
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

SWOV Institute for Road Safety Research

Kosten van verkeersongevallen in
internationaal perspectief

Drs. W. Wijnen

R-2014-6

R-2014-6
Drs. W. Wijnen
Den Haag, 2014
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

Kosten van verkeersongevallen in
internationaal perspectief

De informatie in deze publicatie is openbaar.
Overname is echter alleen toegestaan met bronvermelding.

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV
Postbus 93113
2509 AC Den Haag
Telefoon 070 317 33 33
Telefax 070 320 12 61
E-mail info@swov.nl
Internet www.swov.nl

Documentbeschrijving

Rapportnummer: R-2014-6
Titel: Kosten van verkeersongevallen in internationaal perspectief
Auteur(s): Drs. W. Wijnen
Projectleider: Dr. H.L. Stipdonk
Projectnummer SWOV: C10.03

Trefwoord(en): Cost, social cost, medical aspects, loss, accident, damage, injury,

severity (accid, injury), calculation, method, cost benefit analysis,
international, Netherlands.

Projectinhoud: In dit rapport worden de maatschappelijke kosten van verkeers-
ongevallen in Nederland vergeleken met die in zeven andere
landen. Zowel de omvang van de kosten als de gebruikte methoden
om deze kosten te schatten worden vergeleken. Tot slot komt de
vraag aan bod op welke punten de methode in Nederland voor
verbetering vatbaar is.

Aantal pagina’s: 28
Prijs: € 8,75
Uitgave: SWOV, Den Haag, 2014

SWOV-rapport R-2014-6 3
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Samenvatting

Deze studie plaatst de maatschappelijke kosten van verkeersongevallen in
Nederland in internationaal perspectief door ze te vergelijken met die in
zeven andere landen met ongeveer hetzelfde welvaartsniveau. Zowel de
omvang van de kosten als de gebruikte methoden om deze kosten te
schatten worden vergeleken. Het rapport gaat in op de volgende vragen:
1. Hoe verhouden de kosten in Nederland zich tot de kosten in andere

landen?
2. Wat zijn de verschillen en overeenkomsten tussen de methoden in

Nederland en het buitenland?
3. Op welke punten is de methode in Nederland (dus) voor verbetering

vatbaar?
Met de resultaten van dit onderzoek kan de methode om de kosten van
verkeersongevallen in Nederland te berekenen desgewenst worden
bijgesteld en verbeterd. Deze kan dan bij een volgende berekening worden
toegepast.

Voor deze internationale vergelijking is gebruikgemaakt van de meest
recente rapporten over de kosten van verkeersongevallen in Australië,
België, Duitsland, Nederland, Oostenrijk, Verenigde Staten, Verenigd
Koninkrijk en Zwitserland. Voor elk land is gekeken naar de totale kosten,
het aandeel van de kosten in het bruto binnenlands product (bbp), de
verdeling van de kosten over kostenposten en letselcategorieën, en de
kosten per slachtoffer of ongeval. Wat betreft methodische aspecten is
gekeken naar de kostenposten die elk land onderscheidt en naar de
methoden en databronnen die ze per kostenpost gebruiken.

De studie laat zien dat de kostenschattingen van verkeersongevallen in de
acht landen uiteenlopen van 1% tot 4,6% van het bbp. Een belangrijk deel
van de verschillen kan worden verklaard door verschillen in de methoden om
immateriële kosten te bepalen en in het al dan niet corrigeren voor onder-
registratie van ongevallen. Nederland behoort tot de vijf onderzochte landen
die zowel corrigeren voor onderregistratie als, conform internationale
richtlijnen, een ‘willingness to pay’-methode gebruiken voor immateriële
kosten. De jaarlijkse kosten van verkeersongevallen in Nederland worden
geschat op 12,5 miljard euro, hetgeen 2,2% is van het bbp. In de andere vier
landen bedragen deze kosten 3,2 tot 4,6% van het bbp. Ten opzichte van
deze landen kunnen de lagere kosten in Nederland onder meer worden
verklaard door verschillen in de methoden: in Nederland worden immateriële
kosten van lichtgewonden niet meegenomen, en wordt het productieverlies
(waarschijnlijk) onderschat. Daarnaast kan het relatief lage aantal slacht-
offers de lagere kosten in Nederland verklaren. Verder blijkt dat de kosten
van ernstig verkeersgewonden een groot deel uitmaken van de totale kosten
(42%) in Nederland in vergelijking met de andere landen. Dit komt door het
relatief grote aantal ernstig verkeersgewonden ten opzichte van het aantal
doden in Nederland.

Tussen de acht landen zijn diverse verschillen in methodiek geconstateerd.
Dit betreft zowel verschillen in de kostenposten die worden onderscheiden
als in de methoden om die kosten te bepalen. Daarom wordt aanbevolen de

4 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

methode voor het berekenen van de kosten van verkeersongevallen in
internationaal verband (verder) te harmoniseren. Specifieke aandacht zou er
daarbij moeten zijn voor de vraag hoe om te gaan met het ontbreken van
(goede) gegevens.

De Nederlandse methode om de kosten van verkeersongevallen te bepalen
blijkt op verschillende punten af te wijken van die in het buitenland en is voor
verbetering vatbaar. Dit betreft onder meer de berekening van de
immateriële kosten, in het bijzonder de kosten van gewonden. Aanbevolen
wordt om in Nederland en/of in internationaal verband nieuw onderzoek te
doen naar immateriële kosten en de immateriële kosten van lichtgewonden
in Nederland toe te voegen. Andere aanbevelingen voor de Nederlandse
methode betreffen een betere berekening van het productieverlies en van
materiële schade die niet in verzekeringsstatistieken is opgenomen (niet-
geclaimde en niet-uitgekeerde schade) en het toevoegen van enkele
kleinere kostenposten die in een aantal andere landen wel worden
meegenomen. Bij dit laatste gaat het om andere materiële kosten dan
voertuigschade en om afhandelingskosten van zorg- en rechtsbijstands-
verzekeringen.

Ten slotte wordt aanbevolen nader onderzoek te doen naar de kosten van
vermijdingsgedrag ten gevolge van verkeersonveiligheid, dat wil zeggen de
kosten die ontstaan doordat mensen hun mobiliteitsgedrag om
verkeersveiligheidsredenen aanpassen.

SWOV-rapport R-2014-6 5
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Summary

The costs of road crashes in international perspective

This study places the social costs of road crashes in the Netherlands in
international perspective by comparing them with the costs in seven other
countries with approximately the same level of prosperity. Both the size of
the costs and the methods used to estimate these costs are compared. The
report discusses the following issues:
1. How do the costs in the Netherlands relate to the costs in other

countries?
2. What are the differences and similarities between the methods used in

the Netherlands and in other countries?
3. On which points could the method that is used in the Netherlands

(therefore) be improved?
The results of this study can be used to adapt and improve the method used
to calculate the costs of road crashes in the Netherlands (if required). This
can then be applied in a following update.

The most recent reports about the costs of road crashes in Australia,
Belgium, Germany, the Netherlands, Austria, the United States, the United
Kingdom and Switzerland were used for this international comparison. For
each of these countries the study examined the total costs, the share of the
costs in the gross domestic product (GDP), the distribution of the costs
among the different cost items and injury categories, and the costs per
individual casualty or crash. For the methodological aspects, the cost items
that distinguish each of the countries were examined as well as the methods
and data sources that are used to determine each of these cost items.

The study indicates that the estimated costs of road crashes in the eight
countries vary from 1% to 4.6% of the GDP. A large proportion of the
differences can be explained by differences in the methods to determine the
human losses and by whether or not underregistration of crashes is
corrected for. The Netherlands is one of the five countries that both correct
for underregistration and, in accordance with international guidelines, use a
‘willingness to pay’ method for human losses. The annual costs of road
crashes in the Netherlands are estimated at 12.5 billion euro, which amounts
to 2.2% of the GDP. In the other four countries these costs vary from 3.2 to
4.6% of the GDP. The lower costs in the Netherlands as opposed to these
other countries can partly be explained by differences in the methods used:
in the Netherlands human losses of slightly injured casualties are not
included, and the production loss is (probably) underestimated. In addition
the relatively small number of casualties may be an explanation of the lower
costs in the Netherlands. Furthermore, the costs of serious road injuries are
found to be responsible for a considerable proportion, 42%, of the total
costs, which is more than in other countries. This is due to the relatively
large number of serious road injuries as opposed to the number of road
fatalities in the Netherlands.

Several differences were found in the methodologies used in the eight
countries. These were differences in the cost items that are distinguished, as
well as differences in methods used to determine these costs. It is therefore

6 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

recommended to further improve international harmonization concerning the
calculation of the costs of road crashes. This would require specific attention
for the question of how to deal with the lack of (sound) data.

