
.2

9
6

3
.2

9
6

.1
4

2

1
.5

0
1

.2
1

4

1
.5

2
3

.4
6

6

2
7

1
.3

6
2

3
.4

5
8

.1
2

2

1
.6

2
0

.6
1

2

1
.5

6
4

.2
6

1

2
7

3
.1

7
3

3
.7

8
2

.9
7

5

1
.7

2
2

.0
2

8

1
.7

7
2

.0
3

8

2
8

8
.8

0
1

3
.8

2
0

.0
3

2

1
.7

7
7

.3
4

3

1
.7

6
3

.0
1

0

2
7

9
.6

0
6

3
.9

9
3

.9
9

2

1
.8

6
6

.3
5

0

1
.8

4
0

.4
3

1

2
8

7
.0

9
2

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

België Vlaanderen Wallonië Brussel

2007 2008 2009 2010 2011 2012 2013

2
5

,6

7
3

,9

1
6

3
,4

1
8

6

2
0

3
,9

2
2

3
,4

2
2

9
,2

2
4

3
,6

2
6

1
,6

2
6

8
,4

2
8

2
,3

0

50

100

150

200

250

300

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

9

Figuur 12: Evolutie van het aantal vastgestelde verkeersovertredingen met betrekking tot rijden
onder invloed van alcohol, rijden onder invloed van drugs, het gebruik van de GSM tijdens het
rijden, het incorrecte gebruik van de gordel/kinderzitjes en overdreven snelheid (2007 – 2013)

Hieronder geven we weer hoeveel overtredingen mbt snelheid, alcohol, GSM, gordel/kinderzitje en drugs
vastgesteld werden door de politie. De schaalverdeling van de drie onderstaande grafieken verschilt sterkt

.

Bron: Federale Politie/DGR/DRI/BIPOL

4
6

.8
9

0

1
1

2
.0

4
9

1
1

6
.0

1
8

5
2

.7
5

9

1
1

5
.9

1
0

1
1

3
.6

3
1

5
4

.1
9

3

1
2

0
.4

8
2

1
1

7
.4

6
7

5
6

.1
9

8

1
2

4
.6

3
1

1
2

3
.5

3
4

5
2

.0
1

0

1
3

2
.7

1
9

1
1

2
.7

5
2

4
6

.1
8

2

1
1

9
.9

9
7

8
6

.0
7

5

4
8

.0
5

3

1
1

8
.6

3
6

9
9

.6
7

5

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Alcohol GSM Gordel / kinderzitjes

2007 2008 2009 2010 2011 2012 2013

2
.0

6
8

.8
4

6

2
.3

1
8

.9
9

8

2
.6

3
2

.9
3

2

2
.8

0
2

.4
3

2

3
.2

4
9

.2
0

2

3
.0

0
7

.9
3

5

3
.1

7
8

.7
4

9

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

Snelheid

2
.1

8
0

2

.6
1

3

2
.6

0
6

2

.2
6

1

2
.2

9
6

2

.5
5

8

3
.3

4
1

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

Drugs

BIVV 2015 Statistisch rapport 2014 Handhaving

10

3. ALCOHOLCONTROLES

Over alcoholcontroles zijn weinig cijfers beschikbaar met betrekking tot alcoholcontroles in België. De
enige cijfergegevens waarover we beschikken, zijn die van de BOB-controles. In dit hoofdstuk bespreken
we de evolutie van het aantal alcoholcontroles en het aantal bestuurders van motorvoertuigen die positief
testten. Deze controles werden uitgevoerd door de politiediensten in het kader van de BOB-
eindejaarscampagnes.

Figuur 13: Evolutie van het totaal aantal uitgevoerde ademtesten tijdens de BOB-
eindejaarcampagnes en het percentage bestuurders met een alcoholgehalte boven 0,5 g/l op
nationaal niveau (1995-2013)

Deze figuur geeft op nationaal niveau weer hoeveel ademtesten uitgevoerd werden in het kader van de
BOB-eindejaarcampagnes, evenals het percentage bestuurders dat positief testte.

Bron: ANG - Federale politie

Figuur 14: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders onder
invloed in het Vlaamse Gewest, tijdens de BOB-eindejaarscampagnes (2004-2013)

Deze figuur geeft voor het Vlaamse Gewest weer hoeveel ademtesten uitgevoerd werden in het kader van
de BOB-eindejaarcampagnes, evenals het percentage bestuurders dat positief testte.

Bron: ANG - Federale politie

1
5

3
.6

5
1

1
5

7
.0

3
8

1
2

1
.6

2
8

1
5

5
.8

6
9

1
7

1
.3

4
3

2
1

2
.5

9
2

2
1

4
.8

9
6

2
6

3
.0

8
5

2
7

0
.1

9
2

4,3% 4,4%

5,5%
4,8% 4,8%

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

2,9%

0%

1%

2%

3%

4%

5%

6%

0

50.000

100.000

150.000

200.000

250.000

300.000 %
 b

e
stu

u
rd

e
rs o

n
d

e
r in

vlo
e

d

A

an
ta

l u
it

ge
vo

e
rd

e
 a

d
e

m
te

st
e

n

Totaal aantal uitgevoerde ademtesten % positieve testen

9
5

.1
5

2

9
7

.7
6

8

7
5

.3
8

8

9
1

.5
4

5

1
0

4
.2

2
1

1
3

1
.3

9
2

1
4

6
.2

8
7

1
8

3
.1

7
7

1
8

1
.9

0
1

2
2

6
.0

0
8

4,1% 4,4%

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

3,4% 3,2% 3,0%
2,7% 2,8%

0%

1%

2%

3%

4%

5%

6%

0

50.000

100.000

150.000

200.000

250.000 %
 b

e
stu

u
rd

e
rs o

n
d

e
r in

vlo
e

d

A
an

ta
l u

it
ge

vo
e

rd
e

 a
d

e
m

te
st

e
n

Aantal ademtesten % positieve testen

BIVV 2015 Statistisch rapport 2014 Handhaving

11

Figuur 15: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders onder
invloed in het Waalse Gewest tijdens de BOB-eindejaarcampagnes (2004-2013)

Deze figuur geeft voor het Waalse Gewest weer hoeveel ademtesten uitgevoerd werden in het kader van
de BOB-eindejaarcampagnes, evenals het percentage bestuurders dat positief testte.

Bron: ANG - Federale politie

Figuur 16: Evolutie van het totaal aantal uitgevoerde ademtesten en het aantal bestuurders onder
invloed in het Brussels Hoofdstedelijk Gewest tijdens de BOB-eindejaarcampagnes (2004-2013)

Deze figuur geeft voor het Brussels Hoofdstedelijk Gewest weer hoeveel ademtesten uitgevoerd werden
in het kader van de BOB-eindejaarcampagnes, evenals het percentage bestuurders dat positief testte.

