

Inhoudsopgave

1.	Inleiding.....	2
	Leeswijzer	2
2.	‘De’ Veiligheidskundige	3
2.1	Het speelveld van de veiligheidskundige	3
2.2	Taken van de VK uit het werkveld.....	4
3.	Certificering en registers	5
3.1.	Enkele bestaande registers.....	5
3.1.1	Registeraccountant.	5
3.1.2	Register belastingadviseurs	6
3.1.3	Het BIG register	6
4.	Certificering en handhaving	7
4.1	De Arbeidsomstandighedenwet (1)	7
4.2	Het Arbeidsomstandighedenbesluit.....	7
4.3	De arbeidsomstandighedenregeling.....	7
4.4	De Arbeidsomstandighedenwet (2)	8
5	Certificatie of registratie?	9
5.2	Certificatie en de Veiligheidskundige	9
5.3	Register en de Veiligheidskundige.....	9

Notitie registreren en certificeren VK, versie 2.3

Notitie m.b.t. registreren en certificeren van de VK

1. INLEIDING

Sinds 1 november 2015 is het nieuwe Register van de NVVK operationeel. Het grote verschil met het oude register is dat er kwalitatieve eisen zijn gesteld. Over dit Register worden veel vragen gesteld door de leden van de NVVK. Ook zijn er vragen die betrekking hebben op certificeren en het verschil tussen certificeren en registreren. Het hoofdbestuur wil de leden zo goed mogelijk informeren en die informatie niet beperken tot het voor of tegen van het ene versus het andere systeem. Deze notitie probeert dan ook een onbeoordeeld antwoord te geven op de vragen. Een en ander heeft als doel, een overzicht te geven van beide systemen. Daarbij is uitgegaan van het huidige certificatiesysteem – het lang verwachte nieuwe systeem is immers nog niet verschenen.

Leeswijzer

De Notitie is als volgt opgezet. In Hoofdstuk 1 gaan we in op de taak van de veiligheidskundige en bekijken in paragraaf 2.1 het speelveld. Daarbij is de wet het uitgangspunt. Maar ook wordt bekeken, wat het veld zelf verwacht van de VK-functie. Om daarvan een beeld te krijgen zijn enkele advertenties waarin veiligheidskundigen werden gezocht nageplozen op taak, functie plaats en nog enkele specificaties. Daarover gaat § 2.2.

In hoofdstuk 3 (Certificering en Registers) maken wij een kort uitstapje naar enkele andere beroepsgroepen die geregistreerd zijn en vergelijken de werkwijze met die van het Register VK. Hoofdstuk 4 gaat in op de rol van de handhaving en de certificering. Aan de hand van de relevante artikelen uit Arbowet, -Besluit en -Regeling wordt nagegaan, of en zo ja wanneer men als gevolg van onbevoegd handelen - zonder certificaat terwijl dit wel wettelijk vereiste is - ook beboet kan worden. In hoofdstuk 5 tenslotte – Certificatie of registratie – worden beide systemen nog eens kort uiteengezet.

Bijlage 1 tenslotte geeft een overzicht van de beide systemen en in bijlage 2 wordt puntsgewijs kort antwoord gegeven op de vragen uit het veld.

2. 'DE' VEILIGHEIDSKUNDIGE

2.1 Het speelveld van de veiligheidkundige

Voorop willen we nagaan, wat de taken zijn, waarmee een veiligheidkundigen wordt geconfronteerd. Die zijn voor een deel in de wettekst te vinden, maar de huidige wettekst is daarin wat summier. Strikt bezien zou het dan slechts gaan om de (wettelijk) verplichte toets van de ri&e zoals vermeld in artikel 14, 1^e lid onder a van de Arbeidsomstandigheden 1998 (verder: Arbowet). Maar er zijn zeker nog meer taken te noemen die een wettelijke basis kennen. Zie bijvoorbeeld art. 3 Arbowet. Het eerste lid van dit artikel geeft immers aan, dat de werkgever zorgt voor de veiligheid en de gezondheid van de werknemers inzake alle met de arbeid verbonden aspecten en voert daartoe een beleid dat is gericht op zo goed mogelijke arbeidsomstandigheden, waarbij hij, gelet op de stand van de wetenschap en *professionele dienstverlening* (*curs* van RP), het volgende in acht neemt: (verkort)

- a. geen nadelige invloed voor veiligheid en gezondheid werknemer;
- b. toepassen arbeidshygiënische strategie;
- c. taakhoud aanpassen aan persoonlijke eigenschappen werknemer;
- d. repeterende en monotone arbeid voorkomen of beperken;
- e. zorgen voor bedrijfshulpverlening;
- f. noodvoorzieningen voor als het mis gaat.

