

Voorstel van wet tot wijziging van de Arbeidsomstandighedenwet in verband met de
versterking van de betrokkenheid van de werkgevers en werknemers bij de
arbodienstverlening, de preventie in het bedrijf of de inrichting van de werkgever, en de

randvoorwaarden voor het handelen van de bedrijfsarts

Allen die deze zullen zien of horen lezen, saluut! doen te weten:

Alzo Wij in overweging genomen hebben, dat het wenselijk is de
Arbeidsomstandighedenwet te wijzigen ten einde de betrokkenheid van werkgevers en
werknemers bij de arbodienstverlening, de preventie in het bedrijf of de inrichting van
de werkgever, en de randvoorwaarden voor het handelen van de bedrijfsarts te
versterken;
Zo is het dat Wij, de Afdeling advisering van de Raad van State gehoord, en met
gemeen overleg der Staten-Generaal, hebben goedgevonden en verstaan, gelijk Wij

goedvinden en verstaan bij deze:

ARTIKEL I

De Arbeidsomstandighedenwet wordt als volgt gewijzigd:

A

Artikel 9, derde lid, komt te luiden:
3. De persoon, bedoeld in artikel 14, eerste lid, die belast is met de taak, bedoeld in
onderdeel b van dat lid, of de arbodienst meldt beroepsziekten aan een door Onze
Minister hiertoe aangewezen instelling. Als overtreding wordt aangemerkt het niet
naleven van de bij of krachtens dit lid vastgestelde verplichtingen door de persoon,

bedoeld in artikel 14, eerste lid, of de arbodienst.

B

Artikel 13 wordt als volgt gewijzigd:
1. Het eerste lid komt te luiden:
1. De werkgever laat zich ten aanzien van de naleving van zijn verplichtingen op grond

van deze wet bijstaan door een of meer deskundige werknemers. Indien in het bedrijf of
de inrichting van de werkgever een ondernemingsraad of personeelsvertegenwoordiging
is ingesteld, wordt de keuze voor de deskundige werknemer, bedoeld in de eerste zin,
en diens positionering, bepaald met instemming van die ondernemingsraad of

personeelsvertegenwoordiging. Artikel 27, derde tot en met zesde lid, van de Wet op de
ondernemingsraden is van overeenkomstige toepassing.
2. Het zevende lid, onder b, komt te luiden:

b. het adviseren aan onderscheidenlijk nauw samenwerken met de deskundige
personen, bedoeld in artikel 14, eerste lid, de ondernemingsraad of de
personeelsvertegenwoordiging, of, bij het ontbreken daarvan, de belanghebbende
werknemers, inzake de genomen en de te nemen maatregelen, gericht op een zo goed
mogelijk arbeidsomstandighedenbeleid;

C

 2

Artikel 14 wordt als volgt gewijzigd:

1. In het eerste lid, onder b, wordt “de bijstand” vervangen door: het adviseren.
2. Aan het eerste lid, onder c, wordt onder vervanging van de punt achter onderdeel 2,
door een puntkomma een onderdeel toegevoegd, luidende:
3˚. de consultatie met betrekking tot gezondheidskundige vraagstukken in verband met
de arbeid, anders dan de begeleiding, bedoeld onder b.
3. Aan het tweede lid worden onder vervanging van de punt achter onderdeel d door een

puntkomma vijf onderdelen toegevoegd, luidende:
e. er is een doeltreffende toegang tot de bedrijfsarts;
f. de bedrijfsarts is in de gelegenheid iedere arbeidsplaats in het bedrijf of de inrichting
van de werkgever te bezoeken;
g. tenzij zwaarwegende argumenten zich daartegen verzetten, honoreert de bedrijfsarts
een verzoek van de werknemer om in verband met een door hem gegeven advies dat

betrekking heeft op de taken, bedoeld in het eerste lid, onder b en c, zo spoedig

mogelijk een andere bedrijfsarts te raadplegen;
h. de bedrijfsarts heeft een adequate procedure voor het afwikkelen van klachten;
i. de personen die bijstand verrichten, werken nauw samen met en adviseren en
verlenen medewerking aan de in artikel 13, eerste lid, genoemde deskundige personen,
de ondernemingsraad of de personeelsvertegenwoordiging, of, bij het ontbreken
daarvan, de belanghebbende werknemers, inzake te nemen, genomen en uit te voeren
maatregelen gericht op een zo goed mogelijk arbeidsomstandighedenbeleid.

4. Het vierde lid komt te luiden:
4. De wijze waarop de bijstandverlening plaatsvindt met betrekking tot de taken,
bedoeld in de artikelen 9, derde lid, 14 en 14a alsmede de daarop berustende
bepalingen, wordt door of vanwege een overeenkomst tussen de werkgever en de
deskundige personen, bedoeld in artikel 14, eerste lid, schriftelijk vastgelegd. Onderdeel
van de overeenkomst is de wijze waarop de in de aanhef van dit artikel genoemde

personen in het bedrijf of de inrichting van de werkgever met inachtneming van de
professionele dienstverlening uitvoering kunnen geven aan de verplichtingen die op
grond van de in de eerste zin bedoelde taken op hen rusten.

5. Het zevende lid vervalt onder vernummering van het vijfde en zesde lid tot zesde en
zevende lid.
6. Het vijfde lid (nieuw) komt te luiden:
5. Aangaande de bedrijfsarts wordt in de overeenkomst, bedoeld in het vierde lid, in het

bijzonder aandacht besteed aan de wijze waarop aan het tweede lid, onderdelen f tot en
met i, en artikel 9, derde lid, uitvoering wordt gegeven.
7. Na het veertiende lid wordt een lid ingevoegd, luidende:
15. Het niet naleven van de bij of krachtens deze wet vastgestelde verplichtingen,
bedoeld in het tweede lid, onder g en h, door de bedrijfsarts, de verplichting, bedoeld in
het tweede lid, onder i, door de personen, bedoeld in het eerste lid, en de verplichting,
bedoeld in het derde lid, eerste zin, door de personen, bedoeld in het eerste lid, wordt

aangemerkt als een overtreding.

D

In artikel 14, vijfde lid wordt “artikel 9, derde lid” vervangen door: artikel 9, derde lid,
eerste zin.

E

Artikel 14a wordt als volgt gewijzigd:
1. Het vierde lid komt te luiden:
4. De werknemers van een arbodienst werken nauw samen met en adviseren en
verlenen medewerking aan de in artikel 13, eerste lid, genoemde deskundige personen,

de ondernemingsraad of de personeelsvertegenwoordiging, of, bij het ontbreken
daarvan, de belanghebbende werknemers, inzake te nemen, genomen en uit te voeren
maatregelen gericht op een zo goed mogelijk arbeidsomstandighedenbeleid. Het niet
naleven van deze verplichting door de werknemers van een arbodienst wordt

 3

aangemerkt als een overtreding.
2. Het zesde lid komt te luiden:

6. Artikel 14, tweede lid, onder a en onder d tot en met i, derde tot en met zevende lid
en twaalfde tot en met vijftiende lid, is van toepassing.

F

Artikel 27 wordt als volgt gewijzigd:

1. Het vijfde lid komt te luiden:
5. Een eis kan worden gesteld tot naleving van de artikelen 3, 4, 5, 6, 8, 11, 13, eerste
lid, eerste volzin, en tweede tot en met vierde lid, zevende lid, onder b, negende en
tiende lid, 14, eerste lid, tweede lid, onder a tot en met f, vierde en vijfde lid, 14a,
tweede, derde en vierde lid, 15, eerste en derde lid, 16, voor zover dat bij de krachtens
dat artikel gestelde regels is bepaald, 18 en 19.

2. Na het vijfde lid wordt een lid ingevoegd, luidende:

6. Een eis kan worden gesteld tot naleving van artikel 14, tweede lid, onder g en h,
waarbij voor de toepassing van het eerste tot en met derde lid de bedrijfsarts met de
werkgever gelijk wordt gesteld en tot naleving van artikel 14, tweede lid, onder i,
waarbij voor de toepassing van het eerste tot en met derde lid de in artikel 14, eerste
lid, bedoelde personen met de werkgever gelijk worden gesteld.

G

In artikel 28a, eerste en tweede lid, wordt “aan de werkgever” vervangen door: aan de
werkgever of de zelfstandige.

H

Artikel 30, zevende lid, vervalt.

I

Artikel 33, eerste lid, komt te luiden:
1. Als overtreding wordt aangemerkt het niet naleven van de artikelen 3, 4, eerste lid, 5,
6, eerste lid, eerste volzin, 8, 9, eerste en tweede lid, 10, 11, 13, eerste lid, eerste

volzin, en tweede tot en met vierde lid, zevende lid, onder b, negende en tiende lid, 14,
eerste lid, tweede lid, onder a tot en met f, derde lid, tweede zin, vierde en vijfde lid,
14a, tweede en derde lid, 15, eerste en derde lid, 18 en 19.

J

Artikel 45 komt te luiden:

Overgangsbepaling

Artikel 45

Op schriftelijke afspraken die zijn gemaakt overeenkomstig artikel 14, vierde lid, zoals

dat artikellid luidde de dag voorafgaand aan het tijdstip van inwerkingtreding van de
Wet van ……………………………………… tot wijziging van de Arbeidsomstandighedenwet in
verband met de versterking van de betrokkenheid van de werkgevers en werknemers bij
de arbodienstverlening, de preventie in het bedrijf of de inrichting van de werkgever, en
de randvoorwaarden voor het handelen van de bedrijfsarts (Stb. …..), blijft artikel 14,
vierde lid, zoals dat artikellid luidde de dag voorafgaand aan het tijdstip van
inwerkingtreding van die wet, van toepassing tot de datum waarop die afspraken

expireren, doch uiterlijk tot een jaar na inwerkingtreding van die wet. Tot dat tijdstip is
artikel 14, vijfde lid, niet van toepassing.

ARTIKEL II

 4

De artikelen van deze wet treden in werking op een bij koninklijk besluit te bepalen

tijdstip, dat voor de verschillende artikelen of onderdelen daarvan verschillend kan
worden vastgesteld.

Lasten en bevelen dat deze in het Staatsblad zal worden geplaatst en dat alle
ministeries, autoriteiten, colleges en ambtenaren die zulks aangaat, aan de nauwkeurige

uitvoering de hand zullen houden.

De Minister van Sociale Zaken
en Werkgelegenheid,

L.F. Asscher

 5

MEMORIE VAN TOELICHTING

I. ALGEMEEN DEEL

1. Inleiding
De arbeidsmarkt verandert en de duurzame inzetbaarheid van de beroepsbevolking
wordt van steeds groter belang. Tegen die achtergrond stelt de regering enkele
aanpassingen van de Arbeidsomstandighedenwet voor; in het bijzonder met betrekking

tot de betrokkenheid van werkgevers en werknemers bij de arbodienstverlening, de
preventie in het bedrijf, en de randvoorwaarden voor het handelen van de bedrijfsarts.
De bedrijfsgezondheidszorg, als onderdeel van de arbodienstverlening, speelt een rol bij
de bevordering van de arbeidsparticipatie van werknemers en het beschermen van hun
gezondheid. Het draagt bij aan de beheersing van het ziekteverzuim en de instroom in
arbeidsongeschiktheidsregelingen.

Tevens wordt van de gelegenheid gebruik gemaakt om enkele technische wijzigingen in

de Arbeidsomstandighedenwet aan te brengen. Deze worden in het artikelsgewijze deel
van deze toelichting behandeld.

2. Voorgeschiedenis
2.1 Belang van goede zorg en problemen bij de beroepsuitoefening
Sinds het midden van de jaren negentig dienen werkgevers zich te laten bijstaan door
deskundige ondersteuning bij een aantal specifieke taken zoals de risico-inventarisatie

en -evaluatie, verzuimvraagstukken en het uitvoeren van arbeidsgezondheidskundig
onderzoek. In veel gevallen betreft het bedrijfsartsen die deze taken (mogen) uitvoeren.