Bron: ANG - Federale politie

5
2

.8
0

0

5
3

.0
3

5

4
3

.9
3

7

5
6

.0
7

2

5
3

.4
2

7

6
4

.2
5

0

4
9

.5
8

5

6
2

.5
9

1

6
8

.8
8

3

9
0

.3
0

6

4,1% 4,0%

5,0%

4,3%

5,2%

4,4%
4,9%

4,0%

3,3%

4,2%

0%

1%

2%

3%

4%

5%

6%

0
10.000
20.000
30.000
40.000
50.000
60.000
70.000
80.000
90.000

100.000 %
 b

e
stu

u
rd

e
rs o

n
d

e
r in

vlo
e

d

A
an

ta
l u

it
ge

vo
e

rd
e

 a
d

e
m

te
st

e
n

Aantal ademtesten % positieve testen

3
.4

5
8

4
.0

5
4

1
.3

6
9

5
.2

0
2

6
.6

1
7

7
.3

1
1

4
.6

7
0

8
.0

9
1

9
.3

6
7

1
6

.2
0

5

8,5% 8,9%

12,3%

9,0% 9,6%

4,6%

9,6%

7,5%

5,6%

3,9%

0%

2%

4%

6%

8%

10%

12%

14%

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000 %

 b
e

stu
u

rd
e

rs o
n

d
e

r in
vlo

e
d

A

an
ta

l u
it

ge
vo

e
rd

e
 a

d
e

m
te

st
e

n

Aantal ademtesten % positieve testen

BIVV 2015 Statistisch rapport 2014 Handhaving

12

4. VERVOLGING DOOR DE POLITIEPARKETTEN

Het politieparket staat in voor de vervolging van verkeersovertredingen. In dit hoofdstuk maken we een
onderscheid tussen:

 De instroom:

 het aantal nieuwe zaken, m.a.w. de aanvankelijke processen-verbaal of elke andere eerste
kennisgeving aan het politieparket die geregistreerd werden in het nationale
informaticaprogramma Mammoet. Navolgende PV’s worden dus niet meegeteld;

 het aantal vereenvoudigde processen-verbaal (VPV). VPV’s zijn PV’s waarin de materiële
elementen vervat zijn van misdrijven met een geringe ernst of waarvan de dader
onbekend is. Deze dossiers worden uitsluitend elektronisch bewaard. De politie bezorgt
een maandelijkse listing van VPV’s aan de Procureur des Konings, zodat deze de
mogelijheid heeft toezicht uit te oefenen en VPV’s kan opvragen.

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

 verval van de strafvordering tegen betaling van een geldsom (VSBG): dit is een minne-
lijke schikking die het parket voorstelt aan de overtreder. Indien deze boete betaald
wordt, is de zaak afgehandeld;

 dagvaarding: het parket stelt een vervolging in en brengt de strafvordering tot stand;

 zonder gevolg of seponering: het parket beslist om niet te vervolgen. De reden voor
seponering moet steeds duidelijk aangegeven worden.

 Veiligheidsmaatregelen:

 onmiddellijke intrekking van het rijbewijs;

 inbeslagname van een voertuig.

 Bemiddeling in strafzaken: het politieparket kan een verkeersovertreder bemiddeling in strafzaken
voorstellen. Dit houdt in dat er een alternatieve afhandeling voorgesteld wordt, bijvoorbeeld het
volgen van een vorming van het team Driver Improvement bij het BIVV. We geven informatie
over het aantal doorverwijzingen in dit kader naar het BIVV en de reden van de
doorverwijzingen in de periode 2003 tot 2013.

4.1. Instroom

We bespreken de evolutie van het aantal nieuwe zaken dat binnenkomt bij het politieparket op nationaal
niveau. Ook het aantal vereenvoudigde PV’s dat opgesteld werd door de politiediensten komt hier aan
bod.

BIVV 2015 Statistisch rapport 2014 Handhaving

13

Figuur 17: Evolutie van de nieuwe zaken bij het politieparket en de vereenvoudigde processen-
verbaal (2003-2012)

In deze figuur wordt de evolutie weergegeven van het aantal nieuwe zaken die bij de politieparketten op-
gestart worden. De vereenvoudigde processen-verbaal (VPV) die de politiediensten opstellen, worden
maandelijks via een listing aan het politieparket overgemaakt.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

4.2. Afhandeling

Hieronder bespreken we de evolutie van het aantal zaken waarin VSBG voorgesteld werd, de evolutie van
het aantal dagvaardingen en het aantal klasseringen zonder gevolg. Dit doen we telkens op nationaal ni-
veau. De reden voor klassering zonder gevolg komt eveneens aan bod. Ook hier geven we de evolutie op
nationaal niveau weer.

Figuur 18: Evolutie van het aantal zaken waarin VSBG werd voorgesteld, waarin gedagvaard
werd en die zonder gevolg geklasseerd werden op nationaal niveau (2003-2012)

Het politieparket kan een minnelijke schikking voorstellen aan de overtreder, dit noemen we het verval
van de strafvordering tegen betaling van een geldsom. Een andere mogelijke vorm van afhandeling door
het politieparket is de dagvaarding. Het politieparket kan ook beslissen om een dossier te seponeren, of
zonder gevolg te klasseren. De schaalverdeling van de drie onderstaande grafieken verschilt sterkt.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

2
.1

8
9

.1
6

7

2
5

5
.6

7
6

 1
.7

8
7

.2
8

7

3
7

8
.6

9
4

1
.4

3
5

.4
3

9

4
5

6
.5

1
8

1
.3

0
3

.4
2

4

5
6

4
.0

0
7

1
.2

2
4

.7
3

4

5
7

0
.6

8
4

1
.3

5
4

.0
2

7

6
1

5
.4

4
8

 1
.4

2
7

.8
2

2

6
0

5
.5

6
5

 1
.4

9
4

.5
7

0

6
2

4
.0

8
3

1
.5

8
5

.1
5

6

6
5

1
.6

6
9

 1
.5

8
9

.5
8

5

6
5

0
.3

7
8

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Nieuwe zaken Vereenvoudige processen-verbaal

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

1
.5

6
5

.5
2

9

1
.2

1
5

.6
9

1

8
6

4
.2

8
2

7

7
0

.3
7

1

6
4

1
.0

0
6

6

9
2

.7
6

1

7
0

2
.4

1
7

7

2
5

.8
3

8

7
2

6
.8

9
5

7

0
4

.1
8

5

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

Verval strafvordering
door betaling geldsom

(VSBG) voorgesteld

1
9

4
.8

1
3

2

2
0

.2
2

6

2
5

1
.3

6
6

2

5
2

.0
6

8

2
4

4
.1

7
1

2

7
1

.0
6

0

2
7

8
.2

2
1

2

8
1

.7
9

6

2
8

2
.0

4
8

2

5
8

.3
8

2

0

50.000

100.000

150.000

200.000

250.000

300.000

Dagvaarding

2003 2004 2005 2006

2007 2008 2009 2010

2011 2012

5
0

1
.4

7
2

4

7
3

.1
6

1

4
3

6
.0

8
4

4

1
9

.4
9

7

4
1

4
.5

9
4

4

7
1

.1
0

8

5
7

4
.1

2
8

6

5
5

.3
6

7

7
1

0
.1

6
0

7

6
3

.5
5

2

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

Zonder gevolg

BIVV 2015 Statistisch rapport 2014 Handhaving

14

Tabel 1: Evolutie van de reden voor een klassering ‘zonder gevolg’ (2003-2012)

De procureur des Konings moet steeds een motief vermelden in het geval van een klassering zonder gevolg. Het voorkomen van deze motieven wordt in de tabel hieron-
der gepresenteerd. De motieven werden gesorteerd naargelang het belang in 2012.

