
TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK NUMMER 5, JULI 2016 / SDU 11

OVERIG

225. Werknemer, hang het niet aan de
grote klok…
De mogelijkheden voor werknemers om misstanden te mel-
den onder de Wet Huis voor klokkenluiders

mr. J.E. BrouWEr-HarBacH En mr. E.L. Traag

De Wet Huis voor klokkenluiders moet ervoor zorgen dat misstanden sneller aan het licht komen door de
positie van klokkenluiders te beschermen en onderzoek naar maatschappelijke misstanden mogelijk maken.
In dit artikel wordt toegelicht wat de wet in praktische zin betekent voor werkgevers en werknemers.

Inleiding

“Politici kunnen problemen alleen oplossen als ze die
problemen ook daadwerkelijk kennen”, zo begint de
memorie van toelichting bij het initiatiefwetsvoorstel Wet
Huis voor klokkenluiders (33258) dat op 14 mei 2012
werd ingediend en dat op 1 maart 2016 na een stormachtige
parlementaire geschiedenis is aangenomen. De Wet Huis
voor klokkenluiders (‘de wet’) moet ervoor zorgen dat
misstanden voortaan sneller aan het licht komen door de
positie van klokkenluiders te beschermen en onderzoek
naar maatschappelijke misstanden mogelijk te maken. De
wet treedt per 1 juli 2016 in werking.1

Na forse kritiek vanuit diverse maatschappelijke geledingen
en de Eerst Kamer is het wetsvoorstel door middel van een
novelle (34105) aanzienlijk aangepast. In deze bijdrage
wordt toegelicht wat de wet in praktische zin betekent voor
werkgevers en werknemers en worden de belangrijkste
ontwikkelingen sinds de indiening van het oorspronkelijke
wetsvoorstel besproken.2

Wat houdt de wet in?

Verplichte interne klokkenluidersregeling bij vijftig werk-
nemers of meer
De verantwoordelijkheid voor het oplossen van misstanden
wordt primair bij de werkgever gelegd. De werknemer
dient – op uitzonderingsgevallen na – een vermoeden van
een misstand dan ook in eerste instantie bij de werkgever
te melden.3 Uitgangspunt is dat het de werkgever is die de

1 Verwezen wordt naar de wettekst zoals gepubliceerd in Stb. 2016, 148,
zijnde de wettekst van de novelle die tegelijk met de Wet Huis voor klok-
kenluiders in werking treedt.

2 Zie voor een toelichting op het oorspronkelijke wetsvoorstel de bijdrage
van M.M. Koevoets & A. Briejer voor TAP 2013/3: ‘Een klokkenluider van
het Huis. De laatste ronde ingeluid?’.

3 De werknemer kan direct een externe melding doen als een interne
melding niet mogelijk is (bijv. omdat de werkgever bij gebrek aan vijftig

melding onderzoekt en problemen oplost. Om dit te be-
werkstelligen introduceert de wet de verplichting voor
werkgevers met ten minste vijftig werknemers om een
interne klokkenluidersregeling te implementeren (zie
hierna onder ‘Modelregeling’). Deze regeling moet een
veilige methode voor werknemers bieden om gesignaleerde
problemen onder de aandacht van de werkgever te brengen.

Definitie misstand
Er is sprake van een misstand wanneer het maatschap-
pelijk belang in het geding is bij de schending van een
wettelijk voorschrift of bij een gevaar voor de volksge-
zondheid, de veiligheid van personen, de aantasting van
het milieu of het goed functioneren van de openbare dienst
of een onderneming als gevolg van onbehoorlijk handelen
of nalaten. Het moet gaan om een vermoeden gebaseerd
op redelijke gronden, dat voortvloeit uit de kennis die de
werknemer heeft opgedaan bij zijn werkgever.
Het is lastig om dit begrip in zijn algemeenheid te duiden.
De parlementaire geschiedenis geeft op dit punt weinig
concrete aanknopingspunten. Verwezen wordt naar
bekende voorvallen die een beeld geven van wat in de
praktijk als misstand in de zin van de wet heeft te gelden.4
Gedacht moet bijvoorbeeld worden aan de bouwfraude,
met ongeoorloofde prijsafspraken tussen bouwbedrijven
en gesjoemel met aanbestedingsprocedures die de Staat
veel geld hebben gekost. Wij kunnen ons voorstellen dat de
recente situatie op de afdeling keel-, neus- en oorheelkunde
van het UMC Utrecht, waar onder meer sprake zou zijn
van een gevaar voor de veiligheid van patiënten, ook

of meer werknemers geen interne klokkenluidersregeling heeft of omdat
hij niet aan zijn verplichting daartoe heeft voldaan) of als dit in redelijk-
heid niet van de werknemer kan worden gevergd. Dit is bijvoorbeeld het
geval bij acuut gevaar voor de volksgezondheid, als de hoogste leiding-
gevende bij de misstand is betrokken of als er gerede aanwijzingen voor
de werknemer zijn om te vrezen voor benadeling.

4 Kamerstukken II 2011/12, 33258, 3.

12 SDU / NUMMER 5, JULI 2016 TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK

OVERIG

De verantwoordelijkheid voor het oplossen van
misstanden wordt primair bij de werkgever gelegd

kwalificeert als een vermoeden van een misstand.
Het vereiste dat het maatschappelijk belang in het geding
moet zijn, maakt duidelijk dat niet elke overtreding of ieder
gevaar voor de volksgezondheid een misstand in de zin
van de wet zal zijn. Er zal van geval tot geval aan de hand
van alle feiten en omstandigheden onderzocht moeten

worden of de situatie kwalificeert als een vermoeden van
een misstand. Een serieus gevaar voor de volksgezondheid
of het milieu zal ons inziens naar haar aard vermoedelijk
eerder voldoen aan het vereiste van het maatschappelijk
belang, dan enkel een gevaar voor het goed functioneren
van een onderneming. Dit laatste lijkt toch vooral een vang-
netbepaling te zijn, bijvoorbeeld om – al dan niet tezamen
met de andere gronden – een melding te kunnen doen van
een angstcultuur of van mismanagement.
Hoewel mismanagement en het bestaan van een
angstcultuur in de parlementaire geschiedenis5 worden
genoemd als voorbeelden van misstanden in de zin van
de wet, signaleren wij wel dat het lastig zal zijn om te
beoordelen of er werkelijk sprake is van een maatschap-
pelijk probleem en niet ‘slechts’ van een arbeidscon-
flict. Of hiervan sprake is, ligt immers (deels) besloten in
de subjectieve beleving van werknemers. Hoe dit in de
praktijk uitpakt, zal nog moeten blijken.