Uit onderzoek blijkt dat rondom de positie van de bedrijfsarts een aantal knelpunten is
te constateren1. Er zijn ondermeer zorgen over de onafhankelijkheid van de bedrijfsarts
ten opzichte van de werkgever en is er soms onvoldoende ruimte voor een professionele

beroepsuitoefening.
De Afdeling advisering van de Raad van State constateert dat een ruime meerderheid
van de werkgevers, de werknemers en de bedrijfsartsen zelf geen ernstige probleem

ervaart met de onafhankelijkheid van de bedrijfsarts. Dit impliceert echter niet dat er
geen problemen zijn op dit punt. De maatschappelijke aandacht, ook in de media, voor
mogelijke misstanden op dit punt is de afgelopen jaren aanzienlijk geweest. Uit het
hiervoor aangehaalde onderzoek blijkt dat 67% van alle bedrijfsartsen aangeeft soms of

(zeer) vaak het idee te hebben dat werknemers die zij begeleiden in het kader van de
verzuimbegeleiding hun onafhankelijke positie niet geheel vertrouwen. Bij de externe
arbodienst is dit 71%, bij de interne arbodienst 55%, en bij zelfstandige bedrijfsartsen
64%. Verder is opmerkelijk dat 22% van de bedrijfsartsen werkzaam bij arbodiensten
aangeeft regelmatig in situaties terecht te komen waarin men niet meer geheel
onafhankelijk kan werken als gevolg van de opstelling van de eigen werkgever
(arbodienst). Dit komt bij interne diensten minder voor (8%) dan bij externe diensten

(26%). Voor een deel lijkt dit toe te schrijven aan de beperkte contracten die externe
arbodiensten afsluiten met werkgevers. Dit is in lijn met de bevindingen van een
ledenraadpleging van de Nederlandse Vereniging voor Arbeids- en Bedrijfsgeneeskunde
(NVAB) waarbij 61% aangeeft dat de onafhankelijkheid vanwege commerciële belangen
de laatste jaren meer onder druk is komen te staan.

Het is evident dat de onafhankelijke positie van de bedrijfsarts onder druk kan komen te
staan indien zich tussen werkgever en werknemers spanningen voordoen. Dat is
inherent aan de situatie. De professionaliteit van de bedrijfsarts is een belangrijke factor
om onder die omstandigheden goed te kunnen blijven functioneren.

2.2 Advies Sociaal-Economische Raad

1 AStri. De positie van de bedrijfsarts, 2011. Kamerstukken II 2011/12, 25 883, nr. 186.

 6

Het kabinet vroeg op 10 juli 2013 advies aan de Sociaal-Economische Raad (SER) over
de aanpak van de knelpunten aan de hand van enkele scenario’s over de

bedrijfsgezondheidszorg en de reguliere gezondheidszorg.
De SER bracht op 19 september 2014 advies uit2. Preventie en werken aan duurzame
inzetbaarheid vormen volgens de raad de kern van een toekomstig stelsel dat gericht is
op het voorkómen van gezondheidsproblemen, verzuim en uitval. Daarmee kunnen
maatschappelijke kosten worden bespaard. In de opvatting van de raad zijn er in de
toekomst drie vormen van bedrijfsgezondheidszorg in aansluiting op de reguliere zorg:

interne arbodiensten voor werknemers bij grote bedrijven, (arbo)diensten binnen een
sector of regio voor werknemers, en de huisarts/eerstelijnszorg voor de overige
werkenden. De sectorale en/of regionale diensten vormen een belangrijk element in het
advies. De SER was niet eensluidend over de vraag of dergelijke diensten met wettelijke
ondersteuning tot stand zouden moeten komen.

2.3 Kabinetsstandpunt: betrokkenheid en preventie versterken

Het kabinet heeft bij brief van 28 januari 20153 de voorzitter van de Tweede Kamer
geïnformeerd over haar standpunt. De inzet richt zich op concrete maatregelen die de
preventie en de arbodienstverlening in het bedrijf verbeteren. De werkgever houdt
hierbij de regie over het preventie- en verzuimbeleid en kan onder voorwaarden blijven
kiezen voor maatwerk. Kern van het in te zetten beleid is een betere arbodienstverlening
door meer betrokkenheid van de werknemers, meer preventie op het werk, een
basiscontract voor professionele arbodienstverlening en een goede samenwerking tussen

de reguliere gezondheidszorg en de bedrijfsgezondheidszorg. De implementatie van deze
voornemens verloopt voor een groot deel via een meerjarenprogramma Toekomst
Arbeidsgerelateerde Zorg (TAZ) waarbij de sociale partners en de stakeholders uit de
sector ondersteund worden om deze voornemens vorm te geven. Een deel van dit
traject betreft een aanpassing van de regelgeving noodzakelijk voor een minimumniveau
aan bescherming voor alle werknemers.

3. Wetswijziging
In de brief van 28 januari 2015 zijn de volgende voornemens voor wetswijziging

aangekondigd:
 versterking van de positie van de preventiemedewerker en samenwerking met de

arbodienstverleners (zijnde de arbodeskundigen, bedoeld in artikel 14, eerste lid);
 verduidelijken van de adviserende rol van de bedrijfsarts bij verzuimbegeleiding;

 het kunnen consulteren van de bedrijfsarts;
 ruimte voor professionele beroepsuitoefening door bedrijfsarts en andere

arbodienstverleners met taken uit de arboregelgeving;
 het basiscontract arbodienstverlening;
 meer mogelijkheden voor handhaving op bovenstaande onderwerpen, en
 toezicht.

3.1 Versterking van de positie van de preventiemedewerker en samenwerking met
arbodienstverleners

De werkgever is gehouden alle verplichtingen zoals genoemd in de
Arbeidsomstandighedenwet na te komen. Deze verplichtingen beogen het risico op
schade aan de gezondheid van de werknemers te beperken. De preventiemedewerker

levert in beginsel bijstand aan de werkgever bij alle taken ter uitvoering van de
Arbeidsomstandighedenwet. De preventiemedewerker wordt in ieder geval ingeschakeld
bij de in artikel 13, zevende lid, genoemde taken (de risico-inventarisatie en –evaluatie,
de advisering en samenwerking, en het meewerken aan de uitvoering van
arbeidsbeschermende maatregelen). Gelet op artikel 31b juncto artikel 27, eerste lid,
onder d, van de Wet op de ondernemingsraden (WOR) bespreken het

2 Advies nr. 2014/07, 19 september 2014, “Betere zorg voor werkenden”.
3 Kamerstukken II 2014/15, 25 883, nr. 247.

 7

medezeggenschapsorgaan, de preventiemedewerker, de werkgever en de arbodienst of
de bedrijfsarts ten minste een keer per jaar de stand van zaken op het terrein van

gezond en veilig werken in het bedrijf. De preventiemedewerker vervult daardoor een
belangrijke rol bij de preventie in het bedrijf.

Het SER advies ‘Betere zorg voor werkenden’ meldt dat de preventiemedewerker
onvoldoende uit de verf komt4. De SER geeft aan dat onvoldoende aandacht voor
preventie het behoud en herstel van werkenden belemmert en indirect leidt tot hoger

verzuim en lagere participatie. Daarbij wijst de SER ook op de constatering van de
Inspectie SZW (Arbozorg in Nederland, 2013) dat de aandacht voor preventie binnen
bedrijven afneemt. De preventiemedewerker neemt in het bedrijf vaak een
ondergeschikte positie in. Dit terwijl de Europese Kaderrichtlijn5 de
preventiemedewerker juist centraal stelt vanuit de veronderstelling dat bij goed
functioneren er geen of weinig noodzaak is voor het afnemen van externe diensten.

In de kabinetsreactie op het advies “Betere zorg voor werkenden” heeft het kabinet
aangegeven zich in te spannen voor de preventiemedewerker. Door meer betrokkenheid
bij de keuze van de persoon van de preventiemedewerker ontstaat er meer draagvlak
voor de preventiemedewerker. Het takenpakket van de preventiemedewerker is al
onderwerp van instemmingsrecht in de WOR. De regering stelt nu voor bij wet te

regelen dat medezeggenschapsorgaan en werkgever ook tot een gezamenlijke opvatting
moeten komen – in de vorm van instemmingsrecht - over de persoon van de
preventiemedewerker en diens positionering in de organisatie. Met name vanwege de
noodzakelijke vertrouwensband met de werknemers is gekozen voor het meest sterke
recht van de ondernemingsraad, het instemmingsrecht. Instemming betekent niet alleen
dat de preventiemedewerker draagvlak heeft in de onderneming, maar ook dat de
ondernemingsraad medeverantwoordelijkheid draagt voor het goed functioneren van de

persoon van de preventiemedewerker in de onderneming. Alle werknemers hebben
direct of indirect belang bij een goed functionerende preventiemedewerker die ook op
een juiste wijze in het bedrijf is gepositioneerd. Goede werkomstandigheden vormen
voor werknemers immers een belangrijk onderwerp in verband met hun gezondheid en

duurzame inzetbaarheid. De preventiemedewerker behoort hierin een centrale rol te
spelen en kan dit alleen maar doen indien hij het volle vertrouwen van de werknemers
geniet. Hij maakt veiligheid- en gezondheidsrisico’s in de onderneming bespreekbaar en

kan er aan bijdragen dergelijke risico’s te voorkomen of te beperken. Dat komt de
kwaliteit en effectiviteit van het preventiewerk alleen maar ten goede.
In de praktijk blijkt overigens dat zo’n 32% van de werkgevers nu al instemming aan de
ondernemingsraad vraagt bij benoeming van de preventiemedewerker6. Instemmen is
dus deels al praktijk.

In de praktijk adviseert de preventiemedewerker geregeld de arbodienstverleners en
werkt hij zo nodig nauw met hen samen. Dat wordt nu ook in de wetgeving vastgelegd,
zodat de activiteiten van arbodienstverleners, preventiemedewerker en werkgever goed
op elkaar worden afgestemd.

3.2 Adviserende rol van de bedrijfsarts bij verzuimbegeleiding verduidelijken

Op grond van de wetgeving die is ingevoerd met de Wet verbetering poortwachter is de
werkgever verantwoordelijk voor de verzuimaanpak. Hierbij laten hij en de werknemer
zich ondersteunen door een bedrijfsarts. De door alle betrokkenen onderschreven

gedragslijn7 maakt de rollen duidelijk: de bedrijfsarts adviseert, de werkgever stelt met

4 Advies nr. 2014/07, 19 september 2014, “Betere zorg voor werkenden”, p. 24.
5 Richtlijn 89/391/EEG van de Raad van 12 juni 1989 betreffende de tenuitvoerlegging van
maatregelen ter bevordering van de verbetering van de veiligheid en de gezondheid van de
werknemers op het werk (PbEG 1989, L 183).
6 Nulmeting project TAZ, conceptrapportage november 2015.
7 Zie de toelichting bij de Regeling Procesgang eerste ziektejaar, Staatscourant 26 maart 2002, nr.
60.

 8

de werknemer indien nodig een plan van aanpak op voor re-integratie en voert
voortgangsgesprekken met de zieke werknemer. De bedrijfsarts heeft zowel naar de

werkgever als naar de werknemer een adviserende rol. In de praktijk komt het echter
voor dat de werkgever de verzuimbegeleiding geheel aan de bedrijfsarts overlaat. De
bedrijfsarts komt dan voor een afweging te staan waarbij het risico bestaat dat de
belangen van de werkgever zwaarder worden gewogen. Dit terwijl de bedrijfsarts de
gezondheid van de werknemers voorop moet stellen. Een factor die mede bijdraagt aan
deze situatie is dat in dit verband in de Arbeidsomstandighedenwet de term ‘bijstand‘

wordt gebruikt. Deze term is te algemeen voor het doel waarvoor het is bedoeld en wekt
bij werkgevers soms verwarring over de rolverdeling in de hand. Daarom wordt
voorgesteld dit in de wet aan te passen en te expliciteren dat de rol van bedrijfsarts bij
de verzuimbegeleiding van individuele werknemers alleen adviserend is. De werkgever
blijft verantwoordelijk voor de begeleiding van de werknemers en wordt daarbij
geadviseerd over de meest wenselijke handelswijze. Deze precisering van rollen beoogt

met name de werkgever een scherper beeld te geven over wat deze mag verwachten

van de bedrijfsarts.
Het verduidelijken van de adviserende rol van de bedrijfsarts draagt ook bij aan de eigen
onafhankelijkheid. In paragraaf 7 wordt nader ingegaan op de voorlichting en
communicatie die ook hierover aan partijen zal worden gegeven.

