
- M A S T E R T H E U N E X P E C T E D -

- M A S T E R T H E U N E X P E C T E D -

BESTUURDER;
WEES BEWUST VAN

POTENTIËLE
VEILIGHEIDSISSUES,
CONSEQUENTIES EN

AANSPRAKELIJKHEID

WAT BESTUURDERS MOETEN WETEN OVER DE KANS DAT ZE

– BESTUURLIJK OF PERSOONLIJK – AANSPRAKELIJK WORDEN GEHOUDEN

VOOR FALEND VEILIGHEIDSBELEID IN HUN ONDERNEMING

- M A S T E R T H E U N E X P E C T E D -

- 2 -

WAAROM IS BEWUSTZIJN
OVER POTENTIËLE CONSEQUENTIES

VAN VEILIGHEIDSISSUES VOOR MIJ
ALS BESTUURDER BELANGRIJK?

WAT IS HET RISICO
VAN BESTUURSRECHTELIJKE

EN CIVIELRECHTELIJKE
AANSPRAKELIJKHEID?

BESTUURSRECHTELIJKE
AANSPRAKELIJKHEID: WAT MOET IK

ALS BESTUURDER WETEN?

KAN IK AANSPRAKELIJK WORDEN
GESTELD VOOR OVERTREDINGEN

VAN HET OMGEVINGSRECHT?

TENSLOTTE: LET OP DE
RISICO’S DIE U ALS RAAD VAN BESTUUR

VAN EEN NV MOGELIJK NEEMT

IS HET TE INGEWIKKELD EN HEEFT
U PROFESSIONELE HULP NODIG?

3

4

5

8

9

10

INHOUDSOPGAVE

Ondernemers, directeuren en bestuurders moeten zich achter de oren
krabben. Zijn zij werkelijk in control van de veiligheid en de risico’s in
hun organisatie? Wie zijn zaken niet voor elkaar heeft, kan ook
zonder calamiteit worden aangesproken en zelfs (persoonlijk)
aansprakelijk worden gesteld. Juriste Mr. Ingrid Klein-Hendriks
onderzocht in opdracht van Riskonet de kans om in de
beklaagdenbank terecht te komen.

“Je hoeft niet eens een matig beveiligd vuurwerkbedrijf in Enschede
te runnen om een ramp te laten gebeuren. Of een chemiebedrijfje in
Moerdijk waar slordig wordt gewerkt. Je hoeft niet eens bewust de
veiligheidsrisico’s van een detentiecentrum te onderschatten om een
dodelijke brand te krijgen die in publicitaire zin nog jaren narookt.
Er is weinig nodig voor het ontstaan van een calamiteit waarover
uiteindelijk de bestuurder nare vragen moet beantwoorden van
toezichthouders en mogelijk zelfs van het openbaar ministerie.

De belangrijkste vraag achter mijn speurtocht door het omgevings-
recht: kan een bestuurder persoonlijk aansprakelijk worden gehouden
voor falend veiligheidsbeleid binnen een onderneming?
Weten ondernemers welke risico’s ze lopen? Ik denk en vrees van niet.
De uitkomsten van mijn onderzoek heb ik samengevat in deze white
paper, waarin ik wet- en regelgeving voor u analyseer.

Vindt u veiligheid ook belangrijk? Onderneem dan actie. Zorg dat u in
control komt. Breng de bal in beweging door risico’s te onderkennen en
te bekijken waar investeren mogelijk nodig is. Zo voorkomt u niet
alleen calamiteiten, schade en verstrekkende gevolgen voor uw
organisatie of bedrijf. Tegelijkertijd voorkomt u dat u als ondernemer,
directeur of bestuurder in het beklaagdenbankje terechtkomt.”

Mr. Ingrid Klein-Hendriks,
Klein-Hendriks Advocatuur + Mediation te Dordrecht

VAN
DIRECTIESTOEL
NAAR
BEKLAAGDENBANK

- M A S T E R T H E U N E X P E C T E D -

- 3 -

IN DEZE WHITE PAPER WORDT INZICHT GEGEVEN

IN WIE DOOR HET RECHT AANSPRAKELIJK WORDEN GEHOUDEN

VOOR OVERTREDING VAN REGELS. HOE REAGEERT HET RECHT OP OVERTREDINGEN

VAN VEILIGHEIDSREGELS, EN KOMT DAT RECHT BIJ EEN NV

TOT IN DE BOARDROOM?

