
Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

1 INLEIDING 3

1.1 AANLEIDING 3

1.2 VRAAGSTELLING 3

2 AANSPRAKELIJKHEID BIJ EEN ARBEIDSONGEVAL 4

2.1 ARBEIDSONGEVAL EN ONDERZOEK VAN DE ARBEIDSINSPECTIE 5

2.1.1 WAT IS EEN ERNSTIG ARBEIDSONGEVAL? 5

2.1.2 VERPLICHTE MELDING VAN ERNSTIGE ARBEIDSONGEVALLEN 5

2.1.3 WANNEER VINDT ONGEVALSONDERZOEK DOOR ARBEIDSINSPECTIE PLAATS? 5

2.1.4 DOEL VAN HET ONDERZOEK 5

2.1.5 HOE VERLOOPT HET ONGEVALSONDERZOEK? 5

2.1.6 ARBEIDSINSPECTIE MELDT DODELIJK ONGEVAL AAN OFFICIER VAN JUSTITIE 6

2.2 BESTUURSRECHTELIJK 6

2.2.1 GEEN OVERTREDING VAN WETTELIJKE REGELS 6

2.2.2 ERNSTIG BEBOETBARE FEITEN EN GEEN MISDRIJF 6

2.3 STRAFRECHTELIJK 6

2.3.1 ER IS SPRAKE VAN EEN MISDRIJF OF OVERTREDING 6

2.3.2 CONSTATEREN STRAFBAAR FEIT, WERKNEMER, LEIDINGGEVENDE OF WERKGEVER 7

2.3.3 STILLEGGING VAN HET WERK 7

2.3.4 PROCES-VERBAAL 7

2.3.5 STRAFACTIE DOOR OFFICIER VAN JUSTITIE NAMENS HET OPENBAAR MINISTERIE 7

2.3.6 RECHTZAAK (STRAFRECHT) GEVANGENISSTRAF, HECHTENIS OF GELDBOETE 7

3 STAFRECHTELIJKE AANSPRAKELIJKHEID 8

3.1 ALGEMEEN 8

3.2 WETBOEK VAN STRAFRECHT; TWEEDE BOEK MISDRIJVEN 8

3.2.1 ARTIKEL 307 DOOD DOOR SCHULD VAN EEN ANDER 8

3.2.2 ARTIKEL 308 ZWAAR LICHAMELIJK LETSEL DOOR SCHULD VAN ANDER 8

3.3 ARBEIDSOMSTANDIGHEDENWET 9

3.3.1 HANDHAVINGSTRAJECT 9

3.3.2 ART. 10 ARBOWET VOORKOMEN GEVAAR VOOR DERDEN 10

3.3.3 ART. 28 ARBOWET STILLEGGING VAN HET WERK 10

3.3.4 ART. 32 ARBOWET STRAFBEPALING 10

3.3.5 VERBODSBEPALINGEN ARBOWET 10

3.3.6 ARTIKEL 33 BEBOETBARE FEITEN 11

3.3.7 ARTIKEL 33 A AANDUIDING PLEGER BEBOETBAAR FEIT 11

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

4 CIVIELRECHTELIJKE AANSPRAKELIJKHEID 12

4.1 ALGEMEEN 12

4.2 BW BOEK 6 VERBINTENISSEN, ONRECHTMATIGE DAAD 12

4.2.1 ARTIKEL 6:162 ALGEMENE BEPALINGEN ONRECHTMATIGE DAAD 12

4.2.2 ARTIKEL 6:170 AANSPRAKELIJKHEID VOOR PERSONEN EN ZAKEN 13

4.2.3 ARTIKEL 6:171 AANSPRAKELIJKHEID VOOR PERSONEN EN ZAKEN 14

4.3 BW BOEK 7 BIJZONDERE OVEREENKOMSTEN ARBEIDSOVEREENKOMST 14

4.3.1 ARTIKEL 7:658 ENKELE BIJZONDERE VERPLICHTINGEN VAN DE WERKGEVER 14

4.3.2 ARTIKEL 7:660 ENKELE BIJZONDERE VERPLICHTINGEN VAN DE WERKNEMER 14

4.3.3 ARTIKEL 7:661 ENKELE BIJZONDERE VERPLICHTINGEN VAN DE WERKNEMER 15

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

1 Inleiding

1.1 Aanleiding
Binnen de organisatie wordt regelmatig de vraag gesteld wie is aansprakelijk als dingen toch misgaan

waardoor iemand ernstig letsel oploopt of dodelijk verongelukt als gevolg van een arbeidsongeval?

De werknemer, die geen helm ophad, toen er een stuk gereedschap vanaf een stellage naar beneden

viel op zijn hoofd? De werknemer, die dat stuk gereedschap uit zijn hand liet vallen? De ploegleider,

die een oogje dicht kneep bij het niet dragen van helmen? Of de werkgever, die wel wist dat in het

bedrijf lang niet altijd de regels voor het dragen van helmen werd nageleefd?

Elke situatie is anders. Het is daarom niet eenvoudig om de "schuldige" aan te wijzen van een

ongeval of een gevaarlijke situatie. En de "schuldige" is niet altijd degene, die uiteindelijk

aansprakelijk gesteld kan worden voor dat ongeval.

1.2 Vraagstelling
Wanneer is een werkgever en/of een werknemer aansprakelijk bij een arbeidsongeval met letsel of

dodelijk afloop?

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

2 Aansprakelijkheid bij een arbeidsongeval

Er is sprake van een ernstig

arbeidsongeval als het slachtoffer aan de

gevolgen overlijdt of ernstig lichamelijk of

geestelijk letsel oploopt.

Ernstig Arbeidsongeval

Met blijvend letsel of dodelijke afloop

Melding

Ernstig Arbeidsongeval

Arbeidsinspectie

Een verband tussen ongeval en

overtreden wettelijke regels?