3.3 Doeltreffende toegang tot de bedrijfsarts voor consultatie
In het kader van duurzame inzetbaarheid wordt van de werknemer verwacht dat deze

zich actief opstelt voor wat betreft de eigen gezondheid, ontwikkeling, scholing en
mobiliteit. Hierbij past dat alle werknemers de gelegenheid krijgen de bedrijfsarts te
consulteren over gezondheidsvragen in relatie tot het werk. Momenteel heeft driekwart
van de werknemers toegang tot een bedrijfsarts8. De mogelijkheid om een bedrijfsarts
te consulteren wordt nu voor alle werknemers bij wet vastgelegd. Dit maakt het
mogelijk de bedrijfsarts te consulteren voordat klachten leiden tot verzuim. De aandacht

voor preventieve zorg door de bedrijfsarts wordt hierdoor vergroot. Dit is voor zover het
de bedrijfsarts betreft een voortzetting van het tot de wetswijziging van 2007 geldende
arbeidsomstandighedenspreekuur9. Bij dat toenmalige spreekuur was er toegang tot alle

arbodienstverleners. Vanaf 2007 is de invulling van deze verplichting overgelaten aan
werkgever en werknemers. Dit heeft ertoe geleid dat de directe toegang tot de
bedrijfsarts steeds verder afnam en de maatschappelijke bezwaren tegen deze
maatregel toenamen. Zo pleit de SER in zijn advies “Betere zorg voor werkenden”

(2014) voor herinvoering.
Bij de afweging tot herinvoering speelt een rol dat de toegang tot de bedrijfsarts een
meer individuele vorm van dienstverlening betreft waarbij de afwezigheid ervan kan
leiden tot een directe benadeling of schade aan de gezondheid van een individuele
werknemer. Bij de dienstverlening van de andere deskundigen is deze persoonsgerichte
insteek minder van toepassing. Om die reden betreft de herinvoering alleen de diensten
van de bedrijfsarts. Het blijft overigens mogelijk dat werkgevers en werknemers

besluiten afspraken te maken over een doeltreffende toegang tot ook de andere
(erkende) arbodienstverleners.

De consultatie van de bedrijfsarts door de werknemer moet – in afstemming met de
werkgever – in elk geval zodanig zijn ingericht dat er een adequate toegang is tot de
bedrijfsarts of arbodienst. Dat houdt tenminste in dat deze faciliteit kenbaar is voor

iedere werknemer van de werkgever, er zonder toestemming van de werkgever gebruik
van kan worden gemaakt, er geen onnodige drempels zijn wat betreft plaats en tijdstip
van het consult en dat de werkgever niet geïnformeerd wordt over het consult, de

8 Nationale Enquête Arbeidsomstandigheden 2013.
9 Wetsvoorstel Wijziging van de Arbeidsomstandighedenwet 1998 en enige andere wetten in
verband met het vergroten van de verantwoordelijkheid van werkgevers en werknemers voor het
arbeidsomstandighedenbeleid, Kamerstukken 30 552.

 9

aanleiding noch de uitkomsten van het consult op tot personen herleidbaar niveau. De
bedrijfsarts neemt bij dit alles ook het medisch beroepsgeheim in acht.

Naast de voorgestelde verankering van de doeltreffende toegang tot de bedrijfsarts in de
wet, zal er voorlichting plaatsvinden met betrekking tot de rol, de taken en de positie
van de bedrijfsarts. In paragraaf 7 van deze toelichting wordt hier nader op ingegaan.

3.4 Basiscontract arbodienstverlening, ruimte voor professionele beroepsuitoefening en

basisplus contract
3.4.1 Basiscontract arbodienstverlening
Er is een grote diversiteit aan contracten tussen arbodienstverleners en werkgevers. De
regering hecht eraan dat de mogelijkheid voor maatwerk blijft. Contracten bevatten
soms maar weinig voorzieningen. Dit kan leiden tot ontoereikende zorg. Daarom worden
in de wet minimumeisen gesteld aan het contract tussen arbodienstverleners en

werkgevers - het basiscontract. Het contract (of de overeenkomst) heeft enerzijds

betrekking op de taken waarbij de werkgever zich in ieder geval moet laten
ondersteunen door een arbodienst of een arbodienstverlener. Dit zijn de huidige
wettelijke taken: het toetsen van de risico-inventarisatie en -evaluatie, de deskundige
begeleiding bij ziekte, het aanbieden van (periodiek) arbeidsgezondheidskundig
onderzoek, en indien relevant het verrichten van wettelijk verplichte
aanstellingskeuringen - aangevuld met de nieuwe wettelijke taak van het bieden van
doeltreffende toegang voor de consultatie van de bedrijfsarts door de werknemer.

Anderzijds betreft het de eis dat arbodienstverleners op professionele wijze hun werk
kunnen uitvoeren. Het contract bevordert tevens de mogelijkheden van de Inspectie
SZW voor handhaving.
Voor de bedrijfsarts worden met dit wetsvoorstel rechten en verplichtingen opgenomen
zodat zeker wordt gesteld dat bedrijfsartsen hun professie op volwaardige wijze kunnen
uitoefenen. Aan deze rechten en verplichtingen dient in de overeenkomst aangaande de

bedrijfsarts bijzondere aandacht te worden besteed. Hier wordt in de volgende paragraaf
op ingegaan.

3.4.2 Ruimte voor professionele beroepsuitoefening
Professionals in de arbodienstverlening geven aan dat er soms druk staat op tijd en
budget voor handelingen van deze beroepsuitoefenaars en er geen of weinig ruimte is
voor het bezoeken van het bedrijf of de inrichting van de werkgever, afstemming met de

preventiemedewerker, overleg met de werknemersvertegenwoordiging, collegiale
raadpleging en nader onderzoek. Een bedrijfsarts moet zich niet alleen houden aan de
op hem rustende verplichtingen vanuit de Arbeidsomstandighedenwet, maar ook aan
andere regelgeving en medische standaarden. Die betreffen onder meer medische
gegevens, privacynormen, de mogelijkheid van een second opinion10 en werkzaamheden
rond het melden van beroepsziekten11. Artikel 3 van de Arbeidsomstandighedenwet
bevat als uitgangspunt dat de werkgever bij zijn zorg voor zo goed mogelijke

arbeidsomstandigheden rekening houdt met onder meer de stand van de professionele
dienstverlening. Deze blijkt soms in het gedrang te komen. Gezien de knelpunten is het
belangrijk meer garanties te bieden voor een goede beroepsuitoefening door de
arbodienstverleners. Dit geldt in het bijzonder voor bedrijfsartsen die ook zwaarwegende
verplichtingen vanuit het medisch domein hebben. Om die reden wordt voorgesteld in de
Arbeidsomstandighedenwet vier specifieke rechten dan wel verplichtingen op te nemen

die bijdragen aan de goede beroepsuitoefening van de bedrijfsarts. Het gaat hierbij om:
- de verplichting van de werkgever om de bedrijfsarts in de gelegenheid te stellen om
iedere werkplek te bezoeken;
- de verplichting van de bedrijfsarts om aan de werknemer, tenzij zwaarwegende
argumenten zich hiertegen verzetten, de mogelijkheid van een second opinion te bieden;
- de verplichting van de bedrijfsarts om een klachtenprocedure te hebben, en

10 Hier wordt niet bedoeld het deskundigenoordeel van het UWV.
11 AStri, Versterken melding beroepsziekten: resultaten van een vragenlijstonderzoek 2014.

 10

- het recht van de bedrijfsarts (en de andere arbodeskundigen) om met het
medezeggenschapsorgaan overleg te voeren.

Dit wetsvoorstel regelt dat in de overeenkomst aangaande de bedrijfsarts bijzondere
aandacht wordt besteed aan de hiervoor genoemde vier rechten en verplichtingen.
Tevens dient bijzondere aandacht besteed te worden aan de reeds in de
Arbeidsomstandighedenwet verankerde verplichting van de bedrijfsarts om
beroepsziekten te melden bij een door de minister aangewezen instelling, zijnde het

Nederlands Centrum voor Beroepsziekten. In totaal zijn er dus vijf specifieke eisen
aangaande de bedrijfsarts die in het basiscontract in het bijzonder dienen te worden
belicht en waarvan moet worden aangegeven op welke wijze de bedrijfsarts, met
inachtneming van de professionele dienstverlenging, hier uitvoering aan geeft. Deze
eisen worden hier toegelicht:

o Bezoek van de werkplek. In de overeenkomst tussen werkgever en arbodienst of

bedrijfsarts wordt opgenomen de mogelijkheid voor een bedrijfsarts om iedere

werkplek te bezoeken.
o Second opinion12. De professional maakt zijn handelen transparant en toetsbaar

door de mogelijkheid van een second opinion voor een werknemer. Een groot
deel van de bedrijfsartsen handelt op dit ogenblik zo. De regering wil dat deze
goede praktijk voor alle werknemers beschikbaar is en daarmee aansluit bij wat
gangbaar is in de reguliere gezondheidszorg. In de overeenkomst tussen de
arbodienst of bedrijfsarts en de werkgever wordt daarom opgenomen dat de

werknemer de mogelijkheid heeft om het oordeel van een bedrijfsarts te laten
voorzien van een second opinion door een andere bedrijfsarts13 14. De
werknemer doet dit verzoek aan de bedrijfsarts en de bedrijfsarts verwijst de
werknemer naar een andere bedrijfsarts. Een verzoek tot verwijzing voor een
second opinion wordt door de bedrijfsarts in principe altijd gehonoreerd, tenzij er
zwaarwegende redenen zijn om dat niet te doen. Bijvoorbeeld omdat er geen

enkele grond bestaat voor dit verzoek. De bedrijfsarts kan een second opinion
ook aan de werknemer aanbieden indien de situatie hierom vraagt. Dit kan
bijvoorbeeld het geval zijn wanneer de bedrijfsarts niet over de specifieke kennis

beschikt die nodig is om een beroepsziekte vast te stellen. Het blijft hierbij aan
de werknemer om te bepalen of er een andere bedrijfsarts wordt geraadpleegd.
De kosten voor de second opinion zijn voor rekening van de werkgever op grond
van artikel 44 van de Arbeidsomstandighedenwet.

De onderhavige second opinion, die wordt uitgevoerd door een andere
bedrijfsarts, moet overigens onderscheiden worden van het deskundigenoordeel
dat het Uitvoeringsinstituut Werknemersverzekeringen (UWV) geeft op verzoek
van werknemer of werkgever15.