Ruim werknemersbegrip
Werknemers kunnen (een vermoeden van) een misstand
melden als het vermoeden is gebaseerd op redelijke gronden
en kennis daaromtrent is opgedaan bij de werkgever. Dit
laatste betekent volgens ons dat het niet hoeft te gaan
om kennis specifiek opgedaan in de eigen functie, al zal
dit vermoedelijk wel bijdragen aan de redelijke gronden
waarop het vermoeden moet zijn gebaseerd. Het werkne-
mersbegrip van de wet is ruim en omvat alle categorieën
werkenden. Het gaat naast degene die werkzaam is (of
was) op grond van een arbeidsovereenkomst of publiek-
rechtelijke aanstelling, ook om degene “die anders dan uit
dienstbetrekking arbeid verricht of heeft verricht”, zoals
zzp’ers, stagiairs en vrijwilligers.6

Het oorspronkelijke wetsvoorstel ging uit van een
beperkter werknemersbegrip, alleen werknemers met
een arbeidsovereenkomst of ambtelijke aanstelling vielen
onder de reikwijdte van de wet. Dit werd uiteindelijk
niet wenselijk geacht door de wetgever omdat hiermee
een grote groep werkenden werd uitgesloten van de
werkingssfeer van de wet. De brede definitie van het begrip
‘werknemer’ waarvoor in de huidige wettekst is gekozen,
maakt de mogelijkheden om bij de werkgever een melding
te doen en om door het Huis voor klokkenluiders (‘het
Huis’) te worden geadviseerd of het Huis te verzoeken een

5 Kamerstukken I 2015/16, 34105, 19, p. 3-4.
6 Art. 1 sub h Wet Huis voor klokkenluiders.

onderzoek in te stellen (zie hierna onder het kopje ‘Het
Huis’) toegankelijk voor een zo groot mogelijke groep.7

Verder kunnen werknemers niet alleen melding doen
van (een vermoeden van) een misstand bij de werkgever
waar zij zelf werkzaam zijn, maar ook binnen organisaties
waarmee zij door hun werk in aanraking zijn gekomen.
Dit maakt het bereik van de wet groot. Te denken valt
aan uitzendkrachten en gedetacheerden, maar ook aan
schoonmakers, werklieden, leveranciers, adviseurs en
consultants. Deze groep externen kan bij de organisatie
waar zich vermoedelijk een misstand voordoet een melding
doen.

Huis voor klokkenluiders
Onderdeel van de wet is dat er een zogenaamd Huis voor
klokkenluiders wordt opgericht, een publiekrechtelij-
ke instelling waar werknemers (uit zowel de private als
publieke sector) terecht kunnen voor advies. Werknemers
kunnen een vermoeden van een misstand bij het Huis
melden als daarvoor geen (goede) procedure is bij de
werkgever of als de werkgever onvoldoende heeft gedaan
met de interne melding. Het Huis is in die gevallen bevoegd
om op verzoek van de werknemer een onderzoek in te
stellen en in haar onderzoeksrapport aanbevelingen te
doen aan de werkgever voor het oplossen van de misstand.
Daarbij geldt dat als er een rol voor het Openbaar
Ministerie (‘OM’) is weggelegd of voor een toezichthouder
of inspectie, het Huis de werknemer hiernaar zal moeten
doorverwijzen.
De afdeling onderzoek van het Huis heeft dus voor wat
betreft de externe melding van een vermoeden van een
misstand een rest- en achtervangersfunctie. In veel gevallen
zal er een andere bevoegde instantie belast zijn met on-
derzoekstaken en -bevoegdheden. Uit de parlementaire
geschiedenis blijkt dat het niet de bedoeling is dat het Huis
dan zelf onderzoek instelt, maar dat zij wel een taak heeft
om de werknemer hierover te adviseren en de melding door
te verwijzen. Daarbij kan het Huis – zo verwachten wij –
ook een coördinerende rol op zich nemen om melding van
en onderzoek naar een misstand in de juiste banen te leiden.
Er kan ook samenloop ontstaan tussen het onderzoek door
het Huis en een derde instantie (zie hierna onder ‘Het
Huis’).

modelregeling

Het Adviespunt Klokkenluiders (‘Adviespunt’) heeft een
informatie- en implementatiepakket samengesteld en stelt
dit ter beschikking via haar website www.adviespuntklok-
kenluiders.nl.8 Onderdeel van dit informatiepakket is een
modelregeling met een toelichting. Deze modelregeling

7 Kamerstukken I 2015/16, 34105, C, p. 27.
8 Het Adviespunt Klokkenluiders is in 2012 ingesteld een heeft de

opdracht (potentiële) klokkenluiders te informeren en te ondersteu-
nen, ontwikkelingen te volgen en algemene voorlichting te geven. Bij
inwerkingtreding van de wet zal het Adviespunt als afdeling aan het Huis
worden toegevoegd.

TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK NUMMER 5, JULI 2016 / SDU 13

werknemer, hang het niet aan de grote klok...

voldoet aan alle vereisten van het systeem van de wet en
bevat daarnaast diverse aanvullende bepalingen.
De modelregeling is een bruikbaar document voor de
praktijk, maar vergt op onderdelen wel een nadere
afweging, toegespitst op de organisatie van de werkgever.
Hoewel de verplichting om een klokkenluidersregeling te
implementeren alleen geldt voor werkgevers met vijftig
werknemers of meer, doen kleine werkgevers er naar onze
mening verstandig aan om ook een klokkenluidersrege-
ling in te stellen. Ook kleine werkgevers hebben er immers
belang bij meldingen zo veel mogelijk zelf op te lossen. In
de Eerste Kamer is door de initiatiefnemers toegezegd dat
er een modelregeling voor kleine werkgevers komt.9

Instemmingsrecht ondernemingsraad
Om te bereiken dat een groot deel van de Nederlandse
werkgevers een interne klokkenluidersregeling opstelt,
wordt aan de ondernemingsraad een rol toegekend
door middel van het instemmingsrecht voor het besluit
tot vaststelling, wijziging of intrekking van de interne
procedure voor het omgaan met een melding van een
vermoedelijk misstand (art. 27 lid 1 sub m WOR). Voor
zover werkgevers de (vernieuwde) klokkenluidersrege-
ling niet zelf op de agenda zetten, ligt het in de lijn der
verwachting dat ondernemingsraden dat vroeger of later
zullen doen (al dan niet gevoed door adviseurs op het
terrein van medezeggenschap).