De werkgever zorgt voor goede verdeling van bevoegdheden en verantwoordelijkheden.

Verder geeft artikel 13 Arbowet aan, dat de werkgever laat zich ten aanzien van de naleving van zijn verplichtingen op grond van deze wet laat bijstaan door een of meer deskundige werknemers. Daarmee wordt bedoeld op de zogenaamde preventiemedewerker. Het tweede lid geeft aan dat, voorzover de mogelijkheden onvoldoende zijn om de bijstand binnen het bedrijf of de inrichting te organiseren, de bijstand wordt verleend door een combinatie van deskundige werknemers en andere deskundige personen. Daarmee wordt bedoeld op de deskundigen van art. 14 (en 14a)

Dat geeft enig inzicht in de taken die kunnen worden verwacht van de veiligheidkundigen. Maar in artikel 19 Arbeidsomstandighedenwet 1980¹ waren de taken van de Veiligheidskundigen nog wel nader omschreven: we geven de tekst van het derde lid hieronder verkort weer.

Lid 3 De taak van de veiligheidkundige of -dienst is het bevorderen van de veiligheid en de hygiëne van het werkmilieu. Tot de taken behoren tenminste:

- a. Het doen van aanbevelingen aan werkgever, werknemers en ondernemingsraad inzake:
 - de productie- en werkmethoden;
 - het gebruik van werktuigen, machines, enz.;
 - het gebruik van stoffen;
 - de inrichting van de arbeidsplaatsen;
 - de samenstelling van taken aan werknemers.
- b. Het zich op de hoogte houden van ontwikkelingen op het gebied van de algemeen erkende regelen der techniek.
- c. Zich op de hoogte stellen van de ervaringen welke zijn opgedaan met het op de veiligheid van de werknemer gerichte beleid.
- d. Het verlenen van bijstand bij het geven van voorlichting en onderricht.
- e. Het meewerken aan het voorkomen en bestrijden van ongevallen en het doen van aanbevelingen terzake.
- f. Het medewerken aan het weren en bestrijden van schadelijke invloeden, zoals schadelijke dampen, gassen, stof, schadelijk of hinderlijk geluid, trillingen of straling.
- g. Het meewerken aan het jaarplan en het jaarverslag.
- h. Het verlenen van bijstand bij het tot stand komen van arbeidsveiligheidsrapporten, ongevalsrapportering en ongevalsanalyse.

¹ Bron: Arbeidsomstandighedenwet 1980, Schuurman en Jordens 141, vierde druk 1990

Notitie registreren en certificeren VK, versie 2.3

We mogen er gevoeglijk van uit gaan, dat een groot deel² van deze taken nog steeds gelden. Zie ook HR 18 mei 1993; *NJ* 1993, 782; LJN AD1882: die oordeelde dat intrekken van de oude Veiligheidswet niet betekent de vroegere disculpatiegronden niet meer in aanmerking komen bij de beoordeling van een AVAS-verweer. In analogie kan worden gesteld, dat de hier opgesomde taken niet zijn verdwenen bij de wetwijziging van 1999.

2.2 Taken van de VK uit het werkveld

We kunnen dit ook toetsen aan het takenpakket dat wordt gemeld in advertenties waarin een (hoger) veiligheidkundige wordt gevraagd. Ruwweg komt dat neer op onderstaande samenvatting van taken die men toebedeeld aan de Veiligheidkundige:

- Pro-actief ontwikkelen, uitwerken en uitdragen van het EHS beleid;
- Toetsing van Risico- Inventarisatie en –Evaluatie;
- Beheren, bewaken en sturen van procedures m.b.t. kwaliteit en veiligheid, arbeidsomstandigheden en milieu (KAM) volgens internationale normen en standaarden
- Deelnemen aan en/of coördineren van risico studies/ audits (RI&E, HAZOP, ATEX)
- Verzorgen van instructies en opleidingen (veiligheid, milieu en BHV);
- Ondersteunen van de lijnmanagers bij het uitvoeren van het SHE-beleid
- Veiligheidkundige advisering, ook bouw en brandveiligheid;
- Beheer vergunningen voor de locaties, contacten met overheden;
- Onderzoek ongevallen en incidenten, afhandelen meldingen en preventieve advisering;
- Gevaarlijke stoffen, advies bij inkoop, veilig gebruik en opslag van gevaarlijke stoffen;
- Samenwerken met andere afdelingen.

Eisen: altijd ruime ervaring, MVK en HVK door elkaar – soms zelfs uitwisselbaar.

Plaats in de organisatie: In multidisciplinair team; onder de Manager Technical Office; Site director (?), onder SHE Director, onder Financial Controller (?), onder Plantmanager (?), in de afdeling QESH, onbekend.

Resumé:

Takenpakket : Ruim, vaak omvangrijk, door elkaar heen sturen, bewaken, adviseren, controleren.

Eisen: Inwisselbaar, heeft ook te maken met plaats in organisatie: die waarborgt vaak niet die zelfstandigheid die men van een (H)VK-er mag verachten.

² Met uitzondering wellicht van g: Jaarplan en jaarverslag zijn immers niet meer verplicht - maar nog steeds nuttig..

3. CERTIFICERING EN REGISTERS

De toetsing van de (H)VK door Hobéon-SKO richt zich met name op de elementen kennis en kunde. Het handelen komt slechts indirect aan de orde, in de vorm van de adviezen die de kandidaat aan zijn cliënten heeft gegeven en waarvan enkele bij de (her)certificering worden getoetst. Dat zegt dus weinig tot niets over het feitelijk handelen van de deskundige. En op grond van het feitelijk handelen zou een deskundige mogelijke civielrechtelijk aansprakelijk kunnen worden gesteld.

Maar voor (beroeps)aansprakelijkheid in civielrechtelijke zin is één van de vereisten dat er sprake moet zijn van een fout van de beroepsbeoefenaar. Bij 'fout' moet dan gedacht worden aan de vereisten uit de onrechtmatige daadsactie, kortom een handeling die voldoet aan art. 6:162 BW. Daarbij wordt getoetst aan de norm van een redelijk bekwaam en redelijk handelend vakgenoot. Bij redelijk bekwaam gaat het om de kennis en kunde die op het niveau van de beroepsgroep moet zijn. Redelijk handelend oordeelt over het feitelijk optreden. Deze omschrijvingen gaan niet uit van de hoogste norm maar van de redelijk te achten normen.

Redelijk bekwaam en redelijk handelende beroepsbeoefenaar komt uit jurisprudentie. Bekwaam slaat op het kennis en kunde niveau. Het handelen verwijst naar het feitelijk optreden van de beroepsbeoefenaar. Het gaat daarbij niet om de hoogste normen maar om redelijke normen. En vooral op dit kennis en kunde niveau is de huidige certificering gericht. Van een toets met betrekking tot het feitelijk optreden, waarbij bijvoorbeeld ook wordt gekeken naar de dagelijkse praktijk is in de certificering tot nu toe geen sprake. Ook eventuele klachten van bedrijven over een (ingehuurde) veiligheidskundige spelen bij de (her)certificering geen rol.

Het NVVK register wil niet alleen toetsen op kennis en kunde, maar wil ook toetsen op competenties. Getoetst zal dan worden op: onafhankelijk optreden, omgevingsbewust afwegen, kritisch analyseren, sensitief handelen, overtuigend adviseren en optreden, toegewijd zijn en het reflecterend vermogen. Ook wordt aan de hand van dilemmavragen gekeken naar het rolzuiver optreden van de kandidaat. In het reglement van het register is voorzien in een beroepscommissie waarbij door degene die is afgewezen of geweigerd voor de registratie of de herregistratie, beroep kan worden aangetekend. De Beroepscommissie heeft tot taak om in beroepskwesties te bepalen of de regels van het reglement zijn gevolgd (art. 13.1 reglement). Daaruit kan worden afgeleid, dat de commissie niet het werk van het Uitvoeringsorgaan Register Veiligheidskundigen over gaat doen.