12 De second opinion is in diverse codes van de medische beroepsgroep opgenomen. Hier wordt
bepaald dat er een wettelijke plicht is voor het bieden van de mogelijkheid van een second opinion
en dit (ook) onderdeel dient te zijn van het basiscontract dat de werkgever heeft met een
arbodienst of bedrijfsarts.
13 Bij de aanstellingskeuring kan gelet op artikel 12 Wet op de medische keuringen al om een
second opinion worden gevraagd.
14 Ook een werkgever kan voor een werknemer om een “second opinion bij een andere bedrijfsarts”
vragen, mits deze werknemer hierin toestemt.
15 Het deskundigenoordeel dat het UWV desgevraagd geeft – en dat in het verleden ook wel second
opinion werd genoemd – beoogt het re-integratieproces vlot te trekken als dat stagneert tijdens de
eerste twee ziektejaren. Op verzoek van werknemer of werkgever geeft het UWV een
deskundigenoordeel als werkgever en werknemer een verschil van inzicht hebben over de
arbeidsgeschiktheid van de werknemer, over de aanwezigheid van passende arbeid in het bedrijf
van de werkgever of over de re-integratie-inspanningen van werkgever of werknemer. Dit oordeel
heeft een verzekeringstechnisch karakter en wordt doorgaans niet uitgevoerd door een bedrijfsarts.
Het deskundigenoordeel van het UWV heeft geen opschortende werking. Bij de onderhavige second
opinion door de bedrijfsarts geldt dit ook als uitgangspunt, maar kunnen partijen anders regelen.
Anders dan het deskundigenoordeel van het UWV, kan de onderhavige second opinion alleen
gevraagd worden op initiatief van de werknemer en uitsluitend worden verricht door een andere

 11

o Klachtbehandeling. Klachtbehandeling is een aspect van kwaliteit. De
arbodienstverlener is al verplicht tot een adequate klachtenbehandeling. Met het

oog op een goede dienstverlening dienen arbodiensten16 en zelfstandig werkende
bedrijfsartsen bij het aangaan van het contract aan de werkgever en het
medezeggenschapsorgaan al duidelijkheid te geven over hun klachtenprocedure.
Het verdient aanbeveling om hierbij zoveel mogelijk aan te sluiten bij bestaande
klachtenprocedures zoals die van gecertificeerde arbodiensten.
De klachtenprocedure is ook van belang indien er sprake is van het ontbreken

van een vertrouwensband tussen werknemer en bedrijfsarts, bijvoorbeeld als
zich eerder conflicten of wrijvingen hebben voorgedaan17. De werknemer kan
dan verzoeken een andere bedrijfsarts in te schakelen.

o Overleg. Overleg met de preventiemedewerker, de ondernemingsraad, de
personele vertegenwoordiging of met de belanghebbende werknemers geeft de
bedrijfsarts meer mogelijkheden betrokken te raken bij het bedrijfsbeleid voor

gezond en veilig werken.

o Beroepsziekten. De SER signaleerde in het advies tekortkomingen in de melding
van beroepsziekten en herbevestigde het belang ervan. De overeenkomst van de
werkgever met de arbodienstverlener moet duidelijk zijn over het door of onder
verantwoordelijkheid van de bedrijfsarts opsporen, onderkennen, diagnosticeren
– zo nodig door een andere deskundiger bedrijfsarts – van beroepsziekten, het
melden ervan conform de ministeriële regeling, en het zo nodig en mogelijk
vertalen ervan in een preventieve aanpak in het bedrijf of de sector.

Artikel 16, eerste en tweede lid, van de Arbeidsomstandighedenwet biedt de
mogelijkheid om bij of krachtens algemene maatregel van bestuur regels te stellen ter
uitvoering van de artikelen 9 (de meldplicht bij beroepsziekten) en 14. Dit biedt de
mogelijkheid om de vijf rechten en verplichtingen nader uit te werken. Er zullen in ieder
geval nadere regels worden gesteld aan de second opinion en de klachtenprocedure.

Daar zal bij het opstellen van het contract tussen de werkgever en de bedrijfsarts dus
ook rekening mee moeten worden gehouden.

Bij de verdere uitwerking van de second opinion bij of krachtens het
Arbeidsomstandighedenbesluit wordt aan het volgende gedacht. De andere, tweede
bedrijfsarts die de second opinion uitvoert, bevindt zich buiten de arbodienst of het
bedrijf waar de eerste bedrijfsarts werkt. De resultaten van de second opinion worden

besproken met de eerste bedrijfsarts waarna de verdere begeleiding (indien van
toepassing) weer door deze wordt opgenomen. Indien de werknemer aangeeft geen of
onvoldoende vertrouwen te hebben in de bedrijfsarts voor de begeleiding dient de
bedrijfsarts met het oog op een tijdig herstel en terugkeer naar het werk te overwegen
de begeleiding aan een andere bedrijfsarts over te dragen. Daarbij dienen sluitende
afspraken te worden gemaakt over de verantwoordelijkheidsverdeling en werkwijze.

Bij de inrichting van de klachtenprocedure in de lagere regelgeving wordt aan het
volgende gedacht. Iedere bedrijfsarts dient over een klachtenprocedure te beschikken
zodat werkgevers, werknemers of andere belanghebbenden een klacht in kunnen
dienen18. Deze procedure dient kenbaar te zijn voor alle partijen. In de procedure wordt
aangegeven hoe het ontvangen, onderzoeken en beoordelen van klachten verloopt. De
indiener van een klacht wordt geïnformeerd over de ontvangst van de klacht, de

voortgang en de uitkomst. De beslissing over de klacht wordt door niet bij de klacht
betrokken personen genomen.

bedrijfsarts. De second opinion zal doorgaans in een vroeg stadium van het verzuim plaatsvinden,
en gericht zijn op arbeidsgeneeskundige vragen.
16 Een klachtprocedure is al verplicht voor arbodiensten op grond van hun certificatieregeling.
17 Ook deze verplichting geldt al voor arbodiensten op grond van hun certificatieregeling.
18 Voor zover een bedrijfsarts in dienst is van een arbodienst kan de bedrijfsarts naar een
klachtenregeling van die arbodienst verwijzen.

 12

De klager wordt op schriftelijke wijze (met redenen omkleed) geïnformeerd tot welke
beslissing is gekomen. Het onderzoek moet zorgvuldig worden uitgevoerd en gericht zijn

op een bevredigend resultaat voor alle partijen.

Op dit punt wordt wellicht ten overvloede benadrukt dat de werkgever verantwoordelijk
is en blijft voor het nemen van preventieve maatregelen, al dan niet na advies van een
bedrijfsarts. De hierboven genoemde verplichtingen zijn een extra waarborg om te
zorgen dat de bedrijfsarts in de gelegenheid wordt gesteld om zijn taak te kunnen

uitvoeren, maar doen niet af aan de op grond van artikel 3 van de
Arbeidsomstandighedenwet bestaande verantwoordelijkheid van de werkgever voor het
nemen van preventieve maatregelen ter bescherming van werknemers.

3.4.3 Basisplus contract
Het staat de werkgever vrij om, in overleg met de arbodienstverleners en zijn

werknemers, meer taken (die niet in de Arbeidsomstandighedenwet staan vermeld) in

het contract op te nemen: het basisplus contract. Daarmee kan de effectiviteit van de
dienstverlening worden vergroot. De betrokken partijen kunnen dit zelf oppakken.
Daarbij kan worden gedacht aan voorzieningen op collectief niveau, bijvoorbeeld als een
verzekeraar een contract sluit met een groep bedrijven, door cao-afspraken of door het
ontwikkelen van een model voor een contract plus door de sector of branche. Ook in het
geval van een collectief contract blijft de werkgever verantwoordelijk voor het nakomen
van de verplichtingen rondom het contract.

3.5 Handhaafbaarheid en toezicht
De Inspectie SZW heeft een toezichthoudende taak bij de naleving van de
arboregelgeving, en heeft voor de periode 2015-2018 een Meerjarenplan19 vastgesteld
waar het programma Arbozorg deel van uitmaakt. Binnen dit programma wordt met
name gekeken naar de uitvoering van de risico-inventarisatie en- evaluatie, de inhuur

en/of organisatie van de deskundige dienstverlening en de preventiemedewerker. Deze
prioriteiten sluiten nauw aan bij het eerder genoemde kabinetsstandpunt van 28 januari
2015 en bieden ruimte voor handhaving van de voorgestelde wetswijziging. In de

wetgeving wordt nadrukkelijk vastgelegd dat sanctionering op de in dit wetsvoorstel
genoemde bepalingen door de Inspectie SZW mogelijk is. In de artikelsgewijze
toelichting wordt hier nog nader op ingegaan.

De sanctie voor de werkgever die géén contract heeft met een bedrijfsarts of arbodienst
wordt aangescherpt. Op dit ogenblik wordt eerst een waarschuwing gegeven indien de
Inspectie SZW constateert dat er geen contract bestaat. Omdat het niet beschikken over
een contract kan inhouden dat een werknemer belangrijke arbeidsgeneeskundige zorg
wordt onthouden waardoor zijn gezondheid en duurzame inzetbaarheid gevaar loopt, is
een zwaardere sanctie op dit punt passend, namelijk directe boeteoplegging. In het
geval er een overeenkomst is maar daarin niet alle op grond van het voorgestelde artikel

14, vierde en vijfde lid, verplichte elementen (volledig) zijn opgenomen kan een
waarschuwing worden gegeven of een eis tot naleving worden gesteld. Om te
bewerkstelligen dat op de hiervoor beschreven wijzen kan worden gehandhaafd, wordt
artikel 14, vierde en vijfde lid, toegevoegd aan artikel 27, vijfde lid, en artikel 33, eerste
lid.
Met dit wetsvoorstel wordt tevens geregeld dat indien de verplichtingen, bedoeld in het

voorgestelde artikel 14, tweede lid, onderdelen e tot en met i, niet worden nageleefd, dit
wordt aangemerkt als een overtreding en een eis tot naleving kan worden gesteld.

Verder wordt het niet naleven van artikel 14, derde lid, aangemerkt als overtreding. In
de praktijk blijkt het lastig te zijn voor de ondernemingsraad, de
personeelsvertegenwoordiging dan wel de belanghebbende werknemers, om een
afschrift van een advies over de risicio-inventarisatie en –evaluatie te krijgen. Om de

19 Bijlage bij Kamerstukken II 2013/14, 34 000-XV, nr. 4.

 13

informatiepositie van de ondernemingsraad, personeelsvertegenwoordiging dan wel
belanghebbende werknemers te ondersteunen, wordt voorgesteld handhaving op dit

punt mogelijk te maken.

De SER signaleert in het advies “Betere zorg voor werkenden” dat het niet naleven van
de wettelijke taak van bedrijfsartsen om beroepsziekten te melden om meer toezicht en
handhaving vraagt20. Uit onderzoek van de Inspectie SZW en de Inspectie voor de
Gezondheidszorg uit 2014 blijkt dat 46% van de bedrijfsartsen nooit een beroepsziekte

meldt. Een ander deel meldt zeer beperkt. De redenen die daaraan ten grondslag liggen
zijn divers en hebben van doen met gebrek aan (declarabele) tijd, onzekerheid over
juridische en/of economische consequenties, moeite met het herkennen en vaststellen
van beroepsziekten en het belang van melden niet inzien. Bedrijfsartsen die meer dan
gemiddeld melden geven als reden daarvoor hun professionaliteit. De SER wijst erop dat
bedrijfsartsen onvoldoende gericht zijn op het opsporen van beroepziekten en dat

daardoor adequaat preventief beleid binnen het bedrijf wordt belemmerd. Bovendien

wordt door het achterwege laten van meldingen ook de epidemiologie geschaad.
Onderzoek naar bijvoorbeeld arbeidsgerelateerde kanker en naar nieuwe beroepsziekten
als gevolg van nieuwe technologieën zijn hier voorbeelden van.

De SER heeft in dit verband aangegeven dat de Inspectie SZW het toezicht en de
handhaving op het niet melden van beroepsziekten moet verbeteren. De SER is van
opvatting dat het hier een belangrijke taak betreft waarvan van de bedrijfsarts mag

worden verwacht dat deze die uitvoert. De regering heeft van deze opvatting kennis
genomen en onderschrijft deze. In de opvatting van de regering dient het bevorderen
van de naleving van de meldingsplicht in eerste instantie te verlopen door een (positief)
appel op de professionaliteit van de bedrijfsarts en door het ondersteunen op punten
waar zich belemmeringen voordoen bij de melding van beroepsziekten, zoals een tekort
aan kennis. In de (eerste) bijeenkomst die met de bedrijfsartsen heeft plaatsgevonden

in het traject Toekomst van de Arbeidsgerelateerde Zorg is dit punt benadrukt. Het
expliciteren van kwaliteitseisen aan het handelen van de bedrijfsarts door voorliggende
wetswijziging bevordert evenzeer de melding van beroepsziekten.