Minimumeisen klokkenluidersregeling
De klokkenluidersregeling dient in ieder geval het
volgende te bepalen: de wijze waarop met de interne
melding wordt omgegaan, wanneer er sprake is van een
vermoeden van een misstand (uiteraard met inachtneming
van de wettelijke definitie), bij wie het vermoeden van
een misstand kan worden gemeld, de verplichting van de
werkgever de melding vertrouwelijk te behandelen indien
de werknemer hierom heeft verzocht en de mogelijkheid
van de werknemer om in vertrouwen een adviseur te
raadplegen over een vermoeden van een misstand.
Het verdient volgens de wetgever aanbeveling dat de
werkgever de werknemer attendeert op het bestaan en
de voorzieningen van de afdeling advies van het Huis in
de fase dat een melding wordt overwogen. De wetgever
verwijst hiervoor naar een aanbeveling van het Comité van
Ministers van de Raad van Europa: “Consideration should
be given to making access to information and confidential
advice free of charge for individuals contemplating making
a public interest report or disclosure”.10 Onduidelijk – en
onbegrijpelijk – is waarom dit aspect in de wet niet tot
minimumeis is verheven, nu de afdeling advies een zeer
belangrijke rol is toegedicht. In de modelregeling is deze
aanbeveling wel opgevolgd en het is aan te raden deze
attendering over te nemen.11 Het is immers goed denkbaar

9 Kamerstukken I 2015/16, 34105, 19, p. 28.
10 Principe 28 van de Aanbeveling van het Comité van Ministers van de

Raad van Europa van 30 april 2014.
11 Art. 2 lid 3 modelregeling.

dat de afdeling advies tot de conclusie komt dat er geen
sprake is van een misstand, maar van een arbeidscon-
flict. De afdeling advies verwijst dan bijvoorbeeld naar
een vakbond door. En indien het wél om een vermoeden
van een misstand gaat, heeft de werkgever er belang bij
dat er eerst intern gemeld wordt voordat de klokkenluider
externe wegen bewandelt.12

De werkgever is verder verplicht informatie te verstrekken
over de omstandigheden waaronder een vermoeden van
een misstand kan worden gemeld buiten de organisatie,
alsmede over de rechtsbescherming bij het melden van een
vermoeden van een misstand.13 Deze twee verplichtingen
zijn apart benoemd in de wet, al ligt het voor de hand
deze gezamenlijk mee te nemen in de klokkenluidersre-
geling, zoals ook wordt voorgesteld in de modelregeling.
Uitgangspunt van de modelregeling is de externe melding
nadat een interne melding heeft plaatsgevonden, maar het

maakt onder omstandigheden ook direct externe melding
mogelijk. Bijvoorbeeld bij duidelijk aanwijsbare dreiging
van verduistering van bewijsmateriaal. In die gevallen kan
voorafgaande interne melding in redelijkheid niet van de
klokkenluider worden verlangd.
Omdat de wetgever, op uitzonderingsgevallen na, bewust
heeft gekozen voor een verplichte interne melding (er is het
meest te winnen aan de voorkant), is het opvallend dat niet
is voorzien in een sanctie aan het adres van de werkgever op
niet-naleving van deze voorschriften omtrent de verplichte
interne regeling. Het verstrekken van de klokkenluidersre-
geling aan eenieder die voor de organisatie werkt, is toch
het minste dat mag worden verwacht. Sterker nog, het is
noodzakelijk om de cultuurverandering die de wetgever
beoogt richting een veilig meldklimaat, aan te zwengelen.

Aan wie ter beschikking stellen?
De werkgever is verplicht een schriftelijke of elektronische
versie van de klokkenluidersregeling aan alle bij
hem werkzame personen te verstrekken. Blijkens de
parlementaire geschiedenis is terbeschikkingstelling via
intranet voldoende.14 Ook de modelregeling gaat daarvan
uit.15

Het actief toezenden van de klokkenluidersregeling aan
werknemers is niet wettelijk verplicht, maar naar onze
mening wel de moeite waard in het kader van een goede
implementatie. Gezien de brede definitie van het begrip
‘werknemer’ dienen alle voor een organisatie werkzame

12 Kamerstukken II 2014/15, 34105, 7, p. 8.
13 Zie M.M. Koevoets & A. Briejer, ‘Een klokkenluider van het Huis. De laatste

ronde ingeluid?’, TAP 2013/3.
14 Kamerstukken II 2014/15, 34105, 7, p. 8.
15 Art. 16 modelregeling.

De omvangrijke modelregeling doet realiseren hoe-
veel aandacht werkgevers aan implementatie van
een klokkenluidersregeling zullen moeten beste-

den

14 SDU / NUMMER 5, JULI 2016 TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK

OVERIG

personen dan een exemplaar te ontvangen, dus ook zzp’ers,
vrijwilligers, stagiairs en werknemers van derden, zoals uit-
zendkrachten en gedetacheerden.16

Kijkend naar de definitie van een vermoeden van een
misstand in de zin van de wet, is zelfs te verdedigen dat
de regeling ook moet worden verstrekt aan leveranciers,
schoonmakers, consultants en dergelijke. Indien het
actief verstrekken van de regeling aan deze groep op
praktische bezwaren stuit, volstaat ons inziens – in lijn met
de publicatie op intranet – een publicatie op de website.
De modelregeling gaat in dergelijke gevallen uit van
openbaarmaking op de website.

Modelregeling niet voor alle organisaties praktisch toepas-
baar?
Het Adviespunt neemt als uitgangspunt dat het interne
meldbeleid is ingebed in een breder integriteitsbeleid,
bijvoorbeeld in combinatie met een gedragscode. Een
logische gedachte, temeer omdat met het enkel opstellen
van een interne klokkenluidersregeling de door de wetgever
beoogde cultuurverandering vermoedelijk niet zal worden
bereikt.
Om een veilig meldklimaat te realiseren zullen werkgevers
het belang van melden en goed omgaan met meldingen
en melders actief moeten uitdragen. De modelregeling is
vele malen uitgebreider dan de minimum wettelijke eisen
en betekent bij onverkorte implementatie dat er behoorlijk
wat werk te verzetten is als het aankomt op voorlichting en
training van leidinggevenden.
Zo bepaalt de modelregeling dat een vermoeden van een
misstand of onregelmatigheid door de werknemer kan
worden gedaan bij iedere leidinggevende die binnen de
organisatie een hiërarchisch hogere positie bekleedt dan
hijzelf. Indien de werknemer een redelijk vermoeden heeft
dat de hoogste leidinggevende bij de misstand is betrokken,
dan kan hij dat melden bij het interne toezichtsorgaan,
zoals de raad van commissarissen en de raad van toezicht.
Het hangt sterk af van de organisatiestructuur of dit in de
praktijk een werkbaar model is. Het belang van het juist
omgaan met een melding is groot. Het kan voorkomen
dat de klokkenluider zich niet gehoord voelt en de kwestie
daardoor niet louter intern kan worden opgelost. Het is
daarom voor de klokkenluider én voor de werkgever van
belang dat de melding kan worden gedaan bij een ter zake
kundig persoon, die weet hoe te handelen.
De wet laat de ruimte in de klokkenluidersregeling te
bepalen dat een melding dient te worden gedaan bij een
aangewezen vertrouwenspersoon. Wat ons betreft een
suggestie die voor veel organisaties werkbaar kan zijn,
in plaats van het melden bij een c.q. iedere willekeurige
leidinggevende.

