

1 Inleiding

1.1 Introductie onderwerp

In de laatste jaren zijn er een aantal bouwincidenten in Nederland in het nieuws geweest, zoals het instorten van balkons in Maastricht, van een theater in Hoorn en van een parkeerdek in Tiel. Dit was aanleiding om de bouwveiligheid in Nederland door te lichten. Zowel aan de technische kant als aan de juridische kant zijn er verschillende onderzoeken uitgevoerd. Er verschenen rapporten over instortingen van lichte platte daken¹, over instortingen in het algemeen², over analyses van schade uit anonieme bronnen³ en over analyses van schadegevallen uit nieuwsbronnen⁴. Schade aan bouwwerken is ongewenst, omdat de veiligheid van mensen in gevaar kan komen, het maatschappelijke onrust kan veroorzaken en omdat de herstelmaatregelen vaak hoge kosten met zich meebrengen.

Ook in de juridische literatuur is recent geschreven over schade aan bouwwerken, uiteraard in relatie tot aansprakelijkheid van partijen⁵. Daarbij wordt de vraag gesteld of het huidige stelsel van aansprakelijkheid in de praktijk tot een doelmatige toedeling van risico en aansprakelijkheid aan partijen leidt. Daarnaast is het de vraag in hoeverre de overheid, als vergunningverlener en toezichthouder, een rol moet spelen bij de kwaliteitscontrole. Eén van de begrippen die hierbij van belang is, is de zogenaamde waarschuwingsplicht. De hoofdregel is dat verantwoordelijkheid van het ontwerp bij de partij ligt die het ontwerp heeft gemaakt, maar als de aannemer zijn waarschuwingsplicht schendt, kan hij toch (mede) verantwoordelijk zijn voor schade.

Over de oorzaken van constructieve schade⁶ zijn betrouwbare kwantitatieve conclusies lastig te trekken, omdat bronnen voor het onderzoek allerlei beperkingen hebben. Als de oorzaken van schade niet goed kunnen worden achterhaald, is ook moeilijk aan te geven welke maatregelen, zowel juridische als niet-juridische, nodig zijn om het aantal schadegevallen te verminderen en de constructieve veiligheid⁷ van bouwwerken te vergroten.

Tot nu toe zijn er verschillende bronnen gebruikt om constructieve schade in Nederland te onderzoeken: anonieme meldingen bij het ABC (Aanpak Bouwincidenten Constructieve veiligheid) meldpunt⁸, nieuwsbronnen⁹ (beide uitgevoerd door TNO) en dossiers en interviews met betrekking tot een aantal grootschalige instortingen (Leren van Instortingen¹⁰),

¹ Rapport Instortingen van lichte platte daken 2003.

² Rapport Leren van Instortingen, rapport fase I 2005 en Rapport Leren van Instortingen – het vervolgtraject 2006.

³ TNO-rapport Pilot-registratie ABC 2009.

⁴ Dieteren & Waarts 2009.

⁵ Gambon 2007 en Gambon 2008.

⁶ Constructieve schade is gedefinieerd als de schade waarbij de constructieve veiligheid (zie definitie constructieve veiligheid) in het geding is of waarbij de bruikbaarheid wordt verhinderd.

⁷ Constructieve veiligheid betreft de afwezigheid van onacceptabel gevaar veroorzaakt door onvoldoende sterkte, stijfheid of stabiliteit van een bouwwerk of een deel daarvan.

⁸ TNO-rapport Pilot-registratie ABC 2009.

⁹ Dieteren & Waarts 2009.

¹⁰ CUR-rapport Leren van Instortingen, rapport fase I 2005 en CUR-rapport Leren van Instortingen – het vervolgtraject 2006.

uigevoerd door CUR. Alle drie onderzoeken hebben hun beperkingen. ABC meldpunt is afhankelijk van meldingen op vrijwillige basis, meldingen zijn op één partij gebaseerd (waardoor er sprake is van subjectiviteit en er op moet worden vertrouwd dat de melder voldoende kennis van zaken heeft), meldingen zijn maar door 8 verschillende partijen gedaan en meldingen zijn beperkt in aantal. Deze bronnen hebben ook als nadeel dat ze minder betrouwbaar en geldig zijn door reactiviteit: betrokken personen kunnen zich anders gaan gedragen als ze weten dat ze bij het onderzoek worden betrokken.¹¹ Nieuwsbronnen geven alleen de gevallen weer die door journalisten zijn geselecteerd, onder andere op basis van hun sensatiewaarde. Leren van Instortingen geeft alleen inzicht in instortingen en niet in constructieve schade waarbij geen instorting heeft plaatsgevonden. Het onderhavige onderzoek geeft een bredere beschouwing van de veiligheidsproblematiek in Nederland.