The method of determining the costs of road crashes that is used in the
Netherlands was found to deviate from the methods used in other countries
on several points and could be improved. This is the case for the calculation
of human losses, the costs of road injuries more in particular. It is
recommended to carry out new research in the Netherlands and/or in
international context into these costs, and to add the human losses due to
slightly injured road casualties in the Netherlands. Other recommendations
for the method used in the Netherlands concern improved calculation of
production loss and of property damage that is not included in the insurance
statistics (unclaimed damages and unpaid insurance claims), and adding
some smaller cost items that are indeed included in other countries. These
items refer to other property damages than vehicle damage and to
settlement costs of both health insurances and legal expenses insurances.

Finally, study into the costs of avoidance behaviour due to lack of road
safety is recommended. These are the costs that are the result of people
changing their mobility behaviour for road safety reasons.

SWOV-rapport R-2014-6 7
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Inhoud

Voorwoord 8

1. Inleiding 9
1.1. Achtergrond en vraagstelling 9
1.2. Aanpak 9
1.3. Leeswijzer 10

2. Methoden 11
2.1. Kostencategorieën 11
2.2. Methoden 13

2.2.1. Immateriële kosten 13
2.2.2. Productieverlies 15
2.2.3. Materiële kosten 15
2.2.4. Kosten verzekeraars 16

3. Omvang van de kosten 17
3.1. Totale kosten en kosten per slachtoffer 17
3.2. Kosten naar letselernst 19
3.3. Verdeling over kostencategorieën 19

4. Conclusies en aanbevelingen 22
4.1. Omvang van de kosten van verkeersongevallen 22
4.2. Methoden 22
4.3. Aanbevelingen voor het verbeteren van de methode 23

Literatuur 27

8 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Voorwoord

De SWOV heeft dit onderzoek naar de kosten van verkeersongevallen in
internationaal perspectief uitgevoerd op verzoek van Rijkswaterstaat Water,
Verkeer en Leefomgeving, van het Ministerie van Infrastructuur en Milieu.
Met de resultaten hiervan kan de methode om de kosten van
verkeersongevallen in Nederland te berekenen (zo nodig) worden bijgesteld
en verbeterd. De auteur van dit rapport is werkzaam bij onderzoeksbureau
W2Economics.

SWOV-rapport R-2014-6 9
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

1. Inleiding

1.1. Achtergrond en vraagstelling

De Dienst Verkeer en Scheepvaart (DVS, thans Water, Verkeer en
Leefomgeving – WVL) heeft onlangs in samenwerking met de SWOV, het
Centraal Bureau voor de Statistiek, VeiligheidNL en het Kennisinstituut voor
Mobiliteitsbeleid een actuele berekening gemaakt van de kosten van verkeers-
ongevallen in Nederland (De Wit & Methorst, 2012). Om de methode en
uitkomsten voor Nederland in een breder perspectief te plaatsen heeft DVS de
SWOV gevraagd een internationale vergelijking van de kosten van verkeers-
ongevallen te maken, waarbij het gaat om zowel de omvang van de kosten als
om de methoden die worden gebruikt om de kosten te bepalen. De studie
beoogt antwoord te geven op drie vragen:
1. Hoe verhouden de kosten in Nederland zich tot de kosten in andere landen?
2. Wat zijn de verschillen en overeenkomsten tussen de methoden in

Nederland en het buitenland?
3. Op welke punten is de methode in Nederland (dus) voor verbetering

vatbaar?
Met de resultaten van dit onderzoek kan de methode om de kosten van
verkeersongevallen in Nederland te berekenen worden bijgesteld en
verbeterd. Deze kan dan bij een volgende update worden toegepast.

1.2. Aanpak

Voor een internationale vergelijking analyseren we (de meest recente)
rapporten over de kosten van verkeersongevallen in een aantal landen die
ongeveer hetzelfde welvaartsniveau als Nederland hebben. Indien in die
rapporten voor de gebruikte methoden wordt verwezen naar eerdere
rapporten, worden (waar nodig en mogelijk) ook die rapporten gebruikt.
Alleen landen waarvoor voldoende gedetailleerde documentatie beschikbaar
is in het Engels, Duits of Nederlands zijn in deze analyse meegenomen. Dit
resulteert in een selectie van acht landen, inclusief Nederland. Tabel 1.1
geeft een overzicht van de vergeleken landen, het jaar waarvoor de kosten
zijn bepaald, en de gebruikte bronnen.

Land Jaar Bronnen

Australië 2006 BITRE (2009)

België 2002 De Brabander & Vereeck (2005); De Brabander (2005)

Duitsland 2005 Baum, Kranz & Westerkamp (2007)

Nederland 2009 De Wit & Methorst (2012); Wijnen (2012)

Oostenrijk 2004 Herry, ZTL & KfV (2008)

Verenigde Staten (VS) 2000 Blincoe et al. (2002), Miller et al. (1991)

Verenigd Koninkrijk (VK) 2010 DfT (2011); McMahon (1994); Hopkin & O’Reilly (1993)

Zwitserland 2003 Sommer et al. (2007); Ecoplan (2002)

Tabel 1.1. Landen die in het onderzoek zijn meegenomen, meest recente
jaar waarvoor de kosten van verkeersongevallen zijn onderzocht, en
gebruikte bronnen.

10 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Bij de analyse is gekeken naar twee componenten:
1) Methodische aspecten, in het bijzonder de kostencategorieën die worden

meegenomen en de methode en databronnen die worden gebruikt per
kostenpost (op hoofdlijnen). Hierbij beperken we ons tot de (in omvang)
belangrijkste kostencategorieën: immateriële kosten, materiële kosten,
productieverlies en kosten van verzekeraars. Deze kosten vormen in
Nederland 94% van de totale kosten (De Wit & Methorst, 2012).

2) De omvang van de kosten, in het bijzonder:
− totale kosten en verdeling daarvan over kostenposten en

letselcategorieën;
− aandeel van de kosten in het bruto binnenlands product (bbp);
− kosten per slachtoffer of ongeval.
Verder is kwalitatief nagegaan wat de (mogelijke) verklaringen zijn voor
verschillen in kosten, zoals verkeersveiligheidsniveau, kostenposten die wel
of niet worden meegenomen, gebruikte methoden en onderliggende
waarden, zoals de waarde van een statistisch mensenleven of de
productiviteit per persoon. In het bijzonder is gekeken naar verschillen
tussen Nederland en de zeven andere landen.

1.3. Leeswijzer

Dit rapport gaat eerst in op de methoden die verschillende landen worden
gebruikt om de kosten van verkeersongevallen te berekenen (Hoofdstuk 2).
Daarbij gaat het om de kostencategorieën die in de verschillende landen
worden onderscheiden, en om de methoden die worden gebruikt om deze
kosten te schatten. Hoofdstuk 3 bespreekt de omvang van de kosten van
verkeersongevallen en verdeling daarvan over letselcategorieën en kosten-
categorieën. Hoofdstuk 4 sluit het rapport af met conclusies en
aanbevelingen.

SWOV-rapport R-2014-6 11
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

2. Methoden

Dit hoofdstuk bespreekt de methoden die worden gebruikt om de
verschillende kostencategorieën (Paragraaf 2.1) te berekenen. De
belangrijkste zijn de immateriële kosten (Paragraaf 2.2.1), productieverlies
(Paragraaf 2.2.2), materiële kosten (Paragraaf 2.2.3) en kosten van
verzekeraars (Paragraaf 2.2.4).

2.1. Kostencategorieën

Tabel 2.1 geeft een overzicht van de kostenposten die in de verschillende
landen worden meegenomen. Alle acht landen onderscheiden ten minste de
vijf kostencategorieën die worden aanbevolen in internationale richtlijnen
zoals de Europese COST 313-richtlijn (Alfaro et al., 1994): medische kosten,
productieverlies, materiële schade, afhandelingskosten en immateriële
schade.1 Deze kosten hebben een aandeel van minimaal 93% in de totale
kosten (zie verderop in Tabel 3.4). De meeste landen nemen daarnaast de
kosten van files ten gevolge van ongevallen mee (alleen het VK en Zwitserland
niet). Vijf landen nemen de kosten mee die het gevolg zijn van het niet kunnen
beschikken over een voertuig dat bij een ongeval betrokken is geweest.

 Medisch Materieel Productieverlies Afhandeling Immaterieel Files Uitval
voertuig

Land

 V
oe

rtu
ig

en

O
ve

rig

B
et

aa
ld

O
nb

et
aa

ld

Fr
ic

tie

P
ol

iti
e

Ju
st

iti
e

B
ra

nd
w

ee
r

V
er

ze
ke

ra
ar

s

D
od

en

E
rn

st
ig

 g
ew

on
d

Li
ch

tg
ew

on
d

Australië x x x x x x x x x x x x x x x

Oostenrijk x x x x - - x x x x x x x x x

België x x x x - - x x x x x x x x -

Duitsland x x x x x x x x - x x x x x x

Nederland x x - x - - x x x x x x - x -

Zwitserland x x n.b. x - x x x - x x x x - -

VK x x x x x - x - - x x x x - x

VS x x x x x x x x x x x x x x x

Tabel 2.1. Kostenposten die per land worden meegenomen.

