

PIJLER 1 - Informeren van de weggebruiker

Goed geïnformeerde weggebruikers zijn beter beschermd in het verkeer. Juiste informatie kan verkeersdeelnemers helpen om gevaren op tijd te herkennen, correct in te schatten en verstandig te vermijden. Het is van levensbelang dat iedereen in het verkeer goed op de hoogte is van de eigen rechten, plichten en mogelijkheden.

Het Vlaams Huis voor de Verkeersveiligheid en zijn partners informeren de Vlaamse weggebruiker zowel continu als met specifieke acties over verkeersveiligheid, duurzame en veilige verplaatsingen en het verkeersreglement.

Wijzigingen in de wetgeving worden helder gecommuniceerd.

– *Gewenst effect:*

- Een goede kennis van het verkeersreglement en de geldende regelgeving bij de weggebruikers;
- Een goede kennis en begrip van de gevaren in het verkeer bij de weggebruikers;
- Het besef van de mogelijke gevolgen van verkeersonveilig gedrag (strafmaat, menselijk leed,...);
- Een goede kennis inzake mobiliteitsoplossingen/alternatieven in het kader van duurzame en veilige verplaatsingen;
- Een goed begrip van hoe met een ongeval moet omgegaan worden en (het vermijden van) vluchtmisdrijf.

– *Acties:*

We ontsluiten continu alle verkeersveiligheidsinformatie via de website www.vlaamshuisvoorverkeersveiligheid.be.

We organiseren jaarlijks via de Vlaamse Stichting Verkeerskunde een online quiz die de kennis over verkeer en mobiliteit test gelinkt aan een mediacampagne via diverse kanalen (bv. online, print, radio, tv,...).

Met het verkeersmagazine Kijk Uit (VRT één) communiceren we wekelijks naar alle Vlamingen, via verschillende kanalen (tv en online).

De koepel van de rijkschoolsector en opleidingscentra, met een netwerk van lokalen en lesgevers verspreid over gans Vlaanderen, worden ingeschakeld voor het informeren van de burgers over nieuwe maatregelen zoals wijzigingen in de wegcode, specifieke verkeerssituaties i.s.m. de lokale politie, ...

We gaan daarnaast na hoe we specifieke risicogroepen het best bereiken en welke middelen we hierbij het best inschakelen.

Concreet zullen volgende topics zeker aan bod komen:

- nieuwe regelgeving en de noodzaak voor bepaalde beleidsmaatregelen
- de effecten van vermoeidheid achter het stuur en wat hiertegen te doen
- de effecten van overdreven en/of onaangepaste snelheid
- het snelheidsbeleid, gericht op veiligheid en leefbaarheid
- de effecten van rijden onder invloed van alcohol, drugs en medicijnen
- hoe ouders / passagiers / vrienden kunnen omgaan met “uitgaan” en mogelijk alcohol- en/of drugsgebruik
- de effecten van afleiding achter het stuur (met aandacht voor gebruik GSM/smartphone)
- de gevaren van de dode hoek en hoe in de praktijk om te gaan met deze problematiek
- het belang van zichtbaarheid in het verkeer
- voorrangsregeling en het niet verlenen van voorrang
- de effecten van het niet respecteren van de veiligheidsafstand
- de gevoerde handhavingsinspanningen (waarbij ook de positieve evoluties zullen worden meegegeven)
- het bestraffingsbeleid bij overtredingen (i.e. duidelijke informatie over boetes en straffen)
- de effecten van vluchtmisdrijf, met oog op zowel dader, slachtoffer(s) als nabestaanden en hoe om te gaan met een ongeval.
- goed gebruik van de verkeersinfrastructuur
- correct gebruik van en risicobewustzijn bij nieuwe ITS-systemen in voertuigen
- nieuwe rijopleiding
- het educatieve aanbod voor alle doelgroepen
- alternatieve vervoersmiddelen voor risicomomenten of tijdens evenementen

Actuele thema's of veranderingen in het verkeersreglement of de wetgeving belichten we indien nodig extra.

– *Kritische succesfactoren:*

Voldoende en kwalitatief hoogstaande ingediende projecten. Onderlinge samenwerking in de schoot van de werkkamer Educatie & Sensibilisering.

– *Ondersteunende maatregelen:*

We gaan de samenwerking/integratie met wegcode.be na.
Elke werkkamer van het Vlaams Huis kan extra topics naar voren schuiven.

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring onder andere binnen de werkkamers Educatie en Sensibilisering en Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Hierbij zal gebruik gemaakt worden van volgende indicatoren:

Meetbare variabelen procesevaluatie:

- Aantal specifieke communicatiemomenten en/of –campagnes (volgens thema)
- Aantal behandelde onderwerpen
- Aantal gebruikte kanalen
- Bereik
- Appreciatie
- Aantal verdeelde materialen, websitebezoekers, ...

Meetbare variabelen effectevaluatie:

- Verhoogde kennis ten gevolge van informatie / communicatie

– *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW en de Vlaamse Stichting Verkeerskunde, in het kader van en in samenwerking met de andere partners binnen de Werkkamer Educatie en Sensibilisering van het Vlaams Huis voor de Verkeersveiligheid. Voor bepaalde topics kan samenwerking gezocht worden met andere partners, zoals bijvoorbeeld binnen de welzijn- en gezondheidssector, verkoopsector,....

Wie	Wat	Timing
Afdeling Verkeersveiligheid	Oprichting van een werkgroep sensibilisering.	1 ^e helft 2016
Werkgroep	Selectie van thema's, doelgroepen,	2 ^e helft 2016 – voor

sensibilisering	communicatiekanalen, cfr. de fiche.	uitvoering 2017
Alle partners	Monitoring en evaluatie aan de hand van de gewenste effecten.	Jaarlijks
Werkgroep sensibilisering	Selectie van thema's, doelgroepen, communicatiekanalen, cfr. de fiche en het verkeersveiligheidsplan.	Medio 2017, uitvoering 2018. Vervolgens jaarlijks.

PIJLER 1 - Sensibiliseren

Met permanente sensibilisering willen we de verkeersmentaliteit van de Vlaming positief beïnvloeden. Een rationele kennis over de gevaren van het verkeer volstaat vaak niet om het verkeersgedrag duurzaam te bepalen. Weggebruikers moeten ook de juiste verkeersgevoeligheid ontwikkelen.

De weggebruikers moeten actief aangesproken worden op hun rol en hun gedrag in het verkeer. Daarbij worden confronterende campagnes niet geschuwd, om de risico's in het verkeer tastbaar en herkenbaar te maken.

Het Vlaams Huis voor de Verkeersveiligheid sensibiliseert met maandelijkse verkeersveiligheidscampagnes en andere initiatieven. De Werkkamer Educatie & Sensibilisering zal initiatieven voorstellen en onderling op elkaar afstemmen. De Vlaamse Stichting zal hier een verruimde taak toegewezen krijgen.

De focus ligt op de belangrijkste probleemgebieden. Er wordt gebruik gemaakt van grootschalige (affiche)campagnes, acties op het terrein en gerichte sensibilisering voor risicogroepen (bv. jongeren, professionele bestuurders, motorrijders,...). Daarnaast sensibiliseren we ook rond specifieke thema's die kwetsbare weggebruikers of specifieke leeftijdsgroepen sterk aanbelangen (vb. belang van zichtbaarheid in het verkeer, gebruik fietshelm, niet verlenen van voorrang, roodlichtnegatie en ander risicovol gedrag, dode hoek, enz.). Tenslotte gaat ook specifieke aandacht uit naar de problematiek van het vluchtmisdrijf.

– *Gewenst effect:*

Niet-limitatief:

- Een daling van het aantal bestuurders dat te snel rijdt en/of zijn snelheid niet aanpast aan de omstandigheden;
- Een daling van het aantal bestuurders dat onder invloed van alcohol (vanaf 0,5 ‰ of 0,2 ‰ afhankelijk van het type chauffeur) een voertuig bestuurt;
- Een daling van het aantal bestuurders dat onder invloed van drugs of medicijnen een voertuig bestuurt;
- Een stijging van het gebruik van de veiligheidsgordel en kinderbeveiligingsmiddelen;
- Een daling van gedragingen en/of het gebruik van de gsm, smartphone of andere toestellen die de aandacht van de weggebruiker afleiden van het verkeer;
- Een groeiend bewustzijn over de gevaren verbonden aan vermoeidheid;
- Een daling van het aantal ongevallen te wijten aan onvoldoende afstand houden;

- Een stijging van het aantal kwetsbare weggebruikers dat zich zichtbaar in het verkeer verplaatst;
- Een stijging van het aantal gebruikers van de elektrische fiets die hiermee goed kan omgaan en de risico's kent;
- Een stijging van het aantal fietsers dat de fietshelm draagt;
- Een daling van het aantal kwetsbare weggebruikers dat de verkeersregels niet respecteert en/of risicogedrag vertoont;
- Een daling van het aantal dodehoekongevallen;
- Een daling van het aantal vluchtmisdrijven.

– Acties:

We voeren op regelmatige tijdstippen campagnes uit op maat van de voornaamste doelgroepen en linken deze met de handhavingsskalender van de politie. Daarbij gaat zowel aandacht uit naar de specifieke problematiek als naar preventieve strategieën. Volgende doelgroepen komen in beeld. Dit kader is flexibel en kan aangepast worden in functie van nieuwe onderzoeksresultaten of gewijzigde bevindingen vanuit gedragsmetingen.

Thema	Primaire doelgroep	Secundaire doelgroep	Tertiaire doelgroep
Snelheid	Mannen, 18-29	Mannen 30-54	Alle weggebruikers
Alcohol	Mannen, 18-54 jaar	Alle weggebruikers	
Drugs	Mannen, 18-29	Mannen, 30-38	Alle weggebruikers
Medicijnen	Weggebruikers, ≥ 50	Weggebruikers, ≥ 35	
Gordeldracht & correct gebruik kinderbeveiligingsmiddelen	Passagiers (achter in de wagen)	Alle weggebruikers	
Afleiding	Jonge weggebruikers, 18-29 /—Bestuurders van vrachtwagens en bestelwagens	Weggebruikers 30-54	
Vermoeidheid	Beroepsactieve bevolking	Professionele bestuurders	Alle weggebruikers

Daarnaast worden sensibiliseringsinitiatieven georganiseerd aangaande

- Het belang van zichtbaarheid in het verkeer (correct gebruik fietslicht, gebruik fluo/verlichting en/of reflecterende/lichte kledij bij

verplaatsingen in donkere omstandigheden, aandacht voor motorrijders,...);

- Respecteren verkeersregels (o.m. voorrangregels);
- Het gebruik van de fietshelm (en helm voor bromfietzers en motorrijders);
- Dode hoek;
- Niet respecteren van de veiligheidsafstand;
- Het veilig in het verkeer brengen van vervoersmiddelen (cfr. correcte bandenspanning, preventief onderhoud,...);
- Veilig gedrag ten aanzien van en/of bij het gebruik van openbaar vervoer (vb. voorrang tram, perceptie snelheid grote voertuigen, remafstanden, oversteekgedrag van/naar haltes voor openbaar vervoer) en bij de bestuurders van het openbaar vervoer.