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Andere prioriteiten bij vervolgingsbeleid 119.218 94.942 79.754 75.406 79.095 115.815 224.081 266.737 293.263 348.553

Te weinig recherchecapaciteit 53.236 69.795 41.529 49.255 50.265 64.411 77.376 108.360 106.777 127.022

Beperkte maatschappelijke weerslag 38.984 22.158 28.418 52.340 26.477 20.654 16.969 27.296 51.750 54.180

Wanverhouding gevolgen van strafvordering en maatschappelijke verstoring 25.064 29.918 39.825 33.716 37.116 37.664 33.842 36.459 37.751 41.231

Dader onbekend 76.308 57.611 54.543 46.431 48.550 44.405 46.257 42.934 38.533 37.548

Toestand geregulariseerd 59.356 57.631 56.041 52.938 55.635 53.814 41.565 40.029 41.341 36.431

Onvoldoende bewijzen 37.497 37.205 30.393 28.657 28.066 30.900 30.202 30.355 25.896 23.705

Geen misdrijf 18.576 22.673 31.605 18.649 22.246 24.156 24.995 20.681 12.628 18.317

Toevallige feiten met oorzaak in specifieke omstandigheden 18.540 21.091 16.220 16.940 20.307 21.638 17.058 17.597 21.616 17.475

Verjaring 12.047 12.642 15.874 8.672 9.275 11.339 14.834 13.766 27.471 15.353

Redelijke termijn vervolging overschreden 8.553 14.276 9.629 6.330 5.086 13.798 11.583 17.200 15.829 13.008

Geen motief 4.588 1.843 2.640 3.914 3.147 6.308 4.537 4.644 16.192 6.308

Overmaken aan de ambtenaar belast met het opleggen van administratieve gelden 148 225 538 1.079 1.597 1.646 1.997 1.286 1.604 5.237

Vergoeding van het slachtoffer 8.817 8.193 7.814 6.176 6.020 7.413 6.925 5.789 4.117 3.701

Nadeel gering 2.096 1.423 1.718 2.342 3.430 2.802 3.250 3.280 3.185 3.193

Overlijden van de dader 2.704 2.712 2.713 2.964 3.062 3.435 3.382 3.433 3.132 2.910

Strafuitsluitende verschoningsgrond 1.867 2.744 2.819 949 1.328 2.821 6.078 6.491 1.245 2.313

Seining van de dader 5.148 5.314 4.436 4.523 5.191 3.101 1.405 1.280 1.480 1.475

Immuniteit 2.461 2.105 2.385 2.132 2.158 2.024 1.566 1.967 2.060 1.416

Pretoriaanse probatie 462 1.618 1.988 1.975 1.716 1.635 1.812 1.414 1.699 1.379

Houding van het slachtoffer 984 1.082 1.043 1.109 1.754 1.802 1.810 1.563 1.483 1.221

Afwezigheid van voorgaanden 1.702 2.074 1.848 1.493 1.149 1.044 1.060 992 1.316 556

Jeugdige leeftijd 759 663 573 530 516 548 797 597 486 405

Onbevoegdheid nationale vervolgingsorganen en rechtsmachten 617 2.004 1.034 399 431 475 288 270 325 337

Misdrijf van relationele aard 1.026 679 389 441 398 533 424 361 322 200

Kracht van gewijsde 430 315 126 178 197 298 290 355 241 190

Klachtafstand 181 135 121 94 78 79 115 161 119 152

Gebrek aan klacht 91 80 75 63 75 67 55 47 33 34

Amnestie 12 22 7 2 18 16 9 4 4 6

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

BIVV 2015 Statistisch rapport 2014 Handhaving

15

4.3. Veiligheidsmaatregelen

De Procureur des Konings kan beslissen om het rijbewijs na een verkeersovertreding onmiddellijk in te
trekken. Tevens kan beslist worden om het voertuig in beslag te nemen.

De evolutie van beide parameters op nationaal niveau en op niveau van het ressort wordt hieronder weer-
gegeven.

Figuur 19: Evolutie van de onmiddellijke intrekking van het rijbewijs en van de inbeslagname
van een voertuig, op nationaal niveau (2003-2012)

In deze figuur geven we de evolutie weer van het aantal onmiddellijke intrekkingen van het rijbewijs in
België. De procureur des Konings bij het politieparket kan ook beslissen om een voertuig in beslag te
nemen. In onderstaande figuur wordt weergegeven hoe vaak deze veiligheidsmaatregelen bevolen werden.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

4.4. Bemiddeling in strafzaken

Hieronder geven we de evolutie van het aantal doorverwijzingen in het kader van bemiddeling in strafza-
ken op nationaal niveau weer. Bovendien wordt de evolutie van reden van de doorverwijzing grafisch
voorgesteld.

De cijfers hebben alleen betrekking op de cursussen die door Driver Improvement bij het BIVV georga-
niseerd worden. Dit is een nationaal project dat erkend is door de Federale Overheidsdienst Justitie en
opgericht werd in 1994 in het kader van de alternatieve maatregelen. Vanuit het parket en de rechtbank
kan een verkeersovertreder een leerproject opgelegd krijgen. Hier bespreken we enkel het aantal doorver-
wijzingen op parketniveau. De doorverwijzingen op het niveau van de rechtbank worden behandeld in
hoofdstuk 6.3.

Het aandeel van het BIVV in de bemiddeling in strafzaken bedroeg 5% in 2013 (op nationaal niveau).
Hier gaat het echter om doorverwijzingen van zowel politierechtbank als arbeidsrechtbank, correctionele
rechtbank, enzovoort. Voor verkeersfeiten wordt bemiddeling in strafzaken zelden aangewend.

2
1

.5
1

0

4
.7

0
6

 2
0

.2
4

5

3
.9

7
8

2
0

.9
5

9

1
2

.7
6

0

2
2

.4
7

0

1
5

.4
0

8

2
6

.6
3

7

1
5

.3
0

3

2
9

.9
1

8

1
3

.7
5

7

3
0

.5
3

9

1
4

.9
3

0

2
9

.7
4

3

1
5

.9
0

0

3
1

.4
8

8

1
4

.8
0

9

2
9

.7
3

1

1
0

.4
0

7

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Onmiddellijke intrekking rijbewijs Inbeslagname voertuig

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

BIVV 2015 Statistisch rapport 2014 Handhaving

16

Figuur 20: Evolutie van het aantal doorverwijzingen bemiddeling in strafzaken naar het BIVV,
op nationaal niveau (2003-2013)

De procureurs des Konings kan een verkeersovertreder een bemiddeling in strafzaken voorstellen. On-
derstaande figuur toont het aantal doorverwijzingen naar het team Driver Improvement bij het BIVV.

Bron: BIVV, Driver Improvement

Figuur 21: Evolutie van het aantal dossiers bemiddeling in strafzaken bij het BIVV per reden van
doorverwijzing (2005-2013)

In deze figuur wordt de reden van doorverwijzing naar de dienst Driver Improvement van het BIVV (in
het kader van bemiddeling in strafzaken) toegelicht. De schaalverdeling van de drie onderstaande grafie-
ken verschilt sterkt.

 Bron: BIVV, Driver Improvement

1
8

4

1
7

5
 2

2
5

1
4

5

1
4

6

1
6

4

1
7

0

1
6

8

1
7

7

2
6

2
 2
9

6

0

50

100

150

200

250

300

350

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

1

1
0

2

6

4

4
 6

1
1

0

1
1

3
5

5

0

1
2

4
4

2
9

3
 3

2
6

5
6

1
4

1
5

5
2

2
7

2
2

1
4

2
8

9

5
3

3
0

4
2

7

2
5

4
5

6
1

0

0

10

20

30

40

50

60

70

Drugs Snelheid Bromfiets Andere

2005 2006 2007 2008 2009 2010 2011 2012 2013

1
1

2
2

1
1

1
0

1
7

4

2
2

1
1

6

2
4

5

3

1
7

1
5

7

1
9

7

1

2
2

5

4

2
3

5
 6

2
0

9

1
4

0

5

10

15

20

25

30

Agressie Rijbewijs of
verzekering

Ongeval

1
6

2

8
9

5

6

4
7

4

3

3
3

7

3

9
6

 1
2

2

0

20

40

60

80

100

120

140

160

180

Alcohol

BIVV 2015 Statistisch rapport 2014 Handhaving

17

5. BESTRAFFING DOOR DE POLITIERECHTBANKEN

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

In dit hoofdstuk maken we een onderscheid tussen:

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

 De uitgesproken straffen: de gevangenisstraf (met of zonder uitstel), de werkstraf (met of zonder
uitstel), de uitspraak met opschorting, de geldboete (met of zonder uitstel) en het verval van het
recht tot sturen;

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

5.1. Instroom

Hieronder geven we de evolutie van het aantal betichten, veroordeelden en vrijgesprokenen weer op na-
tionaal niveau.