1 In de VS worden de immateriële kosten niet meegenomen in het overzicht van de totale
kosten van verkeersongevallen. In de kosten per slachtoffer worden de immateriële kosten
echter wel meegenomen. Voor deze notitie hebben we de totale immateriële kosten berekend
op basis van de kosten per slachtoffer en het aantal slachtoffers, en deze immateriële kosten
toegevoegd aan de totale kosten in de VS.

12 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Binnen de hoofdcategorieën zijn er diverse verschillen tussen landen. Deze
zijn:
− Materiële schade: zes landen nemen naast schade aan voertuigen ook

andere schade mee, zoals schade aan wegen en wegmeubilair en aan
lading. Voor Zwitserland is niet duidelijk of deze schade wordt
meegenomen.

− Productieverlies: vier landen nemen naast het productieverlies dat
ontstaat uit het wegvallen van betaalde arbeid, ook het productieverlies
als gevolg van het wegvallen van onbetaalde arbeid (zoals huishoudelijk
werk) mee. Eveneens vier landen nemen zogeheten frictiekosten mee:
de kosten die gemoeid zijn met werven en inwerken van vervangende
arbeidskrachten. In Duitsland wordt ook het verlies van productie in de
zwarte economie meegenomen (gedefinieerd als het leveren van legale
goederen of diensten onder illegale omstandigheden, bijvoorbeeld
belastingontduiking).

− Afhandelingskosten: deze bestaan voor vrijwel alle landen uit kosten van
politie, justitie en verzekeraars (alleen het VK neemt justitiële kosten niet
mee). Kosten van de brandweer worden niet in alle landen meegenomen.

− Immateriële kosten: in alle landen worden de kosten van zowel doden als
ernstig gewonden meegenomen. Nederland is het enige land waarin de
kosten van lichtgewonden niet worden meegenomen.

− Filekosten: in de meeste landen worden alleen de kosten van direct reis-
tijdverlies meegenomen. In Nederland worden naast het directe reistijd-
verlies ook kosten van onbetrouwbaarheid van reistijden meegenomen,
alsmede kosten die ontstaan doordat mensen hun gedrag aanpassen
aan files (omrijden, ander reistijdstip en dergelijke), extra brandstofkosten
en indirecte kosten (zoals effecten op het openbaar vervoer). Deze
kosten zijn ongeveer drie maal zo hoog als de kosten van direct
reistijdverlies. Australië neemt naast het directe reistijdverlies ook de
extra voertuigkosten (zoals brandstofkosten) en milieukosten mee. Deze
voertuig- en milieukosten vormen ongeveer 10% van de totale filekosten
in Australië.

Naast deze kosten worden in de literatuur ook vermijdingskosten genoemd
(Annema & Van Wee, 2004; Van Wee, Hagenzieker & Wijnen, 2014). Dit zijn
kosten die ontstaan omdat mensen hun verplaatsingsgedrag (bijvoorbeeld
betreffende de vervoerswijze, de route of de keuze om wel of niet te reizen)
aanpassen vanwege (hun perceptie van) verkeersonveiligheid. Voorbeelden
daarvan zijn ouderen die vanwege verkeersonveiligheid minder reizen, of
ouders die hun kinderen met de auto in plaats van op de fiets naar school
brengen. Vermijdingskosten ten gevolge van files worden in Nederland
meegenomen bij het bepalen van de filekosten, maar wat de vermijding van
verkeersonveiligheid betreft is voor zover bekend geen onderzoek gedaan
naar deze kosten. Deze kosten worden tot op heden dan ook niet
meegenomen in onderzoek naar de kosten van verkeersongevallen.

SWOV-rapport R-2014-6 13
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

2.2. Methoden

2.2.1. Immateriële kosten

Zes landen baseren de immateriële kosten van verkeersdoden op een
schatting van de ‘waarde van een statistisch mensenleven’ (value of a
statistical life, VOSL). De VOSL wordt bepaald op basis van onderzoek naar
hoeveel geld mensen bereid zijn te betalen voor een lager risico op
overlijden (‘willingness to pay’ of WTP, zie bijvoorbeeld SWOV, 2012). Dit is
conform de aanbevelingen die in richtlijnen zoals COST 313 (Alfaro et al.,
1994) worden gedaan. In twee landen (Nederland en VK) is een VOSL
gebruikt die specifiek is vastgesteld voor het betreffende land. België,
Oostenrijk en Zwitserland gebruiken een standaard-VOSL uit Europese
studies zoals HEATCO (Bickel et al, 2006) en UNITE (Nellthorp et al.,
2001).2 De VOSL in de VS is gebaseerd op een internationale meta-analyse
van ‘willingness to pay’-studies (Miller, 1990). De VOSL omvat naast de
immateriële schade ook het consumptieverlies. Om de immateriële kosten te
bepalen, wordt in de meeste landen het consumptieverlies daarom
afgetrokken van de VOSL. Het consumptieverlies vormt dan een onderdeel
van het bruto productieverlies (Afbeelding 2.1; zie ook Wijnen, 2012). Alleen
in België en Zwitserland wordt het consumptieverlies meegenomen als
onderdeel van de immateriële schade, in plaats van als onderdeel van het
productieverlies. België en Zwitserland gaan bij het berekenen van het
productieverlies dan uit van het netto productieverlies (bruto productieverlies
minus consumptieverlies). Twee landen (Australië en Duitsland) baseren de
immateriële kosten op schadebedragen (smartengeld) die in rechtszaken
worden toegekend of wettelijk zijn vastgesteld.

Afbeelding 2.1. Relatie tussen VOSL, immateriële schade,
consumptieverlies en productieverlies.

Tabel 2.2 geeft een overzicht van de immateriële schade per dode en/of de
VOSL (afhankelijk van welk bedrag in de betreffende rapporten is
opgenomen), het jaar waarvoor de VOSL is vastgesteld, en de gebruikte
methode. De immateriële schade in Australië en Duitsland is veel lager dan
in de andere landen omdat zij geen WTP-methode gebruiken. Bij een WTP-
methode wordt aan mensen (direct of indirect) gevraagd hoeveel geld zij
over hebben voor een reductie van het ongevalsrisico, of wordt hun
waardering voor een lager risico afgeleid uit hun gedrag (bijvoorbeeld ten
aanzien van het aanschaffen van veiligheidsvoorzieningen). Op basis van de
WTP kan vervolgens de VOSL worden berekend (zie bijvoorbeeld SWOV,

2 Voor België is wel een VOSL bekend maar deze is niet toegepast in de gebruikte studies over
de totale kosten van verkeersongevallen in België.

VOSL

Bruto productieverlies

Consumptieverlies

Netto productieverlies
(= bruto productieverlies -

consumptieverlies

Immateriële schade

14 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

2012). De immateriële schade en VOSL in Nederland zijn relatief hoog ten
opzichte van die in de andere landen die een WTP-methode gebruiken. Een
mogelijke verklaring daarvoor is dat de immateriële schade in Nederland
recenter is vastgesteld (op basis van de VOSL) dan in bijvoorbeeld het VK;
de (oude) schatting van de immateriële kosten in de VS is echter wel hoger
dan die in Nederland. Een andere verklaring is dat Nederlanders (blijkbaar)
meer waarde hechten aan een mensenleven. Opvallend is dat de VOSL in
Nederland, die voor het jaar 2001 is onderzocht, de meest recente VOSL is
van de zes landen in deze studie die een WTP-methode gebruiken. VOSL-
onderzoeken worden (dus) niet vaak uitgevoerd, mede vanwege de
complexiteit en de kosten van dat soort onderzoek.