– *Kritische succesfactoren:*

Het Vlaams Gewest is volledig autonoom bevoegd voor het voeren van verkeersveiligheids campagnes.

– *Ondersteunende maatregelen:*

Een link met educatie, handhaving en evaluatie is essentieel.

We stemmen de campagnes af op de TISPOL kalender van de politie en communiceren de campagnekalender tijdig naar de lokale en federale politie.

We zorgen voor monitoring en evaluatie van de campagnes, onder andere binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

– *Monitoring en opvolging:*

Hierbij kan gebruik gemaakt worden van volgende indicatoren:

Meetbare variabelen procesevaluatie:

- Aantal campagnes / jaar (volgens thema)
- Aantal andere sensibiliseringsacties / jaar (volgens thema)
- Bereik (aantal deelnemers; bereikt aandeel van beoogde doelgroep)
- Appreciatie door de doelgroep
- Aantal verdeelde materialen

Meetbare variabelen effectevaluatie:

- Kennis boodschap
- Attitudes en risicoperceptie (via bevragingen)
- Gedragsintenties en zelfverklaard gedrag (via bevragingen)
- Gedrag (via gedragsmetingen)

- Evolutie aantal verkeersslachtoffers ten gevolge van specifieke problematiek
- Evolutie aantal vluchtmisdrijven

– *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW, in nauwe samenwerking met de Vlaamse Stichting Verkeerskunde, binnen en in samenwerking met de andere partners binnen de werkgroep sensibilisering, die kadert in de Werkkamer Educatie en Sensibilisering van het Vlaams Huis voor de Verkeersveiligheid. Samenwerking met de Algemene Cel Drugs kan beoogd worden voor thema's zoals rijden onder invloed van alcohol, drugs en medicijnen of vermoeidheid, die ook kaderen binnen een bredere gezondheidscontext.

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Bij gunstige omstandigheden, zoals een doelgroep die vanaf het begin sterk betrokken is bij een onderwerp, en een focus van de campagne op nieuw, relatief eenvoudig gedrag, kan voorlichting attitude- en gedragsverandering tot stand brengen. Bij minder gunstige voorwaarden (automatisch, complex of moeilijk te doorbreken gedrag; weinig betrokken doelgroep) heeft voorlichting als opzichzelfstaande maatregel veel minder kans om gedrag te veranderen. Voorlichting die kennis over een probleem en bewustzijn van een probleem verhoogt, kan wel zinvol zijn omdat deze kan bijdragen aan een verschuiving in het denken over een probleem. De grootste kans op een gedragseffect wordt bereikt wanneer voorlichting onderdeel is van een bredere campagne, met daarin ook elementen van politietoezicht, beloningen, of andere veranderingsmethoden (Delhomme et al., 2009; Hoekstra & Wegman, 2011; SWOV-factsheet, 2013).

Het feit dat voorlichting als opzichzelfstaande maatregel weinig effect heeft op het verkeersgedrag wil echter niet zeggen dat het beter achterwege gelaten kan worden. Dergelijke voorlichting kan namelijk wel bijdragen aan kennisvermeerdering en attitudeverandering. Ook kan het bijdragen aan een betere acceptatie van op zich impopulaire, maar wel effectieve maatregelen, zoals handhaving. Op wat abstracter niveau kan opzichzelfstaande voorlichting zinvol zijn door bij te dragen aan een andere manier van denken, aan het ontstaan van nieuwe normen, aan maatschappelijke bewustwording en aan de agendering van een probleem (SWOV-factsheet, 2013).

Een eerdere meta-analyse concludeerde ook reeds dat verkeersveiligheids campagnes wel degelijk een positief effect hebben, zij het

een eerder klein effect. Bovendien kan geconcludeerd worden dat een aantal aspecten van belang zijn om een groter effect te verkrijgen, zoals het thema van de campagne, de interventie, het medium, maar zeker ook de boodschap (Rutten & Van den Bulck, 2007).

Verschillende auteurs geven het advies om in een campagne vooral de positieve gevolgen van het gewenste gedrag te benadrukken in plaats van de negatieve gevolgen van het ongewenste gedrag (Hoekstra & Wegman, 2011).

Wie	Wat	Timing
Afdeling Verkeersveiligheid	Oprichting van een werkgroep sensibilisering.	1 ^e helft 2016
Werkgroep sensibilisering	Selectie van thema's, doelgroepen, communicatiekanalen, cfr. de fiche.	2 ^e helft 2016 – voor uitvoering 2017
Alle partners	Monitoring en evaluatie aan de hand van de gewenste effecten.	Jaarlijks
Werkgroep sensibilisering	Selectie van thema's, doelgroepen, communicatiekanalen, cfr. de fiche en het verkeersveiligheidsplan.	Medio 2017, uitvoering 2018. Vervolgens jaarlijks.

PIJLER 1 - Kwalitatieve educatie op school

Kinderen en jongeren zullen tijdens hun volledige schoolloopbaan stapsgewijs de levensnoodzakelijke en aangepaste educatie, vorming en voorlichting over verkeer krijgen. Leerlingen zijn nooit te jong om te beginnen leren over verkeer, scholieren zijn nooit oud genoeg om te stoppen met leren over verkeer.

We gaan van leerlingen en scholieren de nodige kennis én kunde vragen. Het verwerven van de gepaste veilige attitudes is cruciaal. Met de Verkeers- en mobiliteitseducatie (VME) voor kinderen en jongeren (3 – 18 jaar) leggen we de basis voor hun verkeerskennis, -vaardigheden en -attitudes als volwassenen.

De nadruk in de educatie op school ligt op vaardigheidstraining en attitudeverwerving. Er wordt gefocust op inzicht in de eigen mogelijkheden en beperkingen en in die van de andere weggebruikers, kennis van de gevolgen van risicogedrag, correcte risicoperceptie en lage risico-acceptatie. We ontwikkelen en promoten specifieke programma's die gebaseerd zijn op resultaatsgebonden doelstellingen voor verschillende leeftijdsgroepen, types weggebruikers en vervoermodi, zowel in het secundair onderwijs als in het basisonderwijs.

De belangrijkste probleemdomeinen staan opnieuw centraal. Ingediende subsidiedossiers worden getoetst aan de krachtlijnen en kernthema's van het verkeersveiligheidsplan. De volgende thema's komen, op maat van de leeftijdsgroep, zeker aan bod (niet-limitatieve opsomming):

- praktische vaardigheden, risicoherkenning en kennis van verkeersregels voor voetgangers, fietsers en bromfietsers,
- belang en nut van het gebruik van persoonlijke beveiligingsmiddelen (veiligheidsgordel, helmdracht voor (brom)fietsers),
- risicogedrag en de effecten van alcohol, drugs, medicijnen op het rijgedrag,
- belang van respecteren van snelheidslimieten en het hanteren van een aangepaste snelheid afhankelijk van de omstandigheden,
- belang van geconcentreerd te blijven in het verkeer en de risico's van afleiding,
- gevaren van vermoeid rijden,
- belang van gezien worden in het verkeer,
- correcte plaats op de weg,
- verlenen van voorrang,
- dode hoek,...

– *Gewenst effect:*

- Vergroting van de praktische verkeerskennis en –vaardigheden van kinderen en jongeren;
- Toename van verkeersveilige attitudes bij kinderen en jongeren;
- Vermindering van risicogedrag in het verkeer bij kinderen en jongeren;

– Acties:

Optimalisering van het huidige aanbod

- We continueren en streven naar permanente kwaliteitsverbetering van het VME-aanbod voor het basis- en secundair onderwijs, samen met de verkeersveiligheidspartners, binnen het Vlaams Huis voor de Verkeersveiligheid. De succesvolle projecten rollen we, indien van toepassing, verder uit met het oog op een zo groot mogelijk bereik van de doelgroep. Hierbij wordt rekening gehouden met de verschillende behoeften naargelang onderwijsniveau (vb. het buitengewoon onderwijs).
- We continueren en streven naar permanente kwaliteitsverbetering van de ondersteuning van VME-lessen in het basis- en secundair onderwijs, samen met de verkeersveiligheidspartners.
- We zetten projecten met getuigenissen van verkeersslachtoffers verder en organiseren soortgelijke initiatieven m.b.t. inbreng van verkeersslachtoffers, veroorzakers en nabestaanden, via getuigenissen of andere creatieve vormen. Voor een langduriger effect zoeken we ankerpunten binnen de school op.
- We zetten verder in op sensibilisering en educatie van kinderen via tv-uitzendingen en initiatieven gericht op tieners, met het oog op een attitudewijziging (bevorderen van preventieve attitudes en verkeersveilig gedrag).

Uitbreiding van het aanbod

- We ontwikkelen nieuwe projecten en programma's rond specifieke vormen van risicogedrag, voornamelijk voor het secundair onderwijs, ter vervollediging van het bestaande aanbod
- We ontwikkelen nieuwe projecten en programma's voor specifieke doelgroepen, met bijzondere aandacht voor het buitengewoon onderwijs (cfr. kinderen en jongeren met autisme, verkeersslachtoffers met blijvend letsel zoals NAH), ter vervollediging van het bestaande aanbod (met aangepaste werkvormen en materialen)(zie ook fiche "*Medische rijgeschiktheid*").
- We differentiëren per onderwijstype of doelgroep daarbinnen (de effecten van projecten kunnen verschillen naargelang onderwijstype of doelgroep, cfr. effectevaluatie van Getuigen onderweg).
- Het Vlaams Huis voor de Verkeersveiligheid bepleit in het kader van de discussie omtrent de eindtermen bij het Vlaams parlement de verhoogde aandacht voor specifieke competenties inzake verkeer en mobiliteit (in het

secundair onderwijs. Eenieder laten uitgroeien tot een verantwoordelijke deelnemer in het verkeer wordt het streefdoel.