Figuur 22: Evolutie van het aantal betichten op nationaal niveau (2003-2013)

Onderstaande figuur toont de evolutie van het aantal personen dat beticht werd, het aantal betichten dat
veroordeeld werd en het aantal betichten dat vrijgesproken werd door de politierechter, op nationaal ni-
veau. De schaalverdeling van de twee onderstaande grafieken verschilt sterkt.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

1
9

6
.8

5
1

1
8

8
.5

7
5

2
3

7
.1

5
0

2
2

6
.4

6
3

3
1

5
.5

7
1

3
0

1
.9

0
8

3
3

0
.2

0
5

3
1

4
.5

2
2

2
7

6
.7

3
7

2
6

1
.2

0
7

3
0

6
.5

0
8

2
9

1
.6

6
2

3
2

3
.4

9
0

3
0

8
.8

5
1

3
1

5
.3

9
5

3
0

0
.5

6
5

3
3

5
.3

9
9

3
1

6
.5

6
5

2
9

2
.4

9
5

2
7

8
.7

6
8

2
8

6
.6

9
6

2
7

3
.8

7
5

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

Betichten Veroordeelden

2003 2004 2005 2006 2007 2008

2009 2010 2011 2012 2013
8

.2
7

3

1
0

.6
8

5
 1
3

.5
5

3

1
5

.6
8

3

1
5

.5
3

0

1
4

.8
4

6

1
4

.6
3

9

1
4

.8
2

9
 1

8
.8

3
4

1

3
.7

2
7

1

2
.8

2
1

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

Vrijgesprokenen

BIVV 2015 Statistisch rapport 2014 Handhaving

18

Tabel 2: Evolutie van het aantal veroordelingen met betrekking tot specifieke overtredingen
(2008-2013)

In onderstaande tabel wordt de evolutie getoond van het aantal veroordelingen van specifieke overtredin-
gen. De overtredingen werden geordend naargelang het voorkomen in 2013.

Overtredingen van de tweede graad zijn bijvoorbeeld niet in staat zijn om alle nodige rijbewegingen uit te
voeren, geen voorrang verlenen aan spoorvoertuigen, …

Voorbeelden van overtredingen van de derde graad zijn: niet onmiddellijk gevolg geven aan bevelen van
een bevoegd persoon, kinderen van minder dan 18 jaar en kleiner dan 135 cm niet vervoeren in een ge-
schikt kinderbeveiligingssysteem, …

Overtredingen van de vierde graad zijn dan bijvoorbeeld een bestuurder aansporen of uitdagen om over-
dreven snel te rijden, keren op een autosnelweg of autoweg, …

Overtredingen van de eerste graad tot slot zijn alle overtredingen die niet in één van de andere graden
geplaatst kunnen worden.

 2008 2009 2010 2011 2012 2013

Overtredingen eerste graad 88.972 92.804 93.431 102.052 89.561 91.080

Alcoholintoxicatie 21.993 25.610 24.567 30.239 26.266 27.112

Rijden zonder verzekering 26.292 28.370 25.854 27.301 26.190 25.741

Overtredingen derde graad 24.535 23.135 24.008 24.355 21.345 21.839

Technische eisen 23.029 25.292 24.384 21.081 19.688 19.357

Overtredingen vierde graad 21.519 23.572 21.828 24.241 17.256 14.275

Overtredingen tweede graad 20.852 18.499 15.178 14.846 11.201 11.439

Sturen zonder rijbewijs, scho-
lingsbewijs, attest

7.224 7.722 8.144 8.747 9.159 9.626

Sturen tijdens verval van rijbewijs 1.153 1.378 1.543 1.760 1.642 1.641

Inschrijvingen motorvoertuigen 3.111 3.267 3.652 2.925 2.554 1.582

Dronkenschap 1.057 1.064 1.116 1.351 1.446 1.255

Sturen zonder in de examens
gelukt te zijn

161 262 373 509 699 812

Zware overtredingen van voor de
Wet Landuyt

976 1.024 1.016 1.000 837 757

Weigering bloedproef/ademtest 215 232 244 230 184 156

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

BIVV 2015 Statistisch rapport 2014 Handhaving

19

Figuur 23: Evolutie van het aantal veroordelingen voor verantwoordelijkheid in een verkeerson-
geval (2003-2013)

De figuur hieronder toont de evolutie van het aantal betichten en veroordeelden voor doodslag (binnen
de context van een verkeersongeval), onopzettelijke slagen en verwondingen (binnen de context van een
verkeersongeval) en ongevallen met stoffelijke schade. De schaalverdeling van de twee onderstaande gra-
fieken verschilt sterkt.

 Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

1
5

.8
4

4

1
4

.9
3

8

2
9

.0
9

4

2
7

.1
6

3

1
3

.4
6

6

1
2

.7
3

4

2
7

.1
5

8

2
5

.5
9

0

1
2

.6
9

1

1
2

.0
1

6

3
1

.5
8

9

2
9

.8
4

6

1
2

.3
5

8

1
1

.6
6

3

3
3

.3
0

5

3
1

.4
1

5

1
2

.1
5

9

1
1

.7
4

1

1
6

.3
8

4

1
5

.5
9

0

1
1

.7
6

2

1
1

.1
3

2
 1
7

.1
9

7

1
6

.4
1

1

1
2

.8
5

9

1
2

.2
1

4
 2

0
.4

0
5

1
9

.5
9

6

1
2

.7
4

0

1
2

.0
8

6
 1

9
.9

8
7

1
9

.0
1

4

1
2

.5
3

6

1
1

.7
0

3

2
0

.8
8

9

1
9

.3
5

2

1
0

.8
0

7

1
0

.2
7

9
 1

9
.1

5
2

1
8

.3
4

4

9
.8

5
8

9
.3

8
5

 1
7

.3
2

2

1
6

.6
5

7

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Beticht Veroordeeld Beticht Veroordeeld

Onopzettelijke slagen Ongeval met stoffelijke schade

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

5
1

1

4
3

0

4
6

1

3
8

7
 4

5
3

4
0

9

4
4

0

3
9

5

4
2

8

3
8

0
 4
3

1

3
9

2

3
4

2

2
8

0

3
7

9

3
4

4

5
4

5

4
6

2

3
2

4

2
8

6

3
1

1

2
7

4

0

100

200

300

400

500

600

Beticht Veroordeeld

Doodslag

BIVV 2015 Statistisch rapport 2014 Handhaving

20

5.2. Uitgesproken straffen

De politierechter kan verschillende straffen opleggen:

 Gevangenisstraf: sinds de wet van 7 februari 2003 wordt de gevangenisstraf in de meeste gevallen
vervangen door het verval van het recht tot sturen. De gevangenisstraf blijft behouden voor:
vluchtmisdrijf, verhinderen van vastellingen van overtredingen, rijden zonder verzekering; rijden
ondanks een onmiddellijke intrekking van het rijbewijs of tijdens een periode van
vervallenverklaring van het recht tot sturen; overtredingen met lichamelijk letsel tot gevolg en
ernstige gevallen van recidive.

De rechter kan een gevangenisstraf met uitstel opleggen, wat betekent dat de uitvoering van de
straf voor een bepaalde termijn uitgesteld wordt. Deze proeftermijn kan 1 tot 5 jaar bedragen.