De Inspectie voor de Gezondheidszorg kan op basis van de Wet BIG handhavend
optreden richting bedrijfsartsen als het gaat om onverantwoorde zorg. Het niet melden
van beroepsziekten aan het Nederlands Centrum voor Beroepsziekten voor het

verstrekken van gegevens die worden gebruikt voor statistische en wetenschappelijke
doeleinden valt daarbuiten. Dit wetsvoorstel regelt dat het niet melden van
beroepsziekten door de bedrijfsartsen en arbodiensten als overtreding wordt aangemerkt
zodat de Inspectie SZW kan handhaven.
Deze voorgestelde wijziging, die de mogelijkheid creëert tot het opleggen van een boete
aan de bedrijfsarts, wordt voorwaardelijk in de wet opgenomen. Deze wijziging zal niet
gelijktijdig met de andere onderdelen van dit wetsvoorstel in werking treden. De

beroepsgroep wordt eerst in de gelegenheid gesteld om intensiever te melden. Indien de
meldingen de komende tijd niet substantieel toenemen kan besloten worden deze
bepaling in werking te laten treden. Het parlement zal hierover tijdig worden
geïnformeerd. In het wetsvoorstel is opgenomen dat dan tevens een, in lagere
regelgeving op te nemen, bepaling inwerking treedt die de bedrijfsarts verplicht
afschriften van meldingen beschikbaar te houden voor inzage door de Inspectie SZW.

Met de aanvulling op artikel 9, derde lid, kan de Inspectie SZW richting bedrijfsarts
handhavend optreden. Dit laatste dient te gebeuren met inachtneming van de rechten
en plichten rondom het medisch beroepsgeheim. De mogelijkheid om een boete aan een
bedrijfsarts op te leggen ontstaat pas bij herhaald niet melden. Bij eerste constatering
ligt een waarschuwing voor de hand. De boete zal vergelijkbaar zijn met de boete die
aan een werknemer kan worden opgelegd (thans maximaal 450 euro per overtreding).

20 Advies nr. 2014/07, 19 september 2014, “Betere zorg voor werkenden”, p. 49-52.

 14

De toepassing van boetes in individuele gevallen is alleen bedoeld als laatste middel en
is nodig om de handhaving geloofwaardig te doen zijn. Naar verwachting betreft een

eventuele toepassing hooguit enkele gevallen per jaar, mede omdat handhaving
complex is. De bestuurlijke boete voor het niet melden van een beroepsziekte zal bij
invoering worden geregeld in de Beleidsregel boeteoplegging
arbeidsomstandighedenwetgeving.
Voor de arbodiensten betekent deze wijziging dat er onafhankelijk van het
certificatiesysteem sancties kunnen worden getroffen wanneer de arbodienst geen

medewerking verleent aan het melden van een beroepsziekte of daartoe drempels
opwerpt. De Certificatieregeling Arbodiensten bevat alleen de mogelijkheid tot intrekking
van het certificaat.

3.6 Overgangsrecht
Als bij inwerkingtreding van deze wijzigingen de dan bestaande contracten van

werkgevers met arbodienstverleners tekort schieten voor wat betreft de nieuwe

verplichtingen, kunnen deze contracten een jaar lang ongewijzigd blijven. Dat is de
gangbare overgangstermijn. Het belang van een goede arbodienstverlening
rechtvaardigt geen langere termijn, noch een structureel gedoogbeleid door de Inspectie
SZW. De overheid en de betrokken partijen geven voorlichting om te bevorderen dat
nieuwe contracten voldoen en bestaande contracten zo nodig aangepast worden.

4. Financiële gevolgen

Deze wetswijziging heeft geen gevolgen voor de Rijksbegroting. Voor voorlichting aan
werkgevers en werknemers, versterking van medezeggenschap, (kennis)ontwikkeling
voor bedrijfsartsen en andere arbodienstverleners is ruimte in bestaande budgetten. Wel
is sprake van enige stijging van de kosten voor naleving voor bedrijven en instellingen.
Artikel 44 van de Arbeidsomstandighedenwet bepaalt dat kosten voor naleving van de
wet niet ten laste van werknemers mogen worden gebracht. De regering heeft met de

voorliggende voorstellen voor aanpassingen bewust zo veel mogelijk aansluiting gezocht
bij bestaande goede praktijken. Voor grote delen van het bedrijfsleven respectievelijk de
publieke sector zijn deze al gemeengoed of op eenvoudige wijze tot uitvoering te

brengen. De overheid en het veld faciliteren gezamenlijk de invoering van deze
regelgeving.

5. Administratieve lasten en nalevingskosten

5.1 De te nemen maatregelen
Dit wetsvoorstel brengt inhoudelijke kosten voor naleving met zich mee die door
bedrijven gemaakt worden om aan de inhoudelijke eisen van de wet- en regelgeving te
voldoen. De maatregelen leiden niet tot extra administratieve lasten. Het gaat om de
volgende maatregelen:

o Over de keuze en positionering van de preventiemedewerker dient afstemming
met de ondernemingsraad (OR) plaats te hebben. Er bestaat al een

instemmingsrecht voor het takenpakket van de preventiemedewerker. In dit
wetsvoorstel gaat het om een nadere verplichting over de persoon en de
positionering in de organisatie, die in de bestaande procedures kan worden
opgenomen. Dit brengt te verwaarlozen lasten met zich mee.

o De adequate toegang tot de bedrijfsarts voor consultatie wordt een extra taak
voor de bedrijfsarts. Uit de Nationale Enquête Arbeidsomstandigheden (2013)

valt af te leiden dat circa 25% van de werknemers geen mogelijkheid heeft tot
consultatie van een bedrijfsarts. Dit wordt deels veroorzaakt doordat werkgevers
niet voldoen aan de bestaande verplichting om te beschikken over een
overeenkomst met een arbodienstverlener. Uitgaande dat jaarlijks 1% van de
werknemers de bedrijfsarts zal consulteren komen de nalevingskosten voor de
bepaling over consultatie van de bedrijfsarts op circa € 2,5 miljoen.

o Daarnaast dient de arbodienstverlener te handelen met inachtneming van zijn

professionaliteit en wordt richting werkgever aangegeven dat deze daarvoor
ruimte moet geven. Eisen aan de professionaliteit zijn op meerdere plaatsen in

 15

regelgeving te vinden evenals in beroepscodes. De hier aangeduide
kwaliteitsaspecten zijn deel van de goede praktijk en vloeien deels voort uit de

Arbeidsomstandighedenwet. In de Arbeidsomstandighedenwet is de verplichting
opgenomen van de bedrijfsarts en de arbodienst om beroepsziekten te melden.
Met dit wetsvoorstel worden de volgende verplichtingen en rechten opgenomen:
(1) de verplichting van de werkgever om de bedrijfsarts de mogelijkheid te
bieden om iedere werkplek te bezoeken, (2) het recht voor de
arbodienstverlener om te overleggen met de medezeggenschap, (3) het door de

bedrijfsarts bieden van de mogelijkheid van een second opinion, en (4) de
verplichting van de bedrijfsarts om een klachtenprocedure beschikbaar te
hebben. Deze aspecten dienen in de overeenkomst uitgewerkt te worden. Dit
leidt tot extra kosten voor het uitvoeren van de handeling/dienst zelf en vergt
ook meer tijd voor het doornemen van de overeenkomst tussen
arbodienstverlener en werkgever.

5.2 Extra kosten
Het behoort tot de normale werkwijze van een bedrijfsarts om zo nodig de werkplek te
kunnen bezoeken, beroepsziekten te melden, en overleg te voeren met de
medezeggenschap. Ten aanzien van de second opinion en klachtbehandeling is dat
echter in mindere mate het geval.

 Second opinion. Over de huidige inzet van second opinions bestaan geen officiële
cijfers. Op grond van indicaties van bedrijfsartsen en arbodiensten wordt het

aantal gevallen op hooguit 250 geschat. In de nieuwe situatie zal het aantal
gevallen waarschijnlijk toenemen; naar verwachting tot maximaal 1600 per jaar.
De hiermee samenhangende kosten bedragen circa € 0,5 miljoen.

 Klachtbehandeling. Alle artsen zijn gehouden aan klachtbehandeling. In de
certificatieregeling voor arbodiensten is bepaald dat arbodiensten dienen te
beschikken over een klachtenprocedure. Nu wordt bepaald dat ook zelfstandig

werkende bedrijfsartsen (circa 600 artsen) op voorhand duidelijkheid moeten
verstrekken over de wijze waarop zij klachten behandelen. Geschat wordt dat
ongeveer de helft van deze zelfstandig werkende bedrijfsartsen al over een

procedure beschikt. De uitbreiding van de verplichting tot het beschikken over
een klachtenprocedure tot (alle) zelfstandige bedrijfsartsen leidt voor deze
beroepsgroep tot eenmalige lasten van ruim € 0,2 miljoen. De veronderstelling is
dat er geen extra kosten uit de klachten zelf voortvloeien en de kosten voor het

structureel onderhouden van de klachtprocedure verwaarloosbaar zijn.
 Extra tijd nodig voor overleg over de overeenkomst. Omdat er meer punten zijn

voor de overeenkomst zal de benodigde tijd van het bedrijf om de overeenkomst
door te nemen licht toenemen. Dit bedraagt bij een klein bedrijf nu ongeveer
één uur en bij bedrijven vanaf 100 werknemers ongeveer twee uur. De extra
benodigde tijd is moeilijk aan te geven maar wordt per taak geschat op
gemiddeld 15 minuten per vierjaarlijkse contractvernieuwing (voor zover het

lopende contract er al niet in voorziet).
Voor de meerderheid van de bedrijven (hier geschat op 2/3) geldt dat het
huidige contract al voorziet in genoemde aspecten. Voor 1/3 van de bedrijven is
dit (nog) niet het geval. De extra kosten voor naleving van de nieuwe
verplichtingen bedragen circa € 1,3 miljoen per jaar.

6. De internetconsultatie
Op 28 april 2015 is het concept Wetsvoorstel tot wijziging van de
Arbeidsomstandighedenwet in verband met de versterking van de betrokkenheid van de
werkgevers en werknemers bij de arbodienstverlening, de preventie in het bedrijf of de
inrichting van de werkgever, en de positie van de bedrijfsarts opengesteld voor
internetconsultatie. In de periode van 28 april 2015 tot en met 24 mei 2015 zijn 41
reacties ontvangen.

De reacties zijn merendeels afkomstig van individuele bedrijfsartsen, arbodiensten,
werknemers- en werkgeversorganisaties, adviseurs, en vertegenwoordigende

 16

organisaties van arbo- en andere beroepsorganisaties. Er is overwegend positief
gereageerd op het conceptwetsvoorstel. Op een aantal punten werden suggesties

gedaan, vragen gesteld of kritiek geleverd. De daarbij meest genoemde onderwerpen
zijn de rol van de bedrijfsarts, de wens tot meer aandacht voor preventie in het
basiscontract, het belang van het basiscontract, de eventuele samenhang of overlap
tussen de ‘second opinion’ van de bedrijfsarts en het deskundigenoordeel van het UWV,
de beschikbaarheid van adequate zorg of arbodienstverlening voor andere groepen dan
werknemers (bijvoorbeeld zzp’ers), de noodzaak van meer toezicht/handhaving door de

Inspectie SZW, het melden van beroepsziekten door de werkgever, en de mogelijkheid
van (indirecte) contractering.
Deze reacties hebben geleid tot aanpassingen in de memorie van toelichting van het
voor de internetconsultatie aangeboden conceptwetsvoorstel. Deze wijzigingen betreffen
nadere toelichtingen van de wetstekst.