Vertrouwenspersoon en adviseur
Het Adviespunt adviseert voor de functie van vertrouwens-
persoon niet iemand uit de directie of een HR-functionaris

16 Kamerstukken I 2015/16, 34105, C, p. 27.

aan te wijzen, nu in geval van conflict zij vaak de belangen
van de organisatie behartigen, maar iemand op een meer
onafhankelijke en objectieve positie. De werkgever kan
ook gebruikmaken van externe functionarissen, zoals een
adviseur van de afdeling advies van het Huis, een advocaat,
jurist van een vakbond of de bedrijfsarts.17 De werknemer
heeft bovendien een wettelijk recht om in vertrouwen een
adviseur te raadplegen over de juiste te nemen stappen
voor het melden van een vermoeden van een misstand.
Deze adviseur moet uit hoofde van zijn functie een geheim-
houdingsplicht hebben en is een andere functionaris dan
een vertrouwenspersoon bedoeld om als intern meldpunt
te fungeren.

Waarover melden?
De klokkenluidersregeling dient te omschrijven wanneer
er sprake is van een vermoeden van een misstand. De
wettelijke definitie (zie hiervoor onder ‘Wat houdt de wet
in?’) is daarbij een minimum, de werkgever kan ervoor
kiezen om dit uit te breiden in de klokkenluidersregeling.
Van de ‘bovenwettelijke’ misstanden kan geen melding
worden gedaan bij het Huis. De onderzoeksbevoegdhe-
den van het Huis zijn beperkt tot het vermoeden van een
misstand zoals gedefinieerd in de wet. Bij het doen van
een melding bij andere externe instanties, zoals het OM of
een toezichthouder, spelen deze beperkingen niet nu deze
niet zijn gebonden aan de definities in de Wet Huis voor
klokkenluiders.
In de modelregeling is de definiëring van een misstand op
onderdelen ruimer dan de wettelijke definitie, bijvoorbeeld
een (dreigende) verspilling van overheidsgeld. Per organisatie
kan op maat worden beschreven wat een misstand is. Dat
draagt enerzijds bij aan het zo veel mogelijk binnenshuis
oplossen van misstanden, maar kan anderzijds ook een
aanzuigende werking hebben. Een werknemer die eenmaal
denkt een misstand te hebben gesignaleerd, bijt zich hier
mogelijk in vast. Een echte misstand zal de werkgever als
het goed is graag gemeld zien, maar wanneer is sprake van
‘verspilling van overheidsgeld’? Daar kan uiteenlopend
over worden gedacht.
Ook hier geldt dus dat de modelregeling een bruikbaar
document is, maar dat per artikel een duidelijke, op de
praktijk toegesneden afweging noodzakelijk is. Daarbij
moet ook worden betrokken wat eventueel aanvullend
op grond van sectorale wetgeving of governanceco-
des geldt. Zo sluit de modelregeling voor het begrip ‘on-
regelmatigheid’ aan bij de bestaande modelregeling van
de gezamenlijke Branche Organisaties Zorg (BOZ), de
Zorgbrede Governancecode. Op grond van deze regeling
zijn zorginstellingen verplicht ook de mogelijkheid tot
melding te bieden bij een vermoeden van een onregelma-
tigheid.18

17 Kamerstukken II 2014/15, 34105, 7, p. 8.
18 Een onregelmatigheid is minder ernstig van aard dan een misstand. Bij

een onregelmatigheid gaat het om een onvolkomenheid of ongerechtig-
heid die niet zo ernstig is dat daarbij het maatschappelijk belang in het
geding is.

TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK NUMMER 5, JULI 2016 / SDU 15

werknemer, hang het niet aan de grote klok...

Overige onderdelen modelregeling
De modelregeling bevat verder goed bruikbare en uitgebreide
voorbeeldbepalingen over onder meer bescherming tegen
benadeling. De omvangrijke modelregeling doet realiseren
hoeveel aandacht werkgevers aan implementatie van
een klokkenluidersregeling zullen moeten besteden. Met
name binnen grotere werkgevers zal strakke regie moeten
worden gevoerd om eenieder in de pas te laten lopen. Het
instellen van een vast aanspreekpunt binnen de organisatie
kan hieraan bijdragen.
Opvallend is nog dat in de modelregeling is bepaald dat
de door de werkgever aangestelde onderzoekers in het
kader van een melding alle documenten kunnen inzien
en opvragen die zij voor het onderzoek redelijkerwijs
noodzakelijk achten. In het kader van waarheidsvinding
een logische bepaling, al is de impact op voorhand niet
direct helder en behoeft deze bepaling verdere aandacht,
bijvoorbeeld met het oog op privacyregelgeving.

Het Huis

In het oorspronkelijke wetsvoorstel werd het Huis
ondergebracht bij de Ombudsman. De wetgever redeneerde
dat de Ombudsman een gevestigd orgaan is en dat hiermee
vertrouwen zou worden gecreëerd in de capaciteiten van
het Huis. Deze uitbreiding van bevoegdheden van de
Ombudsman werd in een later stadium in strijd geacht
met art. 78a Grondwet. Op grond van dit artikel is de
Ombudsman slechts bevoegd onderzoek te verrichten naar
gedragingen in de publieke sector en niet in de private
sector.
De wet bepaalt nu dat het Huis een zelfstandig
bestuursorgaan (‘zbo’) wordt. De Kaderwet zelfstandige
bestuursorganen – waarin de verantwoordelijkheid van de
minister voor (het beleid van) zbo’s en voor het toezicht
daarop is geregeld – is slechts gedeeltelijk van toepassing op
het Huis om voldoende onafhankelijkheid te waarborgen
om onderzoek te verrichten naar aanleiding van meldingen
van vermoedens van misstanden bij organisaties in de
publieke sector.
Het feit dat het Huis als zbo zal functioneren, maakt dat
bepaalde beslissingen van het Huis openstaan voor bezwaar
en beroep in de zin van de Algemene wet bestuursrecht
(‘Awb’). De initiatiefnemers van het wetsvoorstel
beschouwen de adviestaak en het onderzoek dat door het
Huis wordt verricht, alsmede het openbaren van het on-
derzoeksrapport, als feitelijke handelingen, niet vatbaar
voor bezwaar en beroep. De beslissingen die het Huis in
het kader van het onderzoek neemt, kwalificeren zij wel
als besluit in de zin van de Awb en daarmee vatbaar voor
bezwaar en beroep. Voorbeelden van dergelijke besluiten
zijn het vorderen van inzage in zakelijke gegevens en
bescheiden, de verplichting tot informatieverschaffing en
de verschijningsplicht.19 Uiteindelijk zal het aan de rechter
zijn te beoordelen of een besluit van het Huis vatbaar is