Door de beperkte informatiebronnen is het lastig betrouwbare conclusies te trekken over de oorzaken van constructieve schade en alle aspecten hierom heen. Rechtsbronnen vormen een meer betrouwbare bron. Er is een vrijwel objectieve verslaglegging van feiten. Andere voordelen van rechtsbronnen is dat ze non-reactief zijn, verschillende keren kunnen worden gebruikt en geanalyseerd, en snel en goedkoop zijn¹². Toch heeft ook onderzoek gebaseerd op bronnen van rechtspraak zijn beperkingen. Hier wordt in paragraaf 2.4 nader op ingegaan.

In de zoekportal van de Raad van Arbitrage voor de Bouw¹³ (RvA) staan alle geanonimiseerde vonnissen van de RvA sinds 1992, van het Arbitrage Instituut Bouwkunst (AIBk) sinds 1996 en van de Commissie van Geschillen van het KIVI (KIVI) sinds 2007¹⁴. Al deze bronnen zijn vrij toegankelijk en vormen een andere invalshoek om oorzaken van constructieve schade in Nederland te onderzoeken.

In dit afstudeerwerk wordt gefocust op de oorzaken van constructieve schade. Naast de oorzaken, zullen veel verschillende kenmerken (bijvoorbeeld het type fout, de aard van de schade, het betreffende constructie-onderdeel) van het schadegeval worden onderzocht. Daarna wordt de wijze waarop wet- en regelgeving een rol spelen bij het waarborgen van de constructieve veiligheid onderzocht. Het recht zal in dit afstudeerwerk dus op twee manieren terugkomen. Ten eerste zullen juridische bronnen worden gebruikt om de oorzaken van schade te achterhalen. Ten tweede wordt onderzocht op welke wijze wet- en regelgeving een rol spelen bij het waarborgen van de constructieve veiligheid.

De invalshoek van het onderzoek ligt bij de *veiligheid* van gebruikers van bouwwerken en mensen in de omgeving van het gebouw (denk aan vallende gevelplaten) en niet bij faalkosten.¹⁵ Daarom kunnen bepaalde schadegevallen met hoge kosten buiten het onderzoek vallen.

¹¹ Baarda, De Goede & Teunissen, 2009, p. 210.

¹² Baarda, De Goede & Teunissen, 2009, p. 210.

¹³ <http://www.raadvanarbitrage.nl/>

¹⁴ Nadat de zoekportal van de RvA is doorzocht in de maanden december 2009 t/m mei 2010, zijn de uitspraken van het KIVI vanaf 1997 en het GIW/AIG vanaf 1996 ook toegevoegd in het portal. Deze vonnissen zijn dus niet betrokken in dit onderzoek.

¹⁵ Van Herwijnen 2009, p. 176.

1.2 Onderzoeksvragen

1.2.1 Inleiding

Het is ongewenst dat er slachtoffers vallen als gevolg van constructieve schade. Daarnaast zorgt constructieve schade voor maatschappelijke onrust en een gevoel van onveiligheid van de gebruikers en omstanders van bouwwerken. Tot slot zijn hoge kosten als gevolg van constructieve schade ongewenst.

1.2.2 Doelstelling

Het doel van dit onderzoek is het verkrijgen van inzicht in de oorzaken van constructieve schade. Door gebruik te maken van rechtsbronnen, kunnen er relatief betrouwbare conclusies worden getrokken over de oorzaken van constructieve schade en alle aspecten hierom heen. Hierdoor kan een bijdrage worden geleverd aan de discussie over constructieve veiligheid in Nederland. Uiteindelijk zal de vergroting van kennis over constructieve schade moeten leiden tot het bouwen van veiligere bouwwerken.

Dit onderzoek is relevant voor allerlei partijen in het bouwproces. Ingenieursbureaus kunnen te weten komen welke fouten er worden gemaakt in het ontwerp en aannemers in de uitvoering. De overheid wordt gewezen op problemen in de regelgeving.