Samenwerking met lerarenopleiding

- We verbeteren de kennis en vaardigheden van leerkrachten inzake VME door een integratie van de pedagogische principes en aanpak betreffende VME ingebed in de globale gezondheidsthema's, te bepleiten in de lerarenopleiding.

Samenwerking met andere verkeersactoren

- We werken maximaal samen met alle actoren en aanbieders inzake VME, binnen het kader van het VHVV. We streven daarbij naar maximale onderlinge afstemming van zowel bestaande als nieuwe initiatieven, zodat we tot een naadloze samenwerking komen vanuit het engagement van de verschillende partijen en rekening houdend met de meerwaarde van elke betrokken partner. Hierbij gaat ook aandacht uit naar duurzame en veilige verplaatsingen in het kader van het woon-schoolverkeer.
- We onderzoeken de mogelijkheid om een kwaliteitslabel te ontwikkelen voor VME in Vlaanderen, in samenwerking met de verkeersveiligheidspartners, met de bedoeling de verschillende initiatieven op elkaar af te stemmen (vb. gebruikersevaluaties via de webshop Verkeer op School, medailles Verkeer op School, 10/10 label, STARS,...) Met het oog op een integraal gezondheidsbeleid binnen de scholen kunnen bestaande labels maximaal worden geïntegreerd..

– *Kritische succesfactoren:*

- Een naadloze samenwerking, coördinatie en afstemming tussen de Vlaamse overheid, de VSV en andere aanbieders van educatieve projecten en programma's, om elkaars aanbod te kunnen versterken en een zo groot mogelijk bereik te kunnen bewerkstelligen.
- De mate waarin VME op lokaal vlak wordt gepromoot en ondersteund door bv. gemeentebesturen en politiezones (lokaal engagement).

– *Ondersteunende maatregelen:*

- Ondersteuning van VME-activiteiten in scholen door onder meer het netwerk van de erkende rijsscholen en opleidingscentra, het vrijwilligersnetwerk van de VSV en andere verkeersveiligheidspartners.
- Evaluatie van lopende projecten en programma's, kwaliteitsbewaking.
- Onderzoek naar nieuwe invalshoeken/benaderingswijzen voor ontwikkeling nieuwe programma's.
- Streven naar co-creatie met onderwijspartners en/of betrekken van de onderwijskoepels. De Werkkamer Educatie en Sensibilisering van het

VHVV kan hierin een rol spelen, maar het is zeker ook interessant om heel concreet scholen te betrekken.

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring onder andere binnen de werkkamers Educatie & Sensibilisering en Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Meetbare variabelen procesevaluatie:

- Bereik (aantal deelnemers; bereikt aandeel van beoogde doelgroep)
- Appreciatie door de doelgroep
- Aantal verdeelde materialen, websitebezoekers,...

Meetbare variabelen effectevaluatie:

- Kennis (resultaten toetsen/examens)
- Vaardigheden (resultaten praktijktoetsen/-examens)
- Attitudes en risicoperceptie (via bevragingen en resultaten toetsen en examen)
- Gedragsintenties en zelfverklaard gedrag (via bevragingen)
- Gedrag (via gedragsmetingen)

Indirecte indicatoren:

- Evolutie aantal verkeersslachtoffers bij kinderen en jongeren, volgens leeftijd en type weggebruiker, gerelateerd aan expositiegegevens indien mogelijk/beschikbaar (gemiddeld aantal afgelegde kilometers per persoon, volgens leeftijd en vervoerswijze)

– *Verantwoordelijken:*

De Afdeling Verkeersveiligheid van het Departement MOW, de Vlaamse Stichting Verkeerskunde en de andere verkeersveiligheidspartners binnen de Werkkamer Educatie en Sensibilisering van het Vlaams Huis voor de Verkeersveiligheid. Het Departement Onderwijs en Vorming wordt uitgenodigd om structureel uit te maken van de betrokken Werkkamer. Waar mogelijk wordt samensporing met initiatieven van SVS beoogd. De afstemming met VAD gebeurt in kader van projecten rond alcohol en drugs.

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen van verkeersveiligheidspartners.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Verkeerseducatie is een noodzakelijk onderdeel van de integrale aanpak van verkeersonveiligheid, omdat hiermee gedrag wordt aangeleerd en gecorrigeerd

dat een duidelijke relatie heeft met veiligheid. De effecten van educatie worden groter wanneer informele educatie (bijvoorbeeld door ouders) en formele educatie (op scholen) worden gecombineerd, en het 'gewenste gedrag' bovendien overeenkomt met de geldende 'sociale' norm. De invloed van educatie is echter beperkt wanneer het gaat om 'ingeslepen gewoontegedrag' of om verkeerssituaties en verkeersinfrastructuur zoals een onveilige schoolomgeving die foutief verkeersgedrag uitlokken. In het eerste geval is het zaak in een zo vroeg mogelijk stadium bij te sturen en in het tweede geval moet de verkeerssituatie worden aangepast (SWOV-factsheet, 2013).

De mentale ontwikkeling van kinderen brengt een beperking aan in wat ze zelf al aankunnen in het verkeer, maar door hen te stimuleren kan deze ontwikkeling wel enigszins versneld worden. Effecten van verkeerseducatie zijn zelden bekend. In de studie van een Nederlands verkeerseducatieprogramma (Van Schagen & Rothengatter, 1997) werden de effecten van verkeerseducatie in de klas vergeleken met verkeerseducatie in het verkeer. Twee aspecten werden geëvalueerd: kennis en oversteekgedrag. Uit dit onderzoek bleek dat de controlegroep zonder verkeerseducatie zowel op kennis als op oversteekgedrag slechter presteerde dan de kinderen die met een van de drie gebruikte methoden waren onderricht (in de klas of in het verkeer). Raftery & Wundersitz (2011) geven een review van de effectiviteit van educatieprogramma's in Australië en daarbuiten. Ook zij concluderen dat het aandeel correct uitgevoerde evaluatiestudies zeer beperkt is. In elk geval concluderen zij dat interventies gericht op oorzaken van risicogedrag kansrijk zijn (SWOV-factsheet, 2012).

Onderzoek naar het programma Getuigen onderweg toont aan dat het erin slaagt om jongeren zowel cognitief als affectief te raken. De jongeren vinden het dus met andere woorden een nuttige en interessante ervaring die hen bovendien ook gevoelsmatig wel wat doet. Deze inleving draagt er toe bij dat deelnemende jongeren eens echt even bewust nadenken over hun gedrag en verantwoordelijkheid in het verkeer. Puur statistisch gezien toont de evaluatiestudie aan dat het programma erin slaagt om voor het merendeel van de vooropgestelde doelvariabelen een significante verbetering te realiseren. Hieruit kan worden aanbevolen om het programma verder te blijven aanbieden aan jongeren van de 3e graad secundair onderwijs. Het programma heeft voor leerlingen uit ASO en BSO en mannelijke leerlingen een verbeterende functie, terwijl het eerder een herbevestigende functie heeft bij leerlingen uit TSO en vrouwelijke leerlingen. Daarnaast zou men, vanwege het hoge instapniveau van deze jongeren, ook kunnen overwegen om het programma aan te bieden aan een groep met een lager instapniveau, vb. als alternatieve straf voor bepaalde groepen van verkeersovertreders (Cuenen, Brijns, Brijns, Van Vlierden & Daniels, 2013).

Wie	Wat	Timing
	Oprichting van een werkgroep verkeerseducatie	1 ^e helft 2016
Werkgroep	• Opstellen van een volledig	2 ^e helft 2016 – voor

verkeerseducatie	<p>overzicht van het bestaande aanbod</p> <ul style="list-style-type: none"> • Vaststellen van de hiaten in het aanbod • Aanzet voor de realisatie van een kwaliteitsmonitor of kwaliteitsbeoordeling • Bepleiten van specifieke competenties in het secundair onderwijs • Verderzetten van het bestaande aanbod 	uitvoering 2017
Alle partners	Monitoring en evaluatie aan de hand van de gewenste effecten.	Jaarlijks
Werkgroep verkeerseducatie	Realisatie van een nieuw aanbod en verderzetting van het aanbod, rekening houdend met de jaarlijkse evaluatie	Medio 2017, uitvoering 2018. Vervolgens jaarlijks.

PIJLER 1 - Levenslang leren

Iedere weggebruiker moet zijn 'verkeersverstand' permanent blijven aanscherpen. Je bent nooit te jong om te beginnen met leren over verkeer en je bent nooit oud genoeg om ermee te stoppen. We breken bijvoorbeeld definitief met de achterhaalde idee dat het behalen van een rijbewijs een eindpunt is in het leerproces. Er is geen eindpunt in het leerproces over verkeer.

Volwassen weggebruikers zullen op elke leeftijd in hun 'verkeerscarrière' de nodige en gepaste opleidingsmogelijkheden aangereikt krijgen. We blijven kennis, kunde en attitude voortdurend aanscherpen. Het verkeer verandert de hele tijd, en dus moeten verkeersgebruikers blijven mee veranderen.

Verkeers -en mobiliteitseducatie (VME) beperkt zich niet tot de verkeerslessen op school en het behalen van een rijbewijs. Mens en maatschappij staan niet stil. We zoeken naar alternatieve en creatieve manieren om ook ervaren weggebruikers blijvend bij te scholen, via welke weg dan ook.

– *Gewenst effect:*

- Verbetering en instandhouding van de praktische verkeerskennis en –vaardigheden van weggebruikers van alle leeftijden.
- Verbetering en instandhouding van verkeersveilige attitudes bij weggebruikers van alle leeftijden.
- Vermindering van onbewuste of bewuste fouten, overtredingen en risicogedrag in het verkeer bij weggebruikers van alle leeftijden.
- Vermindering van het aantal verkeersslachtoffers te wijten aan bovenstaande menselijke factoren.

– *Acties:*

- Permanente kwaliteitsverbetering van de bestaande educatieve projecten en programma's voor diverse types weggebruikers buiten het reguliere onderwijs en de rijopleiding, samen met de verkeersveiligheidspartners. We focussen daarbij op doelgroepen die bovengemiddelde risico's veroorzaken en/of lopen (volgens type weggebruiker, leeftijd, socio-economische variabelen, enz.); de succesvolle projecten rollen we, indien van toepassing, verder uit met het oog op een zo groot mogelijk bereik van de doelgroep, hierbij ook rekening houdende met kleinere nicheprojecten.