Land VOSL Immateriële
schade per dode

Basisjaar
VOSL Methode

Australië - 0,3 - Schadevergoeding

Oostenrijk 2,0 1,2 1998 WTP, standaard EU-waarde

België 2,4 n.b. 1998 WTP, standaard EU-waarde

Duitsland - 0,03 - Schadevergoeding

Nederland 2,5 2,0 2001 WTP, land-specifiek

Zwitserland 1,8 n.b. 1998 WTP, standaard EU-waarde

VK n.b. 1,4 1991 WTP, land-specifiek

VS n.b. 2,4 19903 WTP, internationale meta-
analyse

Tabel 2.2. VOSL, immateriële kosten per dode (miljoen euro, prijspeil
20104), jaar waarvoor de VOSL is bepaald, en methode die is gebruikt voor
het bepalen van VOSL

Voor ernstig gewonden worden alleen in het VK en de VS land-specifieke
waarderingen gebruikt. In het VK is een WTP-studie gedaan voor ernstig
gewonden en lichtgewonden. In de VS is de waardering van gewonden
gebaseerd op ‘Quality adjusted life years’ (QALY’s). Voor vijf categorieën
gewonden (MAIS1 tot en met MAIS5) is het aantal QALY’s per slachtoffer
bepaald en op basis van een waarde per QALY is de immateriële schade
per gewonde bepaald. In Australië en Duitsland zijn de kosten per gewonde
(evenals voor doden) gebaseerd op schadebedragen. De overige vier
landen gebruiken schattingen van de verhouding tussen de VOSL en de
immateriële schade per gewonde uit andere landen of die worden
aanbevolen in Europese studies zoals HEATCO (Bickel et al., 2006). Het
gaat om schattingen uit het VK (Hopkin & O’Reilly, 1994) en uit Zweden
(Persson, 2004). Dit zijn voor zover bekend de enige landen waarin de
immateriële schade van verkeersgewonden is onderzocht. Aanbevelingen in
Europese studies zijn dan ook op deze twee studies gebaseerd. Voor
gewonden wordt verondersteld dat zij geen consumptieverlies hebben.
Zwitserland is daarbij een uitzondering en rekent wel met een consumptie-

3 De meta-analyse waarop de VOSL in de VS is gebaseerd is gepubliceerd in 1990. De VOSL-
studies die in deze meta-analyse zijn meegenomen zijn vóór 1990 uitgevoerd.
4 Berekend op basis van inflatie (bbp-deflator; World Bank, 2012) en ‘Purchasing Power
Parities’ (PPP, wisselkoers met correctie voor koopkrachtverschillen; Worldbank, 2012; OECD,
2012).

SWOV-rapport R-2014-6 15
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

verlies van gewonden, hetgeen niet onlogisch is omdat gewonden (tijdelijk)
minder consumeren.

2.2.2. Productieverlies

Het productieverlies wordt gebaseerd op gegevens over de productiviteit of
het inkomen per persoon. Indicatoren die daarvoor in de verschillende
landen worden gebruikt zijn het (bruto of beschikbare) inkomen of de
toegevoegde waarde die kan worden toegerekend aan een arbeidskracht.
De meeste landen bepalen het bruto productieverlies, dat wil zeggen dat het
consumptieverlies is inbegrepen. Alleen Zwitserland en België rekenen met
het netto productieverlies (bruto productieverlies minus consumptieverlies);
het consumptieverlies wordt dan meegenomen als onderdeel van de
immateriële kosten (zie Afbeelding 2.1).

In de meeste landen wordt uitgegaan van het potentiële productieverlies, dat
wil zeggen van de productie die iemand zou kunnen opleveren ongeacht of
iemand ook daadwerkelijk een baan heeft. In twee landen (België en
Zwitserland) wordt daar wel rekening mee gehouden door uit te gaan van de
gemiddelde productiviteit van de gehele bevolking.

Zoals hiervoor in Paragraaf 2.1 aangegeven, nemen drie landen verlies van
huishoudelijk werk mee. Daartoe wordt een schatting gemaakt van de tijd
die mensen besteden aan huishoudelijk werk en gebruikgemaakt van een
indicator voor de kosten per tijdseenheid, gebaseerd op het loon (Duitsland)
of de kosten van het inhuren van personeel om het huishoudelijk werk te
doen (VS). Voor Australië is deze indicator niet gerapporteerd.

De frictiekosten die in vier landen worden meegenomen worden gebaseerd
op schattingen van de kosten van het werven en inwerken van een
arbeidskracht. In Zwitserland worden deze kosten bijvoorbeeld geschat op
50% van het loon.

2.2.3. Materiële kosten

Schattingen van de materiële schade worden in alle landen gebaseerd op
gegevens van verzekeraars (meestal beschikbaar gesteld door een over-
koepelende organisatie, zoals in Nederland het Verbond van Verzekeraars).
Daarbij gaat het om de schade die door verzekeraars wordt uitgekeerd.
Daarnaast wordt in alle landen een schatting gemaakt van schade die niet
wordt gedekt door verzekeringen (bijvoorbeeld schade aan het eigen
voertuig van WA-verzekerden) en/of schade die niet wordt geclaimd
(bijvoorbeeld vanwege een bonus-malusregeling). In sommige landen
(Australië, Duitsland) wordt dat gedaan door het totaal aantal ongevallen
met materiële schade te schatten (op basis van verschillende bronnen,
waaronder politieregistraties) en wordt op basis van het gemiddelde
schadebedrag uit verzekeringsgegevens de totale schade berekend. Een
probleem daarbij is dat de schatting van het aantal ongevallen met
(uitsluitend) materiële schade meestal vrij onbetrouwbaar is. In andere
landen wordt op basis van analyse van verzekeringsgegevens, ongevallen-
statistieken en/of aannames een schatting gemaakt van de niet-uitgekeerde
en niet-geclaimde schade. Ook hierbij wordt meestal aangegeven dat de
resultaten veel onzekerheden kennen. Het VK is het enige land waarin de

16 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

materiële kosten (mede) zijn bepaald op basis van een enquête onder
automobilisten over schade ten gevolge ongevallen.

Welke vervoerswijzen worden meegenomen bij het bepalen van de
materiële schade is maar deels te achterhalen: alleen voor Australië,
Nederland en Zwitserland is dit aangegeven. In Zwitserland worden zeven
vervoerswijzen onderscheiden (auto, motorfiets, vrachtauto, bus, bromfiets,
fiets en voetganger), in Australië vier (auto, motorfiets, vrachtauto, bus) en in
Nederland worden auto, motorfiets, vracht-, en bestelauto meegenomen.5
Voor de andere landen gaat het (waarschijnlijk) alleen om de vervoerswijzen
waarvoor WA-verzekering wordt afgesloten (of verplicht is), dat willen
zeggen in ieder geval auto, motorfiets, vracht-/bestelauto en bus.

Over de methode en data die zijn gebruikt voor het bepalen van de overige
materiële schade (zoals schade aan infrastructuur) is alleen voor Australië
en België informatie beschikbaar. In Australië is een schatting gemaakt van
het aantal ongevallen waarbij dit soort schade zich voordoet op basis van de
ongevallenregistratie, en van het gemiddelde schadebedrag. In België is de
schade aan infrastructuur geschat op basis van informatie van provinciale
wegbeheerders, die deze schade voor hun wegen registreren.

2.2.4. Kosten verzekeraars

De administratieve kosten van verzekeraars worden gebaseerd op
economische gegevens over de verzekeringsbranche (in Nederland
bijvoorbeeld gepubliceerd door het CBS) of op gegevens van individuele
verzekeraars. Vijf landen (waaronder Nederland) nemen de totale kosten
van het beheer van verzekeringen als uitgangspunt voor het bepalen van de
administratieve kosten van verzekeraars. De gedachte daarachter is dat er
geen motorvoertuigverzekeringen nodig zouden zijn als er geen ongevallen
zouden zijn, en dat de totale beheerkosten van deze verzekeringen aan
verkeersonveiligheid toegerekend kunnen worden. De drie andere landen
(Oostenrijk, VS en VK) nemen de kosten die gerelateerd zijn aan het
afhandelen van claims als uitgangpunt.

In vier landen, waaronder Nederland, worden alleen de kosten verbonden
aan motorvoertuigverzekeringen meegenomen. In de andere vier landen,
België, Duitsland, Zwitserland en de VS, worden ook kosten van andere
verzekeringen zoals zorgverzekeringen en rechtsbijstandsverzekeringen
afzonderlijk meegenomen. In Duitsland en Zwitsersland valt 40%
respectievelijk 30% van de kosten niet onder motorvoertuigverzekeringen
(voor België en de VS is dit niet bekend).6 Welke kosten door welk type
verzekering worden gedekt verschilt mogelijk per land. Verder kan worden
opgemerkt dat medische kosten ten gevolge van een verkeersongeval
mogelijk (deels) op een motorvoertuigverzekering worden verhaald, zodat
deze kosten dan deels vallen onder de kosten van motorvoertuig-
verzekeraars.

5 In Zwiterserland en Australië is de bestelauto niet apart onderscheiden, maar valt deze
waarschijnlijk onder personenauto’s of vrachtauto’s.
6 De kosten van rechtsbijstandverzekeringen vallen in andere landen mogelijk onder justitiële
kosten.

SWOV-rapport R-2014-6 17
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

3. Omvang van de kosten

Dit hoofdstuk bespreekt de omvang van de kosten van verkeersongevallen
(Paragraaf 3.1) en verdeling daarvan over letselcategorieën (Paragraaf 3.2)
en kostencategorieën (Paragraaf 3.3). Ook wordt ingegaan op mogelijke
verklaringen voor verschillen tussen de landen.