Ongevalsrapport

Afschrift voor betrokkenenNee

Is er sprake van een misdrijf of

overtreding van een

verbodsbepaling?

Ja

Handhavingstraject bestuursrechtelijk

Stilleggen, Ongeval / boeterapport en

maatregelen verlangen

Afschrift voor betrokkenen

Overtreding van verbodsbepalingen

ArboWet

Overtreding Art. 10 ArboWet

Voorkomen gevaar voor derden

Overtreding Art. 28 ArboWet

Stillegging van het werk

Niet naleven bevel = misdrijf

 Art. 32 ArboWet

Verboden handelingen in strijd met

Arbowet; rederlijke wijs wetende

dat…=Misdrijf

Lijst ernstige beboetbare feiten bijlage 2

beleidsregel 33 + ernstig gevaar voor

personen

Lijst direct beboetbare feiten bijlage 3

beleidsregel 33

Constateren Strafbaar feit, van de (directe)

veroorzaker(s) van het ongeval,

werknemer, leidinggevende, werkgever

Indien nodig

Stillegging van het werk

Art. 28 ArboWet

Proces-verbaal

Tbv Openbaar Ministerie
Strafrechtelijke Aansprakelijkheid

Staken van werkzaamheden

Vertrekken van personen uit gevarenzone

Preventieve stillegging

Ja

Dodelijke arbeidsongevallen worden

terstond door de Arbeidsinspectie aan de

officier van justitie gemeld en wordt

onderzocht of er sprake is van een misdrijf

A
rb

o
W

e
t

A

rb
o

W
e

t

A

rb
o

W
e

t

A

rb
o

W
e

t

W
e

tb
o

e
k
 v

a
n

 S
tr

a
fr

e
c
h

t Artikel 307 Wetboek van Strafrecht

Dood door schuld van een ander,

Gevangenisstraf, hechtenis of geldboete

vierde categorie.

Artikel 308 Wetboek van Strafrecht

Zwaar lichamelijk letsel door schuld van

ander gevangenisstraf, hechtenis of

geldboete vierde categorie.

De medewerker en/of nabestaanden

hebben letsel en/of schade opgelopen en

kunnen daarvoor iemand aansprakelijk

stellen

Civielrechtelijke Aansprakelijkheid

Strafactie door officier van justitie namens

het openbaar ministerie

Rechtzaak (Strafrecht) à

Gevangenisstraf, hechtenis of Geldboete

H
o

o
fd

s
tu

k
 7

 B
u

rg
e

rl
ijk

 W
e

tb
o

e
k

A
rb

e
id

s
o

v
e

re
e

n
k
o

m
s
t

B
u

rg
e

rl
ijk

 W
e

tb
o

e
k

 B

u
rg

e
rl
ijk

 W
e

tb
o

e
k

B

u
rg

e
rl
ijk

 W
e

tb
o

e
k

Bewijslast is strafrechtelijk geleverd

Dit betekent dat aansprakelijkheid

eenvoudiger te bewijzen is tbv civiel recht

Civielrechtelijke Aansprakelijkheid

Civielrechtelijke aansprakelijkheid

Artikel 7:658 Enkele bijzondere

verplichtingen van de werkgever à

Zorgplicht van de werkgever

Artikel 7:660 Enkele bijzondere

verplichtingen van de werknemer à De

plicht om zich te houden aan

arbeidsvoorschriften

Artikel 7:661 Enkele bijzondere

verplichtingen van de werknemer à Niet

aansprakelijk voor schade toegebracht

aan werkgever of derden jegens

werkgever

Werkgever Civielrechtelijk

Aansprakelijk

H
o

o
fd

s
tu

k
 6

 B
u

rg
e

rl
ijk

 W
e

tb
o

e
k

O
n

re
c
h

tm
a

ti
g

e
 d

a
a

d

Werknemer Civielrechtelijk

Aansprakelijk

Werknemer Civielrechtelijk NIET

Aansprakelijk

Artikel 6:162 Onrechtmatige daad

Onrechtmatige daad kan ook strafbaar

zijn, strafrecht is dan van toepassing

Strafrechtelijke Aansprakelijkheid

Rechtzaak (Civielrecht)

àSchadevergoeding

Artikel 6:170 Schade door fout van

ondergeschikte

Strafrechtelijk

Civielrechtelijk

Johan Warta 21 februari 2008

Arbowet, Arbobesluit en Arboregeling
Ongeval met dodelijke afloop

Ongeval met ernstig letsel

Nee

Bestuursrechtelijk

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

2.1 Arbeidsongeval en onderzoek van de Arbeidsinspectie

2.1.1 Wat is een ernstig arbeidsongeval?

Er is sprake van een ernstig arbeidsongeval als het slachtoffer aan de gevolgen overlijdt of ernstig
lichamelijk of geestelijk letsel oploopt. Van ernstig letsel is sprake als een slachtoffer zodanige schade
aan de (lichamelijke of psychische) gezondheid heeft opgelopen dat deze -binnen 24 uur - tot
opname in een ziekenhuis of psychiatrische inrichting leidt. Dit ter behandeling of observatie.

2.1.2 Verplichte melding van ernstige arbeidsongevallen

Een werkgever is op grond van de Arbeidsomstandighedenwet verplicht ernstige arbeidsongevallen
onverwijld (direct) telefonisch aan de Arbeidsinspectie te melden. De melding moet daarna zo
spoedig mogelijk schriftelijk aan de AI worden bevestigd. Doorgaans zal de AI zo snel mogelijk na de
melding een onderzoek instellen.