WAAROM IS BEWUSTZIJN
OVER POTENTIËLE CONSEQUENTIES VAN VEILIGHEIDSISSUES

VOOR MIJ ALS BESTUURDER BELANGRIJK?

HET VOORKOMEN VAN ONVEILIGE
SITUATIES VERDIENT IN DE BOARDROOM
SERIEUZE AANDACHT
Besturen van ondernemingen willen zo min mogelijk slecht
in het nieuws komen. Veiligheidsincidenten, een journalist
die de alarmbel rinkelt of het publieke verwijt van falend
overheidsingrijpen: ze geven extra druk op het bestuur
van een onderneming. Op dat moment is het belangrijk om
in control te zijn, uit te dragen dat de onderneming in elk
geval steeds voldaan heeft aan de wettelijke vereisten.

Of toch niet? Wanneer een onderneming met alle nood-
zakelijke overheidstoestemmingen eenmaal bestaansrecht
heeft verworven, is compliance aan veiligheidsregels dan nog
wel een urgent thema in de boardroom? Is het niet zo dat
veiligheidsincidenten vervolgens niet of nauwelijks meer
tot in de boardroom doordringen, en waarom is dat dan?
Wordt het bestuur niet aansprakelijk gehouden voor falend
veiligheidsbeleid binnen de onderneming?

MET RECHT VERANTWOORDELIJK
In het verleden hebben diverse rampen plaatsgevonden
waarbij de Onderzoeksraad voor Veiligheid stevige rapporten
heeft geschreven. De Schipholbrand in oktober 2005 waarbij
de locatiedirecteur en de hoofddirectie van de Dienst
Justitiële Inrichtingen volgens de Onderzoeksraad de taken
op het gebied van brandveiligheid hebben verwaarloosd.
En onlangs over de constructieve veiligheid van de parkeer-
garage in Eindhoven: “De ultieme consequentie van onvol-
doende zorg voor constructieve veiligheid is dat een
bouwwerk instort.”

Ver daarvóór in 2003 waren ingestorte balkons in het com-
plex Patio Sevilla te Maastricht in het nieuws. Een gevolg van
constructiefouten. In 2007 verschijnt vanuit het Ministerie
van VROM de discussienota Kasteel of Kaartenhuis?

En nog verder terug in 2000 de vuurwerkramp in Enschede.
De Commissie Onderzoek Vuurwerkramp (Commissie
Oosting) concludeert onder meer dat men geen juiste uit-
voering heeft gegeven aan de overheidsregels.
Daarop volgt de nota Met Recht Verantwoordelijk over ver-
antwoordelijk milieugedrag.

Deze rampen en daaropvolgende nota’s suggereren dat
de overheid het van groot belang vindt dat ook het bedrijfs-
leven verantwoordelijkheid neemt voor veiligheid. De board-
room bepaalt voor een belangrijk deel het veiligheidsbeleid
binnen de onderneming. Het lijkt dus logisch dat de overheid
die boardroom verantwoordelijk houdt voor eventueel
falend veiligheidsbeleid. Is dat ook de praktijk van het
overheidsoptreden?

VANUIT DE RECHTSPRAKTIJK
Veiligheid is bij de overheid vooral het domein van de
lokale en landelijke overheid. Met algemeen geldende regels
en specifiek voor de onderneming geldende regels in het
omgevingsrecht, dwingt de overheid de onderneming
uiteenlopende veiligheidsmaatregelen te nemen. Tegen
het niet-naleven ervan kan dezelfde overheid handhavend
optreden. Ook kan het kosten verhalen op de onderneming.
Uit de praktijkvoorbeelden blijkt dat de overheid een bestuur
van een onderneming niet ongemoeid laat, zeker niet
wanneer andere verhaalsmogelijkheden zijn uitgeput.

- M A S T E R T H E U N E X P E C T E D -

- 4 -

HET BESTUUR VAN EEN ONDERNEMING DIE HET VOORKOMEN VAN ONVEILIGE SITUATIES

ONVOLDOENDE SERIEUS NEEMT, STELT ZICH BLOOT AAN HET RISICO

OP BESTUURSRECHTELIJKE AANSPRAKELIJKHEID EN HET RISICO OP CIVIELRECHTELIJKE

AANSPRAKELIJKHEID. DUS BENT U BESTUURDER, DAN DOET U ER GOED AAN ZICH TE VERDIEPEN

IN DEZE AANSPRAKELIJKHEDEN.