In NVVK Info wordt een vergelijking gemaakt tussen de register VK en de registeraccountant en de r-belastingadviseur. Die vergelijking gaat echter niet op. Ook andere (bestaande) registers hebben soms andere structuur dan het NVVK register. We belichten heironder een drietal.

3.1. Enkele bestaande registers

3.1.1 Registeraccountant.

De opleiding tot registeraccountant kent zowel een theorie- als een praktijkdeel. Het theoriegedeelte duurt afhankelijk van de vooropleiding 2,5 tot 7,5 jaar en vindt in deeltijd plaats, doorgaans op vrijdag. Toegang tot de opleiding staat open voor zowel afgestudeerde (bedrijfs)economen, maar ook in de praktijk werkzame personen met alleen een vwo-diploma worden toegelaten tot de opleiding. In dat geval wordt een deeltijd-Bachelor of Science in Accounting als tussenstap gehanteerd. De praktijkstage beslaat drie jaar. De registeraccountant is universitair opgeleid in de (toegepaste) economie. De RVK kent drie afstudeerniveaus waarmee de vergelijking al mank gaat. Dat is ook een belangrijk verschil tussen registratie en certificatie: de laatste kent twee niveaus (MOSHE en HVK) tegen de registratie drie (MBO, HBO en Universitair). De registeraccountant is universitair opgeleid in de (toegepaste) economie. Er zijn twee klachtencommissies en een tuchtcommissie. Bij deze laatste is het doel, naast het beoordelen van de klacht, ook het herstellen van het vertrouwen van het publiek in de beroepsuitoefening van de accountant. De Klachtencommissie NBA kan in een beslissing alleen oordelen of een klacht gegrond of ongegrond is.

Notitie registreren en certificeren VK, versie 2.3

3.1.2 Register belastingadviseurs

Het Register Belastingadviseurs, afgekort RB, is een beroepsvereniging voor belastingadviseurs. De ruim 7.600 aangesloten belastingadviseurs zijn met name werkzaam in het midden- en kleinbedrijf. Het doel van het RB is belangenbehartiging van de leden in zo breed mogelijke zin. RB Opleidingen, de opleidingstak van het RB, verzorgt diverse fiscale opleidingen en cursussen. Er is een regelement beroepsuitoefening en tuchtrechtspraak met beroepsmogelijkheid. Het gaat dus – anders dan bij het RVK – om een beroepsvereniging.

3.1.3 Het BIG register

Behalve arts/specialisten kennen veel beroepen die in het BIG-register zijn ingeschreven op dit moment niet de verplichting hun niveau van kennis en vaardigheden op peil te houden om ingeschreven te kunnen blijven. Wel zijn sinds 1 januari 2009 verpleegkundigen, verloskundigen en fysiotherapeuten verplicht om eens in de vijf jaar aan te tonen dat hun kennis en vaardigheden zich nog op het minimaal vereiste niveau bevinden. Het register kent een (summiere) klachtenregeling. Het register is, met uitzondering van de arts/specialisten redelijk vrijblijvend en heeft meer weg van certificering. Het RVK stelt meer eisen aan de geregistreerde veiligheidskundige dan worden geveerd van menig BIG-geregistreerde. Er worden immers aan enkele beroepsgroepen die in het register zijn opgenomen geen eisen gesteld aan het bijhouden van de kennis en vaardigheid.

4. CERTIFICERING EN HANDHAVING

4.1 De Arbeidsomstandighedenwet (1)

De Arbowet geeft onder het kopje *Certificatie* in artikel 20, eerste lid aan, dat bij of krachtens AMvB regels worden opgesteld op grond waarvan werknemers, werkgevers, andere personen of instellingen in het bezit moeten zijn van een of meer certificaten waaruit blijkt dat zij voldoen aan de voorschriften gesteld bij of krachtens deze wet. Het wetsartikel geeft de mogelijkheid tot nadere voorschriften over de certificerende instelling, de certificaathouders en de kostenverdeling. Voor de uitwerking moeten we dus naar het Arbobesluit. Artikel 20 Arbowet komt niet voor als te handhaven artikel in de Beleidsregel boeteoplegging arbeidsomstandighedenwetgeving (verder: de Beleidsregel). Dat is gezien de inhoud ook logisch.