2.1.3 Wanneer vindt ongevalsonderzoek door Arbeidsinspectie plaats?

Bij melding van een ongeval aan de AI wordt door de intaker alle actuele en relevante informatie
geregistreerd. Op basis van deze informatie bepaalt de AI of nader onderzoek plaatsvindt.
 De AI stelt een in ieder geval een onderzoek in, indien er sprake is van een ernstig

arbeidsongeval .
 Ook kan de AI op andere gronden een arbeidsongeval onderzoeken. Bijvoorbeeld als het

vermoeden bestaat dat het ongeval het gevolg is van een overtreding van de wettelijke
voorschriften.

Indien de AI echter beslist om een ongeval niet te onderzoeken, dan wordt de werkgever daar telefonisch over
bericht. De motivatie van deze beslissing wordt later schriftelijk bevestigd.
Het slachtoffer en (indien aanwezig) de ondernemingsraad of personeelsvertegenwoordiging ontvangen hier
een afschrift van.

2.1.4 Doel van het onderzoek

Het onderzoek van de Arbeidsinspectie richt zich op:
 Vaststelling van de toedracht en de directe en indirecte oorzaak van het ongeval;
 Nagaan of er oorzakelijk verband is tussen het ongeval en een of meer overtredingen van de

wettelijke bepalingen;
 Het, waar nodig, door de werkgever laten nemen van maatregelen om de acute

gevaarssituatie op te heffen, te beveiligen of af te schermen, om eventuele herhaling te
voorkomen.

2.1.5 Hoe verloopt het ongevalsonderzoek?

Indien de AI besluit om het ongeval te onderzoeken dan gebeurt dat in principe zo snel mogelijk na
de melding. De inspecteur moet de situatie ter plaatse kunnen beoordelen. Het is daarom belangrijk
dat de ongevalssituatie zo veel mogelijk ongewijzigd blijft.
Om zich een goed beeld te kunnen vormen zal de inspecteur doorgaans het slachtoffer, andere
betrokkenen en getuigen horen. De werkgever is verplicht volledig aan het onderzoek mee te werken
en de inspecteur alle gewenste hulp, gelegenheid en informatie te verschaffen die hij/zij vraagt.
Waar nodig wordt met andere opsporings-/inspectiediensten samengewerkt.

Overlijdt het slachtoffer als gevolg van het ongeval dan neemt de inspecteur tevens contact op met de
nabestaanden.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

2.1.6 Arbeidsinspectie meldt dodelijk ongeval aan officier van justitie

Bij ongevallen met dodelijke afloop zal altijd eerst met de betrokken officier van Justitie worden
bekeken of er sprake is van een vermoedelijk misdrijf. Is dat het geval dan zal proces-verbaal worden
opgemaakt. Arbeidsinspectie stelt een strafrechtelijk onderzoek in op grond van vermoedelijke
overtreding van artikel 32 Arbowet ’98 en / of artikel 307 Wetboek van Strafrecht.

2.2 Bestuursrechtelijk

2.2.1 Geen overtreding van wettelijke regels

Wanneer geen relatie wordt aangetoond tussen het ongeval en een overtreding, maakt de
Arbeidsinspectie een ongevalsrapport op. Alle betrokken partijen ontvangen daar een afschrift van.
Blijkt, na onderzoek dat er geen sprake is van wetsovertreding, dan blijft het bij een technisch
rapport. Afschriften, zonder verklaringen worden aan de getroffene en aan de werkgever gestuurd.

Als tijdens het ongevalsonderzoek nog andere overtredingen van de wettelijke regels worden geconstateerd,
kan de Arbeidsinspectie ook daar tegen optreden.

2.2.2 Ernstig beboetbare feiten en geen misdrijf

Wanneer één of meer overtredingen worden geconstateerd die aantoonbaar in verband staan met
het ongeval en er is sprake van ernstig letsel, dan wordt een ongevalsboeterapport opgemaakt.

In de praktijk zijn ernstige ongevallen meestal het gevolg van overtreding van één of meer wettelijke
bepalingen. Indien de inspecteur van de Arbeidsinspectie na onderzoek vaststelt dat de wet is
overtreden, dan kan een vervolgingstraject worden ingezet.

2.3 Strafrechtelijk

2.3.1 Er is sprake van een misdrijf of overtreding

Strafrechtelijke vervolging vindt plaats indien de werkgever weet, of redelijkerwijs moet weten, dat
door een handeling levensgevaar of ernstige schade aan de gezondheid van een of meer werknemers
ontstaat of te verwachten is.

Het strafrecht kan worden toegepast indien:
 Arbowet artikel 10; gevaren voor derden niet of in onvoldoende mate zijn voorkomen.

Derden zijn bezoekers, voorbijgangers, werknemers van andere bedrijven, spelende kinderen
e.d.;

 Overtredingen verbodsbepalingen van de Arbowet.
 Arbowet artikel 6; nagelaten is maatregelen te treffen ter voorkoming en beperking van

zware ongevallen waarbij gevaarlijke stoffen zijn betrokken;
 Arbowet recidive, artikel 33 lid 3; binnen een periode van 48 uur sprake is van eenzelfde

overtreding, waarvoor een bestuurlijke boete wordt opgelegd;
 Arbowet artikel 28; een bevel tot stillegging wordt genegeerd. Er is dan sprake van een

misdrijf;
 Arbowet artikel 32; Het is de werkgever verboden handelingen te verrichten of na te laten in

strijd met deze wet of de daarop berustende bepalingen indien daardoor, naar hij weet of
redelijkerwijs moet weten, levensgevaar of ernstige schade aan de gezondheid van een of
meer werknemers ontstaat of te verwachten is. Het moet dan gaan om handelingen, die in
strijd zijn met de wet (of om het nalaten van verplichte handelingen). De Arbowet noemt dit
een misdrijf.