WAT IS HET RISICO
VAN BESTUURSRECHTELIJKE EN CIVIELRECHTELIJKE

AANSPRAKELIJKHEID?

BESTUURSRECHTELIJK
Het overheidsbestuur kan een bedrijf aansprakelijk houden
voor overtredingen van het omgevingsrecht die in de sfeer
van het bedrijf zijn gepleegd. Het bedrijf wordt dan verant-
woordelijk gehouden voor schending van veiligheidsregels
die fysiek zijn gepleegd door één of meer van de medewerkers
of binnen een afdeling van het bedrijf.

Als vaststaat dat het bedrijf een overtreding heeft begaan,
kan het overheidsbestuur ook de plaatselijk bestuurder
als feitelijk leidinggevende aansprakelijk stellen, ongeacht
of dit een rechtspersoon of natuurlijk persoon is.

Feitelijk leidinggeven blijkt bijvoorbeeld uit actief en
effectief gedrag door een bestuurder. Maar ook een passieve
rol innemen kan bewijs voor feitelijk leidinggeven opleveren.
Een bestuurder die bevoegd en redelijkerwijs gehouden
is om maatregelen te treffen maar dat niet doet, aanvaardt
bewust de aanmerkelijke kans dat verboden gedragingen
zich zullen voordoen.

Daar hoeft het echter niet bij te blijven. Op grond van het
recht kan het overheidsbestuur besluiten om ook een raad
van bestuur van de onderneming aansprakelijk te stellen
voor overtredingen binnen één van haar bedrijven. De raad
van bestuur kan als overtreder worden aangemerkt voor
de schending van de veiligheidsregels die ze feitelijk niet zelf
heeft begaan.

Uit de rechtspraktijk blijkt echter dat het in het omgevings-
recht niet zover komt. Dit is opmerkelijk omdat het recht een
ruime toepassingsmogelijkheid biedt en een raad van bestuur
in het algemeen bepalend is voor het veiligheidsbeleid
binnen de onderneming. Het lijkt er eerder op dat enkel in
uitzonderlijke gevallen een raad van bestuur verantwoordelijk
zal worden gehouden door het overheidsbestuur.

Bijvoorbeeld in het geval waarin een onderneming door een
calamiteit geheel of gedeeltelijk als verloren moet worden
beschouwd en er weinig verhaalsmogelijkheden zijn bij de
onderneming of plaatselijk bestuurder. Het risico op bestuurs-
rechtelijke aansprakelijkheid voor een raad van bestuur van
een nv is dus beperkt.

CIVIELRECHTELIJK
De bestuurders van een onderneming kunnen daarnaast
te maken krijgen met civielrechtelijke aansprakelijkheid bij
veronachtzaming van de veiligheidsregels. Dit geldt ook
voor de raad van bestuur van een nv. Ook hiervoor geldt dat,
hoewel er gevallen bekend zijn, dit in de praktijk niet vaak
voorkomt en het risico op civielrechtelijke aansprakelijkheid
dus relatief klein is. Het kan niet worden uitgesloten dat in de
toekomst als gevolg van rechtsontwikkeling vaker civielrech-
telijke aansprakelijkheid van een raad van bestuur volgt.

Van civielrechtelijke aansprakelijkheid kan sprake zijn in het
geval een vennootschap die valt onder het bestuur,  zoals het
bestuur van een nv, in staat van faillissement wordt verklaard
vanwege de gevolgen van bijvoorbeeld een brand. Wanneer er
op kennelijk verwijtbare wijze onvoldoende aandacht is
besteed aan brandpreventie, kan dit gevolgen hebben voor
het bestuur. Er kan dan worden vastgesteld dat er sprake is
van ‘kennelijk onbehoorlijk bestuur ’, waarna de bestuursleden
in beginsel privé aansprakelijk zijn voor de schuldenlast van
de failliete vennootschap.

Daarnaast kan worden vastgesteld dat de bestuursleden
persoonlijk verwijtbaar zijn en ze ook privé aansprakelijk zijn
voor de schade.

- M A S T E R T H E U N E X P E C T E D -

- 5 -

BESTUURSRECHTELIJKE AANSPRAKELIJKHEID:
WAT MOET IK ALS BESTUURDER WETEN?