 De werkstraf werd ingevoerd als autonome straf met de wet van 17 april 2002. Een werkstraf
bestaat uit onbetaalde arbeid en duurt 20 tot 300 uren. Ook de werkstraf kan met uitstel opgelegd
worden.

 De uitspraak met opschorting houdt in dat de rechter zich wel uitspreekt over de schuldvraag,
maar geen straf oplegt. Tijdens de hierop volgende probatieperiode worden bepaalde voorwaar-
den opgelegd aan de veroordeelde. Indien hij zich tijdens de probatieperiode aan deze
voorwaarden houdt en geen nieuwe feiten pleegt, zal ook geen straf volgen;

 De geldboete is de ‘klassieke’ straf na een verkeersovertreding. De politierechter kan, al dan niet
rekening houdend met verzachtende omstandigheden, het bedrag vrij bepalen binnen de marges
van de minimum- en maximumbedragen die in de wet bepaald zijn. De geldboete kan eveneens
met uitstel opgelegd worden.

 De politierechter kan in een aantal gevallen een verval van het recht tot sturen opleggen. Het
herstel van het recht tot sturen kan afhankelijk gemaakt worden van het slagen in een theoretisch,
praktisch, geneeskundig en/of psychologisch onderzoek.

Figuur 24: Evolutie van de uitgesproken gevangenisstraffen zonder uitstel en met uitstel (2003-
2013)

Onderstaande figuur geeft de evolutie van de uitgesproken gevangenisstraffen weer. We maken een on-
derscheid tussen de gevangenisstraf zonder uitstel, en de gevangenisstraf met uitstel. Dit laatste betekent
dat de uitvoering van de straf uitgesteld wordt.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

1
.8

6
4

1
.4

8
2

1
.7

5
2

1
.9

7
1

2
.2

4
9

2
.7

3
2

3
.1

6
8

3
.4

0
2

2
.6

9
6

3
.5

8
8

3
.7

8
2

9
9

5

5
8

3
 7
0

3

6
9

5

8
5

4
 9

1
1

 9
6

7

1
.0

7
8

9
3

0

1
.2

3
6

1
.2

1
1

0

1.000

2.000

3.000

4.000

5.000

6.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Gevangenisstraf
met uitstel

Gevangenisstraf
zonder uitstel

BIVV 2015 Statistisch rapport 2014 Handhaving

21

Figuur 25: Evolutie van de uitgesproken werkstraffen zonder en met uitstel (2004-2013)

Hier tonen we de evolutie van de uitgesproken werkstraffen. Ook in deze grafiek onderscheiden we de
werkstraf zonder uitstel en de werkstraf met uitstel.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

Figuur 26: Evolutie van de uitspraak met opschorting (2003-2013)

Soms spreekt de politierechter zich uit over de schuldvraag, maar legt hij geen straf op. Dit noemen we
uitspraak met opschorting. De evolutie wordt in deze figuur weergegeven.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

2
2

5
6

2
6

7
0

3
1

3
3

2
8

2
7

2
5

5
0

2
6

2
4

3
3

2
3

3
4

7
2

3
7

6
8

4
1

7
8

8
2

4
 1

0
4

3

1
0

3
5

8
2

0

9
7

4

6
5

8

9
9

4

3
1

 1
1

5

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Werkstraf met
uitstel

Werkstraf zonder
uitstel

1
.9

2
5

2
.6

8
5

 4
.1

0
6

4
.6

5
0

4
.3

5
2

5
.1

3
1

4
.4

0
8

6
.0

9
9

4
.0

9
0

5
.7

6
4

5
.6

0
1

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Uitspraak met opschorting

2003 2004 2005 2006 2007 2008

2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

22

Figuur 27: Evolutie van de geldboete zonder uitstel en met uitstel (2003-2013)

In deze figuur wordt de evolutie van de geldboete weergegeven. De politierechter kan ook deze straf
zonder uitstel of met uitstel opleggen.

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

Figuur 28: Evolutie van het verval van het recht tot sturen (2003-2013)

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

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

1
0

3
.5

8
3

1
4

0
.0

1
9

1
9

1
.9

6
0

2
1

2
.5

3
5

1
8

3
.5

4
4

2
0

0
.8

5
2

2
0

4
.4

1
7

1
9

5
.5

9
2

1
6

1
.4

1
0

1
8

2
.5

1
4

1
8

0
.5

8
1

3
8

.6
9

5

7
0

.5
5

6

9
7

.3
7

7

9
0

.4
8

1

6
6

.5
6

2

7
6

.3
7

0

8
3

.7
4

5

8
8

.0
6

0

7
0

.8
9

4

8
0

.4
5

2

7
8

.5
1

8

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Geldboete met
uitstel

Geldboete
zonder uitstel

8
5

.1
5

5

9
3

.4
5

5

9
7

.3
9

5

9
2

.3
3

4

9
2

.8
7

5

1
1

9
.8

2
9

1
3

8
.3

4
1

1
3

4
.9

0
3

1
3

6
.9

1
7

1
3

6
.7

5
6

1
3

4
.7

4
7

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

Verval van het recht tot sturen

2003 2004 2005 2006 2007 2008

2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

23

Figuur 29. Evolutie van de uitgesproken straffen (2003 – 2013)

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

Bron: Vast Bureau Statistiek en Werklastmeting – Federale Overheidsdienst Justitie

5.3. Probatiedossiers

Hier geven we de evolutie weer van het aantal probatiedossiers, evenals van het aantal probatiedossiers in
functie van de reden van doorverwijzing.

De cijfers hebben alleen betrekking op de cursussen die door Driver Improvement bij het BIVV georga-
niseerd worden. Zoals reeds gezegd kan een verkeersovertreder vanuit het parket en de rechtbank een
leerproject opgelegd krijgen. Hier bespreken we enkel het aantal doorverwijzingen op niveau van de
rechtbank. Het aandeel van het BIVV in de probatiedossiers bedroeg 81% in 2013 (op nationaal niveau).

Figuur 30: Evolutie van het aantal probatiedossiers bij het BIVV per gerechtelijk ressort (2003-
2013)

De politierechter kan in het kader van probatie onder andere voorstellen dat de veroordeelde een cursus
volgt bij het BIVV. Hieronder wordt de evolutie voorgesteld van het aantal probatiedossiers die bij het
BIVV terecht komen.

Bron: BIVV, Driving Improvement

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

G
e

ld
b

o
e

te
 e

n
 ve

rval van
 h

e
t re

ch
t

to
t stu

re
n

G

e
va

n
ge

n
is

st
ra

f,
 w

e
rk

st
ra

f
e

n

u
it

sp
ra

ak
 m

e
t

o
p

sc
h

o
rt

in
g

Gevangenisstraf Werkstraf

Uitspraak met opschorting Geldboete

Verval van het recht tot sturen
8

6
9

6
4

6

7
1

8
 1

0
0

0

9
6

5
 1

2
2

4

1
4

3
0

1
5

5
5

1
1

9
4

1
3

7
1

2
3

4
1

0

500

1000

1500

2000

2500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

24

Figuur 31: Evolutie van het aantal probatiedossiers bij het BIVV per reden van doorverwijzing
(2005-2013)

In deze figuur wordt de reden van doorverwijzing naar de dienst Driver Improvement van het BIVV (in
het kader van probatie) toegelicht. De schaalverdeling van de twee onderstaande grafieken verschilt sterkt.