Het niet naleven van artikel 6, 10 en 33 lid 3 van de Arbowet is een overtreding op grond van de Wet op de
Economische Delicten.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

2.3.2 Constateren Strafbaar feit, werknemer, leidinggevende of werkgever

2.3.3 Stillegging van het werk

Een bevel van de Arbeidsinspectie tot stillegging van werk wordt alleen gegeven wanneer er direct
ernstig gevaar bestaat voor de veiligheid of gezondheid van de werknemers. De stillegging wordt
ingetrokken als de werkgever de nodige maatregelen heeft getroffen om de overtreding of het
beboetbare feit op te heffen. Het negeren van een bevel tot stillegging is een misdrijf (artikel 28
Arbowet). In dat geval wordt een proces-verbaal gemaakt en wordt het strafrechtelijke traject
gestart.

2.3.4 Proces-verbaal

In de regel wordt door de Arbeidsinspectie proces-verbaal opgemaakt. Een proces-verbaal is meestal
gericht aan de rechtspersoon, bijvoorbeeld een NV of een BV. De vertegenwoordiger van de
rechtspersoon, de statutaire directeur of een door hem gemachtigde, wordt proces-verbaal
aangezegd, nadat is meegedeeld dat hij (de rechtspersoon) wordt verdacht van een strafbaar feit.

Bij een ongeval met dodelijke afloop moet de inspecteur van de Arbeidsinspectie een ‘procesverbaal
van bevindingen’ opmaken ten behoeve van de Officier van Justitie.

2.3.5 Strafactie door officier van justitie namens het openbaar ministerie

De Arbeidsinspectie stuurt het proces-verbaal naar de Officier van Justitie, die beslist wat er verder
gaat gebeuren:
 hij seponeert de zaak omdat er onvoldoende grond is voor het instellen van strafvervolging;
 hij biedt de verdachte de mogelijkheid tot schikken;
 hij brengt de zaak voor de rechter.

Bij dodelijke ongevallen of ongevallen met zwaar lichamelijk letsel wordt geen schikkingsvoorstel gedaan,
tenzij het bedrijf onomstotelijk kan aantonen dat de veiligheidssituatie verbeterd is en dat het bedrijf wil
onderhandelen over de boete. Bovendien moet het bedrijf dan aantonen dat een uitkering aan de getroffene of
nabestaande is geregeld.

2.3.6 Rechtzaak (Strafrecht) Gevangenisstraf, Hechtenis of Geldboete

In de meeste gevallen bestaat de straf uit een geldboete. Ernstige overtredingen met zwaar
lichamelijk letsel als gevolg kunnen worden beboet tot maximaal Euro 11.250,-. De hoogte van de
boete wordt mede bepaald door:
 de grootte van het bedrijf
 wel of geen recidive (herhaling)
 de ernst van het letsel
 een beoogd economisch voordeel van de werkgever door niet-naleving van de wet

Hoewel het niet vaak voorkomt, kan ook hechtenis als straf worden opgelegd tot een maximum van
zes maanden. Een combinatie van (voorlopige) hechtenis en boete is ook mogelijk

Indien een rechtspersoon (het bedrijf) wordt veroordeeld, komt dit niet op het strafblad van de
vertegenwoordiger van de rechtspersoon. Bij veroordeling van een natuurlijk persoon komt dit wel op zijn
strafblad.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

3 Stafrechtelijke aansprakelijkheid

3.1 Algemeen

Wetboek van Strafrecht

Het Wetboek van Strafrecht (Sr of WvS) bestaat uit drie boeken:

1. Algemene bepalingen

Het boek Algemene bepalingen bepaalt zaken die zowel gelden voor overtredingen als

misdrijven. Te denken valt aan de soorten straffen die opgelegd kunnen worden,

gevallen voor strafverlaging en strafverhoging, etc.

2. Misdrijven

Misdrijven zijn ernstige delicten(strafbare feiten). In het Nederlandse strafrecht is een

misdrijf is een relatief zwaar strafbaar feit. De meeste misdrijven staan omschreven in

het Nederlandse Wetboek van Strafrecht. Daarnaast staan er misdrijven in bijzondere

wetten, zoals de Arbeidsomstandighedenwet.

3. Overtredingen

Overtredingen zijn lichte vergrijpen. Minder zware strafbare feiten heten een

overtreding. De gevangenisstraf voor een overtreding is nooit meer dan een jaar en

dikwijls veel lager; op veel overtredingen staat slechts een geldboete. Ook lagere

overheden mogen bepalen dat een bepaalde handeling een overtreding oplevert.

3.2 Wetboek van Strafrecht; Tweede Boek Misdrijven

Titel XXI:Veroorzaken van de dood of van lichamelijk letsel door schuld

3.2.1 Artikel 307 Dood door schuld van een ander

1. Hij aan wiens schuld de dood van een ander te wijten is, wordt gestraft met gevangenisstraf

van ten hoogste twee jaren of geldboete van de vierde categorie.

2. Indien de schuld bestaat in roekeloosheid, wordt hij gestraft met gevangenisstraf van ten

hoogste vier jaren of geldboete van de vierde categorie.

3.2.2 Artikel 308 Zwaar lichamelijk letsel door schuld van ander

1. Hij aan wiens schuld te wijten is dat een ander zwaar lichamelijk letsel bekomt of zodanig

lichamelijk letsel dat daaruit tijdelijke ziekte of verhindering in de uitoefening van zijn ambts-

of beroepsbezigheden ontstaat, wordt gestraft met gevangenisstraf van ten hoogste een jaar

of geldboete van de vierde categorie.

2. Indien de schuld bestaat in roekeloosheid, wordt hij gestraft met gevangenisstraf van ten

hoogste twee jaren of geldboete van de vierde categorie.