OVER BESTUURSRECHT
EN BESTUURDER
Bestuursrecht gaat over de wetten en regels van het
openbaar bestuur in Nederland waarmee ze mag ingrijpen in
de rechtspositie van bedrijven. Het omgevingsrecht maakt
onderdeel uit van dat bestuursrecht. Het openbaar bestuur
wordt in deze white paper ‘overheidsbestuur’ genoemd. Bij
bestuursrechtelijke aansprakelijkheid houdt het overheids-
bestuur de bedrijven verantwoordelijk voor overtreding van
de bestuursrechtelijke wetten en regels. Deze bedrijven
hebben bestuurders, die gezamenlijk verantwoordelijk zijn
voor het beleid binnen de onderneming. Een bestuurder is
kenbaar uit het Handelsregister of kan als feitelijk bestuurder
betrokken zijn bij de onderneming.

OVER BESTUURSRECHTELIJKE
AANSPRAKELIJKHEID
Het omgevingsrecht is een belangrijk onderdeel van het
bestuursrecht. Het kenmerkt zich door een veelheid aan
regels. Er zijn algemeen geldende regels over bijvoorbeeld de
gebouwveiligheid (Bouwbesluit), plaatselijke veiligheids-
regels (bestemmingsplan) en individueel opgelegde veilig-
heidsregels (vergunningen). De regels hebben betekenis voor
bijvoorbeeld een gebruiker of eigenaar van een gebouw,
werkgever of opdrachtgever, degene die een project uitvoert
of de exploitant of drijver van een inrichting.

Tegen overtreding van elk van deze regels kan door de over-
heid jegens de verantwoordelijke worden opgetreden door het
opleggen van een last onder bestuursdwang of een last onder
dwangsom, intrekking van een vergunning of strafrechtelijke
vervolging en verhaal van wederrechtelijk verkregen voordeel.
De overheid zet zowel het bestuursrecht als het strafrecht in.

Het bestuursrechtelijke instrumentarium strekt zich uit
van het stilleggen van bedrijfsactiviteiten of het sluiten van
vestigingen, tot het opleggen van verplichtingen onder druk
van een dwangsom of intrekking van vergunningen en het
verhalen van kosten die het overheidsbestuur heeft moeten
maken. Het aandeel bestuursrechtelijke boetes in het omge-
vingsrecht is (nog) beperkt. In deze notitie staat de bestuurs-
rechtelijke aansprakelijkheid voor dit handhavend optreden
door het overheidsbestuur centraal. De strafrechtelijke

equivalent van het handhavend instrumentarium strekt zich
uit van het opleggen van financiële sancties (transacties, wet
Mulder) tot strafrechtelijke vervolging vanwege strafbaar-
stelling van diverse omgevingsrechtelijke regels via de Wet
op de economische delicten en verhaal van wederrechtelijk
verkregen voordeel.

OVER OVERTREDERS
IN HET ALGEMEEN
Een overtreding van wettelijke regels door een bedrijf kan
voor het overheidsbestuur reden zijn voor bestuursrechtelijke
aansprakelijkheidsstelling van het bedrijf. In het bestuurs-
recht geldt een beginselplicht tot handhaving: het overheids-
bestuur moet in beginsel optreden tegen overtreding
van de regels.

De overtreder is degene die de overtreding pleegt of mede-
pleegt. Als eerste wordt veelal gedacht aan degene die de ver-
boden gedraging fysiek heeft verricht: degene die in persoon
datgene heeft gedaan of nagelaten wat verboden of geboden
was. In de sfeer van een bedrijf kan dat de werknemer of
opdrachtnemer zijn. In het omgevingsrecht wordt een over-
treding echter toegerekend aan degene die daarvoor verant-
woordelijk moet worden gehouden. Dat is veelal in de eerste
plaats het bedrijf dat verantwoordelijk is voor de naleving van
vergunningen en op wiens naam de vergunningen staan.