Bron: BIVV, Driving Improvement

2
1

7

9
7

 3
9

2

2
5

9

3
4

4

3
5

5

5
6

5

7
1

4
6

7

7
4

9

5
1

8
 6

5
7

8
7

3

4
1

6
5

5

3
4

6

1
2

4
9

5
8

8

0

200

400

600

800

1000

1200

1400

Alcohol Snelheid

2005 2006 2007 2008 2009 2010 2011 2012 2013

8
 1
8

9
5

8
5

4
7

1
7

8

1
3

3
0

1
5

4

7
5

4
2

3
5

0

2
2

 6
5

4
5

 7
2

6
2

3
2

 6
9

2
6

1

9
2

6
6

6
8

0

2
9

 7
0

6
5

5
7

0

1
5

3
8

8
6

7
9

6
8

 9
4

3
3

6
0

1
3

 7
7

6
5

3
2

1
0

2
9

4
0

1
0

8

1
0

8

7
5

3
3

5
4

4
4

1
2

3

1
7

1

7
9

0

50

100

150

200

250

300

Agressie Drugs Bromfiets Rijbewijs of
verzekering

Ongeval Andere

2005 2006 2007 2008 2009 2010 2011 2012 2013

BIVV 2015 Statistisch rapport 2014 Handhaving

25

TERMINOLOGIE

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

Attitudemeting
Het BIVV organiseert om de drie jaar attitudemetingen waarin het zelfgerapporteerd gedrag van wegge-
bruikers en hun achterliggende opinies over verkeersveiligheidsaspecten worden bevraagd.

Bemiddeling in strafzaken
Bij een bemiddeling in strafzaken probeert de Procureur des Konings om het conflict te regelen zonder
tussenkomst van de politierechtbank. Als de vastgelegde maatregelen uitgevoerd worden door de dader,
wordt hij niet vervolgd. Eén van de mogelijkheden in dit kader is het volgen van een opleiding die door
het team Driver Improvement van het BIVV georganiseerd worden.1

Betichten
De som van veroordeelde of vrijgesproken beklaagden, rekening houdend met de zwaarste strafmaat.

Dagvaarding
Een dagvaarding is een officiële oproep om voor het gerecht, in dit geval de politierechtbank, te verschij-
nen.

Dark Number
Een term die gebruikt wordt om niet-geregistreerde criminaliteit aan te duiden. De geregistreerde crimina-
liteit is slechts een onderdeel van alle criminaliteit, aangezien niet alle misdrijven door de politie vastge-
steld worden.

Geldboete
De geldboete is de ‘klassieke’ straf na een verkeersovertreding. De politierechter kan, al dan niet rekening
houdend met verzachtende omstandigheden, het bedrag vrij bepalen binnen de marges van de minimum-
en maximumbedragen die in de wet bepaald zijn.

Gevangenisstraf
De politierechter kan een veroordeelde een gevangenisstraf opleggen. Sinds de wet van 7 februari 2003
werd de gevangenisstraf in de meeste gevallen echter vervangen door het verval van het recht tot sturen.
De gevangenisstraf blijft behouden voor vluchtmisdrijf, verhinderen van vaststellingen van overtredingen,
rijden zonder verzekering, rijden ondanks een onmiddellijke intrekking van het rijbewijs of tijdens een
periode van vervallenverklaring van het recht tot sturen, overtredingen met lichamelijk letsel tot gevolg en
ernstige gevallen van recidive.

Inbeslagname van een voertuig
De Procureurs des Konings kan de inbeslagname van een voertuig bevelen indien de bestuurder geen
geldige verzekeringsdocumenten aan boord heeft, en er een vermoeden bestaat van niet-verzekering.

Nieuwe zaken bij het politieparket
De aanvankelijke processen-verbaal of elke andere eerste kennisgeving aan het politieparket, die geregi-
streerd werden in het nationale informaticaprogramma Mammoet. Navolgende PV’s worden in deze pa-
rameter dus niet meegeteld.

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

Onmiddellijke intrekking van het rijbewijs
In een aantal wettelijk vastgelegde gevallen kan de Procureur des Konings bij het politieparket beslissen
om het rijbewijs van een verkeersovertreder onmiddellijk in te trekken. Dit is een veiligheidsmaatregel die
als doel heeft bestuurders die een risico vormen in het verkeer tijdelijk uit het verkeer te halen.

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

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

BIVV 2015 Statistisch rapport 2014 Handhaving

26

Overtredingen eerste graad
Overtredingen van de eerste graad zijn alle overtredingen die niet tot de andere graden behoren (behalve
overtredingen met betrekking tot snelheid, rijden onder invloed en het rijbewijs).

Overtredingen tweede graad
Overtredingen van de tweede graad brengen de veiligheid van personen onrechtstreeks in gevaar. De
volledige lijst is terug te vinden in artikel 2 van het Koninklijk Besluit van 30 september 2005 tot aanwij-
zing van de overtredingen per graad van de algemene reglementen genomen ter uitvoering van de wet
betreffende de politie over het wegverkeer.

Voorbeelden: niet in staat zijn om alle nodige rijbewegingen uit te voeren, geen voorrang verlenen aan
spoorvoertuigen, geen voorrang verlenen aan een bestuurder die van rechts komt, geen voorrang verlenen
aan andere weggebruikers bij het uitvoeren van een manoeuvre, enzovoort.

Overtredingen derde graad
Overtredingen van de derde graad brengen de veiligheid van personen rechtstreeks in gevaar. De volledi-
ge lijst is terug te vinden in artikel 3 van het Koninklijk Besluit van 30 september 2005 tot aanwijzing van
de overtredingen per graad van de algemene reglementen genomen ter uitvoering van de wet betreffende
de politie over het wegverkeer.

Voorbeelden: niet onmiddellijk gevolg geven aan bevelen van een bevoegd persoon, links inhalen wan-
neer de bestuurder tegemoetkomende weggebruikers niet van ver genoeg kan opmerken om het inhalen
zonder gevaar uit te voeren, kinderen van minder dan 18 jaar en kleiner dan 135 cm niet vervoeren in een
geschikt kinderbeveiligingssysteem, enzovoort.

Overtredingen vierde graad
Overtredingen van de vierde graad brengen de veiligheid van personen rechtstreeks in gevaar en leiden bij
een ongeval bijna onvermijdelijk tot fysieke schade. De volledige lijst is terug te vinden in artikel 4 van het
Koninklijk Besluit van 30 september 2005 tot aanwijzing van de overtredingen per graad van de algemene
reglementen genomen ter uitvoering van de wet betreffende de politie over het wegverkeer.

Voorbeelden: een bestuurder aansporen of uitdagen om overdreven snel te rijden, keren op een auto-
snelweg of autoweg, een voertuig laten stilstaan of parkeren op een overweg, enzovoort.

Pakkans
De pakkans is de kans om betrapt te worden op een overtreding.

Politiediensten
In België maken we een onderscheid tussen de federale politie en de lokale politie, die samen de geïnte-
greerde politie vormen. Het doel van de werking van de politiediensten is: ‘bij te dragen tot de veiligheid
en de levenskwaliteit van de bevolking’.

De politiediensten staan in voor het ontwikkelen van politionele activiteiten die als doel hebben een veilig
en vlot verkeer op alle wegen te verzekeren. De cel verkeershandhaving staat daarbij in voor het uitvoeren
van het handhavingsbeleid.2

Politieparket
Het politieparket staat in voor de opsporing en de vervolging van overtredingen. Dit zijn misdrijven die
bestraft kunnen worden met een gevangenisstraf van 1 dag tot 7 dagen en/of een geldboete van 1,00 tot
25,00 EUR. Daarnaast behoren een aantal specifieke materies tot de bevoegdheid van het politieparket,
waaronder de wegverkeerswet, de wegcode en aanverwante wetten. Het grootste deel van de dossiers die
het politieparket behandelt, zijn verkeersdossiers. Het gaat om ongevallendossiers en om verkeersovertre-
dingen.