3.1. Totale kosten en kosten per slachtoffer

Tabel 3.1 geeft een overzicht van de totale kosten van verkeersongevallen
in de verschillende landen. De tabel bevat de volgende onderdelen:
− de kosten van verkeersongevallen in de eigen munteenheid in het meest

recente jaar waarvoor de kosten zijn onderzocht;
− de kosten van verkeersongevallen in euro en prijspeil 2010, berekend op

basis van inflatie (bbp-deflator; World Bank, 2012) en ‘Purchasing Power
Parities’ (PPP, wisselkoers met correctie voor koopkrachtverschillen;
Worldbank, 2012; OECD, 2012);7

− het aandeel van de kosten in het bruto binnenlands product (bbp); het
betreft voor de meeste landen het aandeel dat in het rapport over de
kosten is vermeld8. Alleen voor Oostenrijk en Zwitserland is het aandeel
berekend, op basis van het bbp berekend door de World Bank (2012),
aangezien het aandeel niet in de betreffende rapporten is opgenomen.

Land Kosten Munteenheid, jaar Kosten in
miljard € 2010

Aandeel
 in bbp

Australië 17,8 miljard AUD, 2006 10,9 1,7%

Oostenrijk 10,2 miljard EUR, 2004 11,3 4,3%

België 12,5 miljard EUR, 2002 14,1 4,6%

Duitsland 31,5 miljard EUR, 2005 32,9 1,4%

Nederland 12,5 miljard EUR, 2009 12,7 2,2%

Zwitserland 14,1 miljard CHF, 2003 8,0 3,2%

VK 14,9 miljard GBP, 2010 18,2 1,0%

VS 433,5 miljard USD, 2000 436,3 4,3%

Tabel 3.1. Totale kosten van verkeersongevallen en aandeel in bbp.

Het aandeel van de kosten van verkeersongevallen in het bbp loopt uiteen
van 1,0% tot 4,6%. Daarbij valt op dat dat aandeel in het VK laag is. De
reden daarvoor is dat in het VK niet is gecorrigeerd voor onderregistratie van
de verkeersongevallen. Indien niet-geregistreerde ongevallen meegenomen
zouden worden, zouden de kosten (maximaal) ongeveer twee maal zo hoog
kunnen zijn (DfT, 2011).

7 De bedragen in de lokale munteenheid zijn daarbij eerst op basis van bbp-deflatoren
(prijsveranderingen van het bbp) uitgedrukt in prijspeil 2010 . De bedragen die niet in euro’s zijn
uitgedrukt zijn vervolgens op basis van PPP’s omgerekend naar euro’s.
8 Het percentage voor de VS is opgehoogd door toevoeging van de immateriële kosten (zie
Paragraaf 2.1).

18 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

De andere verschillen in het aandeel van de kosten in het bbp kunnen
worden verklaard door verschillen in het verkeersveiligheidsniveau en door
verschillen in de kosten per slachtoffer (en methoden die daarvoor zijn
gebruikt). Tabel 3.2 geeft de kosten per slachtoffer. De berekende kosten
per dode lopen uiteen van 1,0 miljoen tot 3,4 miljoen euro. Verschillen in de
methode voor het bepalen van immateriële schade verklaren een groot deel
van verschillen in kosten per dode. In de landen die deze schade niet
baseren op ‘willingness to pay’ maar op schadevergoedingen (Australië en
Duitsland) zijn de kosten per dode relatief laag. Vanwege het grote aandeel
van immateriële kosten in de totale kosten (zie verderop in Tabel 3.4) zijn
daardoor ook de totale kosten als percentage van het bbp laag. In de andere
landen zijn de kosten per dode (veel) hoger en mede daardoor ook de totale
kosten (als percentage van het bbp).

Land Dode Ernstig gewonde Lichtgewonde UMS-ongeval

Australië 1.634.278 162.888 9.027 6.093

Oostenrijk 2.731.884 323.291 23.193 4.523

België n.b. n.b. n.b. n.b.

Duitsland 1.064.498 110.288 4.501 3.019

Nederland 2.645.759 284.281 6.3703 3.566

Zwitserland 2.177.421 393.9541 19.2771 n.b.

VK 1.935.609 217.500 16.774 2.295

VS 3.388.741 261.4442 10.4702 2.549

Tabel 3.2. Kosten per slachtoffer (euro, 2010).
1. Zwitserland onderscheidt vier categorieën gewonden en drie leeftijdsgroepen; de kosten per
ernstig gewonde zijn een gemiddelde van de drie zwaarste categorieën, gewogen naar aantal
slachtoffers en leeftijd.
2. De VS berekent de kosten per MAIS-categorie; de kosten per ernstig gewonde en
lichtgewonde zijn een gewogen gemiddelde van MAIS2-5 respectievelijk MAIS 0-1.
3. Gewogen gemiddelde van slachtoffers die in het ziekenhuis zijn behandeld (opgenomen met
letselernst lager dan MAIS2 of alleen behandeld op de spoedeisendehulpafdeling) en overige
lichtgewonden.

De kosten per ernstig gewonde en lichtgewonde zijn ook lastig vergelijkbaar;
hier door verschillen in de definities van gewonden. Bij ernstig gewonden
gaat het in Nederland bijvoorbeeld om in het ziekenhuis opgenomen slacht-
offers met letselernst MAIS2+ (ernstig verkeersgewonden), en in sommige
andere landen bijvoorbeeld om alle gewonden die in het ziekenhuis zijn
opgenomen. Ook hier valt echter op dat de kosten per ernstig gewonde in
Australië en Duitsland relatief laag zijn, wederom vanwege de gebruikte
methode om de immateriële schade te bepalen. In de overige landen
variëren de kosten per ernstig gewonde tussen ongeveer 220.000 en
400.000 euro, waarbij Nederland een ‘middenmoter’ is.

Als we Australië en Duitsland (geen WTP-methode) en het VK (geen
correctie voor onderregistratie) buiten beschouwing laten, zijn de kosten als
aandeel van het bbp in het Nederland het laagst. Aangezien de kosten per
dode en ernstig gewonde niet beduidend lager zijn dan in andere landen,
kan dat onder meer worden verklaard door het relatief lage aantal doden en
ernstig verkeersgewonden in Nederland. Dat de kosten in Nederland zijn
bepaald voor een recenter jaar dan in de meeste andere landen speelt

SWOV-rapport R-2014-6 19
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

daarbij overigens nauwelijks mee: ook in 2003 en 2006 waren de kosten
lager dan in de andere landen (2,6% respectievelijk en 2,0% van het bbp).

3.2. Kosten naar letselernst

Tabel 3.3 geeft de verdeling van de totale kosten over letselcategorieën.
Gemiddeld is meer dan de helft van de totale kosten toe te rekenen aan
gewonden, waarvan ongeveer twee derde aan ernstig gewonden. Ongeveer
een kwart van de kosten is het gevolg van UMS-ongevallen en een vijfde
van de kosten is toe te rekenen aan doden. In Nederland is het aandeel van
ernstig gewonden in de totale kosten relatief hoog, en het aandeel van
doden relatief laag. Aangezien de kosten per ernstig gewonde in Nederland
niet beduidend hoger zijn dan in de andere landen (zie Tabel 3.2), heeft dit
te maken met het relatief hoge aantal ernstig verkeersgewonden ten
opzichte van het aantal doden in Nederland. Het aandeel van lichtgewonden
in de kosten is in Nederland iets lager dan gemiddeld; een verklaring
daarvoor is dat voor lichtgewonden geen immateriële kosten worden
meegenomen.

Land Doden
Gewonden

UMS-ongevallen
Ernstig Licht Totaal

Australië 22% 38% 16% 54% 24%

Oostenrijk 21% 39% 9% 47% 31%

België n.b. n.b. n.b. n.b. n.b.

Duitsland 18% 30% 16% 46% 37%

Nederland 15% 42% 14% 56% 29%

Zwitserland 11% 41% 25% 67% 22%

VK 21% 29% 19% 48% 30%

VS 32% 36% 17% 54% 14%

Gemiddeld 20% 36% 17% 53% 27%

Tabel 3.3. Verdeling van de totale kosten per land over de categorieën van
letselernst, en de ongewogen gemiddelde verdeling.

3.3. Verdeling over kostencategorieën

Tabel 3.4 geef de verdeling van de totale kosten over de kostencategorieën.
Immateriële kosten vormen het grootste deel van de totale kosten,
gemiddeld 41%. In Australië en Duitsland is dit aandeel veel lager dan in de
andere landen, omdat zij geen WTP-methode gebruiken (zie Paragraaf
2.2.1). Als we deze twee landen buiten beschouwing laten is het aandeel
van immateriële kosten 52%. Hierbij moet worden opgemerkt dat in België
en Zwitserland het consumptieverlies is meegenomen bij de immateriële
kosten, waardoor dit aandeel enigszins wordt overschat. Een groot deel van
de immateriële kosten (gemiddeld 80%) komt voor rekening van gewonden,
waarvan bij 55% ernstig gewonden en 25% lichtgewonden. De andere grote
kostenposten zijn materiële schade (23%) en productieverlies (15%).
Medische kosten, afhandelingskosten, filekosten en overige kosten zijn
relatief gering.