OVER DE BESTUURDER
ALS OVERTREDER
Het bedrijf is niet noodzakelijk de enige overtreder.  Als
vaststaat dat de onderneming als functioneel dader een over-
treding heeft begaan, kan ook de bestuurder van die onder-
neming aansprakelijk worden gehouden. De bestuurder
kan volgens het Handelsregister een rechtspersoon zijn,
zoals een holding. Zowel een rechtspersoon als een natuurlijk
persoon kunnen aansprakelijk worden gehouden. Is de
bestuurder een rechtspersoon dan kan de overheid beslissen
om de bestuurders van die rechtspersoon als overtreder aan
te merken. De bestuurder kan tegelijkertijd met het bedrijf
aansprakelijk worden gesteld.

In het bestuursrecht gebeurt het over het algemeen niet zo
snel dat naast het bedrijf, een leidinggevend medewerker

BESTUURSRECHT GAAT OVER DE WETTEN EN REGELS

VAN HET OPENBAAR BESTUUR IN NEDERLAND WAARMEE ZE MAG INGRIJPEN IN

DE RECHTSPOSITIE VAN BEDRIJVEN. HET OMGEVINGSRECHT IS EEN BELANGRIJK ONDERDEEL

VAN HET BESTUURSRECHT EN KENMERKT ZICH DOOR EEN VEELHEID

AAN REGELS, ONDER ANDERE VASTGELEGD IN HET BOUWBESLUIT, EEN BESTEMMINGSPLAN

EN IN VERGUNNINGEN.

- M A S T E R T H E U N E X P E C T E D -

- 6 -

aansprakelijk wordt gesteld. Mogelijk speelt het verhaal van
kosten of invorderen van de dwangsom daarbij een rol. Wat
vaak voorkomt is dat de directie of het bestuur van de plaat-
selijke onderneming bestuursrechtelijk aansprakelijk wordt
gehouden. Een directeur of bestuurder ontvangt dan, naast de
onderneming die aansprakelijk wordt gehouden, een aan-
schrijving van het overheidsbestuur vanwege de overtreding
door het bedrijf.

OVER DE PRAKTIJK
VAN AANSPRAKELIJKHEID
Er zijn verschillende praktijkvoorbeelden te vinden waarin
een bestuurder aansprakelijk is gesteld voor de overtreding
door het bedrijf. Het overheidsbestuur heeft de mogelijkheid
om meerdere rechtspersonen als overtreder aan te merken.
Het overheidsbestuur kan er dus ook voor kiezen om de direc-
teur/bestuurder aansprakelijk te stellen, die in zijn hoedanig-
heid grote invloed op het bestuur van en de zeggenschap
over het bedrijf uitoefent. De rechter kan oordelen dat de fei-
telijke situatie belangrijker is dan de formele situatie of
bestuurdersposities. Het wisselen van posities door een
bestuurder doorbreekt dan niet de verantwoordelijkheid van
de feitelijk leidinggevende, aldus de rechter. Maar ook bij het
“bewust niet bemoeien” door de bestuurder kan toch sprake
zijn van aansprakelijkheid van de bestuurder.

OVER DE LEERLESSEN
UIT DIE PRAKTIJK
In het algemeen zal een overheidsbestuur aansluiting zoeken
bij de formele gezagsverhoudingen of bestuurdersposities
binnen een bedrijf. Maar de feitelijke gezagsverhoudingen
mogen niet uit het oog worden verloren. Feitelijk leiding-
geven is herkenbaar door actief en effectief gedrag van de
leidinggevende. Ook het voeren van beleid moet hieronder
worden begrepen. Is de overtreding een onvermijdelijk
gevolg van het algemeen gevoerde beleid van de bestuurder,
dan is er sprake van feitelijk leidinggeven aan de verboden
gedraging. Zelfs een meer passieve rol kan leiden tot aan-
sprakelijkheid wegens feitelijk leidinggeven. Wanneer een
bestuurder bevoegd en redelijkerwijs gehouden is maatrege-
len te treffen ter voorkoming of beëindiging van verboden
gedragingen en zulke maatregelen achterwege laat,
is sprake van feitelijk leidinggeven.

OVER DE RAAD VAN BESTUUR
ALS OVERTREDER
Bij grote ondernemingen met een raad van bestuur staat de
RvB vaak op grote afstand van de dagelijkse bedrijfsvoering
binnen één of meer vestigingen van het bedrijf. Desondanks
kan ook dan sprake zijn van bestuursrechtelijke aansprakelijk-
heid op grond van feitelijk leidinggeven door de raad van
bestuur. Een RvB zal in belangrijke mate het veiligheids-
beleid van de onderneming bepalen. Het voeren van beleid

BESTUURSRECHTELIJKE AANSPRAKELIJKHEID:
WAT MOET IK ALS BESTUURDER WETEN?

is een vorm van feitelijk leidinggeven. Dit zou dus kunnen
betekenen dat ook bestuurders op afstand, zoals een raad
van bestuur van een nv, als feitelijk leidinggevenden
worden aangesproken.