Tot aan de hervorming van 2013 waren er 27 gerechtelijke arrondissementen en bijgevolg 27 politiepar-
ketten in België. Op 17 april 2012 werd echter een akkoord bereikt om de gerechtelijke arrondissementen
te hervormen. Deze nieuwe regeling ging van kracht op 1 april 2014. Het aantal arrondissementen werd
teruggebracht naar 12.

Politierechtbank
De politierechtbank is een strafrechtbank die uitspraken doet over onder andere verkeersmisdrijven.3 Er
zijn 34 politierechtbanken in België.

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

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

BIVV 2015 Statistisch rapport 2014 Handhaving

27

Probatie
De rechter kan een veroordeelde verplichten om bepaalde voorwaarden na te leven gedurende een be-
paalde termijn. Dit kan enkel in het kader van opschorting van de uitspraak of uitstel van tenuitvoerleg-
ging van de straf. De probatietermijn bedraagt minimum 1 jaar en maximum 5 jaar.

Proces-verbaal
Een proces-verbaal is een document dat de politie opmaakt. Het bevat alle vaststellingen, opsporingen en
afgelegde verklaringen me betrekking tot een misdrijf.4

Proces-verbaal van onmiddellijke inning
Het proces-verbaal van onmiddellijke inning wordt opgemaakt nadat een verkeersovertreding vastgesteld
werd door de politie. Dit PV vermeldt het bedrag van de onmiddellijke inning of geldboete die de over-
treder dient te betalen. Na betaling van deze boete is het dossier afgerond.

Proces-verbaal van waarschuwing
Dit wordt uitgeschreven voor een lichte, opzettelijke overtreding en stelt een termijn waarbinnen de over-
treder zich in regel moet stellen.

Procureur des Konings
De Procureur des Konings is een magistraat van het Openbaar Ministerie. Hij staat aan het hoofd van het
parket en wordt bijgestaan door verschillende substituten. Wanneer een zaak voor de politierechter ver-
schijnt, vordert hij de toepassing van de strafwet en hij ziet erop toe dat de uitgesproken straffen ook
uitgevoerd worden.

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

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

Subjectieve strafkans
Dit is de gepercipieerde kans van weggebruikers om bestraft te worden na de vaststelling van een ver-
keersovertreding.

Technische eisen
Overtreding van de technische eisen waaraan de auto’s, hun aanhangwagens, hun onderdelen en hun
veiligheidstoebehoren moeten voldoen. Voorbeelden: defecte lichten, defecte richtingaanwijzer, afwezig-
heid (of defect) van de zijspiegel aan de bestuurderskant, …

Uitspraak met opschorting
De politierechter acht een beklaagde schuldig, maar stelt de uitspraak van de straf uit. Er worden bepaalde
voorwaarden opgelegd aan de beklaagde. Indien de veroordeelde zich tijdens de probatieperiode aan deze
voorwaarde houdt en geen nieuwe feiten pleegt, zal er ook geen straf volgen.

Vereenvoudigd proces-verbaal
Een vereenvoudigd proces-verbaal is een proces-verbaal waarin de materiële elementen vervat zijn van
een misdrijf met geringe ernst of waarvan de dader onbekend is. Deze dossiers wordt uitsluitend elektro-
nisch bewaard, en worden via een maandelijkse ‘listing’ aan de Procureur des Konings bezorgd.

Verkeershandhaving
Het geheel van maatregelen en middelen bedoeld om de naleving van de verkeersregels af te dwingen of
om te voorkomen dat verkeersregels worden overtreden. Deze maatregelen hebben te maken met ver-
keerstoezicht (politie), vervolging (parket) en bestraffing (rechtbank).

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

3 http://justitie.belgium.be/nl/rechterlijke_orde/hoven_en_rechtbanken/politierechtbank/welke_zaken_/
4 http://www.lokalepolitie.be/5368/politie-abc/187-proces-verbaal.html

http://justitie.belgium.be/nl/rechterlijke_orde/hoven_en_rechtbanken/politierechtbank/welke_zaken_/
http://www.lokalepolitie.be/5368/politie-abc/187-proces-verbaal.html

BIVV 2015 Statistisch rapport 2014 Handhaving

28

Veroordeelden
De beklaagden die werden veroordeeld door de politierechter.

Verval van de strafvordering tegen betaling van een geldsom
Het verval van de strafvordering tegen betaling van een geldsom, of afgekort VSBG, is een minnelijke
schikking die het parket voorstelt. Indien de voorgestelde geldboete betaald wordt, is de zaak afgehan-
deld.

Verval van het recht tot sturen
Bestuurders die voor de politierechter moeten verschijnen kunnen in bepaalde gevallen veroordeeld wor-
den tot een verval van het recht tot sturen. De overtredingen die daarvoor in aanmerking komen zijn
onder andere: rijden onder invloed van alcohol, rijden onder invloed van drugs, overschrijden van de
toegelaten maximale snelheid, herhaling binnen de 3 jaar, een voertuig besturen zonder (geldig) rijbewijs,
niet voldoen aan de lichamelijke vereisten, vluchtmisdrijf, negeren van de bevelen van een bevoegd per-
soon, sturen tijdens verval, enzovoort.

De rechter kan of moet daarbij herstel in het recht tot sturen afhankelijk maken van het slagen op één of
meer ‘examens’. Het kan gaan om een theoretisch, praktisch, psychologisch en/of medisch onderzoek.

Vrijgesprokenen
De beklaagden die werden vrijgesproken door de politierechter. Dit wil zeggen dat de rechter hen niet
schuldig acht aan het misdrijf waarvoor ze voor de rechtbank gedaagd werden.

Werkstraf
Autonome straf in correctionele en in politiezaken Een werkstraf bestaat uit onbetaalde arbeid bij een
niet-commerciële instelling en duurt 20 tot 300 uur.

Zelfgerapporteerde boetes
Zelfgerapporteerd gedrag is afkomstig van enquêtes waarbij een representatieve steekproef van de bestu-
deerde populatie bevraagd wordt over de frequentie van een bepaald gedrag. In dit geval gaat het om het
aantal boetes dat respondenten naar eigen zeggen hebben moeten betalen in een bepaalde tijdsperiode.

Zonder gevolg of seponering
Soms beslist het parket om een dossier zonder gevolg te klasseren of te seponeren. De eventuele verdach-
te wordt daarmee niet verder vervolgd. Voor deze beslissing kan een specifieke motivering gegeven wor-
den. Dit kan onder andere zijn: de dader is onbekend, de dader is overleden, er zijn andere prioriteiten in
het vervolgingsbeleid, het misdrijf heeft een beperkte maatschappelijke weerslag, enzovoort.

Zware overtredingen van voor de wet Landuyt
Voor 2003 bestonden enkel de gewone overtredingen en drie categorieën van zware overtredingen (Wet
Durant). Met de Wet Landuyt werd de wetgeving logischer gemaakt door niet meer te gaan spreken van
gewone of zware overtredingen maar ze te classificeren naar gelang het gevaar. De vier graden (1°, 2°, 3°
en 4° graad) werden ingevoerd.

Een aantal overtredingen vallen nog steeds onder de regeling van de Wet Durant. Voorbeelden zijn een
bestuurder die aangeeft links te willen afslaan langs links inhalen, een voetganger in gevaar brengen, een
witte doorlopende streep tussen de rijstroken overschrijden, een rood of vast oranjegeel licht niet in acht
nemen, enzovoort.