1.2.3 Onderzoeksvragen

De volgende onderzoeksvragen zijn opgesteld:

- 1. Wat zijn de oorzaken van constructieve schade in en bezwijken van (delen van) bouwwerken in Nederland zoals blijkt uit de jurisprudentie van de Raad van de Arbitrage voor de Bouw (RvA), de Stichting Arbitrage-Instituut Bouwkunst en de Commissie van Geschillen van het KIVI?**
- 2. Op welke wijze spelen wet- en regelgeving een rol bij het waarborgen van de constructieve veiligheid?**
- 3. In hoeverre komen de conclusies over de oorzaken van constructieve schade uit dit onderzoek overeen met de conclusies uit Pilot-registratie ABC¹⁶, Samenvatting Analyses van Schade¹⁷ en ander onderzoeken?**

¹⁶ TNO-rapport Pilot-registratie ABC 2009.

¹⁷ Dieteren & Waarts 2009.

1.3 Afbakening onderzoek

1.3.1 Inleiding

In de volgende paragrafen wordt de afbakening van dit onderzoek gegeven. In deze paragrafen wordt bepaald welke schadegevallen constructieve schade betreffen. Eerst zal worden beschreven wat constructieve schade inhoudt waarbij met behulp van concrete schadegevallen uit vonnissen van de RvA het een en ander wordt verduidelijkt. Nadat bouwkundige schade in paragraaf 1.3.3 is gedefinieerd, zal vanaf paragraaf 1.3.4 in worden gegaan op verschillende typen constructieve schade.

1.3.2 Constructieve schade

In dit onderzoek worden oorzaken van constructieve schade onderzocht. Het begrip constructieve schade is niet gedefinieerd in de Nederlandse literatuur. In de buitenlandse literatuur is het begrip “structural failures” wel gedefinieerd: “Structural failure may be characterized as the unacceptable difference between intended and actual structural performance”¹⁸. In dit onderzoek wordt constructieve schade gedefinieerd als schade waarbij de constructieve veiligheid (dit betreft afwezigheid van onacceptabel gevaar met betrekking tot sterkte, stijfheid of stabiliteit van een bouwwerk) in het geding is of waarbij de bruikbaarheid wordt verhinderd (zie bijlage I).

Veiligheid in het geding

Bij instorten van gebouwen of gedeelten van gebouwen is de veiligheid altijd in het geding. De veiligheid is ook in het geding als de draagconstructie of fundering niet meer voldoet aan de eisen van sterkte, stijfheid en/of stabiliteit, of als bouwkundige elementen zorgen voor een onveilige situatie. Bouwkundige schade komt in paragraaf 1.3.3 aan bod.

De veiligheid kan zowel direct in gevaar zijn, als, indien het herstel van het gebrek uitblijft, op termijn in gevaar komen. Een voorbeeld waarbij de veiligheid zonder herstel van gebrek op termijn in gevaar komt, is RvA 1 mei 1995, nr. 17.516 waarbij gevelplaten loszaten. Een ander voorbeeld is RvA 21 oktober 2005, nr. 23.744 (met tussenvonnis op 15 april 2004) waarbij de onderconstructie van een dak door houtrot was aangetast en door arbiters werd overwogen:

“geenszins valt uit te sluiten dat de houten onderconstructie onder het gewicht van bijvoorbeeld een pak sneeuw zal instorten. Het niet treffen van maatregelen zal zonder meer leiden tot het tenietgaan van de daken.”

Tot slot kan de veiligheid in het geding zijn als de snelheid van achteruitgang veel groter is dan verwacht. Dit was bijvoorbeeld het geval in RvA 4 november 2005, nr. 27.682:

“Aanneemster heeft nog gesteld dat de geconstateerde verzakkingen plaatsvonden binnen de door opdrachtgeefster gestelde marges (15 à 75 mm) doch arbiters zijn van oordeel dat de aard der verzakkingen (de snelheid) voor opdrachtgeefster terecht reden is geweest de werkzaamheden onmiddellijk te onderbreken.”

¹⁸ Ratay 2010, p. xi.

Bruikbaarheid verhinderd

Tekortkomingen aan gebouwen die de bruikbaarheid verhinderen, vallen ook onder constructieve schade. Dit is het geval bij een woongebouw als de woning of een gedeelte daarvan onbewoonbaar wordt. Bij een bedrijfsgebouw is dit het geval als er een ernstige belemmering van de bedrijfsuitoefening is als gevolg van de schade. Onbewoonbaarheid of belemmering van de bedrijfsvoering kan het gevolg zijn van zowel de schade zelf als van de herstelwerkzaamheden die nodig zijn om de schade te repareren.