Feitelijk leidinggeven wordt in juridische zin dan ook niet
beperkt uitgelegd. Wanneer een overtreding het onvermijde-
lijke gevolg is van gevoerd beleid, kan er al sprake zijn van
feitelijk leidinggeven. Ook het leveren van een bijdrage en het
initiëren van bepaalde gedragingen, kan feitelijk leidinggeven
betekenen. Ook al voert een ander het uit. De rechter heeft
geaccepteerd dat iemand die geen dienstverband heeft met
de rechtspersoon toch feitelijk leiding kan hebben gegeven
aan de overtreding.

Het bepalen van het bedrijfsbeleid duidt op een actieve
houding van de raad van bestuur van een nv. Echter, ook een
passieve rol innemen kan bewijs voor feitelijk leidinggeven
opleveren. Een bestuurder die bevoegd en redelijkerwijs
gehouden is om maatregelen te treffen maar dat niet doet,
aanvaardt bewust de aanmerkelijke kans dat verboden
gedragingen zich zullen voordoen.

De rechtspraktijk maakt duidelijk dat een raad van bestuur
niet gevrijwaard is van aansprakelijkheid, ook al is deze niet
actief betrokken bij de overtredingen door de betreffende
onderneming. Toch wordt dit pad van aansprakelijkheids-
stelling in het omgevingsrecht niet vaak gevolgd. Er zijn nau-
welijks voorbeelden van bestuursrechtelijke aansprakelijk-
heid van raden van bestuur. De ondergrens om tot een
aansprakelijkheidsstelling van de RvB te komen, ligt in de
praktijk kennelijk behoorlijk hoog.

OVER VERZEKEREN
Een bestuurder kan zich in zijn hoedanigheid als bestuurder
van de onderneming verzekeren tegen bestuurdersaansprake-
lijkheid. Een dergelijke verzekering vergoedt echter niet de
gevolgen van een overtreding door de bestuurder van het
bestuursrecht. Dwangsommen of boetes vallen gewoonlijk
niet onder de dekking van een bestuurdersaansprakelijk-
heidsverzekering. Een bestuurdersaansprakelijkheidsverzeke-
ring is dan ook geen vrijwaring voor bestuursrechtelijke
aansprakelijkheidstelling door een overheidsbestuur.

BELANGRIJK:
VAN WELKE REGELS KAN
EEN OVERTREDING LEIDEN TOT
AANSPRAKELIJKHEID?
Het omgevingsrecht kenmerkt zich door een grote ver-
scheidenheid aan wetten en regels. Deze regels kunnen zijn
opgenomen in vergunningen of speciale voorwaarden aan
overheidstoestemmingen. Er zijn echter ook veel algemene
regels die rechtstreeks voor de onderneming gelden,

- M A S T E R T H E U N E X P E C T E D -

- 7 -

BESTUURSRECHTELIJKE AANSPRAKELIJKHEID:
WAT MOET IK ALS BESTUURDER WETEN?

zonder dat deze in een vergunning of toestemming zijn
opgenomen. Regels waarvan overtreding kan leiden tot aan-
sprakelijk zijn bijvoorbeeld:
•	� gebruik in strijd met het bestemmingsplan;
•	� verwerking of opslag gevaarlijke stoffen;
•	� brandveiligheid;
•	� bouwnormen uit het Bouwbesluit;
•	� zorgplicht voor een gebouw ter voorkoming van gevaar

voor gezondheid of veiligheid;
•	� vergunningvoorschriften;
•	� ontbreken van de vereiste vergunningen of

overheidstoestemmingen.

BELANGRIJK: HET DOMINO-EFFECT
BIJ EEN CALAMITEIT
Doet zich een calamiteit voor, dan worden gauw ook andere
regels overtreden. Vergund zijn de normale bedrijfsprocessen,
en daar hoort een calamiteit niet bij. Ook de gevolgen van een
calamiteit blijven veelal niet binnen hetgeen volgens de
regels is toegestaan. Het gaat dan niet alleen om regels die
specifiek voor het bedrijf gelden, doordat deze in een vergun-
ning van toepassing zijn verklaard op het bedrijf.