BIVV 2015 Statistisch rapport 2014 Handhaving

29

GEGEVENSBRONNEN

De onderstaande tabel bevat informatie over de bronnen en de methodologie van de gegevensverzame-
ling van de verschillende gegevens die in deze publicatie voorgesteld werden. Wanneer de gegevens uit
een publicatie komen, worden de referenties vermeld. Een link verwijst, indien van toepassing, naar de
webpagina met de publicatie of de eventuele ruwe data. Tot slot wordt ook de naam van de organisatie
gespecificeerd zodat het mogelijk is met hen contact op te nemen voor eventuele vragen of verzoeken om
aanvullende gegevens. Indien er vragen zijn over de methodologie of de manier van interpretatie van de
voorgestelde gegevens, is het raadzaam om de verschillende vermelde referenties te consulteren of con-
tact op te nemen met de instantie die de gegevens opgesteld heeft.

Referentie die geciteerd werd in de scope :

 Adriaensen, M. en Vlaminck, F. (2009). Kwaliteitshandboek. Politionele verkeershandhaving.
Brussel, België: Belgisch Instituut voor de Verkeersveiligheid

BIVV 2015 Statistisch rapport 2014 Handhaving

30

Tabel 3: Gegevensbronnen gebruikt in dit rapport

Bron Type van gegevens Beschrijving Verzamelmethode Periode en reikwijdte Organisatie en meest recente referentie

BIVV, Nationale
attitudemeting 2012

Zelfgerapporteerd
gedrag en attitudes
m.b.t. handhaving en
maatregelen

Zelfgerapporteerd gedrag, mening en
attitudes m.b.t. verschillend risicoge-
drag in het verkeer door bestuurders
van personenwagens en bestelwagens
die in België zijn gedomicilieerd en in
de laatste 6 maanden minstens 1500
km hebben afgelegd, op basis van de
leeftijd, het geslacht en het gewest

1.540 persoonlijke
interviews

 Vanaf 2003

 België

 Driejaarlijks

 Meest recente:
2012

Belgisch Instituut voor de Verkeersveiligheid

Meesmann & Boets (2014). Handhaving en draagvlak voor
maatregelen. Resultaten van de driejaarlijkse attitudemeting
over verkeersveiligheid van het BIVV. Brussel, België:
Belgisch Instituut voor de Verkeersveiligheid – Kenniscen-
trum Verkeersveiligheid
http://www.bivv.be/frontend/files/userfiles/files/Rappor
ten/nl/2014R10NL_Handhaving_en_draagvlak_voor_maa
tregelen.pdf

BIVV, Driver Impro-
vement

Kenmerken van de
personen die bij die
dienst Driver
Improvement een
cursus volgen bij het
BIVV

Persoonlijke kenmerken en kenmer-
ken van de gepleegde feiten waarvoor
de kandidaat doorverwezen wordt

Interne databank  Vanaf 2003

 België

Belgisch Instituut voor de Verkeersveiligheid – Driver
Improvement

Federale Politie -
DGR/DRI/BIPOL

Vaststellingen voor
bepaalde overtredin-
gen

Het aantal verkeersovertredingen
m.b.t. snelheid, alcohol, drugs, gor-
deldracht en gsm-gebruik
Geregistreerd door lokale en federale
politie

Interne databank  Vanaf 2007

 België

 Jaarlijks



Federale Politie - DGR/DRI/BIPOL

Federale Overheids-
dienst Financiën

Werking van de Fede-
rale Overheidsdienst
Financiën

Macro-economische kernvariabelen
en conjunctuurindicatoren, statistie-
ken van federaal geïnde fiscale ont-
vangsten, statistieken van de uitgaven
van de federale overheid, schatkist-
toestand en financiering, statistieken
van de financiën van de gezamenlijke
overheid

Interne databank  Vanaf 1990

 België

 Jaarlijks



Federale Overheidsdienst Financiën

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

Federale Overheids-
dienst Justitie – Vast
Bureau Statistiek en

Werklastmeting

Werking van het
Openbaar Ministerie,
de hoven en de recht-
banken

Het Vast Bureau voor Statistiek en
Werklastmeting (VBSW) ontwikkelt
en publiceert de activiteiten-
statistieken van de hoven en recht-
banken. Daarnaast ontwikkelt het
VBSW de werklastmeting voor de
hoven van beroep en de arbeids-
rechtbanken.

Interne databank  Vanaf 1999

 België

 Jaarlijks



Federale Overheidsdienst Financiën – Vast Bureau Statis-
tiek en Werklastmeting

Vast Bureau Statistiek en Werklastmeting (2013). De jaar-
lijkse statistieken van de hoven en rechtbanken. Gegevens 2013.
Politierechtbanken.
http://justitie.belgium.be/nl/binaries/Pub%20PRTP%202
013_NL_v20141027_tcm265-244096.pdf

http://www.bivv.be/frontend/files/userfiles/files/Rapporten/nl/2014R10NL_Handhaving_en_draagvlak_voor_maatregelen.pdf
http://www.bivv.be/frontend/files/userfiles/files/Rapporten/nl/2014R10NL_Handhaving_en_draagvlak_voor_maatregelen.pdf
http://www.bivv.be/frontend/files/userfiles/files/Rapporten/nl/2014R10NL_Handhaving_en_draagvlak_voor_maatregelen.pdf
http://docufin.fgov.be/intersalgnl/thema/stat/Stat.htm
http://justitie.belgium.be/nl/binaries/Pub%20PRTP%202013_NL_v20141027_tcm265-244096.pdf
http://justitie.belgium.be/nl/binaries/Pub%20PRTP%202013_NL_v20141027_tcm265-244096.pdf

BIVV 2015 Statistisch rapport 2014 Handhaving

31

Vast Bureau Statistiek en Werklastmeting (2012). De jaar-
lijkse statistieken van de hoven en rechtbanken. Gegevens 2012.
Politieparketten.
http://justitie.belgium.be/nl/binaries/PubpolitieparketNL
2012_tcm265-232184.pdf

Federale Politie –
Algemene Nationale

Gegevensbank
(ANG)

Politionele informatie De Algemene Nationale Gegevens-
bank is het geheel van informatiesys-
temen van de geïntegreerde politie en
is bestemd om de opdrachten van
gerechtelijke of bestuurlijke politie te
ondersteunen. Alle politionele infor-
matie met betrekking tot personen,
voertuigen, plaatsen, …

Interne databank  Periode afhankelijk
van de variabele

 België

Federale Politie – Dienst Politionele Informatie

http://justitie.belgium.be/nl/binaries/PubpolitieparketNL2012_tcm265-232184.pdf
http://justitie.belgium.be/nl/binaries/PubpolitieparketNL2012_tcm265-232184.pdf

Als belangrijke speler in het verzamelen en ana-
lyseren van gegevens over verkeersveiligheid,
publiceert het Belgisch Instituut voor de Ver-
keersveiligheid jaarlijks (vanaf 2015) een geheel
aan statistische rapporten die een kwantitatief
beeld geven van de verkeersveiligheid in België.
De reeks bevat zes rapporten die ieder een spe-
cifiek domein van de verkeersveiligheid behan-
delen: verkeersongevallen, slachtoffers, gedrag,
rijvaardigheid, technologie en handhaving. Door
de recentste en meest relevante gegevens te
verzamelen uit verschillende bronnen, geven
deze rapporten een overzicht van de fenomenen
binnen de verkeersveiligheid in België. Deze
statistische rapporten zijn een aanvulling bij de
verschillende andere publicaties van het BIVV
zoals de brochures “Kernindicatoren verkeers-
veiligheid”, de trimestriële Verkeersveiligheids-
barometers, de themadossiers en meer specifie-
ke onderzoeksrapporten.