Schuld moet hier gelezen worden als verwijtbaar gedrag. We spreken hier van een culpoos

(culpa=schuld) misdrijf. Het verwijtbare gedrag kan zich op meerdere wijzen voordoen. Iemand kan

het risico dat een ander zijn leven zou verliezen wel hebben gezien, maar verkeerd ingeschat (bewuste

schuld). Iemand kan echter ook het risico volledig over het hoofd hebben gezien, terwijl hij het wel

had moeten weten (onbewuste schuld). In ieder geval is er sprake van ondermaats gedrag, waardoor

iemand zijn leven verliest. Dit kan zowel een doen als een nalaten zijn.

Indien iemand het risico niet kende of behoorde te kennen, of zich voldoende heeft ingespannen om

het risico af te wenden, is er geen schuld, en zal er dus ook geen dood door schuld zijn.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

3.3 Arbeidsomstandighedenwet

3.3.1 Handhavingstraject

Het handhavingsbeleid van de Arbowet 1998 wordt gekenmerkt door een lik op stuk benadering. De
arbeidsinspectie is de handhaver van de Arbo-Wet en kan vier verschillende handhavingstrajecten
inzetten, afhankelijk van de feiten die hij of zij aantreft, te weten:
 overige beboetbare feiten;
 direct beboetbare feiten;
 ernstige beboetbare feiten;
 strafbare feiten;

Handhaving is mogelijk bij overtredingen van bepalingen uit de Arbowet, -besluit of - regeling. De
wijze waarop wordt gehandhaafd, wordt bepaald door de aard van de overtreding en het karakter
van de overtreden norm.

3.3.1.1 Handhavingstraject bij direct beboetbare feiten

Het handhavingstraject bij direct beboetbare feiten wordt gehanteerd bij het constateren van feiten
zoals opgenomen in de gelijknamige lijst (zie bijlage 3 bij beleidsregel 33). Het handhavingstraject
bestaat uit één fase: boeterapport.

3.3.1.2 Handhavingstraject bij ernstige beboetbare feiten

Er is alleen sprake van een ernstig beboetbaar feit wanneer een feit is opgenomen in de lijst van
ernstige beboetbare feiten (bijlage 2 van beleidsregel 33) en waarbij tevens sprake is van ernstig
gevaar voor personen. Is dit laatste niet het geval dan is er sprake van een overig beboetbaar feit.
Bij de handhaving van de ernstige beboetbare feiten zal een inspecteur een oordeel moeten hebben
over de ernst van het gevaar. Hoe duidelijk en eenduidig de omschrijvingen ten aanzien van de
ernstige beboetbare feiten ook zijn, er blijft altijd een beoordelingselement voor de inspecteur van
kracht. Het handhavingsbeleid bij constatering van een ernstig beboetbaar feit waarbij sprake is van
ernstig gevaar voor personen luidt als volgt: stilleggen, boete aanzeggen en maatregelen verlangen.

3.3.1.3 Handhavingstraject bij strafbare feiten

Het handhavingstraject voor strafbare feiten wordt gehanteerd bij:
 overtreding van verbodsbepalingen.
 overtreding artikel 10 Arbowet
 misdrijf bij overtreding artikel 28 Arbowet
 misdrijf conform artikel 32 Arbowet.

Bij constatering van een strafbaar feit legt de inspecteur het werk zo nodig stil (op basis van artikel
28 Arbowet) en maakt proces-verbaal op. De stillegging beoogt het gevaar weg te nemen. Het
proces-verbaal dient om de overtreding voor te leggen aan het Openbaar Ministerie. Onder
stillegging wordt verstaan:
 het laten staken van werkzaamheden

 het laten vertrekken van personen uit een gevarenzone

 het niet laten aanvangen van werkzaamheden (preventieve stillegging).
De stillegging wordt pas ingetrokken als het ernstige gevaar is weggenomen. Indien blijkt dat een
bevel tot stillegging wordt genegeerd dan wordt dit als een misdrijf aangemerkt. Er wordt dan een
proces-verbaal misdrijf opgemaakt. Hierbij kan er bij de Officier van Justitie worden aangedrongen
op het treffen van extra maatregelen.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

3.3.2 Art. 10 ArboWet Voorkomen gevaar voor derden

1. Indien bij of in rechtstreeks verband met de arbeid die de werkgever door zijn werknemers
doet verrichten in een bedrijf of een inrichting of in de onmiddellijke omgeving daarvan
gevaar kan ontstaan voor de veiligheid of de gezondheid van andere personen dan die
werknemers, neemt de werkgever doeltreffende maatregelen ter voorkoming van dat
gevaar.

2. Het niet naleven van het eerste lid is een overtreding.

3.3.3 Art. 28 ArboWet Stillegging van het werk

1. Een daartoe aangewezen toezichthouder is bevoegd mondeling of bij gedagtekend schrijven
te bevelen, dat personen niet mogen blijven in door hem aangewezen plaatsen, of dat door
hem aangewezen werkzaamheden worden gestaakt dan wel niet mogen worden
aangevangen, indien naar zijn redelijk oordeel dat verblijf of die werkzaamheden ernstig
gevaar opleveren voor personen.

2. Een mondeling bevel wordt zo spoedig mogelijk schriftelijk bevestigd aan de werkgever of
aan de andere personen, bedoeld in artikel 16, zevende lid.

3. De bevoegdheid, bedoeld in het eerste lid, geldt mede in die gevallen, waarin op grond van
het bepaalde in artikel 27 aan een gestelde eis nog geen uitvoering behoeft te worden
gegeven.

4. Zodra naar het oordeel van de ambtenaar die een bevel als bedoeld in het eerste lid gaf,
geen ernstig gevaar meer aanwezig is, trekt hij het bevel in.

5. Degene, die een bevel als bedoeld in het eerste lid gegeven heeft, is bevoegd met betrekking
tot dit bevel de nodige maatregelen te treffen, de nodige aanwijzingen te geveen de hulp van
de sterke arm in te roepen. De maatregelen en aanwijzingen kunnen onder meer betrekking
hebben op het verzegelen van arbeidsmiddelen en arbeidsplaatsen.