- We ontwikkelen en/of ondersteunen nieuwe educatieve projecten en programma's rond specifieke vormen van risicogedrag en/of specifieke risicogroepen bij de weggebruikers, samen met de verkeersveiligheidspartners, in het bijzonder waar nog hiaten bestaan, op basis van beschikbare omgevingsanalyses (achtergrondrapport bij het Verkeersveiligheidsplan, evolutie ongevallencijfers,...). Het project Rijbewijs Op School evolueert naar een digitale toepassing, en wordt beschikbaar worden voor alle leeftijdscategorieën. De focus wordt met het oog op levenslang leren ruimer dan het louter behalen van het rijbewijs. Het vernieuwde instrument zal inhoudelijke ondersteuning zal aanbieden voor de vrije begeleider.
- We werken maximaal samen met alle actoren en aanbieders inzake 'levenslang leren' binnen het kader van het VHV. We streven daarbij naar maximale onderlinge afstemming van zowel bestaande als nieuwe initiatieven, zodat we tot een naadloze samenwerking komen vanuit het engagement van de verschillende partijen, overlap en versnippering vermijden en rekening houden met de meerwaarde van elke betrokken partner.
- We inspireren en activeren maatschappelijke actoren (zoals verenigingen, middenveldorganisaties, ondernemingen, burgerinitiatieven,...) om binnen hun specifieke werking eigen educatieve projecten en programma's te ontwikkelen. We bieden een ondersteunend kader en streven gecoördineerd naar kwaliteitsvol en impactgericht initiatief.
- We onderzoeken de mogelijkheid om een kwaliteitslabel te ontwikkelen voor 'levenslang leren'-projecten betreffende verkeersveiligheid in Vlaanderen, in samenwerking met de verkeersveiligheidspartners.
- Waar dit relevant is, leggen we het verband tussen maatregelen inzake 'levenslang leren', alternatieve leermaatregelen, educatieve/sensibiliserende maatregelen inzake medische rijgeschiktheid en educatieve/sensibiliserende maatregelen die binnen bedrijven worden genomen (zie betreffende fiches).

– *Kritische succesfactoren:*

- Een naadloze samenwerking, coördinatie en afstemming tussen de Vlaamse overheid, de VSV en andere aanbieders van educatieve projecten en programma's, om elkaars aanbod te kunnen versterken en een zo groot mogelijk bereik te kunnen bewerkstelligen.
- Het voorhanden zijn van voldoende financiële middelen om bestaande initiatieven, verder te zetten en nieuwe initiatieven te (laten) ontwikkelen.

- De mate waarin 'levenslang leren' op lokaal vlak wordt gepromoot en ondersteund door bv. lokale verenigingen, werkgevers, gemeentebesturen, politiezones, enz. (lokaal engagement), inclusief het voorhanden zijn van voldoende financiële middelen.

– *Ondersteunende maatregelen:*

- Ondersteuning 'levenslang leren'-initiatieven door de verkeersveiligheidspartners.
- Evaluatie van lopende projecten en programma's, kwaliteitsbewaking.
- Onderzoek naar nieuwe invalshoeken/benaderingswijzen voor ontwikkeling nieuwe programma's.

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring onder andere binnen de werkkamers Educatie & Sensibilisering en Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Meetbare variabelen procesevaluatie:

- Bereik (aantal deelnemers; bereikt aandeel van beoogde doelgroep)
- Appreciatie door de doelgroep
- Aantal opleidingen, verdeelde materialen, websitebezoekers,...

Meetbare variabelen effectevaluatie:

- Kennis (via toetsen of bevragingen)
- Vaardigheden (via praktijktoetsen)
- Attitudes en risicoperceptie (via bevragingen)
- Gedragsintenties en zelfverklaard gedrag (via bevragingen)
- Gedrag (via gedragsmetingen)

Indirecte indicatoren:

- Evolutie aantal verkeersslachtoffers, volgens bereikte doelgroep en/of problematiek, vb.:
 - Evolutie aantal fietsslachtoffers volgens leeftijd, gerelateerd aan expositiegegevens indien mogelijk/beschikbaar
 - Evolutie aantal verkeersslachtoffers bij senioren, volgens type weggebruiker, gerelateerd aan expositiegegevens indien mogelijk/beschikbaar (gemiddeld aantal afgelegde kilometers per persoon, volgens leeftijd en vervoerswijze)
 - ...

– *Verantwoordelijken:*

De Afdeling Verkeersveiligheid van het Departement MOW, de Vlaamse Stichting Verkeerskunde en de andere verkeersveiligheidspartners binnen de Werkkamer Educatie en Sensibilisering van het Vlaams Huis voor de Verkeersveiligheid.

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen van verkeersveiligheidspartners.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Verkeerseducatie is van belang voor alle leeftijden, bijvoorbeeld onder andere in de vorm van laagdrempelige cursussen die oudere weggebruikers de gelegenheid bieden hun rijvaardigheid en rijgedrag te toetsen, en eventueel via rijlessen en gedragsveranderingen te verbeteren. Bovendien is het van belang om ouderen door voorlichtingsbijeenkomsten te informeren; niet alleen over de functiestoornissen die gepaard gaan met het ouder worden en de hulpmiddelen die beschikbaar zijn om ondanks dergelijke beperkingen zo lang mogelijk op een veilige manier te kunnen blijven rijden, maar ook over gewijzigde verkeerssituaties en -regels, en over probleemsituaties die zij in het verkeer tegen kunnen komen en hoe zij daar het best mee om kunnen gaan (Davidse & Hoekstra, 2010). Dergelijke voorlichting kan het best gepaard gaan met een praktische training. De grootste uitdaging hierbij is om ook die mensen te bereiken die zelf ernstige twijfels hebben over hun eigen rij kwaliteiten en die mensen die hun rijvaardigheid overschatten. Deze beide groepen zullen minder snel geneigd zijn aan deze cursussen deel te nemen, enerzijds uit angst het rijbewijs te verliezen, anderzijds vanuit de overtuiging dat zij een dergelijke cursus niet nodig hebben (SWOV-factsheet, 2015).

Evaluatiestudies geven geen eenduidig beeld van de effecten van een professionele basisopleiding voor beginnende autobestuurders (oa. Steunpunt Verkeersveiligheid, Imob 2015). Wat wel lijkt te werken, zijn voortgezette rijopleidingen waarin het accent gelegd wordt op het vergroten van het verkeersinzicht en het bevorderen van zelfinzicht, maar zelfs dan is succes niet vanzelfsprekend. Wanneer de tien gouden regels uit het ADVANCED-project worden opgevolgd, betekent dat nog niet dat de voortgezette rijopleiding effectief is. Het lijkt erop dat het daarnaast van belang is dat de cursusleiders gemotiveerd zijn en geloof hebben in de methodiek van de voortgezette rijopleiding (SWOV-factsheet, 2009).

Het beter trainen van motorrijders wordt vaak als veelbelovende maatregel genoemd. De meeste trainingen worden echter niet (wetenschappelijk) geëvalueerd. Een uitzondering is een tweejarige wetenschappelijke evaluatie van de voortgezette rijopleiding voor motorrijders 'VRO Risico' van de Koninklijke Nederlandse Motorrijders Vereniging KNMV (Boele & De Craen, 2014). De 'VRO Risico' is een eendaagse cursus die is gericht op het herkennen en analyseren van potentiële gevaren in het verkeer en het anticiperen daarop. De evaluatie toont aan dat het volgen van deze training op de korte termijn (na enkele maanden) een positief effect heeft op veilig rijgedrag en

gevaarherkenning door motorrijders. Ook op de lange termijn (één tot anderhalf jaar na de training) blijken getrainde motorrijders veiliger te rijden dan een controlegroep die geen training heeft gevolgd (Boele & De Craen, 2014) (SWOV-factsheet, 2014).

Wie	Wat	Timing
	Oprichting van een werkgroep verkeerseducatie	1 ^e helft 2016
Werkgroep verkeerseducatie	<ul style="list-style-type: none"> • Opstellen van een volledig overzicht van het bestaande aanbod • Vaststellen van de hiaten in het aanbod • Aanzet voor de realisatie van een kwaliteitsmonitor of kwaliteitsbeoordeling • Onderzoeken van de mogelijkheden tot het inbedden van verkeersveiligheid in het verenigingsleven 	2 ^e helft 2016
Alle partners	Monitoring en evaluatie aan de hand van de gewenste effecten.	Jaarlijks
Werkgroep verkeerseducatie	Realisatie van een nieuw aanbod en verderzetting van de ondersteuning van het kwalitatieve aanbod, rekening houdend met de jaarlijkse evaluatie	Medio 2017, uitvoering 2018. Vervolgens jaarlijks.

PIJLER 1 : Medische rijgeschiktheid

We gaan beter om met medische factoren die de rijgeschiktheid negatief beïnvloeden. Rijgeschiktheid wordt weggehaald uit de sfeer van de medische pathologie. We installeren een nieuwe cultuur, waarin alle bestuurders blijvend gesensibiliseerd worden rond verschillende medische aspecten.

Specifieke aandacht gaat uit naar weggebruikers met een functiestoornis of een beperking. Indien mogelijk ondersteunen we de weggebruiker om op een veilige manier mobiel te blijven.

De focus ligt op gemotoriseerde weggebruikers die een rijbewijs nodig hebben, maar we hebben ook oog voor de gemotoriseerde weggebruikers die geen rijbewijs nodig hebben (vb. bromfiets A) of de niet-gemotoriseerde weggebruikers (vb. geneesmiddelen kunnen ook de rijvaardigheid van een fietser beïnvloeden).

– *Gewenst effect:*

- De bestuurders zijn zich bewuster van hun niveau van (medische) rijgeschiktheid en nemen, indien nodig, gepaste maatregelen, zoals bijvoorbeeld het niet besturen van een voertuig of aanmelden bij een gespecialiseerd centrum.
- Mantelzorgers, eerstelijnsdiensten (inclusief 'nulde lijn'), maar ook de specialisten en rijopleiders nemen de zorg rond rijgeschiktheid mee op in hun prioriteiten en informeren hun patiënten en/of kandidaat-bestuurders in voldoende mate.
- Verhogen van de verkeersveiligheid door het in rekening brengen van kritische medische, paramedische en gedrags- en attitudegerelateerde aspecten in het behalen en behouden van het rijbewijs.