4.2 Het Arbeidsomstandighedenbesluit

Het Arbobesluit geeft algemene regels voor certificatie in Hoofdstuk 1, Afdeling 1A, de artikelen 11.5a t/m 1.5i en betreffen met name de aanwijzing van de certificerende instellingen (§ 1) alsmede in § 2 de algemene bepalingen inzake certificaten (artt. 1.5f t/m 1.5i). Ook deze artikelen komen niet voor op de lijst met te handhaven bepalingen. Arbobesluit Hoofdstuk 2, Afdeling 3 heeft als opschrift: Arbodiensten en deskundigen (artt. 2.6a t/m 2.14c). Daarvan vinden we de artikelen 2.13 (lid 1 en 2) en 2.14a (lid 1 en 2) ook terug in de Beleidsregel³. Overtreding van de leden van deze artikelen zijn beboetbaar.

Artikel 2.13 Arbobesluit geeft nadere voorschriften voor het samenwerkingsverband tussen (kort gezegd) Arbodienst en externe deskundigen. Het gaat hier om een zogenaamde Overige Overtreding, wat wil zegen, dat bij gebreke eerst een waarschuwing wordt gegeven. Daarna krijgt de gewaarschuwde een termijn om het gebrek op te lossen. Onder normale omstandigheden zal een boete dan ook nooit het geval zijn. Mocht dat wel zo zijn, dan volgt een boete van de laagste (1^e) categorie met een normbedrag van € 340. Dat bedrag wordt verminderd naar gelang de personele omvang van de beboete organisatie.

Artikel 2.14a kent drie leden, waarvan de eerste twee als beboetbaar feit staan vermeld. Ook hier vallen beide overtredingen in de categorie Overige Overtredingen (OO) en zal bij het niet voldoen aan het wetsartikel eerst een waarschuwing volgen. Het eerste lid geeft aan, dat voor de deskundige ondersteuning van een Arbeidshygiënist, een A&O deskundige of een (hoger) veiligheidskundige alleen gebruik mag worden gemaakt van een deskundige die in het bezit is van een certificaat van vakbekwaamheid dat is afgegeven door de minister van SZW of een certificerende instelling. Zoals gezegd zal bij niet voldoen aan dit artikel eerst een waarschuwing volgen. Als op termijn niet wordt voldaan aan het wetsartikel kan ook nu een boete volgen van de 1^e (=laagste) categorie. Het tweede lid van artikel 2.14a betreft eenzelfde eis tot ondersteuning, maar nu door een BIG-geregistreerde bedrijfsarts. Ook hier volgt eerst een waarschuwing maar een eventuele boete is van de 4^e categorie. Het normbedrag daarvan bedraagt € 3000.

Opmerking: de hiervoor beschreven boetes worden opgelegd aan de Arbodienst, niet aan de betrokken deskundigen zelf. Verder geeft het Arbobesluit geen nadere voorschriften voor de certificering van de (kern)deskundigen. We gaan dus nog een niveau dieper en komen uit bij de Ministeriele Regeling, de Arboregeling.

4.3 De arbeidsomstandighedenregeling

Deze Regeling maakt ook deel uit van het wettelijk stelsel. Hoofdstuk 2, paragraaf 2.3 gaat over certificatie. Als we ons beperken tot de veiligheidskundige is artikel 2.16 Arboregeling van belang. Het artikel geeft aan, dat een certificaat van vakbekwaamheid veiligheidskunde door een certificerende instelling wordt afgegeven als de aanvrager voldoet aan de eisen zoals vastgelegd in het Werkveldspecifiek Certificatieschema voor het persoonscertificaat Hogere veiligheidskundige, document WSCS-HVK: zoals opgenomen in Bijlage IIe bij de regeling.

³ Meer specifiek gaat het om de Bijlage bij de Beleidsregel. Daarin staan de beboetbare feiten opgesomd.