6. Ieder wie zulks aangaat is verplicht zich te gedragen overeenkomstig een bevel, als bedoeld
in het eerste lid en een aanwijzing als bedoeld in het vijfde lid.

7. Het opzettelijk niet naleven van het zesde lid is een misdrijf.

3.3.4 Art. 32 ArboWet Strafbepaling

1. Het is de werkgever verboden handelingen te verrichten of na te laten in strijd met deze wet
of de daarop berustende bepalingen indien daardoor, naar hij weet of redelijkerwijs moet
weten, levensgevaar of ernstige schade aan de gezondheid van een of meer werknemers
ontstaat of te verwachten is.

2. Het niet naleven van het eerste lid is een misdrijf.

3.3.5 Verbodsbepalingen ArboWet

Er sprake is van een misdrijf wanneer enkele in de regelgeving genoemde verbodsbepalingen worden
overtreden. Er wordt direct een proces-verbaal opgemaakt en aan het Openbaar Ministerie
gezonden. Dit gebeurt ook wanneer binnen 48 maanden voor eenzelfde overtreding al twee keer
eerder een boete is opgelegd en de beslissing ‘onherroepelijk’ is. Verschillende verboden worden
met name inhet Arbobesluit genoemd zoals:
 Artikel 4.61. Zandstraalverbod
 Artikel 4.61a. Verbod van benzeen en gechloreerde koolwaterstoffen
 Artikel 4.61b. Loodwitverbod
 Artikel 4.105. Arbeidsverboden voor gevaarlijke stoffen en biologische agentia
 Artikel 4.108. Arbeidsverboden lood en loodverbindingen
 …

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

3.3.6 Artikel 33 Beboetbare feiten

1. Als beboetbaar feit wordt aangemerkt de handeling of het nalaten in strijd met de artikelen
3, 4, 5, 8, 9, eerste lid, 11, 13, eerste tot en met vierde lid, negende en tiende lid, 14, eerste,
tweede en zesde lid, 14a, tweede, derde en vierde lid, 15, eerste en derde lid, 18, 19. Terzake
van de feiten bedoeld in de vorige volzin, kan een boete worden opgelegd van de eerste
categorie.

2. Als beboetbaar feit wordt tevens aangemerkt de handeling of het nalaten in strijd met
artikel 16, tiende lid, voor zover het niet naleven van de in dat artikellid bedoelde
voorschriften en verboden bij algemene maatregel van bestuur is aangemerkt als beboetbaar
feit. Terzake van de feiten, bedoeld in de vorige volzin, wordt bij algemene maatregel van
bestuur bepaald of een boete kan worden opgelegd van de eerste of tweede categorie.

3. Een beboetbaar feit als bedoeld in het eerste of tweede lid wordt aangemerkt als een
strafbaar feit, indien tweemaal binnen een aan de dag van het constateren van dat
beboetbare feit voorafgaande periode van 48 maanden, met respectievelijke tussenliggende
perioden van ten hoogste 24 maanden, voor een beboetbaar feit bestaande uit het niet
naleven van eenzelfde wettelijke verplichting een boete is opgelegd die onherroepelijk is
geworden.

4. Geen boete kan worden opgelegd terzake van bij of krachtens deze wet strafbaar gestelde
feiten.

5. De handeling of het nalaten, bedoeld in het derde lid, is een overtreding.

3.3.7 Artikel 33 a Aanduiding pleger beboetbaar feit

1. Beboetbare feiten kunnen worden begaan door natuurlijke personen en rechtspersonen.
2. Indien een beboetbaar feit wordt begaan door een rechtspersoon, kan de boete worden

opgelegd aan:
1° de rechtspersoon, of
2° degene die opdracht heeft gegeven tot de gedraging waardoor de verplichtingen die
voortvloeien uit deze wet of de daarop berustende bepalingen niet zijn nageleefd
alsmede tegen hem die feitelijke leiding heeft gegeven aan die gedraging, of
3° de onder 1° en 2° genoemde tezamen.

3. Voor de toepassing van het eerste en tweede lid wordt met een rechtspersoon gelijkgesteld:
1° de vennootschap zonder rechtspersoonlijkheid,
2° de maatschap,
3° de rederij, en
4° het doelvermogen.

 Lijst ernstige beboetbare feiten bijlage 2 beleidsregel 33

 Lijst ernstige beboetbare feiten bijlage 3 beleidsregel 33

http://wetten.overheid.nl/cgi-bin/deeplink/law1/title=Beleidsregels%20arbeidsomstandighedenwetgeving
http://wetten.overheid.nl/cgi-bin/deeplink/law1/title=Beleidsregels%20arbeidsomstandighedenwetgeving

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

4 Civielrechtelijke aansprakelijkheid

4.1 Algemeen

Burgerlijk wetboek

De belangrijkste wet voor het civielrecht is het Burgerlijk Wetboek (BW.)
In het civielrecht vindt de aansprakelijkheid plaats tussen burgers onderling, werkgevers onderling,
werknemer(s) en werkgever(s) onderling of werkgever en werknemer. Hierbij hoeft geen sprake te
zijn van het overtreden van rechtsregels (strafbare feiten) en daardoor is de overheid in deze geen
partij in het aansprakelijk stellen van een werkgever of werknemer.1
Civielrechtelijke aansprakelijkheid vindt plaats wanneer iemand schade heeft opgelopen door
toedoen van een ander. Die iemand kan de ander daarvoor aansprakelijk stellen.
In het Brugerlijk wetboek zijn de verantwoordeljkheden en aansprakelijkheden van burgers,
werkgevers en werknemers beschreven.