De schade verhindert de bruikbaarheid als de schade zelf of herstelwerkzaamheden voor aanzienlijke overlast zorgen of zodanig gevaar (voor gezondheid of lichamelijk letsel) opleveren dat de ruimte niet kan worden gebruikt¹⁹. De mate van overlast hangt af van de duur, de aard, de plaats in het gebouw, de functie van het gebouw, het betreffende constructie-onderdeel en de omvang (hoeveelheid gebreken, een groot aantal relatief kleine gebreken kunnen ook het normale gebruik verhinderen) van de schade en/of herstelwerkzaamheden. De bruikbaarheid is niet verhinderd als er alleen sprake is van enig gederfd woon- of gebruiksgenot of enige belemmering van de bedrijfsuitvoering.

De bruikbaarheid (op enige uitzonderingen na, zoals bij eisen van hygiënische aard zoals in de volgende alinea wordt besproken) is niet verhinderd door de schade zelf in geval van onvlakheid van een vloer²⁰. Ook is de bruikbaarheid niet verhinderd in geval van schade aan betonoppervlakken zoals vloeren, door een zwellende reactie van verontreinigingen in beton ("pop-outs"). Ditzelfde geldt voor vochtschade, craquelévorming, verkleuringen of andere onvolkomenheden die inherent zijn aan het gebruikte materiaal.

Of de bruikbaarheid van een bedrijfsgebouw verhinderd is, hangt onder andere ook van de functie van het gebouw af. In bijvoorbeeld RvA 20 oktober 2005, nr. 25.278 is door zakkingen de afwerkvloer gescheurd en voldeden de wanden, deuren en ramen van de schone ruimtes niet meer aan de eisen die aan dergelijke steriele ruimtes worden gesteld. Hierbij is dus een gedeelte van het gebouw ongeschikt voor zijn bestemming.²¹

Daarnaast hangt het ook af van de beoogde prestatie. Als er bijvoorbeeld een kelder in kalkzandsteen wordt gemaakt, kan niet worden verwacht dat deze waterdicht is en zal het normale gebruik minder snel zijn verhinderd in geval van wateroverlast. Zie bijv. 19.363:

“Daarnaast overweegt arbiter - wellicht ten overvloede - dat de kelderwanden zijn opgetrokken uit kalkzandsteenblokken. Naar het oordeel van arbiter kan een kelderwand, opgetrokken van kalkzandsteen, niet worden aangemerkt als een waterdichte constructie. Gelet op de omstandigheid dat sprake is van een voorgeschreven bouwstof kan aanneemster ingevolge paragraaf 5, lid 2 UAV ook om deze reden niet aansprakelijk worden gehouden. De vordering tot herstel wordt afgewezen.”

¹⁹ Zie bijvoorbeeld RvA 12 mei 1993, nr. 16.068 (de bruikbaarheid was hier *niet* verhinderd).

²⁰ RvA 17 augustus 1999, nr. 20.110.

²¹ Een vergelijkbaar geval is RvA 22 april 1994, nr. 15.409 en 191-1515 waarbij de bruikbaarheid van de vloer in belangrijke mate was aangetast door scheurvorming doordat er in de bedrijfsvoering hoge eisen werden gesteld aan stofvrijheid van de vloer.

Een voorbeeld van een ingrijpende maatregel is bijvoorbeeld het vervangen van een deel van de hoofddraagconstructie van een bouwwerk. Zie bijvoorbeeld RvA 7 januari 1998, nr.19.599:

“De herstelwerkzaamheden hebben onder meer bestaan uit het verwijderen van een aantal lagen metselwerk aan de buitengevel van het appartement, juist boven de daarin aangebrachte lateien. Dergelijke werkzaamheden brengen aanzienlijke overlast mee”.

Voorbeelden van herstelmaatregelen die niet ingrijpend zijn, zijn het vervangen van een kamerscheidende wand²², het storten van nieuwe druklaag²³ en het vervangen van een tegelvloer²⁴.