– *Acties:*

- Consultatie en overleg met de doelgroep van personen met een functiestoornis of beperking over de mogelijke ondersteuning vanuit een op te richten centrale instantie.
- Brede sensibilisering en informatiedeling m.b.t. een aantal gezondheidsaspecten die een invloed hebben op de rijgeschiktheid. Daarbij zal gestreefd worden om specifieke, doelgroepgerichte acties te ondernemen waarbij zowel de burger zelf, als eventueel betrokken intermediairen, eerstelijns werkers en specialisten worden aangesproken. Belangrijke thema's zijn o.a. gebruik van rijgevaarlijke medicijnen (huisartsen en apothekers, maar ook organisaties die zich richten op

senioren en jongerengroepen), specifieke risicogroepen (mensen met slaapproblemen en ernstige vermoeidheid, mensen met een alcohol- en/of drugsprobleem, ADHD-syndroom, ASS, beroepschauffeurs, ...). In tweede instantie zal ook aandacht uitgaan naar sensibilisering van politie en justitie.

- Integratie van de aspecten van rijgeschiktheid binnen het preventiebeleid van bedrijven, waarbij specifiek aandacht wordt gegeven aan gebruikers van bedrijfsvoertuigen en personen die werken in veranderende werkstelsels en nachtdiensten (met aandacht voor problemen zoals slaapapneu, enz.) (zie ook fiche *“Verkeersveiligheidscultuur bedrijven”*).
- Het ontwikkelen van een toegankelijk screeningsinstrument, zowel voor het brede publiek als meer specifieke instrumenten voor eerstelijns werkers (o.a. huisartsen, artsen-specialisten,...), maar ook bijvoorbeeld voor rijlesgevers. We sensibiliseren de professionele sector (medische sector e.a.) om de (mogelijke) gevolgen van medische aandoeningen, effecten gebruik geneesmiddelen,... op de rijgeschiktheid aan hun patiënten mee te geven en zo nodig door te verwijzen naar een gespecialiseerd centrum.
- Oprichting van een centrale instantie ('paramedische rijgeschiktheidsentiteit') met het oog op een kwalitatieve ontwikkeling van een geïntegreerde aanpak voor personen met een functiebeperking en/of gedrags-/attitudeproblemen (medisch, paramedisch, pedagogisch en rijpraktisch). Deze instantie ziet toe op en/of draagt bij tot:
 - afstemming medische evaluatie, opleiding en examinering;
 - voldoende kwaliteitsgarantie en opleiding van verschillende professionele betrokkenen (rijgeschiktheidsbeoordelaar, rijlesgever, examinerator);
 - nodige logistieke ondersteuning (zoals o.a. aangepaste lesvoertuigen, opleiding en accreditering van de beoordelaars, lesgevers, examinatoren);
 - de ontwikkeling van de nodige voorzieningen en opleidingen voor personen die nood hebben aan een aangepast opleidingstraject, dat verplicht of ten minste sterk wordt aangeraden, zoals o.a.:
 - personen met een specifiek gedragsprobleem (ADHD, rijangst, ...);
 - personen met een ernstig attitudeprobleem dat opvalt binnen het reguliere circuit (rijopleiding, school, ...).
- In het kader van de beperkte administratieve geldigheidsduur van het rijbewijs wordt bekeken in hoeverre een hieraan gekoppelde screening of opfrissingsmoment moet voorzien worden. Hierbij pleiten we niet voor een louter medische screening, maar willen we dit opentrekken naar een feedbackmoment waarin het bredere spectrum van

geschiktheid en vaardigheid aan bod kan komen (zie ook fiche “Levenslang leren”).

– *Kritische succesfactoren:*

- Goede samenwerking met de actoren uit de gezondheidszorg, de welzijnszorg en het middenveld.
- Een efficiënte remediering staat of valt met het succes van het doorverwijzingsbeleid. Er dient dus voldoende aandacht besteed te worden aan alle deskundigen uit de eerste lijn, zowel medische, paramedische, pedagogische als rijvaardigheidsdeskundigen.
- Financiële, logistieke en inhoudelijke ondersteuning van een omvattende centrale instantie en kwaliteitsbewaking.

– *Ondersteunende maatregelen:*

- Aanpassen wettelijk kader opleidings- en examineringsvoertuigen (m.b.t. toegestane leeftijd van de voertuigen).
- Het kunnen centraliseren van de kennis, expertise en logistiek in een centrale instantie.
- Kwalitatieve en up-to-date databanken die door de verschillende partijen makkelijk raadpleegbaar zijn.
- Sluit als dusdanig ook aan bij de fiches “*Alternatieve leermaatregelen*” en “*Levenslang leren*”.

Een link met informeren, educatie en sensibilisering, handhaving en evaluatie is essentieel.

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring onder andere binnen de werkkamers Educatie & Sensibilisering en Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Hierbij kan gebruik gemaakt worden van volgende indicatoren:

Meetbare variabelen procesevaluatie:

- Aantal specifieke communicatiemomenten en/of –campagnes
- Aantal behandelde onderwerpen
- Aantal gebruikte kanalen

- Bereik
- Appreciatie door de doelgroep
- Aantal verdeelde materialen
- Beschikbare instrumenten
- Beschikbaarheid centrale instantie
- Mate van integratie in het preventiebeleid van bedrijven

Meetbare variabelen effectevaluatie:

- Verhoogde kennis ten gevolge van informatie / communicatie bij alle partijen
- Aantal doorverwijzingen vanuit medische sector naar centrale instantie
- Aantal behandelde dossiers in centrale instantie
- Evolutie aantal (niet)medisch rijgeschikte bestuurders

– *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW, de Vlaamse Stichting Verkeerskunde, CARA en de onderwijs- en opleidingssector (Federdrive, rij scholen, rijinstructeurs, lesgevers), in het kader van en in samenwerking met andere geïnteresseerde partners binnen de Werkkamer Educatie en Sensibilisering van het Vlaams Huis voor de Verkeersveiligheid. Voor bepaalde aspecten kan terugkoppeling met de andere Werkkamers en/of input vanuit deze kamers gebeuren. Tenslotte zal specifiek samenwerking gezocht worden met de welzijns- en gezondheidssector (nulde, eerste en tweede lijn).

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Door het bewaken van de rijgeschiktheids- en vaardigheidscomponenten van de bestuurders kunnen we ertoe bijdragen dat een vermindering in 1 of beide componenten uitgesteld, voorkomen en/of sneller geremedieerd kan worden.

Wie	Wat	Timing
MOW	Oprichten centrale instantie (paramedische rijgeschiktheidsentiteit)	Zo snel mogelijk
MOW + CARA	Sensibilisering en informering diverse doelgroepen	Loopt al via CARA maar moet verder uitgebreid worden
MOW + FOD (wetgeving) + opleidingsinstellingen + CARA	Rijgeschiktheid in combinatie brengen met vakbekwaamheid en preventiebeleid bedrijven	
MOW + CARA	Creëren van screeningsinstrument	2016 - 2017

Pijler 2 - Kwalitatieve rijopleiding

Met een stevig hertimmerde rijopleiding voor categorie B gaan we beginnende bestuurders beter voorbereiden op de realiteit van het echte verkeer. We leggen de lat hoger, vragen meer kennis en kunde, en gunnen beginnende bestuurders meer tijd om levensnoodzakelijke rijervaring in wisselende verkeersomstandigheden op te doen.

De rijopleiding kadert in een traject van levenslang leren, waarbij het behalen van het rijbewijs absoluut geen eindpunt meer is in het leerproces.

– *Gewenst effect:*

We willen een daling zien in de ongevalsbetrokkenheid van beginnende bestuurders.

– *Acties:*

We hervormen de rijopleiding categorie B. We steunen daarbij op de bouwstenen zoals op 4 december 2015 goedgekeurd door de Vlaamse Regering.

- We maken de opleiding gefaseerd en verlengd in de tijd. Iedere fase in het leerproces wordt gepast ondersteund. Een terugkoment wordt ingevoerd. Opdoen van ervaring wordt de sleutel voor veilig rijgedrag.
- De examinering evolueert mee met de hervormde opleiding.
- We voorzien een verplicht vormingsmoment voor kandidaat en vrije begeleiders die voor de eerste keer een kandidaat begeleiden, waar de begeleider zijn kennis opfrist, vertrouwd gemaakt wordt met zijn rol en het te doorlopen leerproces en stil staat bij het engagement dat hij/zij aangaat.
- We zorgen ervoor dat professionele inbreng en begeleid rijden elkaar versterken. De vrije begeleiding blijft bestaan, maar wordt beter ingebed, omkaderd en ondersteund. Voor de rijlesgevers wordt er werk gemaakt van een kwaliteitsverbetering van de opleiding en van de verplichte bijscholingen.
- We creëren een communicatiemiddel (logboek) voor iedereen die betrokken is bij de opleiding van een kandidaat: de kandidaat zelf, de begeleiders, de professionele lesgevers en de examinatoren. Dit zal tips en tricks voor de kandidaat en voor de begeleider, zelfevaluaties voor de kandidaat en feedbackmogelijkheden voor de lesgevers en examinatoren bevatten. Daarnaast zal het inzicht in het leerproces dat doorlopen is, bieden en de mogelijkheid geven om afgelegde ritten bij te houden en

kilometers te registreren.

Naast aandacht voor risicobewustzijn en de belangrijke verkeersveiligheidsproblemen zal in het kader van de rijopleiding onderzocht worden hoe specifieke aandacht geschonken kan worden aan het gebruik van nieuwe voertuigtechnologie, ook rekening houdend met het aspect van rijgeschiktheid (zie fiche "*Medische rijgeschiktheid*"). Doet een ongeval zich toch voor, dan weet de kandidaat hoe adequaat te reageren en heeft hij/zij kennis van de eerste hulp.

Daarnaast moderniseren we de examens voor het behalen van het brevet van instructeur en directeur. De klemtoon zal liggen bij het overbrengen van de juiste attitude om kandidaat-chauffeurs tot veilige deelnemers aan het verkeer op te leiden.

– *Kritische succesfactoren:*

De bevoegdheid over de rijopleiding en het rijbewijs is sinds de zesde staatshervorming verdeeld over de federale en de gewestelijke overheden. De mate waarin constructief kan worden samengewerkt, zal invloed hebben op het succes van de hervorming.

Kwaliteit waarmee de rijopleidingssector de grote instroom aan kandidaten een inhoudelijk sterk programma kan aanbieden (opleiding instructeurs, voorziening van terreinen, opmaak curricula en dito programma enz.)