19 Kamerstukken I 2015/16, 34105, 19.

voor bezwaar. Wij sluiten niet uit dat bijvoorbeeld tegen
het besluit om een onderzoek in te stellen bezwaar kan
worden gemaakt. Het is aan de rechtspraktijk om daar
door middel van jurisprudentie helderheid over te krijgen.

Strikte scheiding advies en onderzoek
Het Huis krijgt twee afdelingen: advies en onderzoek. De
werknemer kan zich tot beide afdelingen in vertrouwen
wenden en zijn naam mag alleen met zijn toestemming
bekend worden gemaakt door het Huis. Al sluit dit niet
uit dat een werkgever in de praktijk uit de aard van een
onderzoek dat wordt ingesteld, kan afleiden wie de melding
heeft gedaan.
In het oorspronkelijke wetsvoorstel was van een duidelijke
scheiding tussen de afdelingen nog geen sprake. Dit stuitte
op kritiek tijdens de behandeling in de Eerste Kamer
en in de huidige wettekst is bepaald dat de afdelingen
strikt gescheiden van elkaar worden ingericht met ieder
eigen taken en verantwoordelijkheden. De leden en
ondersteunende medewerkers van het Huis kunnen om
deze reden slechts werkzaam zijn voor één van beide
afdelingen, een dubbele bezetting is niet mogelijk. Daarmee
wordt voorkomen dat degene die heeft geadviseerd over
een melding en/of over de mogelijkheden tot doorverwijzen
naar een ander bevoegd orgaan, later betrokken is bij het
onderzoek naar aanleiding van de melding.20

De afdeling advies staat volledig ten dienste van de
werknemer, die hier in elke fase (dus ook voorafgaand aan
een interne melding) advies kan inwinnen over de te volgen
stappen en zijn rechtspositie. De afdeling beoordeelt of
sprake is van een vermoeden van een misstand in de zin
van de wet of van een arbeidsconflict (in welk geval het
Huis geen bevoegdheden heeft). De afdeling advies dient
de werknemer te verwijzen naar het OM of de bevoegde
toezichthouder of inspectie als sprake is van een misstand
die daar dient te worden gemeld, bijvoorbeeld in het geval
van meldingsplichtige financiële transacties (Autoriteit
Financiële Markten).

Rest- en achtervangersfunctie
De afdeling onderzoek is bevoegd om op verzoek van de
werknemer een onderzoek in te stellen naar een vermoeden
van een misstand, maar heeft dus een rest- en achtervan-
gersfunctie. De strikte scheiding tussen beide afdelingen
maakt dat de afdeling onderzoek niet gebonden is aan een
eerdere beoordeling van de afdeling advies. De afdeling
onderzoek beoordeelt dus zelf of er een vermoeden is van
een misstand, dat oordeel kan afwijken van het oordeel van
de afdeling advies. Voorwaarde voor het starten van een
onderzoek is in ieder geval dat de werknemer dit vermoeden
eerst intern heeft gemeld en dat daaruit geen oplossing is
voortgekomen. In het geval dat een werkgever geen klok-
kenluidersregeling heeft, kan de werknemer direct bij de
afdeling onderzoek terecht.
Wij veronderstellen dat in elk stadium van de melding en

20 Kamerstukken II 2014/15, 34105, 3.

16 SDU / NUMMER 5, JULI 2016 TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK

OVERIG

een eventueel onderzoek sprake kan zijn van doorverwijzing
naar een derde instantie, zoals een toezichthouder. Indien
pas in de loop van een reeds ingesteld onderzoek blijkt dat
moet worden doorverwezen, dan zal het Huis dit alsnog
moeten doen. Of er dan nog taken zijn weggelegd voor het
Huis zal van geval tot geval en in overleg met het bevoegde
orgaan moeten worden beoordeeld.

Onderzoeksbevoegdheden Huis voor klokkenluiders
Het Huis is bevoegd om onderzoek in te stellen naar
vermoedens van misstanden bij organisaties in zowel de
publieke als de private sector. Anders dan in het oorspron-
kelijke wetsvoorstel, is er wel sprake van verschillende on-
derzoeksbevoegdheden voor beide sectoren.
In het geval van de publieke sector is de afdeling onderzoek
bevoegd om bij de werkgever zelf onderzoek te verrichten.
Zij kan zich zo nodig met behulp van de openbare macht
(de politie) toegang verschaffen tot de plaatsen waar zij
onderzoek wenst te verrichten en de te horen personen
voor zich laten brengen.
Ten aanzien van de private sector zijn de onderzoeksbevoegd-
heden beperkter. Weliswaar geldt ook voor de werkgever
in de private sector dat hij verplicht is inlichtingen en/of
bescheiden te verstrekken en desgevraagd te verschijnen,
maar er bestaan in dit geval geen bevoegdheden om dit
met behulp van de openbare macht af te dwingen. Een
directe sanctie ontbreekt dus. Dit betekent niet dat de
werkgever er eenvoudigweg voor zou kunnen kiezen om
niet mee te werken. Er bestaat immers een wettelijke plicht
tot medewerking. Ons inziens zal de afdeling onderzoek
in voorkomende gevallen zo nodig via de rechter – in kort
geding – kunnen trachten medewerking af te dwingen.
De parlementaire geschiedenis maakt niet duidelijk hoe
het Huis zal handelen indien de werkgever niet meewerkt,
maar wij kunnen ons voorstellen dat het Huis het
onderzoek met de beperkte middelen zal voortzetten en
aan de weigering om mee te werken wellicht conclusies zal
verbinden. Openbaarmaking van dat rapport zal het effect
van ‘naming and shaming’ hebben.