In relatie met een ernstig arbeidsongeval met ernstig letsel of met dodelijke afloop zijn twee boeken
van het Burgerlijk wetboek relevant.
 Burgerlijk Wetboek Boek 6, Verbintenissen Titel 3; Onrechtmatige daad.
 Burgerlijk Wetboek Boek 7, Bijzondere overeenkomsten Titel 10; Arbeidsovereenkomst.

4.2 BW boek 6 Verbintenissen, Onrechtmatige daad
Verbintenissenrecht is een deelgebied van het burgerlijk recht. Het houdt zich bezig met de
verbintenis. Een verbintenis is het gevolg van een eenzijdige of tweezijdige rechtshandeling of van
een feitelijke handeling(onrechtmatige daad) tussen personen. Deze personen kunnen zowel
natuurlijke als rechtspersonen zijn.

Het kan gaan om de verbintenis uit de wet of de verbintenis uit overeenkomst
(arbeidsovereenkomst) of een natuurlijke verbintenis. Tot de verbintenissen uit de wet behoren
deze die voortvloeien uit een onrechtmatige daad. Bijvoorbeeld als door schuld van Jan, Joop ernstig
letsel oploopt, dan rust op Jan de verbintenis om aan Joop de geldenden schade te vergoeden.

Een onrechtmatige daad is een handeling waarmee iemand op onwettige of onbehoorlijke wijze een
ander benadeelt of schade toebrengt. Ook het nalaten van wat men had behoren te doen kan als een
onrechtmatige daad beschouwd worden. Onrechtmatige daad is een juridisch begrip; wetten en
jurisprudentie bepalen wat wel en wat niet als een onrechtmatige daad wordt gerekend. De
omschrijving en gevolgen van een onrechtmatige daad zijn in het Nederlandse recht vastgelegd in
artikel 6:162 van het Burgerlijk Wetboek.

4.2.1 Artikel 6:162 Algemene bepalingen onrechtmatige daad

1. Hij die jegens een ander een onrechtmatige daad pleegt, welke hem kan worden
toegerekend, is verplicht de schade die de ander dientengevolge lijdt, te vergoeden.

2. Als onrechtmatige daad worden aangemerkt een inbreuk op een recht en een doen of
nalaten in strijd met een wettelijke plicht of met hetgeen volgens ongeschreven recht in het
maatschappelijk verkeer betaamt, een en ander behoudens de aanwezigheid van een
rechtvaardigingsgrond.

3. Een onrechtmatige daad kan aan de dader worden toegerekend, indien zij te wijten is aan
zijn schuld of aan een oorzaak welke krachtens de wet of de in het verkeer geldende
opvattingen voor zijn rekening komt.

1
 Wanneer rechtsregels worden overtreden is er sprake van strafbare feiten en geldt strafrechtelijke

aansprakelijkheid.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

Van een onrechtmatige daad is sprake als een werkgever of werknemer inbreuk pleegt op iemands
recht, als hij handelt in strijd met de wet, of als zijn handelwijze in strijd is met de maatschappelijke
zorgvuldigheid. Een onrechtmatige daad in verband met veiligheid en gezondheid kan voortvloeien uit
de Arbowet. Daarin staat dat de werkgever verplicht is gevaar werknemers en derden te voorkomen.

4.2.2 Artikel 6:170 Aansprakelijkheid voor personen en zaken

1. Voor schade, aan een derde toegebracht door een fout van een ondergeschikte, is degene in
wiens dienst de ondergeschikte zijn taak vervult aansprakelijk, indien de kans op de fout door
de opdracht tot het verrichten van deze taak is vergroot en degene in wiens dienst hij stond,
uit hoofde van hun desbetreffende rechtsbetrekking zeggenschap had over de gedragingen
waarin de fout was gelegen.

2. Stond de ondergeschikte in dienst van een natuurlijke persoon en was hij niet werkzaam voor
een beroep of bedrijf van deze persoon, dan is deze slechts aansprakelijk, indien de
ondergeschikte bij het begaan van de fout handelde ter vervulling van de hem opgedragen
taak.

3. Zijn de ondergeschikte en degene in wiens dienst hij stond, beiden voor de schade
aansprakelijk, dan behoeft de ondergeschikte in hun onderlinge verhouding niet in de
schadevergoeding bij te dragen, tenzij de schade een gevolg is van zijn opzet of bewuste
roekeloosheid. Uit de omstandigheden van het geval, mede gelet op de aard van hun
verhouding, kan anders voortvloeien dan in de vorige zin is bepaald.

Een werkgever is aansprakelijk voor de schade die de werknemer als gevolg van een fout toebrengt
aan een derde. Die aansprakelijkheid van de werkgever betreft een ‘hoofdelijke’ aansprakelijkheid en
daarom voor de gehele geleden schade kan worden aangesproken.
Het betreft een ‘risico-aansprakelijkheid’, wat betekent dat de werkgever per definitie aansprakelijk is
voor de schade die door een fout van de werknemer is ontstaan.
Een mogelijkheid om zich te verontschuldigen, bijvoorbeeld door zich er op te beroepen dat hij de fout
niet heeft kunnen voorkomen of sterker nog, dat de werknemer heeft gehandeld in strijd met
bepaalde instructies, heeft de werkgever niet.

Voor toepassing van art. 6:170 BW geldt, zoals bekend, een drietal vereisten:
a. de schade moet zijn veroorzaakt door een fout –onrechtmatige daad – van de
ondergeschikte;
b. er moet sprake zijn van ondergeschiktheid;
c. er moet een (functioneel) verband bestaat tussen de opgedragen werkzaamheden en de fout
van de ondergeschikte.