7. Voorlichting en communicatie

De werking van het huidige systeem van arbodienstverlening voor werkgevers en
werknemers zal worden verduidelijkt door concrete voorlichting over bijzondere
aspecten van deskundige dienstverlening. Daarbij zal de aandacht specifiek worden
gericht op onderwerpen waar misverstanden over bestaan. Dit betreft met name de
maatwerkregeling, de rol van de bedrijfsarts en de reikwijdte van arbozorg, waarbij ook
deeltijd- en flexwerkers, oproepkrachten en personen met nulurencontracten recht
hebben op arbozorg. Ook zal in 2016 worden gestart met de voorlichting en

communicatie over de nieuwe wetgeving zoals die met het onderhavige wetsvoorstel
komt te luiden. Hierbij zal in het bijzonder aandacht worden besteed aan de inhoud van
de overeenkomst en de elementen daarvan die met dit wetsvoorstel worden ingevoerd.

Het Arboportaal wordt ingericht als platform waar werkgevers, werknemers,
werkgevers- en werknemersorganisaties, maar ook organisaties in de

arbeidsgerelateerde en curatieve zorg informatie kunnen vinden. Bij de totstandkoming
van het platform, en met name de inhoud daarvan, wordt samengewerkt met genoemde
partijen zodat de informatie nauw aansluit bij de behoeften. Deze partijen kunnen

vervolgens via eigen kanalen de informatie doorgeven, zodat de werkvloer goed wordt
bereikt.

8. Tenslotte

Voor goede resultaten is het van groot belang dat alle partijen hun verantwoordelijkheid
nemen. De regering zal de werking van het gehele pakket aan maatregelen uit de brief
van 28 januari 2015 nauwgezet volgen. In 2015 wordt een nulmeting uitgevoerd en in
2020 vindt een beleidsevaluatie plaats.

 17

II. ARTIKELSGEWIJZE TOELICHTING

Artikel I

Onder A (Artikel 9)
Met deze wijziging wordt voorgesteld om aan artikel 9, derde lid, toe te voegen dat het
niet naleven van de bij of krachtens het derde lid vastgestelde verplichtingen door de
persoon, bedoeld in artikel 14, eerste lid, of de arbodienst, wordt aangemerkt als een

overtreding. Tot op heden bevat de Arbeidsomstandighedenwet nog geen bepaling waar
de bedrijfsarts en arbodienst een verplichting krijgen opgelegd. Uit oogpunt van
overzichtelijkheid wordt in artikel 9, derde lid, zelf opgenomen dat het niet naleven van
de bij of krachtens dit lid vastgestelde verplichtingen voor de bedrijfsarts of arbodienst
een overtreding oplevert. Artikel 16, eerste en tweede lid, van de
Arbeidsomstandighedenwet biedt de mogelijkheid om bij of krachtens algemene

maatregel van bestuur regels te stellen ter uitvoering van artikel 9. Dit creëert de

mogelijkheid om in lagere regelgeving een verplichting op te nemen voor de bedrijfsarts
om een afschrift van de melding van een beroepsziekte aan het Nederlands Centrum
voor Beroepsziekten te bewaren. Gelet op de voorgestelde formulering van artikel 9,
derde lid, levert het niet naleven van de bij of krachtens het derde lid vastgestelde
verplichtingen door de bedrijfsarts of de arbodienst een overtreding op. Zoals in het
algemeen deel van deze memorie van toelichting is aangegeven zal artikel I, onderdeel
A, niet gelijktijdig met de andere onderdelen van dit wetsvoorstel in werking treden. In

eerste instantie zal getracht worden het melden van beroepsziekten op andere wijzen te
bevorderen, onder meer door voorlichting. Indien dit niet tot voldoende resultaat leidt,
zal besloten worden tot inwerkingtreding van dit onderdeel van het wetsvoorstel.

Onder B (Artikel 13)
Artikel 13 van de bestaande wet betreft de regeling van de preventiemedewerker(s).

Deze regeling behoeft op grond van artikel 27, eerste lid, onder d, van de Wet op de
ondernemingsraden (WOR) de instemming van een ondernemingsraad of
personeelsvertegenwoordiging indien aanwezig. Aan het eerste lid wordt nu toegevoegd

dat de concrete persoon en diens positionering in de organisatie ook instemming van de
ondernemingsraad of personeelsvertegenwoordiging behoeven. Dit versterkt de positie
van de preventiemedewerker en vergroot tevens de medezeggenschap. Het nieuwe
eerste lid voorziet daarbij in de situatie dat de ondernemingsraad of

personeelsvertegenwoordiging niet instemt met het voornemen van de werkgever.
Daarvoor is aansluiting gezocht bij artikel 27, derde tot en met zesde lid, van de WOR.
Dit betreft het instemmingsrecht, het belangrijkste middel dat de ondernemingsraad en
personeelsvertegenwoordiging bezitten. Indien de werkgever voor het voorgenomen
besluit geen instemming van de ondernemingsraad of personeelsvertegenwoordiging
verkregen heeft, kan hij uiteindelijk de kantonrechter toestemming vragen om het
besluit te nemen. Deze zal dan moeten beoordelen of de door de werkgever

voorgedragen persoon in redelijkheid de functie van preventiemedewerker kan
uitoefenen. Het is daarbij bijvoorbeeld van belang dat de betrokkene geen andere taken
vervult die op gespannen voet kunnen staan met die welke verricht worden door
preventiemedewerkers of dat in een groter bedrijf de preventiemedewerker kennis heeft
van veiligheid en gezondheid op het werk of voornemens is zich die eigen te maken.
Indien sprake is van een bedrijf met 25 of minder werknemers, kan op grond van artikel

13, tiende lid, de bijstand ook verricht worden door de werkgever zelf en is de in het
eerste lid bedoelde eis en daarmee het instemmingsrecht derhalve niet van toepassing,
tenzij – hetgeen niet verplicht is volgens de WOR – er een ondernemingsraad of
personeelsvertegenwoordiging is; in dat geval gaat de verplichting van de WOR boven
de keuzemogelijkheid van de werkgever.
Voor de duidelijkheid zij vermeld dat het voorgestelde instemmingsrecht op de concrete
persoon en de positionering van de preventiemedewerker niet geldt ten aanzien van de

op de datum van inwerkingtreding van dit wetsvoorstel zittende preventiemedewerker.

 18

Overleg tussen preventiemedewerker en bedrijfsarts of arbodienst is in het kader van
een goede arbodienstverlening van groot belang. De voorgestelde wijziging van artikel

13, zevende lid, onder b, bewerkstelligt dat ook de preventiemedewerker adviseert aan
en nauw samenwerkt met de deskundige personen, bedoeld in artikel 14, eerste lid.

Onder C

(Artikel 14, wijziging eerste lid, onder b)

De bedrijfsarts heeft bij de verzuimbegeleiding van individuele werknemers een
adviserende rol voor zowel werkgever als werknemer. Ten tijde van de algemeen
verplichte ziektewetverzekering (tot 1996), was het gebruikelijk dat de werkgever de
ziekteverzuimbegeleiding aan de verzekeringsarts van de bedrijfsvereniging overliet. Het
komt nu soms voor dat de werkgever verzuimbegeleiding overlaat aan de bedrijfsarts.
Dat is niet in lijn met de wetgeving, in het bijzonder niet met de rolverdeling waarbij de

werkgever, die immers loon doorbetaalt, zelf zijn eigen verantwoordelijkheid invult. De

regering verduidelijkt met de voorliggende wetswijziging de adviserende rol van de
bedrijfsarts bij de verzuimbegeleiding van individuele werknemers.

(Artikel 14, wijziging eerste lid, onder c)
De nieuwe bepaling voorziet erin dat de werknemers de bedrijfsarts kunnen consulteren
voor gezondheidskundige vraagstukken in verband met het verrichten van arbeid. De
SER heeft hier unaniem voor gepleit. Het doel ervan is om de preventie in de bedrijven

te versterken. De bedrijfsarts krijgt meer zicht op voorkomende gezondheidscasuïstiek
en kan daarmee zijn signalerende functie beter invullen. Ook wordt beoogd om de
positie van de werknemer te beschermen en te versterken. De consultatie is opgenomen
onder artikel 14, eerste lid, onder c, onderdeel 3, zodat ook bepaald is dat deze
consultatie wordt verzorgd door of onder verantwoordelijkheid van een bedrijfsarts.
Artikel 2.14a, tweede lid, van het Arbeidsomstandighedenbesluit bepaalt namelijk dat bij

de taken in artikel 14, eerste lid, onder c, van de Arbeidsomstandighedenwet, de
bijstand wordt verleend door een bedrijfsarts.
De consultatiemogelijkheid staat in principe los van de verzuimbegeleiding. Het is echter

denkbaar dat wanneer de werknemer de bedrijfsarts consulteert met betrekking tot
gezondheidskundige vraagstukken in verband met de arbeid, er ook verzuimkwesties
aan de orde komen. Hoewel dit niet de bedoeling is van de consultatiemogelijkheid is dit
in de praktijk niet altijd te voorkomen. Wanneer werkgever, werknemer of

leidinggevende het vermoeden hebben dat een arbeidssituatie kan leiden tot
gezondheidsschade of ziekteverzuim, moet de bedrijfsarts op een laagdrempelige wijze
geraadpleegd kunnen worden. De werknemer kan de bedrijfsarts raadplegen over
onderwerpen die gerelateerd zijn aan de eigen gezondheidsituatie in relatie tot het
verrichten van arbeid. De consultatiemogelijkheid heeft derhalve betrekking op
individuele, persoonsgerichte aangelegenheden, niet op collectieve aangelegenheden
zoals het verzuimbeleid. Het is niet de bedoeling dat een werknemer of leidinggevende

de bedrijfsarts consulteert over de arbeids- en gezondheidssituatie van een andere
werknemer. De regering vertrouwt erop dat de bedrijfsarts zelf ook alert zal zijn op het
juiste gebruik van de consultatiemogelijkheid.

(Artikel 14, wijziging tweede lid)
Dit tweede lid behartigt kwesties van functioneren van de deskundige

arbodienstverlening. Er wordt onder e toegevoegd dat er doeltreffende toegang is tot de
bedrijfsarts. De term ‘‘doeltreffend” brengt tot uiting dat de toegang reëel dient te zijn.
De werknemer heeft niet alleen toegang op papier, via internet of telefonisch, maar
wordt ook daadwerkelijk in de gelegenheid gesteld om de bedrijfsarts in persoon te
raadplegen. Het is echter niet noodzakelijk dat een werknemer op elk moment bij de
bedrijfsarts terecht kan, anderzijds moeten er geen onnodige belemmeringen qua tijd en
locatie zijn. De werkgever mag door de bedrijfsarts niet geïnformeerd worden over

informatie met betrekking tot het consult die tot de persoon herleidbaar is. Op grond

 19

van artikel 7:464, eerste lid, van het Burgerlijk Wetboek21 is hier de toestemming van
de werknemer voor nodig.

Onder f wordt toegevoegd dat de bedrijfsarts in de gelegenheid is iedere arbeidsplaats in
het bedrijf of de inrichting van de werkgever te bezoeken. Dit impliceert niet dat de
bedrijfsarts dit als enige en ongeclausuleerd kan doen. Het zal voorkomen dat de
bedrijfsarts vanuit zijn professionaliteit een andere deskundige vraagt dit onderzoek te
doen of de werkgever daartoe adviseert.