Het gevolg van een calamiteit kan zijn dat de bodem veront-
reinigd is geraakt, asbest is vrijgekomen, of gevaarlijke stoffen
in het oppervlaktewater terecht zijn gekomen.

Tegen elk van deze overtredingen kan het overheidsbestuur
optreden door het opleggen van een last onder dwangsom
of een last onder bestuursdwang. Er treedt als het ware een
domino-effect op. Het incident heeft tot gevolg dat meerdere
overtredingen plaatsvinden. De verschillende overheids-
besturen kunnen handhavend optreden tegen elk van deze
overtredingen. Er lopen dan meerdere en veelal lang-
lopende procedures over kostenverhaal tegen een bestuurder
van de onderneming.

- M A S T E R T H E U N E X P E C T E D -

- 8 -

KAN IK AANSPRAKELIJK WORDEN GESTELD
VOOR OVERTREDINGEN VAN HET OMGEVINGSRECHT?

JA
Het overheidsbestuur kan een bedrijf aansprakelijk houden
voor overtredingen van het omgevingsrecht die in de sfeer
van het bedrijf zijn gepleegd. Binnen het omgevingsrecht gel-
den er veel verschillende veiligheidsregels die door een
bedrijf in de hoedanigheid van verhuurder of drijver/exploi-
tant van een inrichting moeten worden nageleefd. Het bedrijf
wordt dan verantwoordelijk gehouden voor schending van
veiligheidsregels die fysiek zijn gepleegd door één of meer
van de medewerkers. Er is sprake van functioneel daderschap.

JA
Als vaststaat dat het bedrijf een overtreding heeft begaan, kan
het overheidsbestuur ook de bestuurder van de onderneming
als feitelijk leidinggevende aansprakelijk stellen, ongeacht of
dit een rechtspersoon of natuurlijk persoon is. Feitelijk lei-
dinggeven blijkt bijvoorbeeld uit actief en effectief gedrag
door een bestuurder. Maar ook een passieve rol innemen kan
bewijs voor feitelijk leidinggeven opleveren. Een bestuurder
die bevoegd en redelijkerwijs gehouden is om maatregelen te
treffen maar dat niet doet, aanvaardt bewust de aanmerke-
lijke kans dat verboden gedragingen zich zullen voordoen.

JA
Op grond van het recht kan het overheidsbestuur besluiten
om een raad van bestuur aansprakelijk te stellen voor over-
tredingen binnen één van haar vestigingen. De RvB kan als
overtreder worden aangemerkt voor de schending van de vei-
ligheidsregels die het feitelijk niet zelf heeft begaan, maar
waaraan het wel feitelijk heeft leidinggegeven.

MAAR, LET WEL:
Uit de rechtspraktijk blijkt dat het in het omgevingsrecht
(nog) niet zover komt. Dit is opmerkelijk omdat het recht een
ruime toepassingsmogelijkheid biedt en een raad van bestuur
in het algemeen bepalend is voor het veiligheidsbeleid bin-
nen de onderneming. Op grond van deze praktijk is het denk-
baar dat enkel in uitzonderlijke gevallen een raad van bestuur
verantwoordelijk zal worden gehouden door het overheidsbe-
stuur. Bijvoorbeeld in het geval waarin een onderneming door
een calamiteit geheel of gedeeltelijk als verloren moet wor-
den beschouwd en er weinig verhaalsmogelijkheden zijn bij
de onderneming of bestuurder van de betreffende onderne-
ming. Het risico op bestuursrechtelijke aansprakelijkheid voor
een raad van bestuur van een nv is echter beperkt.

ALS BEDRIJF OF ONDERNEMER, DIRECTEUR OF BESTUURDER KAN U AANSPRAKELIJK WORDEN

GESTELD. OFFICIEEL KAN ZELFS DE GEHELE RAAD VAN BESTUUR OP HET MATJE GEROEPEN WORDEN.