Werkzaamheden aan een vloer zullen sneller tot verhindering van de bruikbaarheid leiden, dan werkzaamheden op een dak. Zo was er in RvA 30 september 2008, nr. 29.409 geen sprake van verhindering van de bruikbaarheid:

“Het uitvoeren van deze werkzaamheden aan het pannendak kan naar het oordeel van arbiters binnen enkele dagen worden gerealiseerd en behoeft niet in de weg te staan aan het normale gebruik van de woning. Datzelfde geldt voor eventueel noodzakelijk corrigerend werk aan goten. Het uitvoeren van deze werkzaamheden ter vervanging van vier binnendeuren (al dan niet verplicht) kan naar het oordeel van arbiters binnen zeer korte tijd worden gerealiseerd en staat evenmin in de weg aan het normale gebruik van de woning.”

De bruikbaarheid is verhinderd, als arbiters oordelen dat de schade en/of herstelmaatregelen de verhuur in de weg staan. De bruikbaarheid is niet verhinderd als er louter sprake is van verminderde verhuurwaarde.²⁵

²² Zie bijvoorbeeld RvA 2 oktober 2007, nr. 28.900 en 13.100801.

²³ Zie bijvoorbeeld RvA 15 september 1993, nr. 15.013.

²⁴ Zie bijvoorbeeld RvA 14 april 1998, nr. 18.055 in combinatie met RvA 27 augustus 1998, nr. 17.999.

²⁵ Zie bijvoorbeeld RvA 6 januari 2009, nr. 71.313 (hoger beroep van RvA 26 september 2007, nr. 27.579).

1.3.3 Bouwkundige schade

Bouwkundige schade (schade aan niet-constructieve delen van een bouwwerk, bijvoorbeeld tegelwerk, pleisterwerk, dakbedekking of plafondplaten) wordt alleen opgenomen in de database als de veiligheid als gevolg van deze schade in het geding is. Zo kunnen vallende gevelelementen voor een onveilige situatie leiden.

In hoeverre de veiligheid in het geding is, hangt af van een aantal aspecten, namelijk de hoeveelheid, de grootte en de zwaarte van de elementen en of de elementen vallen of alleen los zitten. Gevaar als gevolg van bouwkundige elementen, kan in een aantal categorieën worden opgedeeld:

- G-I Groot gevaar: een aantal vallende zware elementen;
- G-II Matig gevaar: één of twee vallende zware elementen of loszitten van een aantal zware elementen;
- G-III Klein gevaar: loszitten van één of twee zware elementen, vallende lichte elementen of loszitten van lichte elementen. Gesprongen ruiten²⁶ en het afwaaien van dakpannen²⁷ vallen altijd onder deze categorie.

Categorieën I en II zullen worden opgenomen in de database.

Hoewel niet uit de definitie van constructieve schade (zie bijlage 1) blijkt, zal bouwkundige schade die ervoor zorgt dat de bruikbaarheid is verhinderd, *niet* in de database worden opgenomen. Dit is bijvoorbeeld het geval in RvA 14 april 2003, nr. 21.134. In deze zaak zorgde onvoldoende consistentie van het op de isolatielaag aangebrachte speciebed en ook de dikte van deze specielaag ervoor dat scheurvorming in de marmeren tegelvloer optrad en er ingrijpende herstelwerkzaamheden moesten worden verricht waarbij de ruimte 4 weken niet zou kunnen worden gebruikt.

Wel zal bouwkundige schade die wordt veroorzaakt door het falen van de constructie, worden opgenomen in de database. Dit kan bijvoorbeeld het geval zijn bij verzakkingen en doorbuigingen (zie paragraaf 1.3.6 respectievelijk paragraaf 1.3.8) waarbij de ontoelaatbare verzakking respectievelijk ontoelaatbare doorbuiging wordt gezien als schade.

²⁶ Zie bijvoorbeeld RvA 3 juli 2000, nr. 21.415.

²⁷ Zie bijvoorbeeld RvA 8 december 2005, nr. 25.605 en RvA 3 mei 1995, nr. 17.281.

1.3.4 Scheuren

Scheurvorming komt vaak en in veel verschillende vormen in bouwwerken voor. Er kunnen scheuren ontstaan als de optredende spanningen de treksterkte van het materiaal overschrijden. Scheuren kunnen bijvoorbeeld optreden als gevolg van (ongelijke) zettingen in de fundering, een onjuiste sterkteberekening, als gevolg van verhardingskrimp, uithardingskrimp of volumeverandering van materialen onder invloed van een wisselend vochtgehalte en variaties in temperatuur.²⁸

Niet alle scheurvorming wordt opgenomen in de database. Scheuren worden verdeeld in de volgende categorieën:

- S-I Zeer ernstige scheurvorming: de veiligheid is in het geding;
- S-II Ernstige scheurvorming: de bruikbaarheid wordt verhinderd (zie paragraaf 1.3.2). Er is bijvoorbeeld vervanging van constructie-elementen nodig. Dit hangt af van het aantal, grootte en de plaats van de scheuren;
- S-III Matige scheurvorming: de bruikbaarheid wordt niet verhinderd (zie paragraaf 1.3.2). Dit is bijvoorbeeld het geval als de scheuren moeten worden geïnjecteerd;
- S-IV Esthetische scheuren: scheurvorming die inherent is aan het gebruikte materiaal (haarscheuren, krimpscheuren met beperkte omvang) of waarvan de omvang gering is. Er is dan vaak licht (cosmetisch) herstel nodig.

Alleen categorieën I en II zullen worden opgenomen in de database. Een zaak valt bijvoorbeeld in categorie I als scheuren het draagvermogen of de stabiliteit in gevaar brengen. Een voorbeeld hiervan is de zaak RvA 2 november 2006, nr. 27.888:

“Ten aanzien van de scheurvorming op de kopse kant van de galerij is arbiter van oordeel dat hierdoor de hechtheid van de gevel in het geding komt. Deze gevel bevindt zich direct naast de kopse kant van de galerij en wordt deels door de kopse kant van de galerij opzij geduwd.”

Bij verzakking van de fundering treedt ook vaak scheurvorming op. Verzakkingen worden behandeld in paragraaf 1.3.6 en scheurvorming door betonrot wordt behandeld in paragraaf 1.3.9.

²⁸ SBR 1966, p. 12, 108.

1.3.5 Lekkages

Lekkages kunnen optreden als de constructie niet waterdicht is. Niet alle lekkages worden opgenomen in de database. Lekkages worden ingedeeld in de volgende categorieën:

- L-I Zeer ernstige lekkage: de veiligheid is in het geding (bijvoorbeeld als ten gevolge van lekkages betonrot, houtrot of verregaande corrosie aan de constructie optreedt);
- L-II Ernstige lekkage: de bruikbaarheid wordt verhinderd (zie paragraaf 1.3.2). Dit is bijvoorbeeld het geval als het dak moet worden vervangen²⁹ of als een vloer helemaal is ondergelopen. De al dan niet structurele aard van de lekkage speelt hierbij een rol. De vorming van waterplassen in het bouwwerk is niet ernstig genoeg³⁰;
- L-III Matige lekkage: de bruikbaarheid wordt niet verhinderd. Dit is bijvoorbeeld het geval bij optrekkend vocht en vochtdoorslag. Deze lekkages kunnen in het algemeen alleen bij voortbestaan van de wateroverlast ertoe leiden dat de ruimte minder of niet bruikbaar is. Meestal kan met relatief eenvoudige middelen de lekkage worden opgeheven;
- L-IV Kleine lekkage (bijvoorbeeld geringe omvang waterschade: verkleuringen, kleine vochtplekken).

Categorieën I en II zullen worden opgenomen in de database. Voor categorie II bestaan hier drie uitzonderingen op.

Ten eerste worden vonnissen waarbij water in een kruipruimte staat³¹, niet opgenomen in de database, omdat de bruikbaarheid nauwelijks is verhinderd (de bruikbaarheid kan wel enigszins zijn verhinderd als de kruipruimte dient als opslagplaats of als er installaties staan). Een kruipruimte is in tegenstelling tot een kelder geen verblijfsruimte. Zeer ernstige lekkages in kruipruimtes (bijvoorbeeld als er ernstige rotingsverschijnselen gaan optreden waardoor de constructie wordt verzwakt) worden wel in de database opgenomen. Vonnissen waarbij water in een kelder staat, worden wel in de database opgenomen als ze onder categorie II (of I) vallen.

Ten tweede wordt wateroverlast als gevolg van gebreken in leidingen³² (waterleiding, riolering) of onjuiste aansluiting ervan³³ ook niet opgenomen in de database, tenzij de leidingen zijn gesprongen als gevolg van een gebrek in de constructie, zoals het doorbuigen van een vloer. Dit geldt ook voor lekkages als gevolg van gebreken aan een douchebak³⁴. Zeer ernstige lekkages³⁵ worden altijd meegenomen (ook al is er sprake van wateroverlast door een gebrek in leidingen).