20 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Als we Nederland vergelijken met deze gemiddelde aandelen, dan valt met
name op dat het (bruto) productieverlies in Nederland relatief laag is. Zoals
aangegeven in De Wit & Methorst (2012) wordt het productieverlies in
Nederland waarschijnlijk onderschat, omdat de gebruikte WAO/WIA-cijfers
geen volledig inzicht geven in het aantal arbeidskrachten dat uitvalt ten
gevolge van verkeersongevallen. Het productieverlies in Zwitserland is
overigens laag (mede) omdat Zwitserland rekent met het netto productie-
verlies (dat wil zeggen dat consumptieverlies niet is inbegrepen bij het
productieverlies maar bij de immateriële schade).

 Medische
kosten

Materiële
kosten

Productie-
verlies

Afhandelings
kosten

Immateriële
kosten Filekosten Overig

Australië 17% 25% 34% 12% 10% 5% 2%

Oostenrijk 1% 22% 18% 10% 49% 0% 0%

België 2% 19% 27% 2% 50% 0% -

Duitsland 4% 28% 37% 22% 6% 1% 3%

Nederland 3% 32% 8% 11% 47% 2% -

Zwitserland 5% 19% 6% 4% 66% - 0%

VK 3% 32% 14% 1% 50% - -

VS 8% 14% 20% 7% 50% 6% 1%

Gemiddeld 5% 24% 20% 9% 41% 2% 1%

Gemiddeld excl.
Australië en
Duitsland

4% 23% 15% 6% 52% 2% 1%

Tabel 3.4. Verdeling van de totale kosten per land over de kostencategorieën, en de ongewogen
gemiddelde verdeling.

Verder valt op dat het aandeel van de materiële kosten in de totale kosten in
Nederland relatief hoog is. Zoals in Paragraaf 2.2.3 is aangegeven, bestaan
deze kosten uit schade die door verzekeraars wordt uitgekeerd en daarnaast
uit schade die niet wordt uitgekeerd en/of niet wordt geclaimd. Voor zover na
te gaan vormt de niet-geclaimde en niet-uitgekeerde schade een
substantieel deel van de totale materiële schade. In Oostenrijk wordt dit
geschat op 22% en in Nederland op ruim 50%. Voor andere landen is dit niet
(goed) gedocumenteerd. In Zwitserland is wel berekend dat 56% van de
schade voor rekening komt van weggebruikers die een ongeval hebben
veroorzaakt. Indien zij alleen een WA-verzekering hebben betreft dit dus
schade die niet wordt gedekt. Deels gaat het echter ook om schade die door
allrisk-verzekeringen wordt gedekt. Het is echter niet bekend welk deel van
deze groep weggebruikers een allrisk-verzekeringen heeft en welk deel een
WA-verzekering, zodat de niet-uitgekeerde schade hieruit niet kan worden
afgeleid. Een (oud) Brits onderzoek waarin automobilisten zijn
geënquêteerd, laat zien dat bij ongeveer de helft van de ongevallen met
materiële schade een schadeclaim wordt ingediend. Het schadebedrag bij
ongevallen waarvoor een claim wordt ingediend is wel ongeveer drie maal
zo hoog als bij ongevallen zonder claim (Taylor, 1990). De schatting van het
aandeel niet-geclaimde en niet-uitgekeerde schade is in Nederland dus
hoog vergeleken met andere landen waarvoor dat bekend is, en daarmee
ook het aandeel van de materiële schade in de totale kosten.

SWOV-rapport R-2014-6 21
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Zoals in Paragraaf 2.1 is aangegeven, wordt in Australië, Oostenrijk en
Duitsland bij de materiële kosten ook schade meegenomen aan
infrastructuur, lading, en dergelijke. In Australië vormt deze overige
materiële schade 1% van de totale materiële schade, en in Oostenrijk en
Duitsland ongeveer 10% (voor de andere landen is dit onderscheid in de
cijfers niet gemaakt).

De afhandelingskosten bestaan in de meeste landen voor een groot deel uit
administratieve kosten van verzekeraars. In vijf landen (waaronder
Nederland) ligt dit rond 80%; in Zwitserland en de VS gaat het om ongeveer
55% en in België om 30%.

22 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

4. Conclusies en aanbevelingen

4.1. Omvang van de kosten van verkeersongevallen

De geschatte jaarlijkse kosten van verkeersongevallen in Nederland van
12,5 miljard euro maken 2,2% uit van het bbp. Van de onderzochte landen
hebben Australië, Duitsland en het VK een lager aandeel in het bbp. Voor
Australië en Duitsland wordt dat verklaard doordat deze landen voor het
bepalen van immateriële schade uitgaan van bedragen die ter compensatie
worden uitgekeerd aan slachtoffers (smartengeld). De andere landen
baseren de immateriële kosten op het bedrag dat mensen bereid zijn te
betalen voor een lager risico om in het verkeer te overlijden (‘willingness to
pay’, WTP), conform internationale richtlijnen en standaard economische
theorie. Compensatiebedragen zijn vele malen lager dan WTP-schattingen,
waardoor de immateriële kosten (en de totale kosten) in Australië en
Duitsland veel lager zijn. Bij de schatting van de kosten in het VK (1,0% van
het bbp) wordt niet gecorrigeerd voor onderregistratie van verkeers-
ongevallen waardoor de kosten aanzienlijk worden onderschat.
In de overige vier landen bedragen de kosten 3,2 tot 4,6% van het bbp. Ten
opzichte van deze landen kunnen de lagere kosten in Nederland onder meer
worden verklaard door verschillen in de methoden: in Nederland worden
immateriële kosten van lichtgewonden niet meegenomen, en wordt het
productieverlies (waarschijnlijk) onderschat. Daarnaast kan het relatief lage
aantal slachtoffers de lagere kosten in Nederland verklaren, aangezien de
kosten per dode en ernstig gewonde in Nederland niet beduidend lager (en
meestal hoger) zijn dan in de overige landen. De materiële kosten die niet
worden geclaimd en/of niet worden uitgekeerd door verzekeraars worden in
Nederland hoger ingeschat dan in de andere landen (zie Paragraaf 4.3).

Het aandeel van ernstig verkeersgewonden in de totale kosten (42%) is in
Nederland relatief hoog en het aandeel van doden (15%) relatief laag. Dit
weerspiegelt het relatief hoge aantal ernstig verkeersgewonden ten opzichte
van het aantal doden in Nederland.

4.2. Methoden

In deze internationale vergelijking van kosten van verkeersongevallen zijn op
een aantal punten verschillen in de gebruikte methodiek aangetroffen. Dit
betreft zowel de kostenposten die al dan niet worden meegenomen, als de
methoden die worden gebruikt om deze kosten te berekenen. Voorbeelden
daarvan zijn, zoals hierboven beschreven, de immateriële kosten en het
productieverlies en de berekening daarvan. Dit soort verschillen verklaart in
belangrijke mate de verschillen in de kosten van verkeersongevallen als
aandeel van het bbp. Verdere harmonisering van de methodiek is daarom
nodig om de kosten internationaal goed te kunnen vergelijken.
Aanbeveling: de methode voor het berekenen van de kosten van
verkeersongevallen in internationaal verband (verder) harmoniseren.
Verdere harmonisering is bijvoorbeeld mogelijk door een bredere inventari-
satie van de methoden die in verschillende landen worden gebruikt en
resultaten daarvan, en het updaten en verbeteren van internationale
richtlijnen (zoals COST 313) op basis daarvan. Organisaties als de OECD
(het International Transport Forum en de International Road Traffic and

SWOV-rapport R-2014-6 23
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Accident Database IRTAD), en de Europese Commissie kunnen daarin een
voortrekkersrol spelen.

Een punt van aandacht bij het harmoniseren van methoden en het updaten
en verbeteren van richtlijnen is hoe om te gaan met het ontbreken van
(goede) data. Idealiter gebruikt ieder land kostengegevens die specifiek voor
het betreffende land zijn verzameld. In de praktijk worden echter vaak ook
gegevens en kengetallen uit andere landen gebruikt, omdat het bijvoorbeeld
te duur om is deze voor het betreffende land te verzamelen. Deze studie laat
zien dat dat bijvoorbeeld geldt voor de waarde van statistisch mensenleven
(VOSL), die slechts voor een beperkt aantal landen is bepaald.
Aanbeveling: in de nieuwe richtlijnen aandacht besteden aan de
afweging tussen het verzamelen van land-specifieke gegevens en het
gebruik van buitenlandse kengetallen, en aan methoden voor
‘transfereren’ van waarden tussen landen (‘value transfer’).