Samenloop onderzoeksbevoegdheden en lopende onder-
zoeken van het Huis en van het OM, toezichthouders of
inspecties
De wet voorziet in een verwijzingsplicht voor het Huis
voor het geval dat het OM, een toezichthouder of inspectie
bevoegd is om (1) kennis te nemen van een melding en (2)
een onderzoek in te stellen naar een bepaald vermoeden
van een misstand. Dit laat onverlet dat er zich situaties
kunnen voordoen waarbij de bevoegdheidsverdeling
niet klip-en-klaar is en er in zekere mate sprake is van
samenloop van bevoegdheden. De wet regelt niet hoe het
Huis in voorkomende gevallen van samenloop dient te
handelen.
Reden hiervoor is dat het toezichts- en inspectielandschap
zo breed is dat algemene regels niet passend zijn. De wet
voorziet wel in de mogelijkheid om in (nog te sluiten) samen-
werkingsprotocollen te regelen hoe het Huis in die gevallen
zal omgaan met eventuele samenwerking en informatie-uit-

wisseling. Dit zal zich in de praktijk moeten ontwikkelen.
Dan zal ook moeten blijken hoe in een doorverwijzingssitu-
atie zal worden omgegaan met de vertrouwelijkheid van de
melding. De wet bepaalt dat de identiteit van de werknemer
alleen bekend zal worden gemaakt met zijn toestemming
en dat onderzoek pas wordt ingesteld wanneer hij daartoe
een verzoek indient. Het OM, inspecties en toezichthou-
ders zijn hier echter niet aan gebonden. De wetgever heeft
weliswaar de verwachting uitgesproken dat doorverwijzing
niet zomaar zonder toestemming van de werknemer zal
plaatsvinden en dat bevoegde instanties waarschijnlijk
rekening zullen houden met de vertrouwelijke aard van
reeds aan het Huis verschafte informatie, maar dit is niet
wettelijk geregeld en zal zich nog moeten uitkristalliseren.
Bedoeling van de wetgever is dat hier nadere afspraken
over worden gemaakt in de samenwerkingsprotocollen.21

Advocaten van (potentiële) klokkenluiders doen er ons
inziens verstandig aan contact op te nemen met het Huis
om te informeren naar de meest recente stand van zaken
op dit punt.

Onderzoek bejegening klokkenluider
Om de kwetsbare positie van de klokkenluider te
beschermen en een goed verloop van de interne klokkenlui-
dersregelingen van werkgevers te waarborgen, bevat de wet
de mogelijkheid om het Huis te verzoeken een onderzoek
in te stellen naar de wijze waarop de werkgever de
meldende werknemer heeft bejegend. Het daaropvolgende
rapport kan dienend zijn in juridische vervolgstappen van
de klokkenluider, bijvoorbeeld in een procedure tot scha-
devergoeding.
Deze mogelijkheid staat open voor eenieder die onder het
begrip ‘werknemer’ in de zin van de wet valt en dus ook
voor personen die niet werkzaam zijn op grond van een ar-
beidsovereenkomst of publiekrechtelijke aanstelling, zoals
een ex-werknemer of een stagiair.
Wij menen dat onderzoek naar de bejegening van de
werknemer ook openstaat als uiteindelijk geen sprake
blijkt te zijn van een misstand. Voorwaarde hiervoor is ons
inziens dan wel dat de werknemer te goeder trouw en naar
behoren heeft gehandeld. Dat betekent dat het vermoeden
moest zijn gebaseerd op redelijke gronden en dat de
werknemer (zo mogelijk) eerst de interne procedure heeft
doorlopen alvorens zich tot de afdeling onderzoek van het
Huis te wenden.22

Ook hier geldt – net als bij de melding van een vermoeden
van een misstand – dat het Huis kan weigeren onderzoek
in te stellen als het verzoek kennelijk ongegrond is. Ons
vermoeden is dat vanwege de beschermingsgedachte van de
wet hiervan niet gauw sprake zal zijn.

Bescherming werknemer

De wet introduceert een benadelingsverbod voor een
beperkte groep werkenden. Voor werknemers in de zin van

21 Kamerstukken I 2015/16, 34105, 19, p. 15.
22 Kamerstukken I 2015/16, 34105, C, p. 27.

TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK NUMMER 5, JULI 2016 / SDU 17

werknemer, hang het niet aan de grote klok...

art. 7:610 BW wordt dit verbod neergelegd in het nieuwe
art. 7:658c BW:

“De werkgever mag de werknemer niet benadelen als
gevolg van het te goeder trouw en naar behoren melden van
een vermoeden van een misstand als bedoeld in artikel 1,
onderdeel d, van de Wet Huis voor klokkenluiders tijdens
en na de behandeling van deze melding bij de werkgever of
de daartoe bevoegde instantie.”

Aan de Ambtenarenwet, Politiewet 2012 en Militaire
ambtenarenwet 1931 zullen artikelen van gelijkluidende
strekking worden toegevoegd voor werkenden met een
ambtelijke aanstelling.
Benadeling is een breed begrip en lastig te definiëren. In
de parlementaire geschiedenis zijn geen duidelijke aan-
knopingspunten gegeven voor wat precies moet worden
begrepen onder benadeling. Wel heeft de wetgever
aangegeven dat het moet gaan om een schending van de
rechten die de werknemer aan de arbeidsrelatie ontleent,
bijvoorbeeld ontslagbescherming en aanspraak op loon.
Het benadelingsverbod houdt dus niet alleen in dat de ar-
beidsovereenkomst niet mag worden beëindigd omwille van
de melding, maar bijvoorbeeld ook dat de klokkenluider
geen verdiende promotie of loonsverhoging mag worden
ontzegd.
Om deze reden heeft de wetgever ervoor gekozen om voor
de toepassing van het benadelingsverbod niet het ruime
werknemersbegrip te hanteren, maar dit verbod alleen te
laten gelden voor werknemers met een arbeidsovereen-
komst of ambtelijke aanstelling. Tijdens het wetgevings-
proces is meermaals gesignaleerd dat de bescherming
van personen die geen civielrechtelijke werknemer of
ambtenaar zijn, juridisch lastig is af te dwingen.23 Dit komt
doordat het voor deze groep werkenden lastig is te duiden
of sprake is van benadeling. Zij werken doorgaans zonder
vaste contracten en onderhouden derhalve een minder
constante arbeidsrelatie met de werkgever.