- M A S T E R T H E U N E X P E C T E D -

- 9 -

TENSLOTTE: LET OP DE RISICO’S DIE U
ALS RAAD VAN BESTUUR VAN EEN NV MOGELIJK NEEMT

Het overheidsbestuur kan een bedrijf aansprakelijk houden
voor overtredingen van het omgevingsrecht die in de sfeer
van het bedrijf zijn gepleegd. Binnen het omgevingsrecht gel-
den er veel verschillende veiligheidsregels die door een
bedrijf in de hoedanigheid van verhuurder of drijver/exploi-
tant van een inrichting moeten worden nageleefd. Het bedrijf
wordt dan verantwoordelijk gehouden voor schending van
veiligheidsregels die fysiek zijn gepleegd door één of meer
van de medewerkers. Er is sprake van functioneel daderschap.

Als vaststaat dat het bedrijf een overtreding heeft begaan, kan
het overheidsbestuur ook de bestuurder van de onderneming
als feitelijk leidinggevende aansprakelijk stellen, ongeacht of
dit een rechtspersoon of natuurlijk persoon is. Feitelijk lei-
dinggeven blijkt bijvoorbeeld uit actief en effectief gedrag
door een bestuurder. Maar ook een passieve rol innemen kan
bewijs voor feitelijk leidinggeven opleveren. Een bestuurder
die bevoegd en redelijkerwijs gehouden is om maatregelen te
treffen maar dat niet doet, aanvaardt bewust de aanmerke-
lijke kans dat verboden gedragingen zich zullen voordoen.

Daar hoeft het echter niet bij te blijven. Op grond van het
recht kan het overheidsbestuur besluiten om een raad van
bestuur aansprakelijk te stellen voor overtredingen binnen
één van haar vestigingen. De RvB kan als overtreder worden
aangemerkt voor de schending van de veiligheidsregels die
het feitelijk niet zelf heeft begaan, maar waaraan het wel fei-
telijk heeft leidinggegeven.

Uit de rechtspraktijk blijkt echter dat het in het omgevings-
recht niet zover komt. Dit is opmerkelijk omdat het recht een
ruimte toepassingsmogelijkheid biedt en een raad van
bestuur in het algemeen bepalend is voor het veiligheids-
beleid binnen de onderneming. Op grond van deze praktijk is
het denkbaar dat enkel in uitzonderlijke gevallen een raad
van bestuur verantwoordelijk zal worden gehouden door het
overheidsbestuur. Bijvoorbeeld in het geval waarin een
onderneming door een calamiteit geheel of gedeeltelijk als
verloren moet worden beschouwd en er weinig verhaals-
mogelijkheden zijn bij de onderneming of bestuurder van de
betreffende onderneming. Het risico op bestuursrechtelijke
aansprakelijkheid voor een raad van bestuur van een nv is
echter beperkt.

ALS VASTSTAAT DAT UW BEDRIJF EEN OVERTREDING HEEFT BEGAAN,

KAN HET OVERHEIDSBESTUUR OOK DE BESTUURDER VAN DE ONDERNEMING

ALS FEITELIJK LEIDINGGEVENDE AANSPRAKELIJK STELLEN, ONGEACHT

OF DIT EEN RECHTSPERSOON OF NATUURLIJK PERSOON IS.

- M A S T E R T H E U N E X P E C T E D -

- 10 -

DISCLAIMER
Dit is een uitgave van Riskonet.

Niets uit deze uitgave mag worden verveel-
voudigd, opgeslagen in een geautomatiseerd

gegevensbestand, of openbaar gemaakt, in
enige vorm of op enige wijze, hetzij elektronisch,

mechanisch, door print-outs, kopieën, of op
welke manier dan ook, zonder voorafgaande

schriftelijke toestemming van Riskonet.

Amsterdam, mei 2019

IS HET TE INGEWIKKELD EN
HEEFT U PROFESSIONELE HULP NODIG?

Heeft u hulp nodig bij het in kaart brengen van de risico’s
van uw onderneming of wilt u advies over potentiële
veiligheidsissues die u over het hoofd ziet? Of wilt u als
bestuurder, directeur of ondernemer meer weten over
bestuurlijke of persoonlijke aansprakelijkheid en verzeker-
baarheid? Neem dan vrijblijvend contact op met Ron de Bruijn
of Gerrit Vink. We denken graag met u mee.

R O N D E B R U I J N
Managing Director

ron.debruijn@riskonet.com
+31 (0)6 225 212 55

G E R R I T V I N K
Senior Consultant

gerrit.vink@riskonet.com
+31 (0)6 531 212 40

RISKONET.COM