– *Ondersteunende maatregelen:*

Deze maatregel kan niet los gezien worden van andere maatregelen, zoals informeren, sensibiliseren, educatie, rijhulpsystemen & veilige voertuigen. (samenhang met Fiches "*Informeren*", "*Sensibiliseren*", "*Kwalitatieve educatie*", "*Levenslang leren/verticale leerlijn*", "*Rijhulpsystemen/veilige voertuigen/ISA*")

Daarnaast zorgen we voor systematische monitoring en evaluatie van de ingevoerde hervormingen, onder andere binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

– *Monitoring en opvolging:*

Hierbij kan gebruik gemaakt worden van volgende indicatoren:

Meetbare variabelen procesevaluatie:

- Bereik (aantal deelnemers)
- Appreciatie rijopleiding

- De belangrijke probleemgebieden vanuit verkeersveiligheid worden voldoende omvat in de aangeboden opleiding.

Meetbare variabelen effectevaluatie:

- Kennisoverdracht (via vragenlijst)
- Examenresultaten
- Attitudes en risicoperceptie (via bevraging)
- Gedragsintenties en zelfverklaard gedrag (via bevraging)
- Gedrag (via gedragsmetingen)
- De evolutie van de ongevallencijfers, specifiek voor de doelgroep beginnende automobilisten.

– *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW, in nauwe samenwerking met de Werkgroep Rijopleiding, die kadert in de Werkkamer Educatie en Sensibilisering, en GOCA.

De rijschoolsector engageert zich om kandidaten die met vrije begeleiding leren rijden te ondersteunen aan de hand van de instrumenten voorzien in de hervormde rijopleiding.

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Uit de ongevallencijfers blijkt dat jonge autobestuurders een belangrijke risicogroep in het verkeer blijven. Uit onderzoek blijkt bovendien dat het ongevalsrisico direct nadat er zelfstandig gereden mag worden na het behalen van het rijbewijs het hoogst is.

De kans op een verkeersongeval per gereden afstand is voor jonge beginnende automobilisten zeer hoog. In de Verenigde Staten (VS), Canada, Australië en Nieuw-Zeeland heeft men dit probleem aangepakt door aspirant-automobilisten eerst rijervaring te laten opdoen onder veilige omstandigheden voordat ze rijexamen mogen doen. Hoe meer rijervaring leerlingen hebben opgedaan, hoe meer ze onder onveiligere omstandigheden mogen rijden. Dit zogenoemde 'graduated driver licensing'-systeem (getrapt rijbewijssysteem) heeft in die landen tot een aanzienlijke daling van het aantal ongevallen geleid waarbij jonge beginnende automobilisten zijn betrokken. Deze daling lijkt echter niet zozeer veroorzaakt te worden doordat men door het opdoen van rijervaring in beschermende omstandigheden beter leert rijden, maar veel meer doordat men als beginnend automobilist minder snel wordt blootgesteld aan de gevaren in het verkeer. Om die reden is er in landen met een getrapt rijbewijssysteem hernieuwde belangstelling ontstaan voor formele rijeducatie. Daarbij gaat het

echter niet om het aanleren van de basisvaardigheden, maar om gevaarherkenning, risicoperceptie, risicoacceptatie en zelfinschatting (SWOV-factsheet, 2013).

wie	wat	timing
werkgroep rijopleiding en VHV	concretiseren elementen hervormde rijopleiding	eerste helft 2016
MOW	uitwerken regelgeving/wijzigen bestaande regelgeving	2016
GOCA en VHV	implementatie in examens voorbereiden	2016
VSV, VHV en leden werkgroep binnen hun netwerk	communicatie over de wijzigingen (kandidaten en rij scholen en examencentra)	tweede helft 2016
VSV, VHV en externe dienstverlener	uitwerken verplicht vormingsmoment voor begeleiders en kandidaten	tweede helft 2016
VSV en VHV en externe dienstverlener	ontwikkeling logboek	tweede helft 2016
werkgroep, VSV en VHV	uitwerken terugkommoment	2017
VHV in samenspraak met werkgroep	uitwerken opleiding/certificering lesgevers terugkommoment	2017
VHV in samenspraak met werkgroep	kwaliteitsverbetering opleiding en bijscholing lesgevers	2018

Pijler 1 – Vakbekwaamheid & Nascholing

We voeren een verhoogd veiligheidsbeleid ten aanzien van bestuurders van voertuigen waarvoor een rijbewijs C, C+E, C1, C1+E, D, D+E, D1 of D1+E vereist is. Professionele bestuurders in het goederen- en personenvervoer verdienen goede opvolging en begeleiding. Kwalitatieve nascholing is fundamenteel.

De reglementering en procedures voor nascholing en vakbekwaamheid maken we transparant voor zowel houders van het bovenstaand rijbewijs als ook de opleidingscentra die nascholing verstrekken.

– *Gewenst effect:*

- Daling van het aantal ongevallen met vrachtwagens en bussen.

– *Acties:*

○ Korte termijn

- Artikel 4, §1 van het koninklijk besluit van 4 mei 2007 voorziet in een aantal vrijstellingen voor het bewijs van vakbekwaamheid. We zullen deze vrijstellingen herbekijken, waar nodig wijzigen en transparanter maken.
- We zullen de opleidingscentra gericht controleren op het naleven van de reglementering.
- We zullen de criteria voor goedkeuring van nascholingsmodules transparanter maken en waar nodig aanpassen.
- We gaan in overleg met de betrokken sector na of er, aansluitend bij de doelstellingen van de vakbekwaamheid, extra thema's kunnen worden erkend voor opleidingsmodules. Hierbij gaat specifieke aandacht uit naar het nut voor de betreffende doelgroep.

○ Lange termijn

- We werken, in samenwerking met de betrokken sectoren en de actoren voor educatieve onderbouwing, opleidingsmodules uit die erkende opleidingscentra kunnen aanbieden. Hierbij gaat specifieke focus naar leerdoelen per te behandelen thema.
- We volgen de evolutie van de EU-richtlijn op en voorzien een benchmark met de buurlanden.

– *Kritische succesfactoren:*

Het succes van de voorgestelde acties zal deels afhangen van de input van de sectorvertegenwoordigers.

Bovendien is de overdracht door de federale overheid slechts ten dele gebeurd. Het succes van de acties zal dus ook afhangen van de medewerking van de federale overheid om de overdracht te vervolledigen.

– *Ondersteunende maatregelen:*

Nascholing vakbekwaamheid wordt deels gesubsidieerd (tussenkost loonkost en/of opleidingskosten) door verschillende sectorfondsen zoals Sociaal Fonds voor Transport en Logistiek, IPV (voeding) en FVB (bouwsector), Educam (autosector).

Er zijn ook tussenkosten in de opleidingskosten mogelijk via de KMO-portefeuille (opleidingskosten).

Daarnaast hebben we ook oog voor de verkeersveiligheid van bestelwagens, gaan we na welke mogelijkheden zich op dit vlak stellen voor bestuurders van bestelwagens en volgen de EU-ontwikkelingen op dit vlak op (zie ook fiche "*Verkeersveiligheidscultuur bedrijven*").

Verder kan deze maatregel niet los gezien worden van andere maatregelen, zoals informeren, educatie, rijopleiding, verkeersveiligheidscultuur bedrijven en engagement van alle partijen (samenhang met *Fiches "Informeren"* ; "*Levenslang leren/verticale leerlijn*", "*Kwalitatieve rijopleiding*", "*Verkeersveiligheidscultuur bedrijven*" en "*Engagement*").

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring en evaluatie van de genomen acties, onder andere binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Hierbij kan gebruik gemaakt worden van volgende indicatoren:

Meetbare variabelen procesevaluatie:

- Bereik (aantal deelnemers; bereikt aandeel van beoogde doelgroep)
- Appreciatie
- Aantal vrijstellingen
- De belangrijke probleemgebieden vanuit verkeersveiligheid worden voldoende omvat in de aangeboden opleidingsmodules.

Meetbare variabelen effectevaluatie:

- Kennisoverdracht (via vragenlijst)
- Vaardigheden
- Attitudes en risicoperceptie (via bevraging)
- Gedragsintenties en zelfverklaard gedrag (via bevraging)
- Gedrag (via gedragsmetingen)
- Evolutie aantal ongevallen met vrachtwagens en bussen.

– *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW en de Vlaamse Stichting Verkeerskunde, in nauwe samenwerking met de Werkkamer Educatie & sensibilisering. Specifiek zeker ook de betrokkenen bij de nascholing zoals de (groepering van) opleidingscentra, de sectororganisaties, de sociale partners en De Lijn.

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Door het steeds toenemende aandeel van het zwaar vervoer op de Europese wegen en de grote impact ervan op de algemene verkeersveiligheid heeft Europa maatregelen genomen om de opleiding van bus- en vrachtwagenbestuurders te laten voldoen aan gemeenschappelijke minimumvereisten. Hiermee beoogt men een verbetering van de verkeersveiligheid voor vrachtwagens en bussen.

Aandachtspunt: De invoering van de kilometerheffing kan resulteren in een voertuigverschuiving, van gebruik van de vrachtwagen richting een verhoogde inzet van bestelwagens.

Wie	Wat	Timing
Raad van State	uitspraak over bevoegdheid	onbepaald
VHV in overleg met de sector	herbekijken vrijstellingen	eerste helft 2016
VHV	criteria voor erkenning	tweede helft 2016

	transparant communiceren	
VHV	opdrijven inspecties opleidingscentra	2016
VHV in overleg met de sector	definiëring extra thema's nascholing	eerste helft 2016 + wanneer nodig
VHV in overleg met de sector en met externe dienstverlener	uitwerking opleidingsmodules	start ten vroegste 2017
VHV	opvolgen evolutie van de EU- richtlijn en voorzien van een benchmark met de buurlanden	2017

PIJLER 2: Dode hoek

We openen verschillende fronten tegen de dode hoek, die nog altijd te veel verkeersslachtoffers eist. We informeren en sensibiliseren zowel de kwetsbare weggebruikers als de professionele bestuurders. We mikken ook op infrastructuur die dodehoekproblemen zoveel mogelijk vermijdt. Hierbij kan de ontwikkelde “Toolbox Infrastructurele maatregelen ter vermindering van dodehoekongevallen” ter ondersteuning gebruikt worden. We volgen ook de ontwikkelingen inzake voertuigtechnologie op, zodat vrachtwagenbestuurders op kruispunten nog beter geassisteerd kunnen worden.

– *Gewenst effect:*

- Daling van het aantal verkeersongevallen ten gevolge van de dode hoek.