²⁹ Zie bijvoorbeeld RvA 29 oktober 2009, nr. 31.733.

³⁰ Zie bijvoorbeeld RvA 31 maart 2000, nr. 21.557.

³¹ Zie bijvoorbeeld RvA 28 januari 2000, nr. 21.293.

³² Zie bijvoorbeeld RvA 29 maart 1995, nr.17.710, RvA 3 april 2000, nr. 21.676 (appartement nr. 40) en AIBk 28 april 2006, nr. 1200-0403.

³³ Zie bijvoorbeeld RvA 22 juli 1996, nr. 18.173 waarbij er grote waterschade ontstond door een onjuiste aansluiting tussen de dakkolken op het dak en de inpandige afvoerpijpen.

³⁴ RvA 14 juni 2002, nr. 22.588.

³⁵ Zie bijvoorbeeld RvA 26 maart 2008, nr. 28.877.

Ten derde valt condensatie alleen binnen het onderzoek als het ervoor zorgt dat de veiligheid in het geding is. Dit was bijvoorbeeld het geval in RvA 15 april 2004, nr. 23.824 waarin er gevaar bestond dat het dak zou instorten, omdat het dakbeschot als gevolg van het vocht door condensatie geheel door verrotting was vergaan. Condensatieproblemen waarbij de bruikbaarheid verhinderd is, worden niet opgenomen in de database. Een voorbeeld hiervan is RvA 23 juni 2005, nr. 25.782 waarbij koudebruggen condensatie veroorzaakten en dit probleem alleen kon worden verholpen door het vervangen van dakprofielen met koudebrugonderbrekingen.

Het staan van water op een gebouw wordt niet opgenomen in de database, omdat er geen water via de constructie is doorgelaten en dus geen sprake is van een lekkage. Zo bevond zich bijvoorbeeld in RvA 24 oktober 2005, nr. 24.360 een grote plas op een dakterras. Daarnaast worden lekkages door sparingen ook niet opgenomen in de database³⁶. Het onvoldoende hoog metselen van een noodmuurtje waardoor tijdens een renovatie water een sporthal kan binnenstromen, wordt ook niet gezien als een lekkage.³⁷

Ook al kunnen in theorie stank- en schimmelklachten ervoor zorgen dat er ernstige gebruikshinder van het bouwwerk optreedt, worden deze gevallen niet in de database opgenomen.³⁸

Potentiële lekkages worden niet opgenomen in de database³⁹.

³⁶ Zie bijvoorbeeld RvA 5 juni 2000, nr. 21.366 (met hoger beroep RvA 18 februari 2002, nr. 70.520).

³⁷ Zie RvA 28 november 2005, nr. 26.038 (met hoger beroep RvA 5 november 2007, nr. 71.093 en 71.094).

³⁸ Zie bijvoorbeeld RvA 3 december 2002, nr. 23.239.

³⁹ Zie bijvoorbeeld RvA 31 januari 2006, nr. 26.657 en 26.747.

1.3.6 *Verzakkingen van de fundering*

Verzakkingen kunnen vervormingen en scheuren veroorzaken. Ze kunnen verschillende oorzaken hebben, zoals te weinig palen, een verkeerde keuze voor het type fundering (op staal in plaats van op palen), een grondwaterstandverlaging, het doorbuigen van damwanden in een nabij liggende bouwput, etc. Verzakkingen worden opgenomen in de database als de veiligheid in het geding is of als de bruikbaarheid wordt verhinderd.

De veiligheid is bijvoorbeeld in het geding als de samenhang van het bouwwerk als gevolg van de zakking niet meer is gewaarborgd en er dus maatregelen nodig zijn om het bouwwerk te stabiliseren. De veiligheid is ook in het geding als de beoogde zakking optreedt, maar dit veel sneller dan verwacht gebeurt⁴⁰.