Het voorgestelde onderdeel g bepaalt dat de bedrijfsarts aan de werknemer de
mogelijkheid van een zogenoemde second opinion biedt. Deze mogelijkheid betreft het
advies van de bedrijfsarts in het kader van de taken zoals genoemd in artikel 14, eerste
lid, onder b en c, te weten de ziekteverzuimbegeleiding, het arbeidsgezondheidskundig
onderzoek, de aanstellingskeuring en de consultatie van de bedrijfsarts. Wellicht ten

overvloede zij opgemerkt dat de second opinion betrekking heeft op individuele,

persoonsgerichte adviezen van de bedrijfsarts, niet op diens ‘collectieve’ advisering zoals
over verzuimbeleid of de risico-inventarisatie. De werknemer richt zijn verzoek voor een
second opinion aan de bedrijfsarts of de bedrijfsarts biedt zelf deze mogelijkheid aan. De
bedrijfsarts honoreert het verzoek van een werknemer om een second opinion, tenzij
zwaarwegende argumenten zich daartegen verzetten. Hiervan is bijvoorbeeld sprake
indien er geen enkele grond bestaat voor een second opinion.

Onder h wordt toegevoegd dat de bedrijfsarts een adequate klachtenprocedure heeft. Op
deze manier wordt bewerkstelligd dat er meer bekendheid komt voor de
klachtenprocedure waarmee de werkgever en werknemer bezwaar kunnen maken tegen
de handelswijze van de bedrijfsarts. Deze procedure kan ook van belang zijn in de
situatie dat de werknemer een andere bedrijfsarts wenst in te schakelen wegens het
ontbreken van een vertrouwensband (bijvoorbeeld doordat de werknemer eerder tegen

de bedrijfsarts een klacht heeft ingediend of doordat hij reeds om een second opinion
heeft gevraagd, of indien de klacht de bejegening of de omgang betreft).

Het voorgestelde onderdeel i regelt dat de arbodienstverleners adviseren aan en nauw
samenwerken met de preventiemedewerker, de ondernemingsraad of de
personeelsvertegenwoordiging, of bij het ontbreken daarvan, de belanghebbende
werknemers. Deze bepaling is het spiegelbeeld van het voorgestelde artikel 13, zevende

lid, onder b. Het voorgestelde artikel 13, zevende lid, onder b, en het voorgestelde
artikel 14, tweede lid, onder i, brengen samen tot uiting dat de deskundige werknemers,
de arbodienstverleners en het medezeggenschapsorgaan samenwerken bij het verlenen
van bijstand aan de werkgever. Het huidige artikel 14, zevende lid, vormt een dubbeling
van de combinatie van het voorgestelde artikel 13, zevende lid, onder b, en het
voorgestelde artikel 14, tweede lid, onder i. Om die reden vervalt het huidige artikel 14,
zevende lid, onder vernummering van het vijfde en zesde tot het zesde en zevende lid.

Op dit punt kan nog vermeld worden dat het huidige artikel 16, eerste lid, bepaalt dat bij
of krachtens algemene maatregel van bestuur regels worden gesteld in verband met
arbeidsomstandigheden van de werknemers. Artikel 16, tweede lid, bepaalt vervolgens
dat de in het eerste lid bedoelde regels mede kunnen strekken ter uitvoering van artikel
14. Gelet op deze bepaling is het derhalve mogelijk om bij of krachtens algemene

maatregel van bestuur nadere invulling te geven aan het voorgestelde artikel 14, tweede
lid, onderdelen f tot en met i. In paragraaf 3.4.2 is aangegeven dat in ieder geval ten

21 Artikel 7:464, eerste lid, van het Burgerlijk Wetboek bepaalt dat indien in de uitoefening van een
geneeskundig beroep of bedrijf anders dan krachtens een behandelingsovereenkomst handelingen
op het gebied van de geneeskunst worden verricht, artikel 7:457 (geheimhoudingsplicht) en artikel
7:464, tweede lid, onder b (het recht van de persoon die onderzocht wordt om eerst de uitslag van
het onderzoek te vernemen en te beslissen over aan wie de uitslag zal worden verstrekt), van
toepassing zijn.

 20

aanzien van de second opinion en de verplichte klachtenprocedure nadere regels gesteld
zullen worden.

(Artikel 14, wijziging vierde lid)
Het voorgestelde artikel 14, vierde lid, duidt op de overeenkomst tussen werkgever en
arbodienstverleners waarin de elementen van bijstandsverlening (dienstverlening)
worden neergelegd. De overeenkomst dient schriftelijk (of digitaal) te worden
vastgelegd. Op grond van artikel 14, vierde lid, moet in de overeenkomst aandacht

besteed worden aan de wijze waarop de taken en bevoegdheden zoals opgenomen in de
artikelen 9, derde lid, 14 en 14a en de daarop berustende bepalingen worden
vormgegeven. In ieder geval moet aandacht worden besteed aan de deskundige
begeleiding bij ziekte, het toetsen van de risico-inventarisatie en -evaluatie, het
verrichten van wettelijk verplichte aanstellingskeuringen, het aanbieden van
arbeidsgezondheidskundig onderzoek en (op grond van het voorgestelde artikel 14,

eerste lid, onder c, onderdeel 3) het uitvoeren van de consultatie met betrekking tot

gezondheidskundige vraagstukken in verband met de arbeid.
Het moet voor de arbodienstverleners mogelijk zijn de verplichtingen op grond van de
Arbeidsomstandighedenwet op een volwaardige en professionele wijze (met
inachtneming van de professionele dienstverlening) uit te oefenen. In de overeenkomst
wordt aandacht besteed aan de wijze waarop dit ten behoeve van de dagelijkse praktijk
wordt vormgegeven.

(Artikel 14, vijfde lid (nieuw))
Voor wat betreft de bedrijfsarts wordt in dit lid aangegeven dat in de overeenkomst,
bedoeld in het vierde lid, in het bijzonder aandacht besteed dient te worden aan de
verplichting van de werkgever om de bedrijfsarts in de gelegenheid te stellen om iedere
werkplek te bezoeken, de verplichting van de bedrijfsarts tot het bieden van de
mogelijkheid van een second opinion aan de werknemer, het recht van de bedrijfsarts,

de preventiemedewerker en de ondernemingsraad om met elkaar overleg te voeren, de
verplichting van de bedrijfsarts om een klachtenprocedure te hebben en de verplichting
van de bedrijfsarts om beroepsziekten te melden bij het Nederlands Centrum voor

Beroepsziekten.

Aangezien het hierbij gaat om noodzakelijk gebleken grote prioriteiten, wordt dit in dit
lid benadrukt22. Met deze bepaling wordt zeker gesteld dat de bedrijfsarts ruimte heeft

voor professionele beroepsbeoefening23. Mochten partijen meer willen regelen, dan kan
dat het best geregeld worden in onderling overleg tussen de partijen die het aangaat.
Deze zijn beter in staat om de afspraken over de ondersteuning door een bedrijfsarts toe
te snijden op de situatie in het bedrijf.

Verder dient vermeld te worden dat het niet verplicht is dat de werkgever de
overeenkomst rechtstreeks met de arbodienstverlener sluit. Een werkgever kan ook een

overeenkomst met een verzuimverzekeraar sluiten waarbij een arbodienst in het pakket
zit. Een dergelijke indirecte overeenkomst is gelet op de formulering van het
voorgestelde artikel 14, vierde lid, mogelijk. Gelet op artikel 14, negende lid, kunnen
afspraken over de organisatie van de deskundige bijstand ook in een cao worden

22 De positie van de bedrijfsarts, AStri, 2011.
23 De bedrijfsarts heeft onder meer met de volgende regelingen en kaders van doen: Wet op de
beroepen in de individuele gezondheidszorg (BIG), Wet op de geneeskundige
behandelingsovereenkomst (WGBO), Wet werk en inkomen naar arbeidsvermogen (WIA), Wet op
de medische keuringen (WMK), Wet bescherming persoonsgegevens (WBP), Wet uitbreiding
loondoorbetaling bij ziekte (WULBZ), wetgeving die is ingevoerd met de Wet verbetering
poortwachter (WVP), Regelgeving inzake gegevensuitwisseling van de Koninklijke Nederlandse
Maatschappij tot bevordering der Geneeskunde (KNMG), Zorgstandaarden waarin
arbeidsgeneeskundige aspecten zijn verwerkt, Richtlijnen en kwaliteitsdocumenten vastgesteld door
de Nederlandse Vereniging voor Arbeids- en Bedrijfsgeneeskunde (NVAB),
Verzekeringsgeneeskundige protocollen.

 21

gemaakt. Cao’s kunnen een bepaalde vorm van deskundige dienstverlening in
samenhang met het bedrijfsbeleid inzake de arbeidsomstandigheden mogelijk maken

voor de aangesloten werkgevers. Niet gauw zal de cao dwingende bepalingen opleggen,
waarbij geen keus wordt gelaten uit het aanbod van dienstverleners.24
Indien sprake is van indirecte contractering, dan dient de desbetreffende cao of het
desbetreffende contract met de verzekeraar te voldoen aan het voorgestelde artikel 14,
vierde en vijfde lid. De werkgever blijft daarbij gehouden tot genoemde taken en
garanties. In het geval dat niet alle elementen uit artikel 14, vierde en vijfde lid, in de

cao of in het contract met de verzekeraar zijn opgenomen, fungeert de cao of het
contract als raamwerk en dient de werkgever de ontbrekende punten in een
afzonderlijke overeenkomst met de bedrijfsarts of arbodienst te regelen. Op dit punt
verdient nog vermelding dat ook indien indirect is gecontracteerd met betrekking tot alle
elementen van artikel 14, vierde en vijfde lid, aanvullende afspraken tussen werkgever
en arbodienst of bedrijfsarts dikwijls nodig zullen zijn (bijvoorbeeld over de prijs en de

concrete inzet van de bedrijfsarts).

(Artikel 14, vijftiende lid (nieuw))
Het voorgestelde artikel 14, vijftiende lid, bepaalt dat het niet naleven van de bij of
krachtens de wet vastgestelde verplichtingen, bedoeld in het tweede lid, onder g en h,
door de bedrijfsarts, de verplichting, bedoeld in het tweede lid, onder i, door de
arbodienstverleners, en de verplichting, bedoeld in het derde lid, eerste zin, door de
arbodienstverleners, wordt aangemerkt als een overtreding. Tot op heden bevat de

Arbeidsomstandighedenwet nog geen bepaling waar arbodienstverleners een verplichting
krijgen opgelegd. Er is voor gekozen in artikel 14, vijftiende lid, zelf op te nemen dat het
niet naleven van de bij of krachtens de wet vastgestelde verplichtingen bedoeld in artikel
14, tweede lid, onder g tot en met i, en het derde lid, eerste zin, een overtreding
oplevert. Het feit dat artikel 14, tweede lid, in artikel 33 is opgenomen is niet afdoende,
aangezien artikel 16 duidelijk maakt dat de verplichtingen op grond van de

Arbeidsomstandighedenwet zich enkel tot de werkgever richten en niet tot de
bedrijfsarts of arbodienstverlener. Om diezelfde reden wordt artikel 14, derde lid, eerste
zin, niet in artikel 33, eerste lid, opgenomen. Artikel 14, eerste lid, tweede zin, wordt

wel in artikel 33, eerste lid, opgenomen, aangezien dit onderdeel van de bepaling tot de
werkgever is gericht.

Onderdeel D (artikel 14, vijfde lid (nieuw))

In de artikelsgewijze toelichting op artikel I, onderdeel A, is aangegeven dat artikel I,
onderdeel A, niet gelijktijdig met de andere onderdelen van dit wetsvoorstel in werking
zal treden. Indien op een later moment wordt besloten tot inwerkingtreding van artikel I,
onderdeel A, bestaat artikel 9, derde lid, van de Arbeidsomstandighedenwet uit twee
zinnen. Met de onderhavige wijziging wordt dan geregeld dat voor wat betreft datgene
waaraan in de overeenkomst aangaande de bedrijfsarts aandacht moet worden besteed
specifiek wordt verwezen naar de eerste zin van artikel 9, derde lid.