Notitie registreren en certificeren VK, versie 2.3

Gezien de tekst van het wetsartikel zal het geen verwondering wekken, dat het niet voldoen aan de vereisten niet is opgenomen in de lijst met beboetbaar feiten van de Beleidsregel boeteoplegging. Een deskundige die niet voorzien is van de juiste kwalificaties heeft in de visie van de wetgever immers zelf al een probleem, omdat hij niet in dienst kan treden van een (verplicht) gecertificeerde Arbodienst – of daarmee een samenwerkingsverband kan aangaan. Ook is een niet-gecertificeerde deskundige niet bevoegd om een ri&e te toetsen.

4.4 De Arbeidsomstandighedenwet (2)

Dat brengt ons bij de vraag, hoe het met die verplichting zit. de verplichting dat en ri&e moet worden getoetst door een van de vier deskundigen is neergelegd in artikel 14, eerste lid onder a van de Arbwet. Overtreding van dit artikel is volgens de Beleidsregel (de Bijlage) een beboetbaar feit waarvoor een boete kan worden opgelegd met een normbedrag van de 3^e categorie (€ 1500). Maar de overtreding valt ook onder de noemer Overige Overtredingen. Dat betekent in de praktijk, dat eerst een waarschuwing zal worden gegeven en de gewaarschuwde (werkgever, bedrijf of Arbodienst) een bepaalde tijd de gelegenheid krijgt, het verzuim te herstellen. Pas als dit wordt nagelaten kan een boete worden opgelegd. We sluiten af met de opmerking, dat onbekend is, of er ooit boetes zijn opgelegd wegens overtreding van dit artikel.

5 CERTIFICATIE OF REGISTRATIE?

5.2 *Certificatie en de Veiligheidskundige*

Certificatie van een Hoger Veiligheidskundige (HVK) is wettelijk vereist voor het toetsen van een ri&e. Daarnaast zal een arbodienst voor het verkrijgen en behouden van het certificaat van de dienst zelf een gecertificeerde HVK-er in dienst moeten nemen of een contract met een gecertificeerde HVK-er af moeten sluiten⁴. Verder geeft de Arbowetgeving geen bepalingen waarvoor een gecertificeerde HVK-er wordt vereist. Het betreft hier een certificaat zoals bedoeld in artikel 20 Arbowet (persoonscertificaat). Het certificaat kan ook worden gezien als een verklaring van overeenstemming (conformiteitsverklaring) zoals bedoeld in ISO en EN normen. Certificatie geschiedt volgens een Certificatieschema dat door het Ministerie van SZW is vastgesteld.

Onbekend is of de inspectie SZW op dit gebied ook actief handhaaft. Het heeft er alle schijn van, dat dit niet gebeurt. Wellicht dat er wel eens een eis is gesteld, maar het lijkt erop, dat de Inspectie het hanteren van deze wettelijke eis aan de marktpartijen overlaat: immers, voor het certificeren van een Arbodienst zal deze dienst bij de cki aantoonbaar een overeenkomst met een gecertificeerde HVK-er moeten kunnen overleggen.

HVK-ers kunnen wel voordeel ondervinden bij het gecertificeerd zijn. Met name overheidswerkgevers sluiten pas dan een contract af voor werkzaamheden als de veiligheidskundige ook een geldig certificaat kan overleggen. Opgemerkt wordt, dat uit de jurisprudentie geen uitspraken bekend zijn, waarbij de certificering van een HVK-er een rol heeft gespeeld. Er zijn geen boetes bekend voor ri&e's die niet waren getoetst.

In diverse uitspraken, zowel bestuursrechtelijk als civielrechtelijk, heeft een ri&e (zoals omschreven in art. 5 Arbowet⁵) een rol gespeeld. Zie bijvoorbeeld de Beleidsregel boeteoplegging arbeidsomstandighedenwetgeving waar opname van het voorval in de ri&e een belangrijke rol kan spelen bij de reductie van het uiteindelijk op te leggen boetebedrag. Maar daarbij is nimmer de toetsing van de overlegde ri&e aan de orde geweest.

Dat is ook het geval bij Civielrecht in de procedure die het gevolg is van een schadeclaim door een werknemer bij zijn werkgever i.v.m. met een arbeidsongeval. De werkgever zal in een dergelijk geval moeten aantonen dat hij aan zijn zorgplicht heeft voldaan (art. 7:658 BW). Daarbij speelt de ri&e vaak een belangrijke rol voor het antwoord op de vraag, of het risico bekend was en dat op die grond de nodige maatregelen waren genomen. Ook in dergelijke situaties is de toetsing van de ri&e nooit een punt van discussie geweest.