Gelet op deze wettelijke bepaling en het feit dat een werkgever over het algemeen méér
verhaalsmogelijkheid biedt dan de werknemer, zal degene die schade heeft geleden over het
algemeen ook aankloppen bij de werkgever. Betaalt de werkgever de verlangde schadevergoeding
dan komt snel de gedachte op om de schade vervolgens weer bij de werknemer te verhalen. Immers
de werknemer heeft toch een fout gemaakt of erger nog wellicht in strijd gehandeld met instructies.
Die vlieger gaat echter niet zonder meer op. In de wet is namelijk vastgelegd dat de werknemer alleen
dán dient bij te dragen in de vergoeding als die schade opzéttelijk door hem is veroorzaakt of het
gevolg is van bewust roekeloos handelen. (Artikel 7:661 Enkele bijzondere verplichtingen van de
werknemer) Aan dit alles ligt de gedachte ten grondslag dat een werknemer nu eenmaal door het
verrichten van zijn werkzaamheden in dienst en opdracht van zijn werkgever aan bepaalde risico’s
wordt blootgesteld.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

4.2.3 Artikel 6:171 Aansprakelijkheid voor personen en zaken

Indien een niet ondergeschikte die in opdracht van een ander werkzaamheden ter uitoefening van
diens bedrijf verricht, jegens een derde aansprakelijk is voor een bij die werkzaamheden begane fout,
is ook die ander jegens de derde aansprakelijk.

4.3 BW Boek 7 Bijzondere overeenkomsten Arbeidsovereenkomst

4.3.1 Artikel 7:658 Enkele bijzondere verplichtingen van de werkgever

1. De werkgever is verplicht de lokalen, werktuigen en gereedschappen waarin of waarmee hij
de arbeid doet verrichten, op zodanige wijze in te richten en te onderhouden alsmede voor
het verrichten van de arbeid zodanige maatregelen te treffen en aanwijzingen te verstrekken
als redelijkerwijs nodig is om te voorkomen dat de werknemer in de uitoefening van zijn
werkzaamheden schade lijdt.

2. De werkgever is jegens de werknemer aansprakelijk voor de schade die de werknemer in de

uitoefening van zijn werkzaamheden lijdt, tenzij hij aantoont dat hij de in lid 1 genoemde
verplichtingen is nagekomen of dat de schade in belangrijke mate het gevolg is van opzet of
bewuste roekeloosheid van de werknemer.

3. Van de leden 1 en 2 en van hetgeen titel 3 van Boek 6, bepaalt over de aansprakelijkheid van

de werkgever kan niet ten nadele van de werknemer worden afgeweken.

4. Hij die in de uitoefening van zijn beroep of bedrijf arbeid laat verrichten door een persoon
met wie hij geen arbeidsovereenkomst heeft, is overeenkomstig de leden 1 tot en met 3
aansprakelijk voor de schade die deze persoon in de uitoefening van zijn werkzaamheden
lijdt. De kantonrechter is bevoegd kennis te nemen van vorderingen op grond van de eerste
zin van dit lid.

In Artikel 7:658 krijgt de werkgever de algemene verplichting opgelegd om te zorgen voor goede
arbeidsomstandigheden om te voorkomen dat een werknemer schade lijdt. De werkgever is in eerste
instantie aansprakelijk voor de geleden schade van de werknemer. Tenzij de werkgever aan kan tonen
dat hij zijn verplichtingen is nagekomen en/of dat de schade in belangrijke mate het gevolg is van
opzet of bewuste roekeloosheid van de werknemer.
Lid 4 van dit artikel geeft aan dat een werkgever ook aansprakelijk is voor de geleden schade van de
werknemer waarmee hij geen arbeidsovereenkomst heeft maar wel onder zijn gezag arbeid laat
verrichten. Hiermee is de aansprakelijkheid van de werkgever voor schade die een werknemer lijdt
ten gevolge van een arbeidsongeval of beroepsziekte geregeld.

4.3.2 Artikel 7:660 Enkele bijzondere verplichtingen van de werknemer

De werknemer is verplicht zich te houden aan de voorschriften omtrent het verrichten van de arbeid
alsmede aan die welke strekken ter bevordering van de goede orde in de onderneming van de
werkgever, door of namens de werkgever binnen de grenzen van algemeen verbindende
voorschriften, of overeenkomst aan hem, al dan niet tegelijk met andere werknemers, gegeven.

De werknemer is verplicht zich te houden aan de voorschriften die de werkgever hem voorschrijft voor
het verrichten van de arbeid. Hieronder vallen ook de veiligheidsprocedures en instructies.

Aansprakelijkheid bij Arbeidsongevallen

Johan.Warta@home.nl

4.3.3 Artikel 7:661 Enkele bijzondere verplichtingen van de werknemer

1. De werknemer die bij de uitvoering van de overeenkomst schade toebrengt aan de

werkgever of aan een derde jegens wie de werkgever tot vergoeding van die schade is

gehouden, is te dier zake niet jegens de werkgever aansprakelijk, tenzij de schade een gevolg

is van zijn opzet of bewuste roekeloosheid. Uit de omstandigheden van het geval kan, mede

gelet op de aard van de overeenkomst, anders voortvloeien dan in de vorige zin is bepaald.

2. Afwijking van lid 1 en van artikel 170 lid 3 van Boek 6 ten nadele van de werknemer is slechts

mogelijk bij schriftelijke overeenkomst en slechts voor zover de werknemer te dier zake
verzekerd is.

Wanneer een werknemer bij de uitoefening van zijn taak door een fout schade toebrengt aan de
werkgever of een andere werknemer kan de werkgever de werknemer niet aansprakelijk stellen.
Wanneer de schade een gevolg is van opzet of bewuste roekeloosheid kan de werknemer wel
aansprakelijk worden gesteld door zijn werkgever .

 Uit de omstandigheden van het geval kan, mede gelet op de aard van de overeenkomst, anders
voortvloeien dan in de vorige zin is bepaald.