4.3. Aanbevelingen voor het verbeteren van de methode

Deze internationale vergelijking laat zien dat de methode die in Nederland
wordt gehanteerd op verschillende punten voor verbetering vatbaar is. Op
een aantal punten wijkt de Nederlandse methode af van wat gebruikelijk is in
het buitenland, maar sommige andere verbeterpunten gelden ook voor
andere landen. Het gaat om de volgende kostenposten.

Immateriële kosten
Immateriële kosten maken een belangrijk deel uit van de totale kosten,
gemiddeld 50% (exclusief Australië en Duitsland waar de immateriële kosten
veel lager omdat zij geen WTP-methode gebruiken). Ongeveer de helft van
de immateriële schade heeft betrekking op ernstig gewonden, een vijfde op
doden en de rest op lichtgewonden. De gebruikte data om de immateriële
kosten te bepalen hebben echter belangrijke beperkingen. Zo zijn er geen
recente waarden voor een ‘statistisch mensenleven’ (VOSL) beschikbaar, die
worden gebruikt om de immateriële schade van doden te bepalen. Nederland
hanteert een VOSL voor het jaar 2001, wat nog de meest recente is van de
onderzochte landen. Een ander punt is dat er niet altijd VOSL-waarden
beschikbaar zijn die specifiek voor het betreffende land zijn bepaald.
Aangezien de waarde per land kan verschillen, bijvoorbeeld door verschillen in
welvaartsniveau of cultuur, heeft een land-specifieke waarde in het algemeen
de voorkeur (zie bijvoorbeeld Bickel, 2005). Dit is ook, en in sterkere mate,
een probleem bij immateriële schade van (ernstig) gewonden, waarnaar
weinig onderzoek is gedaan; voor geen van de onderzochte landen is een
recente land-specifieke waarde beschikbaar. In Nederland wordt een schatting
uit het VK uit begin jaren negentig toegepast, bij gebrek aan betere gegevens.
Aanbeveling: nieuw (internationaal en/of Nederlands) onderzoek doen
naar de immateriële schade van doden en in het bijzonder van (ernstig)
verkeersgewonden om een betrouwbare schatting te krijgen van deze
kostenposten. Het gebruik van QALY’s of DALY’s (Quality/Disability
Adjusted Life Years), zoals in de VS, is daarbij een mogelijke aanpak (zie
bijvoorbeeld Wijnen, 2008).

Nederland is het enige land waarin de immateriële kosten van licht-
gewonden niet worden meegenomen. Uit WTP-studies is echter gebleken
dat ook licht letsel tot immateriële kosten leidt. In andere landen is dit een
substantiële kostenpost (gemiddeld 25% van de totale immateriële kosten),

24 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

en worden de kosten per lichtgewonde dan ook hoger berekend dan in
Nederland (met uitzondering van Australië en Duitsland om de genoemde
reden).
Aanbeveling: de immateriële schade van lichtgewonden in Nederland
nader bepalen, of onderzoeken in hoeverre buitenlandse schattingen
toepasbaar zijn op de Nederlandse situatie.
Bepaling van de immateriële schade van lichtgewonden in Nederland zou
deel kunnen uitmaken van een groter (internationaal) onderzoek naar de
immateriële schade van (ernstig) gewonden. De andere mogelijkheid, het
toepassen van buitenlandse schattingen om de immateriële schade van
lichtgewonden in Nederland te bepalen, vergt een onderzoek naar (de
kwaliteit van) de schattingen die in het buitenland worden gebruikt, en naar
de toepasbaarheid daarvan op de Nederlandse situatie.

Productieverlies
Het productieverlies wordt in Nederland zeer laag ingeschat in vergelijking
met dat in de meeste andere landen. In tegenstelling tot andere in landen
wordt het productieverlies door arbeidsongeschiktheid in Nederland niet
bepaald op basis van het aantal verkeersslachtoffers in de ongevallen-
statistiek, maar op basis van een schatting van het aantal slachtoffers dat in
de WAO/WIA terechtkomt. Vermoedelijk komen echter niet alle verkeers-
slachtoffers in de WAO/WIA terecht en/of stromen zij uit de WAO/WIA
zonder weer (volledig) productief te zijn. De in Nederland gehanteerde
WAO/WIA-cijfers om deze kosten te bepalen, leiden daarom waarschijnlijk
tot een onderschatting. Zo kan ook worden verklaard dat het productieverlies
van gewonden in de periode 2003-2009 lijkt te zijn gedaald, terwijl het aantal
gewonden in die periode ongeveer constant is gebleven (De Wit & Methorst,
2012).
Aanbeveling: het productieverlies van gewonden in Nederland bepalen
op basis van het aantal gewonden en gegevens over de duur en mate
van arbeidsongeschiktheid, en daarvoor (zo nodig) nieuwe gegevens
verzamelen.

Productieverlies bestaat niet alleen uit verlies van betaalde arbeid, maar ook
uit verlies van de mogelijkheid om onbetaalde arbeid zoals huishoudelijk
werk te verrichten. Verlies van onbetaalde arbeid wordt echter in slechts
enkele landen meegenomen. Mogelijk leidt dit (onder meer in Nederland) tot
een substantiële onderschatting van het productieverlies. In de VS bestaat
25% van het productieverlies bijvoorbeeld uit onbetaalde arbeid. Anderzijds
wordt in de meeste landen (waaronder Nederland) geen rekening gehouden
met werkloosheid: er wordt uitgegaan van het ‘potentiële productieverlies’,
dat wil zeggen dat verondersteld wordt dat elk slachtoffer werkzaam is en
dat de kosten bestaan uit de productie of het inkomen dat iemand in potentie
zou kunnen genereren. De overschatting van het productieverlies als gevolg
hiervan kan gezien worden als een gedeeltelijke compensatie voor het niet
meenemen van onbetaalde arbeid (die men immers kan verrichten indien
men geen betaald werk doet).
Aanbeveling: bij het bepalen van het productieverlies in Nederland
uitgaan van het werkelijke productieverlies (zoals in enkele andere
landen ook wordt gedaan), verlies van onbetaalde arbeid afzonderlijk
toevoegen, en onderzoeken welke gegevens daarvoor in Nederland
beschikbaar zijn.
Mogelijk kan daarbij gebruikgemaakt worden van gegevens uit
tijdbestedingsonderzoek.

SWOV-rapport R-2014-6 25
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Materiële kosten
De materiële schade is in Nederland (als aandeel in de totale kosten) hoog
ten opzichte van andere landen. Sommige landen baseren deze kosten op
een schatting van de gemiddelde schade per ongeval, en het aantal
ongevallen (waarvan een groot deel UMS-ongevallen). Andere landen
(waaronder Nederland) gaan uit van de schade die wordt uitgekeerd door
verzekeraars en maken een afzonderlijke schatting van de niet-uitgekeerde
en niet-geclaimde schade. Een probleem bij de eerste benadering is dat het
aantal UMS-ongevallen (zeer) lastig te bepalen is door onderregistratie,
zoals de meeste landen ook onderkennen. Voor de tweede benadering geldt
dat er (zowel in Nederland als in het buitenland) geen actuele informatie is
over niet-uitgekeerde en niet-geclaimde schade. Een schatting van deze
schade in Nederland is gebaseerd op een oud onderzoek uit begin jaren
negentig waarin gegevens van een verzekeraar zijn geanalyseerd. Deze
schatting is hoger dan in andere landen, waardoor ook de totale materiële
schade in Nederland relatief hoog is. Onduidelijk is of in Nederland de
materiële kosten worden overschat of dat deze in andere landen worden
onderschat (of beide).
Aanbeveling: niet-geclaimde en niet-uitgekeerde schade in Nederland
bepalen, bijvoorbeeld op basis van vragenlijsten.

Overige ontbrekende kostenposten
Er zijn verschillende (andere) kostenposten die in Nederland niet worden
meegenomen, maar in (sommige) andere landen wel. Dit betreft:
− Andere materiële schade dan voertuigschade; Nederland is een van de

weinige landen waarin andere materiële schade, met name schade aan
infrastructuur, niet wordt meegenomen. Afgaande op schattingen in
andere landen kan deze schade ongeveer 10% van de totale materiële
schade bedragen.

− Afhandelingskosten verbonden aan zorg- en rechtsbijstands-
verzekeringen. In Nederland worden alleen de afhandelingskosten
verbonden aan motorvoertuigverzekeringen meegenomen, terwijl in
enkele andere landen ook afhandelingskosten van andere verzekeringen
worden meegenomen. Deze kosten bedragen 30 tot 40% van de totale
afhandelingskosten van verzekeraars.