– *Acties:*

- Informeren, educatie en sensibilisering (met het oog op een preventieattitude):
 - Educatief materiaal inzake dode hoek: promotie en verspreiding (cfr. educatieve 3D-filmpjes of DVD ‘Dode hoek tips voor de professionele vrachtwagenbestuurder’) naar de scholen toe (inclusief voor BUSO) en naar opleidingscentra en transportbedrijven.
 - Educatieve en sensibiliserende projecten van diverse partners onderling versterken en afstemmen, zoals
 - “Veilig op Weg” – basisonderwijs en “Dode hoek in zicht” – secundair onderwijs
 - Provinciale acties (dodehoekkoffer, folders voor fietsers en vrachtwagenchauffeurs, vrachtwagen-stickers, filmpjes, lesvoorbereidingen en tips op ‘www.letopvoordedodehoek.be’,...)
 - Werking rond dode hoek in het kader van het Octopusplan (lesmethode Octopus Verkeersland, praktijklessen vrachtwagen,...)
 - Aansluitend focus op de zachte weggebruiker buiten de schoolomgeving, gezien de betrokkenheid van alle leeftijdscategorieën.
 - Ondersteuning van leerkrachten uit het basis- en secundair onderwijs door informatie en vorming over de dode hoek, zodat deze zelf dodehoeklessen kunnen geven.

- Docenten van de opleidingscentra inschakelen in het kader van de educatieve projecten, om op termijn jaarlijks alle scholen te bereiken.
- Stimuleren van actoren tot het indienen van goede verkeersveiligheidsprojecten, waarbij de nodige aandacht uitgaat naar het nagaan van welke hiaten er zijn in de huidige projecten rond dodehoekeducatie, -informatie en -sensibilisering.
- Opname engagement van de sector (imago sector): verdere ondersteuning en bevordering van sensibiliseringsinitiatieven aangaande dode hoek door transportbedrijven in scholen.
- Opleiding “Dode hoek” voor professionele chauffeurs integreren in de verplichte nascholing (zie ook fiche *“Nascholing vakbekwaamheid”*).
- Campagne ter verhoging bekendmaking (cfr. “Gewoon groter”) en/of zelf realiseren van spiegelaafstelplaatsen (zie fiche *“Verkeersveiligheidscultuur bedrijven”*).
- Infrastructuur
 - Systematische toepassing van “Toolbox Infrastructurele maatregelen ter vermindering van dodehoekongevallen” op die locaties waar dodehoekproblemen een (belangrijke) rol spelen, met een aanpak op maat. Voor aanpassing verkeerslichtenregeling (conflictvrije verkeerslichten): zie ook fiche *“slimme verkeerslichten/verkeerslichtenregeling”*.
 - Uitbreiding aantal spiegelaafstelplaatsen (zie fiche *“Verkeersveiligheidscultuur bedrijven”*).
- Voertuigtechnologie
 - Ontwikkelingen op vlak van voertuigtechnologie opvolgen die de bestuurder bijkomend kan helpen een dodehoekongeval te vermijden en indien nodig, op EU-vlak de nodige ondersteuning en draagvlak bieden voor een veralgemeende invoering van die technologieën die een positieve impact hebben op de dodehoekproblematiek (zie ook fiche *“Rijhulpsystemen/veilige voertuigen/ISA”*).

– Kritische succesfactoren:

- Goede afstemming en onderlinge versterking van de verschillende educatieve en sensibiliserende initiatieven.
- De ontwikkeling van betrouwbare nieuwe technologie met positieve impact op de dodehoekproblematiek.
- Beschikbare middelen.

– Ondersteunende maatregelen:

Via informeren, educatie en sensibilisering (zie ook fiches *“Informeren”*, *“Sensibiliseren”*, *“Kwalitatieve educatie”*, *“Levenslang leren/verticale leerlijn”* en *“Kwalitatieve rijopleiding”*) wordt de dodehoekproblematiek onder de aandacht gebracht van zowel de kwetsbare weggebruikers als de bestuurders van motorvoertuigen. Hierbij dient het belang van een veilige opstelling aan kruispunten en een correct interactiegedrag met vrachtwagens en andere grote voertuigen duidelijk gemaakt en aangeleerd te worden (o.m. ook oogcontact, indien mogelijk). Hierbij wordt rekening gehouden met en zoveel als mogelijk afstemming beoogd tussen de verschillende initiatieven.

We willen er op toezien dat toekomstige infrastructuur zo veilig mogelijk is voor de verschillende vervoerswijzen en dat mogelijke dodehoekproblemen vanuit infrastructureel oogpunt worden vermeden of geminimaliseerd.

De verkeersveiligheidscultuur bij bedrijven (zie ook fiche *“Verkeersveiligheidscultuur bedrijven”*) houdt rekening met de dodehoekproblematiek en zorgt ervoor dat bij de chauffeurs hiervoor voldoende aandacht is. Zo dient ook specifiek de goede afstelling van de spiegels behandeld te worden en het gebruik van de bestaande spiegelafstelplaatsen aangemoedigd te worden.

We zorgen voor systematische monitoring en evaluatie van de dodehoekproblematiek binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

– *Monitoring en opvolging:*

We zorgen voor systematische monitoring van de verschillende acties, onder andere binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid via

Meetbare variabelen procesevaluatie:

- Aantal projecten / acties op vlak van informeren, educatie, sensibilisering
- Bereik (aantal deelnemers; bereikt aandeel van beoogde doelgroep)
- Appreciatie door de doelgroep
- Aantal verdeelde materialen
- Aantal spiegelafstelplaatsen (zie fiche *“Verkeersveiligheidscultuur bedrijven”*)
- Invoering nieuwe voertuigtechnologie ter voorkoming dodehoekongevallen

Meetbare variabelen effectevaluatie:

- Kennisoverdracht (via bevraging)
- Attitudes en risicoperceptie (via bevraging)
- Gedragsintenties en zelfverklaard gedrag (via bevraging)
- Gedrag (via gedragsmetingen)
- Evolutie van het aantal verkeersongevallen ten gevolge van de dode hoek
- Evolutie aantal dodehoekongevallen op aangepaste kruispunten

Parallel worden ook de mogelijke effecten van de kilometerheffing voor vrachtwagens opgevolgd.

– *Verantwoordelijken:*

Voor wat betreft informeren, educatie en sensibilisering: de afdeling Verkeersveiligheid van het departement MOW, de Vlaamse Stichting Verkeerskunde, de provincies, TLV, Febetra, Voetgangersbeweging, Fietsersbond en andere geïnteresseerde partijen, afgestemd binnen en in samenwerking met de Werkkamer Educatie & sensibilisering.

Voor wat betreft infrastructuur: Agentschap Wegen en Verkeer en departement MOW.

Voor wat betreft voertuigtechnologie: departement MOW (opvolging EU-dossiers) (samenhang met fiche “*Rijhulpsystemen/veilige voertuigen/ISA*”).

Voor wat betreft monitoring: Departement MOW, VSV, BIVV, geïntegreerde politie, FOD Economie, andere nuttige bronnen van verkeersveiligheidspartners.

– *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Het aantal zware bedrijfsvoertuigen (> 3,5 ton) in België is licht gedaald tussen 1990 en 2014, terwijl het aantal trekkers gestegen is in dezelfde periode. De respectievelijke aandelen in het totale voertuigenpark zijn tijdens deze periode wel gedaald (Cijfers FEBIAC). Uiteraard dienen ook de buitenlandse vrachtwagens en de afgelegde voertuigkilometers hierbij niet uit het oog verloren te worden. Recente expositiecijfers wijzen bovendien op een stijging van het fietsgebruik.

Terwijl in de periode 1991-2001 jaarlijks gemiddeld tussen de 200 en 250 ongevallen gebeurden tussen vrachtwagens en fietsers in Vlaanderen, is dit aantal gedaald in de periode 2002-2013 naar 150 à 200. In 2013 betreft het 155 ongevallen.

Wanneer gebruik gemaakt wordt van de typologie rechtsafslaannde vrachtwagen en rechtdoorgaande fietser in de ongevallenregistratie (hierbij sluiten we het dichtst mogelijk aan bij de typologie van een dodehoekongeval – uiteraard kan het hierbij aanvullend ook gaan om een voetganger of bromfietser) komen we uit op 35 à 50 ongevallen per jaar sinds 2002.

Moeilijkheid is een volledig correcte schatting te krijgen van het aantal dodehoekongevallen. Diepteanalyse is hiervoor aangewezen.

Het aantal lichte bedrijfsvoertuigen (\leq 3,5 ton) in België is sterk gestegen tussen 1990 en 2014 van 235.637 tot 656.691. Het aandeel in het totale voertuigenpark steeg daarmee van 5,1% tot 9,3% (cijfers FEBIAC).

Terwijl in de periode 1991-2001 jaarlijks gemiddeld tussen de 180 en 260 ongevallen gebeurden tussen lichte vrachtwagens en fietsers in Vlaanderen, is dit aantal gestegen in de periode 2002-2013 naar 260 à 400, en tussen 2006-2013 zelfs tot 350 à 400. In 2013 betreft het 359 ongevallen.

Wanneer gebruik gemaakt wordt van de typologie rechtsafslaande lichte vrachtwagen en rechtdoorgaande fietser in de ongevallenregistratie komen we uit op 50 à 70 ongevallen per jaar sinds 2003.

Wanneer gebruik gemaakt wordt van de typologie rechtsafslaande gemotoriseerde vierwielers (excl. (lichte) vrachtwagen) en rechtdoorgaande fietser in de ongevallenregistratie komen we uit op 500 à 650 ongevallen per jaar sinds 2002, terwijl dit het decennium daarvoor schommelde tussen 400 à 500. Zeker deze laatste cijfers zijn louter ter aanvullende informatie, aangezien het hierbij niet met zekerheid om dodehoekongevallen gaat.

De betrouwbaarheid van deze aantallen hangt natuurlijk in sterke mate samen met de volledigheid en betrouwbaarheid van de registratie voor deze variabelen.

Aandachtspunten:

- De invoering van de kilometerheffing kan resulteren in verschuivingen naar het onderliggende wegennet.
- Aandacht voor het creëren van een mogelijkerwijze 'vals veiligheidsgevoel' bij verkeerslichtenregeling (vb. voorsorteerstrook).