Absoluut ontslagverbod geschrapt
Het oorspronkelijke wetsvoorstel bevatte een absoluut
ontslagverbod dat inhield dat een werknemer met een ar-
beidsovereenkomst in de zin van art. 7:610 BW of een
ambtelijke aanstelling niet kon worden ontslagen op grond
van het feit dat hij een melding had gedaan én niet ontslagen
kon worden gedurende het onderzoek van het Huis. Het
ontslagverbod zag niet op andere vormen van benadeling,
zoals het onthouden van een promotie of salarisverhoging.
Een ander verschil met het huidige benadelingsverbod was
het absolute karakter. Dit hield in dat aan het verbod niet
de voorwaarde was verbonden dat de melding te goeder
trouw en naar behoren moest zijn gedaan. Een dergelijk
absoluut verbod is uiteindelijk niet wenselijk geacht omdat
dit het risico meebrengt dat werknemers waarvan de baan
op de tocht staat maar gauw een melding zouden doen om

23 Zie bijv. Kamerstukken I 2015/16, 33258, I.

niet ontslagen te kunnen worden. Tijdens de behandeling in
de Eerste Kamer is het absolute ontslagverbod gesneuveld
en vervangen door een algemeen benadelingsverbod.

Gevolgen niet te goeder trouw melden
Denkbaar is dat het niet te goeder trouw en naar behoren
melden van een vermoeden van een misstand, een redelijke
ontslaggrond oplevert. Dit zou immers kunnen leiden tot
een verstoorde arbeidsverhouding en in extreme gevallen
zou zelfs sprake kunnen zijn van verwijtbaar handelen van
de kant van werknemer. Onze verwachting is dat hiervan
slechts in evidente gevallen sprake zal zijn, bijvoorbeeld
wanneer een werknemer met een vermoeden zonder enige
onderbouwing herhaaldelijk blijft melden, mogelijk daarbij
de interne procedure omzeilend en direct melding doend
bij het Huis of de media. Bij een werknemer die niet bij
de werkgever in dienst is (bijvoorbeeld een zzp’er) ligt het
voor de hand dat de werkgever er in een dergelijk geval
voor kiest de samenwerking te stoppen.

Benadelingsverbod voor alle werkenden?
De motie Bikker c.s. was erop gericht om degene die
anders dan uit dienstbetrekking arbeid verricht, eveneens
wettelijke bescherming te bieden tegen benadeling.24
Dit is in de huidige wettekst niet overgenomen, maar
de minister heeft wel aangekondigd te inventariseren
welke verschillende rechtsposities in beeld zijn en hoe de
bescherming verbeterd kan worden. Daarover zal ook
overleg worden gevoerd met de koepelorganisaties die de
belangen van deze groepen behartigen, evenals de afdeling
advies van het Huis. Op grond daarvan zal de minister
onderzoeken of benadeling als gevolg van melding met
behulp van bestaande instrumenten als het bejegenings-
onderzoek en acties op wanprestatie en/of onrechtmatige
daad voldoende kan worden bestreden, of dat een meer
algemene beschermingsbepaling dient te worden verankerd
in de wet om de hele scope van werknemers die een
melding kunnen doen te beslaan. Na de zomer van 2016
zal de Eerste Kamer hierover worden geïnformeerd.25 Ook
zal dit punt worden meegenomen in de evaluatie van de
wet over enkele jaren.26

Het oorspronkelijke wetsvoorstel bevatte de oprichting
van een Fonds voor klokkenluiders dat uitkeringen
kon verstrekken aan klokkenluiders, onder meer
als tegemoetkoming in de kosten als gevolg van
inkomensschade en juridische kosten. Met de introductie
van het algemene benadelingsverbod is de noodzaak
van een expliciete financiële tegemoetkoming komen te
vervallen. De oprichting van een dergelijk fonds is thans
geen onderdeel van de wettekst.

Toetsing aan benadelingsverbod door rechter
Indien de rechter in een procedure moet beoordelen of
de klokkenluider is benadeeld door de werkgever, zal

24 Kamerstukken I 2015/16, 33258, I.
25 Kamerstukken I 2015/16, 33258, K.
26 Kamerstukken I 2015/16, 33258, K.

18 SDU / NUMMER 5, JULI 2016 TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK

OVERIG

de rechter primair aan het benadelingsverbod moeten
toetsen in plaats van aan de meer algemene norm van
goed werkgeverschap. De wetgever heeft hier bewust
voor gekozen met de gedachte dat specifieke regelgeving
duidelijkheid schept en dat daar bovendien een preventieve
werking van uitgaat.27 In geval van bijvoorbeeld een ontbin-
dingsverzoek door de werkgever vanwege een verstoorde
arbeidsverhouding, waarbij de oorzaak is gelegen in het
feit dat de werknemer een melding heeft gedaan, zal de
uitkomst evident zijn. Het benadelingsverbod zorgt er in
een dergelijk geval voor dat van ontbinding geen sprake
kan zijn, nu de werknemer niet in een slechtere positie mag
worden gebracht door de melding.
Uit de wet komt niet naar voren wat de verdeling van de
bewijslast in een dergelijke procedure zou moeten zijn en in

de parlementaire geschiedenis is ook geen aandacht besteed
aan deze vraag. Mogelijk zal aansluiting kunnen worden
gezocht bij het benadelingsverbod van art. 21 WOR. Het
is in dat geval aan de werknemer om te bewijzen dat hij
anders is behandeld dan andere werknemers (die geen
OR-lid zijn) en dat er een causaal verband is tussen deze
andere behandeling en zijn OR-lidmaatschap. Daarbij
wordt soms een beperkte omkering van de bewijslast
toegewezen, namelijk wanneer duidelijk is dat een OR-lid
aantoonbaar anders is behandeld dan niet-OR-leden.28

Grenzen rechtsbescherming en benadelingsverbod
De wet houdt geen verbod in voor werknemers om met een
vermoeden van een misstand de media te zoeken en in de
openbaarheid te treden in plaats van (eerst) een melding
te doen bij de werkgever en – als de melding niet tot een
oplossing heeft geleid – het Huis of een andere instantie
te verzoeken een onderzoek in te stellen. Wel betekent het
volgen van een afwijkende route dat het benadelingsver-
bod niet van toepassing is. Daarvoor is namelijk vereist dat
er ‘naar behoren’ is gemeld en dat duidt op het doorlopen
van de stappen zoals in de wet bedoeld, waaronder ook
een melding bij een inspectie of toezichthouder worden
verstaan.29

De wetgever is niet duidelijk over de vraag of het benade-
lingsverbod nog van toepassing is als een werknemer na het
doorlopen van de interne procedure en – als hieruit geen
oplossing naar voren is gekomen – de procedure bij het
Huis of een andere instantie, alsnog de publiciteit zoekt.

27 Kamerstukken I 2015/16, 34105, F, p. 2.
28 A.B. van Els & J. Heinsius (2009), Ondernemingsraad en ontslag,

Apeldoorn-Antwerpen: Maklu.
29 Kamerstukken I 2015/16, 34105, 19, p. 15.