5.3 *Register en de Veiligheidskundige*

Certificering heeft als doel wettelijke bevoegdheden te regelen. Registratie heeft in de visie van het Hoofdbestuur van de NVVK een ander doel: het laat de vakbekwaamheid, het niveau en de deskundigheid van een veiligheidskundige zien (of beter: beoogt dit te meten). De NVVK is ervan overtuigd dat registratie de toekomst heeft. Leden krijgen het recht RVK® te voeren. Het merk RVK® is vastgelegd in het merkenregister. Herregistratie om de vijf jaar (gelijk aan Hobéon).

Het huidige NVVK register wordt vervangen door het Register Veiligheidskundigen. Bedrijven hebben hun zorgen geuit over het niveau van (enkele) veiligheidskundigen in Nederland. De klachten hadden vooral betrekking op interpersoonlijke vaardigheden en ethische kwesties. Ook stellen VK's zich soms te star op en verschuilen zich achter de regels. De huidige registratie van de VK voldoet niet meer aan de eisen van deze tijd, zo werd geconcludeerd. Het nieuwe Register sluit meer aan bij de

⁴ Zie art. 2.7 Arbobesluit en art. 2.16 Arboregeling alsmede Bijlage

⁵ Alsmede de twaalf specifieke, aanvullende ri&e verplichtingen op grond van het Arbobesluit.

Notitie registreren en certificeren VK, versie 2.3

beroepsgroep om de professionele ontwikkeling van de veiligheidskundige te verbeteren en te waarborgen.

In het Register Veiligheidskundigen worden veiligheidskundigen opgenomen met een geldig diploma op het gebied van 'veiligheid', die voldoen aan de door de NVVK geformuleerde basisnormen en de daaruit voortvloeiende eisen. De geregistreerde mag dan worden opgenomen in het Register Veiligheidskundigen en heeft het recht daarin zijn deskundigheid aan te brengen. De geregistreerde mag het woordmerk RVK® voeren. Anders dan de certificering kan dus elke veiligheidskundige die in het bezit is van een diploma MVK, HVK, MoSHE en tevens voldoet aan de reglementair gestelde registratienormen dit woordmerk voeren. Anders dan bij de certificatie, waarvan doorgaans direct helder is, dat de gecertificeerde in het bezit is van een HVK- of MOSHE-diploma⁶ is dat niet het geval bij een RVK®. Als een partij meer wil weten over de achtergrond van een persoon met een dergelijke kwalificatie dan zal die partij het register moeten raadplegen voor meer of nadere informatie.

Voor toetreding tot het register gelden navolgende eisen:

- Een lidmaatschap van de NVVK;
- In het bezit zijn van een MBO4, HBO of Universitair diploma;
- In het bezit van een diploma van een vakopleiding in veiligheid (middelbaar, hoger en universitair);
- Het maken van een assessment (een e-assessment, onafhankelijk van tijd en plaats);
- De ondertekening van de beroepscode.

Voor verschillen en overeenkomsten tussen certificatie en registratie en de verwijzing naar wet- en regelgeving wordt verwezen naar Bijlage 1, **Certificatie versus registratie**.

⁶ De weg van certificatie staat ook open voor MVK-ers maar heeft geen formeel wettelijke waarde.