Wie	Wat	Timing
MOW, sector, middenveld, rijscholen, onderwijs, provincies	Informereren, sensibiliseren, educatie	permanent
AWV + MOW	Toepassen van toolbox infrastructurele maatregelen ter vermijding van dodehoekongevallen	permanent
MOW +Sector	Uitbreiding spiegelafstelplaatsen	Afhankelijk van beschikbare budgetten
MOW	Ontwikkelingen inzake voertuigtechnologie opvolgen + draagvlak creëren om deze te implementeren	permanent

Pijler 3: Alternatieve leermaatregelen (Driver Improvement)

Geldboetes leiden niet altijd tot gedragsverandering. We maken bij de handhaving ook gebruik van alternatieve gerechtelijke maatregelen. Recidiverende verkeerszondaars die een problematisch gedrag vertonen en op die manier hun eigen leven en dat van anderen in gevaar brengen kunnen bijgestuurd worden met alternatieve leermaatregelen.

We breiden het huidige bestraffingsbeleid uit met een doelgroepgerichte catalogus van leermaatregelen om de probleembestuurder op maat te benaderen. We zorgen hiervoor voor een goede afstemming tussen enerzijds de Vlaamse alternatieve gerechtelijke maatregelen en de federale alternatieve gerechtelijke maatregelen. Op deze manier dragen we bij tot de invulling van een “zinnvolle” straf en mikken we op duurzame gedragsverandering.

In overleg met de Federale overheid en de afdeling Justitiehuisen van het Departement WVG willen we de kwaliteit en het aanbod van bijscholingsactiviteiten herzien en – waar nodig - zorgen voor een betere doorstroming van de strafrechtelijke benadering van overtreeders naar een educatief traject. We onderzoeken de wenselijkheid om overtreeders zelf de kostprijs (gedeeltelijk dan wel volledig) van de leermaatregel te laten betalen, de voor- en nadelen en de impact op het handhavingsbeleid.

Aanvullend op de mogelijkheid om leermaatregelen voor te stellen kan de rechtbank een medisch-psychologisch rijgeschiktheidsonderzoek van de betrokken bestuurder opleggen (zie ook fiche “*Medische rijgeschiktheid*”), en/of het opnieuw afleggen van het theorie- en/of praktijkexamen.

- *Gewenst effect:*

Afhankelijk van de behandelde thema's:

- Een daling van het aantal veelplegers/problematische bestuurders dat te snel rijdt;
- Een daling van het aantal veelplegers/problematische bestuurders dat onder invloed van alcohol een voertuig bestuurt (> 0,5 ‰ of 0,2 ‰ afhankelijk van het type chauffeur);
- Een daling van het aantal veelplegers/problematische bestuurders dat onder invloed van drugs of medicijnen een voertuig bestuurt;
- Een daling van het aantal (herhaaldelijk) agressieve chauffeurs in het verkeer;

- Een daling van gevaarlijk gedrag te wijten aan het (herhaaldelijk) gebruik van de gsm, smartphone of andere toestellen die de aandacht afleiden;
 - Uiteindelijk bij te dragen tot een daling van het aantal ongevallen en verkeersslachtoffers dat door deze vormen van verkeersonveilig gedrag wordt veroorzaakt.
- *Acties:*
 - Wij werken een aanvullend aanbod leermaatregelen uit op basis van reeds bestaande cursussen in binnen- en buitenland en in samenwerking met o.a. de Vlaamse Stichting Verkeerskunde (VSV), eerst binnen een beperkt kader, in een latere fase in veralgemeende vorm.

Planning:

Jaar 1:

- Oprichten van een werkgroep 'alternatieve leermaatregelen voor veelplegers en/of hardleerse recidivisten in het verkeer', bestaande uit vertegenwoordigers van MOW, de VSV, politierechters, de justitiehuisen, etc.
- Verkenning van relevante kennis en ervaring i.v.m. de uitvoering en de effecten van leermaatregelen in binnen- en buitenland.
- Afstemming met justitiehuisen.
- Themaselectie: thema's die minimum aanbod zouden moeten komen, zijn overdreven/onaangepaste snelheid, rijden onder invloed van alcohol, drugs en medicijnen, afleiding en agressief gedrag.
- Verzamelen van relevante kennis en ervaring over persoonlijke factoren (attitudes, overtuigingen, persoonlijkheidskenmerken,...) en omgevingsfactoren die aan de basis liggen van het desbetreffende probleemgedrag (rijden onder invloed van alcohol of drugs, problematisch snelheidsgedrag, notoir negeren van verkeersregels, etc). Deze vormen de achtergrond voor de thematische uitwerking van het bijscholingsprogramma.
- Uitwerken van een plan van aanpak (timing, pilootprojecten, implementeringstraject, evaluatie- en bijsturingplan).

Jaar 2:

- Uitvoering / implementatie pilootprojecten.
- Procevaluatie
- Verankering / transfer van kennis en ervaring in het Vlaams verkeersveiligheidsbeleid.

Jaar 3 tot onbepaald:

- Voorzien van een structureel bijscholingsaanbod voor probleembestuurders en recidivisten in Vlaanderen.
- Effectevaluatie (vanaf jaar 4).

- *Kritische succesfactoren:*

- Het project streeft naar een efficiëntere benadering van gevaarlijk verkeersgedrag en de omslag naar een duurzame gedragsverandering. Het wil de parketten en politierechtbanken faciliteren in hun dagelijkse werking i.v.m. de gepaste opvolging/behandeling van verkeersovertreders. Het draagvlak en de medewerking door het openbaar ministerie en de politierechtbanken in Vlaanderen is dus cruciaal.
- Flankerend communicatiebeleid (zowel naar de professionele partners bv. parketten en politierechtbanken, justitiehuisen, als naar de weggebruikers).
- Uniformisering: er is nu een heel groot verschil tussen verschillende parketten en politierechtbanken.
- Publieke opinie: de mate waarin een straf rechtvaardig, democratisch en maatschappelijk aanvaardbaar wordt ervaren.
- Voldoende aanbod aan bijscholings- en leermaatregelactiviteiten en capaciteit bij de justitiehuisen om de maatregelen op te volgen

- *Ondersteunende maatregelen:*

Een link met de Werkkamers Handhaving, Educatie & sensibilisering en Evaluatie is essentieel.

Er bestaat eveneens een link tussen het (her-)opleiden van basiscompetenties (op vlak van sociale vaardigheden en attitude) en het aanbieden van kwaliteitsvolle rijopleiding.

De uitwerking van een op maat gesneden bijscholingsaanbod vormt een essentiële basis voor het 'rijbewijs met punten'.

We stemmen de uitwerking van het aanbod nauwkeurig af met justitiehuisen, het openbaar ministerie en politierechtbanken en onderzoeken de mogelijkheden in hoeverre een dergelijk educatief traject op latere termijn structureel kan ingebed worden. Hierbij streven we naar complementariteit met andere maatregelen (herstelmaatregelen, opnieuw afleggen rijexamens, ...).

- *Monitoring en opvolging:*

Wij baseren ons bij de uitwerking van het project voornamelijk op effectonderzoeken uit binnen- en buitenland. We zorgen in het verdere verloop van het project voor systematische monitoring en evaluatie van het bijscholingskader, onder andere binnen de Werkkamer Evaluatie van het Vlaams Huis voor de Verkeersveiligheid.

Hierbij kan gebruik gemaakt worden van volgende indicatoren:

- Aantal georganiseerde bijscholingen (volgens verkeersveiligheidsproblematiek);
- Aantal bereikte veelplegers (volgens verkeersveiligheidsproblematiek);
- Aantal bereikte bestuurders die voor het eerst door een zeer problematisch gedrag opvallen (volgens verkeersveiligheidsproblematiek);
- Evaluatietool specifiek te ontwikkelen i.k.v. het projectplan.

- *Verantwoordelijken:*

De afdeling Verkeersveiligheid van het departement MOW, in nauwe samenwerking met de Werkkamer Educatie en Sensibilisering, en met de Werkkamer Handhaving.

Voor de concrete uitwerking ligt een nauwe samenwerking met de Vlaamse Stichting Verkeerskunde voor de hand, maar ook andere partners met de nodige kennis zullen hierbij uitgenodigd worden. Zo zal afgestemd worden met federale initiatieven ter zake (alternatieve strafmaatregelen), met Justitie en met actoren zoals Rondpunt. In het project zal zowel gebruik gemaakt worden van de bestaande expertise in binnen- en buitenland.

- *Impact/bijdrage tot de verkeersveiligheid (inschatting)*

Sommige evaluaties tonen aan dat een cursus effect heeft op gedrag, ongevalskans en recidive, terwijl evaluaties van andere cursussen geen effecten laten zien. De impact is dus niet eenduidig. Verschillende (internationale) studies laten zien dat een rehabilitatiecursus effectiever is als deze wordt gecombineerd met een tijdelijke of definitieve ontzegging van de rijbevoegdheid (SWOV-factsheet, 2015).

Wie	Wat	Timing
-----	-----	--------

Afdeling Verkeersveiligheid / VSV / andere expertise	Uitwerking van een bijscholingsaanbod, eerst binnen beperkt kader, in een latere fase in veralgemeende vorm.	2017-2020 (jaar 1 – 4)
Afdeling Verkeersveiligheid / VSV / andere expertise	<ul style="list-style-type: none"> • Oprichten van een werkgroep 'alternatieve leermaatregelen voor veelplegers en/of hardleerse recidivisten in het verkeer'. • Verkenning van relevante kennis en ervaring i.v.m. de uitvoering en de effecten van leermaatregelen in binnen- en buitenland. • Afstemming met justitiehuisen en betrokken federale partners. • Themaselectie. • Verzamelen van relevante kennis en ervaring over persoonlijke factoren en omgevingsfactoren die aan de basis liggen van het desbetreffende probleemgedrag. Deze vormen de achtergrond voor de thematische uitwerking van het bijscholingsprogramma. • Uitwerken van een plan van aanpak (timing, pilootprojecten, implementeringstraject, evaluatie- en bijsturingsplan). 	2017 (jaar 1)
Afdeling Verkeersveiligheid / VSV / andere expertise	<ul style="list-style-type: none"> • Uitvoering / implementatie pilootprojecten. • Procesevaluatie • Verankering / transfer van kennis en ervaring in het Vlaams verkeersveiligheidsbeleid. 	2018 (jaar 2)
Afdeling Verkeersveiligheid / VSV / andere expertise	Voorzien van een structureel bijscholingsaanbod voor probleembestuurders en recidivisten in Vlaanderen.	2019 tot onbepaald (jaar 3- onbepaald))
Afdeling Verkeersveiligheid	Effectevaluatie	Vanaf 2020 (vanaf jaar 4)