− Frictiekosten: de kosten die gemoeid zijn met het werven en inwerken
van vervangende arbeidskrachten. Deze kosten worden in een aantal
landen meegenomen, waarbij het, met uitzondering van de VS, gaat het
om relatief zeer lage bedragen.

− Kosten van het niet kunnen beschikken over een voertuig; deze kosten
worden in de meeste andere landen meegenomen, en bedragen (voor
zover bekend) 1 tot 2% van de totale kosten van verkeersongevallen.
Mogelijk vallen deze kosten (deels) onder de schadevergoedingen die
door verzekeraars worden uitgekeerd.

Aanbeveling: deze (kleinere) kostenposten ook in Nederland
meenemen, indien daarvoor geschikte gegevens beschikbaar zijn (of
relatief eenvoudig verzameld kunnen worden).

Vermijdingskosten, dat wil zeggen de kosten die ontstaan doordat mensen
vanwege verkeersonveiligheid hun mobiliteitsgedrag aanpassen, zouden in
theorie meegenomen moeten worden bij het bepalen van de kosten van
verkeersongevallen. In Nederland worden de kosten van gedrag om files te
vermijden wel meegenomen bij het bepalen van de filekosten, maar van het
vermijden van verkeersonveiligheid zijn de kosten voor zover bekend niet

26 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

onderzocht. Inzicht het vermijdingsgedrag en de kosten daarvan geeft een
vollediger beeld van de (economische) impact van verkeersveiligheid.
Vermijdingskosten vormen een substantieel deel van de filekosten (30 tot
40%; KiM, 2012), maar in hoeverre dat ook voor kosten van verkeers-
onveiligheid geldt, is op voorhand niet te zeggen. Het toevoegen van
vermijdingskosten aan de kosten van verkeersonveiligheid geeft een
completer beeld van de totale kosten en sluit aan bij de methode die voor de
filekosten wordt gehanteerd.
Aanbeveling: een methode ontwikkelen en toepassen die inzicht geeft
in vermijdingsgedrag ten gevolge van verkeersonveiligheid en de
daaraan verbonden kosten.
Onderzoek naar de vermijdingskosten zou in internationaal verband kunnen
plaatsvinden.

SWOV-rapport R-2014-6 27
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

Literatuur

Alfaro, J.-L., Chapuis, M. & Fabre, F. (1994). Socioeconomic cost of road
accidents. Transport Research COST 313. Commission of the European
Communities, Brussels/Luxembourg.

Annema, J.A. & Wee, G.P. van (2004). Externe kosten van verkeer. In:
Arena, nr. 10, mei 2004, p. 42-45.

Baum, H., Kranz, T. & Westerkamp, U. (2007). Volkswirtschaftliche Kosten
durch Straßenverkehrsunfälle in Deutschland. Heft M208. Bundesanstalt für
Straßenwesen, Bergisch Gladbach.

Bickel, P., Friedrich, R., Burgess, A., Fagiani, P. et al. (2006). Proposal for
Harmonised Guidelines. Deliverable 5 of the EU project HEATCO.
Universität Stuttgart, Institute of Energy Economics and the Rational Use of
Energy (IER), Stuttgart.

BITRE (2009). Costs of road crashes in Australia 2006. Research report
118. Bureau of Infrastructure, Transport and Regional Economics, Canberra.

Blincoe, L.J. Seay, A.G., Zaloshnja, E., Miller, T.R., et al. (2002). The
economic impact of motor vehicle crashes 2000. National Highway Safety
Administration, Washington.

Brabander, B. de. (2005). Investeringen in verkeersveiligheid in Vlaanderen;
een handleiding voor kosten-batenanalyse. LannooCampus, Tielt.

Brabander, B. de. & Vereeck, L. (2005). Verkeersongevallen in België
kosten jaarlijks 12,5 milard. In: Verkeersspecialist, 122.

DfT (2011). A valuation of road accidents and casualties in Great Britain in
2010. In: DfT (2011), Reported Road Casualties in Great Britain: 2010
Annual Report. Department of Transport, Londen.

ECOPLAN (2002). Unfallkosten im Strassen- und Schienenverkehr der
Schweiz 1998. ECOPLAN, Bern.

Herry, ZTL & KfV (2008). Unfallkostenrechnung Straße 2007. Herry Consult
GmbH, Zentrum Transportwirtschaft und Logistik & Kuratorium für
Verkehrssicherheit, Wenen.

Hopkin, J.M. & O’Reilly, D.M. (1993). Revaluation of the cost of road
accident casualties: 1992 revision. TRL Research Report 378. Transport
Research Laboratory, Crowthorne.

KiM (2012). Mobiliteitsbalans 2012. Kennisinstituut voor Mobiliteitsbeleid,
Den Haag.

28 SWOV-rapport R-2014-6
Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV – Den Haag

McMahon, K. (1994). Valuation of road accidents1994. In: DfT (1994), Road
accidents Great Britain 1994: the casualty report. Department of Transport,
Londen.

Miller, T. R. (1990). The plausible range for the value of life: red herrings
among the mackerel. In: Journal of Forensic economics, vol. 3, p. 17-39.

Miller, T., Viner, J., Rossman, S., Pindus, N., et al. (1991). The costs of
highway crashes. Urban Institute / U.S. Department of Transportation DOT,
Federal Highway Administration FHWA, Washington, D.C.

Nellthorp, J., Sansom, T., Bickel, P., Doll, C. & Lindberg, G. (2001).
Valuation Conventions for UNITE (UNIfication of accounts and marginal
costs for Transport Efficiency). Funded by 5th Framework RTD Programme.
ITS, University of Leeds, Leeds.

OECD (2012). Economics: Key tables from OECD. 14 November 2012.

Persson, U. (2004). Valuing reductions in the risk of traffic accidents based
on empirical studies in Sweden. Thesis. Lund Institute of Technology,
Zweden.

Sommer, H., Brügger, O., Lieb, C. & Niemann, S. (2007).
Volkswirtschaftliche Kosten der Nichtberufsunfälle in der Schweiz;
Strassenverkehr, Sport, Haus und Freizeit. Beratungsstelle für
Unfallverhütung, Bern.

SWOV (2012). Waardering van immateriële kosten van bespaarde
verkeersslachtoffers. SWOV-Factsheet, januari 2012. Stichting
Wetenschappelijk Onderzoek Verkeersveiligheid SWOV, Leidschendam.

Taylor, M.C. (1990). The cost of vehicle damage resulting from road
accidents. TRL Research Report 256. Transport Research Laboratory,
Crowthorne.

Wee, B. van, Hagenzieker, M. & Wijnen, W. (2014). Which indicators to
include in the ex ante evaluations of safety effects of policy options? An
ethical perspective. In: Transport Policy, vol. 31, p. 19-26.

Wijnen, W. (2008). Bruikbaarheid van QALY’s en DALY’s voor de
verkeersveiligheid. SWOV-rapport R-2007-13. SWOV, Leidschendam.

Wijnen, W. (2012). Bouwstenen voor de berekening van de kosten van
verkeersongevallen 2003-2009. D-2012-4. SWOV, Leidschendam.

Wit, M. de & Methorst, R. (2012). Kosten verkeersongevallen in Nederland;
Ontwikkelingen 2003-2009. Directoraat-Generaal Rijkswaterstaat, Dienst
Verkeer en Scheepvaart, Rotterdam.

World Bank (2012). World Development Indicators & Global Development
Finance. 19 July 2012.

Postbus 93113	 PO Box 93113

2509 AC Den Haag	 2509 AC The Hague, The Netherlands

Bezuidenhoutseweg 62	 Bezuidenhoutseweg 62

2594 AW Den Haag	 2594 AW The Hague, The Netherlands

T	 070 - 317 33 33	 T	 070 - 317 33 33	

F	 070 - 320 12 61	 F	 070 - 320 12 61

E	 info@swov.nl	 E	 info@swov.nl

I	 www.swov.nl	 I	 www.swov.nl

Stichting Wetenschappelijk Onderzoek Verkeersveiligheid SWOV

SWOV Institute for Road Safety Research

	Voorwoord
	1. Inleiding
	1.1. Achtergrond en vraagstelling
	1.2. Aanpak
	1.3. Leeswijzer

	2. Methoden
	2.1. Kostencategorieën
	2.2. Methoden
	2.2.1. Immateriële kosten
	2.2.2. Productieverlies
	2.2.3. Materiële kosten
	2.2.4. Kosten verzekeraars

	3. Omvang van de kosten
	3.1. Totale kosten en kosten per slachtoffer
	3.2. Kosten naar letselernst
	3.3. Verdeling over kostencategorieën

	4. Conclusies en aanbevelingen
	4.1. Omvang van de kosten van verkeersongevallen
	4.2. Methoden
	4.3. Aanbevelingen voor het verbeteren van de methode

	Literatuur