BIJLAGE 1, Certificeren versus registreren

	Certificeren Document: WSCS-HVK http://www.hobeeon.nl/certificering/personen/hoger_veiligheidskundigen#acc44/245 ¹	Wet/besluit/ regeling	Wet/besluit/ regeling	Registreren www.veiligheidskunde.nl/rvk-index
Doel	Bevoegdheid toetsen RI&E + aantonen kennis kunde professionele dienstverlener ²	AW 3, 14, 14a, 20 Art. 2.7 AB	AW 3, 14, 14a	Professionele ontwikkeling van de veiligheidskundige te verbeteren en te waarborgen. De professionele ontwikkeling richt zich op de activiteiten die een veiligheidskundige doelbewust en doelgericht onderneemt om zijn aantoonbaar vakbekwaamheid als veiligheidskundige op peil te houden en verder te ontwikkelen.
Doelgroep	HVK, MoSHE	AW 3, 14, 14a, 20	n.v.t.	Veiligheidskundigen/ professionals op alle niveaus ³
Markt	Arbodienst, werkgevers, + zzp-ers ⁴	AW, 14, 14a, 20	Markt is m.i. dezelfde	Werkgevers, opdrachtgevers, veiligheidskundigen (??)
Eisen	Diploma HBO (technische) opleiding Diploma VK: HVK/MoSHE 5 jaar relevante werkervaring (opleidingstijd telt mee ⁵)		n.v.t.	Lid beroepsvereniging Diploma: MBO4, HBO of WO Vakdiploma: middel, hoger en universitair niveau Assessment op competenties Beroepscode ondertekenen
Kwaliteitsbewaking	Hercertificering (5 jaar) en tussentijdse beoordeling ⁶ ?	Bijlage IIe AR		Herregistratie en klachtenregeling ⁷
Toetsing	De samenhang tussen competenties, kerntaken en kennis zoals bepaald in het certificatieschema. Daarnaast bijvoorbeeld: bezit en geldigheid van onderliggende diploma's, werkervaring, invulling Permanente Educatie door Certificaathouders en aanvullende certificatie voorwaarden.			Doen van een assessment voor niveaubepaling en het vaststellen van een ontwikkelplan

Examen	Kennisexamen en portfolio			Assessment aangevuld met deskundigheid ⁸
Wie	Certificerende instelling	AB Hfstk1, afd. 1A		
Wanneer	Iedere 5 jaar en tussentijds ⁹			Herregistratie is onderdeel. Criteria en vorm wordt in 2016 mee gestart.
Hoe	Aantoonbaar werkzaamheden verrichten op niveau. Bij- en nascholingsactiviteiten volgen. Intercollegiale toetsing volgen	2.7, tweede lid AB 2.16 AR + bijlage IIe	vrijblijvend	Vrijwillige aanmelding. Ontwikkelplan met ontwikkelpad (aanbevolen scholingstraject) ¹⁰ Klachtencommissie ¹¹ .
Kosten	Tarieven voor de aanvraag van (her)certificatie Aanvraag: prijs certificaat Enkelvoudige certificatie: Initiële aanvraag € 925,- Hercertificatie € 925,-	= € 185/jr Hoog, maar verplichtend karakter, m.n. voor zzp-ers!	markt	Assessment € 175 Eenmalige inschrijfkosten € 75 Jaarlijkse bijdrage € 145

AW = Arbowet; AB = Arbobesluit; AR = Arboregeling

Werkveldspecifiek Certificatieschema (WSCS) voor het persoonscertificaat Hogere veiligheidskundige, document: WSCS-HVK: 2012, versie 1, zoals opgenomen in bijlage IIe bij de Arboregeling.

¹ Niet vrijblijvend, berust op wettelijk kader. Wordt nergens iets mee gedaan, geen boetes bekend o.g.v. 14 en 14a Aw. Nalaten art 20 AW is geen beboetbaar feit.

² Ook kennis en kunde en activiteiten worden getoetst.

³ Het betreft grotere doelgroepen maar daarmee in beginsel ook om onvergelijkbare niveaus en competenties.

⁴ Geldt ook voor de vele zzp-ers. Is zelfs voor velen van hen een verkoopargument dat zij gecertificeerd zijn.

⁵ Opleidingstijd telt alleen 1^e keer mee.

⁶ De tussentijdse beoordeling staat nergens vermeld, behalve bij het omzetten van een buitenlands getuigschrift naar een Nederlands certificaat.

⁷ Frequentie herregistratie ligt nog niet vast. Gedacht wordt aan 5 jaar. In klachtenregeling en mogelijkheid van beroep is voorzien

⁸aangevuld met deskundigheid. Niet helder is, wat daarmee wordt bedoeld?

⁹ Dit tussentijds blijft wat vaag en is niet terug te vinden.

¹⁰ Assessor van assessmentbureau voert gesprek met kandidaat. Uitkomst assessment is basis advies ontwikkelplan.

¹¹ Ook Hobéon-Sko kent sinds enkele jaren een klachtenregeling.