Wij menen dat dit niet snel het geval is. De wet biedt een
duidelijk kader hoe een werknemer dient om te gaan met
een vermoeden van een misstand. Dit dient in beginsel
intern te worden opgelost en als dat geen effect heeft, krijgt
het Huis bevoegdheden om de situatie te onderzoeken – of
door te verwijzen naar een bevoegde instantie – en geeft
zij in haar eindrapport aanbevelingen om de situatie op te
lossen wanneer daadwerkelijk sprake is van een misstand.
Ook daarna dient de werkgever nog verantwoording af
te leggen aan het Huis over hoe zij de aanbevelingen zal
opvolgen en het Huis controleert dit ook na verloop van
tijd.
Bedoeling van de wetgever is volgens ons dat hiermee
voldoende oplossing wordt geboden zodat de gang naar de
media niet nodig is en dat in een dergelijk geval het benade-
lingsverbod dus niet van toepassing zal zijn. Wij menen dat
als de werknemer ervoor kiest om toch in de openbaarheid
te treden met zijn vermoeden, hij terugvalt op de normen
die eerder in de jurisprudentie zijn uitgemaakt. Dit betekent
dat de rechter een belangenafweging dient te maken om te
beoordelen of de werknemer de vertrouwelijke informatie
gerechtvaardigd naar buiten mocht brengen of dat er
minder schadelijke wegen openstonden waarvoor de
werknemer had kunnen kiezen. Met de komst van de wet
lijkt ons dat van dit laatste bijna altijd sprake zal zijn.30

Geen immuniteit werknemer
De wet regelt geen immuniteit voor de werknemer
wanneer die melding doet van een vermoeden van een
misstand waarbij hij zelf betrokken is geweest en waarvoor
hij strafrechtelijk zou kunnen worden vervolgd. In de
parlementaire geschiedenis is gesignaleerd dat zich hier
een zekere spanning voordoet ten aanzien van de waar-
heidsvinding.31 Immers, op grond van het non-incrimina-
tiebeginsel is niemand verplicht mee te werken aan zijn
eigen veroordeling en de vrees voor vervolging van zijn
eigen persoon zal de werknemer mogelijk huiverig maken
om dergelijke misstanden naar voren te brengen. Een
bepaling dat de werknemer immuniteit voor strafrechte-
lijke vervolging zal krijgen, zou maken dat deze minder
terughoudend is om naar voren te treden.
De wetgever heeft aangegeven dat waarheidsvinding
voor haar niet boven alles gaat en dat immuniteit voor
klokkenluiders niet wenselijk wordt geacht. Een dergelijke
bepaling zou kunnen maken dat het Huis een vluchtroute
wordt voor werknemers die zelf deel hebben gehad aan de
misstand en hun naam via een melding willen zuiveren. Dit
wil de wetgever voorkomen.32

conclusie

De wetgever zet met de wet een gedegen traject neer
voor werknemers die een vermoeden van een misstand

30 Zie o.m. HR 26 oktober 2012, ECLI:NL:HR:2012:BW9244 (X/Theodoor Gilis-
sen Bankiers N.V.).

31 Kamerstukken I 2015/16, 34105, 21.
32 Kamerstukken I 2015/16, 34105, 21.

Indien de rechter in een procedure moet beoorde-
len of de klokkenluider is benadeeld door de werk-
gever, zal de rechter primair aan het benadelings-
verbod moeten toetsen in plaats van aan de meer
algemene norm van goed werkgeverschap

TIJDSCHRIFT ARBEIDSRECHTPRAKTIJK NUMMER 5, JULI 2016 / SDU 19

werknemer, hang het niet aan de grote klok...

bij de werkgever willen melden. Door een breed werk-
nemersbegrip te hanteren, zijn deze procedures voor alle
categorieën werkenden toegankelijk. Daarnaast bevat de
wet een aantal beschermingsbepalingen die ervoor moeten
zorgen dat werknemers hun vermoedens in een veilige
omgeving kunnen uiten. De wetgever beoogt hiermee een
cultuuromslag teweeg te brengen. Doel is dat werkgevers
(zowel in de publieke als in de private sector) openstaan
voor meldingen van vermoedens van misstanden en dat
zij actief werken aan oplossingen voor misstanden, zonder
daarbij de melder te benadelen.
De parlementaire geschiedenis maakt helder dat het be-
werkstelligen van een cultuuromslag – en niet waarheids-
vinding an sich – het voornaamste doel van de wet is. De wet
bevat om deze reden ook geen immuniteitsbepaling voor
werknemers die zelf betrokken waren bij een misstand en
hiervoor strafrechtelijk zouden kunnen worden vervolgd.33
Als waarheidsvinding wel voorop zou staan, dan zou het
passend zijn geweest een dergelijke bepaling wel op te
nemen evenals een tipgeldregeling als financiële stimulans
voor werknemers om met vermoedens van misstanden
voor de dag te komen. Zo worden klokkenluiders in de
Verenigde Staten bijvoorbeeld beloond met een deel van
de vorderingen en boetes die de overheid als gevolg van
de melding heeft kunnen verhalen op organisaties, mits
de vorderingen en/of boetes een bepaald minimumbedrag
bedragen.

33 Kamerstukken I 2015/16, 34105, 21.

Of met de wet het beoogde resultaat wordt bereikt, hangt
voor een groot deel af van hoe werkgevers hier zelf mee
omgaan. Als werkgevers een gedegen klokkenluiders-
regeling opstellen en daar in de praktijk serieus mee
omgaan, kan daarmee inderdaad een nieuwe bedrijfscul-
tuur worden gerealiseerd. Gezien het lot dat publiekelijk
bekende klokkenluiders was beschoren in de afgelopen
jaren, is er nog heel wat werk te verzetten voor werkgevers
om een veilige meldcultuur voor werknemers te creëren.
Bekendheid geven aan de wet en de daarin geboden
voorzieningen, zal een eerste noodzakelijke stap zijn.

over de auteurs
Mr. J.E. Brouwer-Harbach is als advocaat werkzaam bij
Dirkzwager advocaten & notarissen in Arnhem.

Mr. E.L. Traag is als advocaat werkzaam bij Dirkzwager
advocaten & notarissen in Arnhem.

	Colofon
	Inhoudsopgave
	224. Mediation en de Wet werk en zekerheid
	225. Werknemer, hang het niet aan de grote klok…
	226. De arbeidsrechtelijke aspecten van de bankierseed: een globale verkenning
	TAPSignaleringen
	Aansprakelijkheid
	Bijzondere bedingen
	Cao-recht
	Gelijke behandeling
	Medezeggenschapsrecht
	Ontslagrecht
	Pensioen
	Ziekte en arbeidsongeschiktheid
	Overig
	Geraadpleegde bro

	263. Wetgevingsoverzicht