Onder E (artikel 14a)
In artikel 14a is de zogenoemde vangnetregeling vastgelegd. Artikel 14a, eerste lid,
bepaalt dat indien de bijstand bij de taken, bedoeld in artikel 14, eerste lid, niet is
georganiseerd met toepassing van artikel 14, negende lid, de werkgever verplicht is om
de bijstand te laten verrichten door een gecertificeerde arbodienst. Aangezien de in het

voorstelde artikel 14, tweede lid, onder e tot en met i, genoemde rechten en
verplichtingen ook moeten gaan gelden voor de bijstandsverlening door een arbodienst,
wordt voorgesteld artikel 14a, zesde lid, op die manier aan te passen. Het huidige artikel
14, tweede lid, onder a en d, wordt eveneens in artikel 14a, zesde lid, opgenomen. Ook
bij de bijstandsverlening door een arbodienst dient de bijstand namelijk doeltreffend te
worden uitgevoerd en dienen de personen die de bijstand verrichten zodanig in aantal te
zijn, gedurende zoveel tijd beschikbaar en zodanig georganiseerd dat de bijstand naar

24 Kamerstukken II 2004/05, 29 814, nr. 3, blz. 27-28.

 22

behoren kan worden verleend. Het voorgestelde artikel 14, vijftiende lid, wordt
eveneens opgenomen in artikel 14a, zesde lid, en daarmee van toepassing verklaard op

de bijstandsverlenging door de arbodienst. Daarnaast wordt artikel 14a, vierde lid,
gewijzigd conform de strekking van het met dit wetsvoorstel voorgestelde artikel 13,
zevende lid, onder b, en artikel 14, tweede lid, onder i. De werknemers van een
arbodienst dienen nauw samen te werken met en advies en medewerking te verlenen
aan de preventiemedewerkers en het medezeggenschapsorgaan. Gelet op het feit dat
het voorgestelde artikel 14a, vierde lid, is gericht tot de werknemers van een arbodienst

wordt voorgesteld in dit lid zelf op te nemen dat het niet naleven van deze verplichting
door de werknemers van een arbodienst een overtreding oplevert. Hierbij is derhalve
een soortgelijke constructie gehanteerd als in het voorgestelde artikel 9, derde lid, en
14, vijftiende lid. Dit heeft tot gevolg dat artikel 14a, vierde lid, uit de opsomming van
artikel 33, eerste lid, wordt gehaald, aangezien artikel 16 duidelijk maakt dat de
verplichtingen op grond van de Arbeidsomstandighedenwet zich enkel tot de werkgever

richten en niet tot de bedrijfsarts of arbodienstverlener.

Onder F (Artikel 27) en onder I (Artikel 33)
Artikel 27, vijfde lid, bevat een opsomming van de bepalingen waarover een eis tot
naleving kan worden gesteld. Artikel 33, eerste lid, bepaalt welke bepalingen van de wet
als overtreding aangemerkt worden en om die reden bestuurlijk beboetbaar zijn. De
voorgestelde wijzigingen van artikel 27, vijfde lid, en artikel 33, eerste lid,
bewerkstelligen dat de bepalingen die met dit wetsvoorstel worden ingevoerd of worden

gewijzigd, daar waar nodig, door de Inspectie SZW kunnen worden gehandhaafd.
Artikel 13, zevende lid, onder b, wordt opgenomen in artikel 27, vijfde lid, en artikel 33,
eerste lid, zodat gehandhaafd kan worden indien er geen samenwerking is tussen de
preventiemedewerker en bedrijfsarts of arbodienst. De verdere inhoud van de
samenwerking is de verantwoordelijkheid van de werkgever, de arbodienst en de
eventuele ondernemingsraad of personeelsvertegenwoordiging.

Voorgesteld wordt om artikel 14, vierde lid, toe te voegen aan artikel 27, vijfde lid, en
artikel 33, eerste lid. In het geval er geen overeenkomst is tussen werkgever en
arbodienstverlener kan de Inspectie SZW dan direct een boete opleggen. In het geval er

een overeenkomst is maar daarin niet alle op grond van het voorgestelde artikel 14,
vierde lid, verplichte elementen (volledig) zijn opgenomen kan een waarschuwing
worden gegeven of een eis tot naleving worden gesteld. Ook het nieuwe artikel 14,
vijfde lid, wordt in artikel 27, vijfde lid, en artikel 33, eerste lid, opgenomen, zodat

eveneens gehandhaafd kan worden indien niet alle vijf de onderdelen (volledig) in de
overeenkomst aangaande de bedrijfsarts zijn opgenomen. De verdere inhoud van de
overeenkomst is aan partijen zelf.
Aangezien het huidige artikel 14, zevende lid, komt te vervallen, wordt deze bepaling uit
de opsomming van artikel 27, vijfde lid, en artikel 33, eerste lid, gehaald.
Ten aanzien van het voorgestelde artikel 14, tweede lid, onder e en f, kan eveneens
gehandhaafd worden. Er kan derhalve een eis tot naleving worden gesteld of een boete

worden opgelegd indien er geen toegang is tot de bedrijfsarts of wanneer er toegang is,
maar deze toegang niet doeltreffend is. De toelichting bij het voorgestelde artikel 14,
tweede lid, onder e, maakt duidelijk wanneer hiervan sprake is. Ook indien de
bedrijfsarts niet in de gelegenheid wordt gesteld om de arbeidsplaats te bezoeken kan
een eis tot naleving gesteld worden of een boete worden opgelegd. In het voorgestelde
artikel 14, vijftiende lid, is opgenomen dat het niet naleven van de bij of krachtens de

Arbeidsomstandighedenwet vastgestelde verplichtingen bedoeld in artikel 14, tweede lid,
onder g tot en met i door de bedrijfsarts (en in het geval van artikel 14, tweede lid,
onder i ook door de andere arbodienstverleners) een overtreding oplevert. Gelet op deze
formulering wordt ook de niet naleving van de nadere uitwerking van deze
verplichtingen in het Arbeidsomstandighedenbesluit en de
Arbeidsomstandighedenregeling als overtreding aangemerkt. Er zullen in ieder geval
nadere regels worden gesteld aan de second opinion en de klachtenprocedure.

In het voorgestelde artikel 27, zesde lid, is opgenomen dat ten aanzien van artikel 14,
tweede lid, onder g tot en met i, een eis tot naleving kan worden gesteld.

 23

Om de informatiepositie van de ondernemingsraad, de personeelsvertegenwoordiging
dan wel de belanghebbende werknemers te ondersteunen wordt met dit wetsvoorstel

eveneens het niet naleven van artikel 14, derde lid, als overtreding aangemerkt. In de
praktijk blijkt dat het soms lastig is voor de ondernemingsraad, de
personeelsvertegenwoordiging dan wel de belanghebbende werknemers, om een
afschrift van een advies over de risico-inventarisatie en –evaluatie te krijgen. Artikel 14,
derde lid, eerst zin is gericht tot de arbodienstverleners. Het niet naleven van dit
onderdeel van de verplichting wordt aangemerkt als een overtreding via het

voorgestelde artikel 14, vijftiende lid. Artikel 14, derde lid, tweede zin is gericht tot de
werkgever. Door het opnemen van artikel 14, derde lid, tweede zin in artikel 33, eerste
lid, wordt het niet naleven van dit onderdeel van de bepaling door de werkgever
aangemerkt als overtreding. Het opnemen van de mogelijkheid tot het stellen van een
eis tot naleving ten aanzien van artikel 14, derde lid, wordt niet nodig geacht aangezien
het een voldoende concrete bepaling is.

Handhaving ten aanzien van artikel 13, eerste lid, eerste volzin, blijft mogelijk. Er kan

gehandhaafd worden wanneer de werkgever zich niet laat bijstaan op het gebied van
preventie en bescherming. Artikel 13, eerste lid, tweede en derde volzin, worden niet
opgenomen in artikel 27, vijfde lid, en artikel 33, eerste lid, aangezien dit een
aangelegenheid van de ondernemingsraad of personeelsvertegenwoordiging betreft.

Onder G (Artikel 28a)
Dit onderdeel en het volgende onderdeel hebben geen betrekking op de

arbodienstverlening, maar betreffen twee technische wetswijzigingen.
Artikel 28a maakt het mogelijk om bij een werkgever, die zich (bij herhaling) schuldig
maakt aan niet-nakoming van nader aangeduide zwaardere arboverplichtingen (artikel
9.10a van het Arbeidsomstandighedenbesluit) naast het opleggen van een (verhoogde)
bestuurlijke boete over te gaan tot het tijdelijke stilleggen van (een deel van) de
bedrijfsactiviteiten. Anders dan artikel 34 van de Arbeidsomstandighedenwet

(bestuurlijke boete) ziet artikel 28a thans niet op zelfstandigen (hierna zzp-ers). Dit
betekent dat de bedrijfsactiviteiten van een zzp-er bij herhaalde niet-nakoming van de
zwaardere arboverplichtingen thans niet (deels) kunnen worden stilgelegd naast een

bestuurlijke boete. Er is echter geen reden om hierin onderscheid te maken tussen
bedrijven. De onderhavige wijziging corrigeert die omissie. Voortaan is artikel 28a ook
van toepassing op zzp-ers. Zo nodig kan het bevel tot stillegging worden afgedwongen
via artikel 28b van de Arbeidsomstandighedenwet (bestuursdwang).

Onder H (Artikel 30)
Dit artikel maakt het mogelijk om van het bepaalde bij of krachtens de
Arbeidsomstandighedenwet vrijstelling te verlenen (door de minister) of ontheffing te
geven (de toezichthouder). Het zevende lid bepaalt dat de werking van een beschikking
inzake een ontheffing nog niet van kracht is lopende de bezwaartermijn van zes weken
of als bezwaar of beroep is ingesteld, op het bezwaar of beroep is beslist.

Dit beoogt de belangen van direct betrokkenen veilig te stellen. In de artikelen 9.11 tot
en met 9.20 van het Arbeidsomstandighedenbesluit is echter nauwkeurig aangegeven in
welke gevallen wel of niet en onder welke voorwaarden vrijstelling of ontheffing mogelijk
is. Dit zo zijnde is er geen reden om direct betrokkenen een extra bescherming te geven
in de vorm van een opschortende werking en zeker niet in de situatie dat een ontheffing
in verband met bijvoorbeeld het niet naleven van de daaraan gestelde voorwaarden

wordt ingetrokken. Zulks bovendien ook in afwijking van de hoofdregel van de Algemene
wet bestuursrecht (Awb) en Aanwijzing 160 van de aanwijzingen voor de regelgeving
(als regel geldt dat een besluit van kracht wordt aansluitend op de bekendmaking ervan;
artikel 6.16 van de Awb). Daarom komt het zevende lid van artikel 30 te vervallen.
Direct betrokkenen staat het vervolgens vrij om, lopende de bezwaarprocedure, in
voorkomend geval een verzoek tot schorsing van het besluit in te dienen bij de
bestuursrechter (artikel 8.81 Awb).

Onder J (Artikel 45)

 24

Het huidige artikel 45 is geëxpireerd. Op die plaats is een overgangsbepaling
opgenomen die bepaalt dat nieuwe contracten onmiddellijk aan de voorgestelde wet

moeten voldoen en dat de contracten die lopen uiterlijk 1 jaar na inwerkingtreding van
deze wet aangepast moeten zijn.

Artikel II (Inwerkingtreding)
Er is gekozen voor een flexibele inwerkingtredingsbepaling aangezien beoogd is dat
artikel I, onderdeel A en D, niet op hetzelfde tijdstip in werking treden als de overige

onderdelen van dit wetsvoorstel. Artikel I, onderdeel A en D, zal in werking treden indien
blijkt dat de voorlichting en overige instrumenten die het melden van beroepsziekten
beogen te stimuleren, onvoldoende effect sorteren.

De Minister van Sociale Zaken

en Werkgelegenheid,

L.F. Asscher