De bruikbaarheid is bijvoorbeeld verhinderd in RvA 1 februari 2000, nr. 19.387 waarbij de vloer (een constructief element) moest worden vervangen.⁴¹ Daarnaast wordt aanbrengen van extra funderingspalen gezien als een ingrijpende herstelmaatregel.⁴² Opvijzelen wordt *niet* gezien als een ingrijpende herstelmaatregel.⁴³ Liften van een vloer wordt ook niet gezien als een ingrijpende maatregel.⁴⁴

Het verhinderen van de bruikbaarheid kan ook worden veroorzaakt door als gevolg van die verzakking optredende gebreken aan *bouwkundige* elementen. Dit was bijvoorbeeld het geval in RvA 20 oktober 2005, nr. 25.278. In deze zaak was de *afwerk*vloer gescheurd waardoor de ruimte niet meer voldeed aan eisen die aan steriele ruimtes worden gesteld. De constructie (fundering) heeft hierbij dus invloed op bouwkundige elementen, en daarom wordt deze zaak opgenomen in de database. Ontoelaatbare verzakking wordt hierbij gezien als schade. Een ander voorbeeld is RvA 30 augustus 2005, nr. 26.126 waarbij een verschil in zakking tussen een onderheid en niet-onderheid gedeelte van een gebouw, zorgde voor schade aan tussenwanden welke moesten worden vervangen (en waarbij schade aan het casco overigens zeer beperkt bleef). Hoewel de bruikbaarheid door de schade aan tussenwanden zelf niet direct is verhinderd, zorgen de herstelwerkzaamheden (het vervangen van de elementen) ervoor dat de bruikbaarheid toch verhinderd is. Niet bij alle schade aan bouwkundige elementen als gevolg van verzakking is de bruikbaarheid verhinderd. Een voorbeeld hiervan is RvA 1 maart 1995, nr. 17.681 waarin de reële omvang van het te verrichten herstel als gevolg van de verzakking niet groter is dan eventueel het geheel voorzien in een nieuwe tegelvloer. Het leggen van een nieuwe tegelvloer kan niet worden gezien als een ingrijpende herstelmaatregel.

Het louter scheef staan van constructie-elementen wordt niet opgenomen in de database, tenzij de scheefstand als gevolg heeft dat de veiligheid in het geding is⁴⁵ of dat de bruikbaarheid wordt verhinderd⁴⁶. De veiligheid is bijvoorbeeld niet in het geding en de bruikbaarheid is niet verhinderd in RvA 24 oktober 2005, nr. 24.360 waarbij een muur 25-33 mm naar buiten helt.

⁴⁰ RvA 4 november 2005, nr. 27.682.

⁴¹ Verzakkingen kunnen ook een situatie opleveren waarbij schade ontstaat aan een constructief element, zoals een vloer of dragende wand, maar waarbij de bruikbaarheid niet wordt verhinderd (en/of de veiligheid niet in het geding is): zie bijvoorbeeld RvA 8 mei 2000, nr. 21.667.

⁴² Zie bijvoorbeeld RvA 8 oktober 2009, nr. 30.659 en RvA 19 augustus 2008, nr. 29.561.

⁴³ Zie bijvoorbeeld RvA 8 oktober 1997, nr. 17.652

⁴⁴ Zie bijvoorbeeld RvA 3 november 2008, nr. 29.191.

⁴⁵ Zie bijvoorbeeld KIVI 27 maart 2009, nr. 416.599.

⁴⁶ Zie bijvoorbeeld RvA 25 juli 2005, nr. 24.799.

1.3.7 Brand

Schade door brand wordt alleen opgenomen in de database voor zover een fout in het ontwerp of uitvoering heeft geleid tot het vergroten van de schade. Dit is bijvoorbeeld het geval als er onvoldoende dekking op de wapening in het beton is of als er branddoorslag heeft plaatsgevonden.⁴⁷

1.3.8 Doorbuiging

Grote doorbuigingen⁴⁸ kunnen een voorstadium zijn van instorting en worden daarom opgenomen in de database.⁴⁹ Schade zoals in bijlage I is gedefinieerd⁵⁰ is hierbij geen vereiste. Ontoelaatbare doorbuiging wordt hier namelijk gezien als de schade.

Niet alle grote doorbuigingen worden in de database opgenomen. In RvA 28 april 2005, nr. 26.050 is weliswaar sprake van een grote doorbuiging van de vloer, maar dit is een normale doorbuiging omdat de vloer een grote overspanning heeft. In RvA 22 februari 1995, nr. 16.938 buigen balkonplaten meer dan toelaatbaar door. Dit leverde alleen een esthetisch gebrek op waarbij de afwatering plaatselijk enigszins nadelig werd beïnvloed, maar niet zodanig dat de bruikbaarheid werd verhinderd. In AIBk 15 december 2005, nr. 1200-0352 had een houten pui onvoldoende stijfheid waardoor in de pui beweging zat en kwetsbaar was voor beschadigingen. Dit is echter bouwkundige schade. Hetzelfde geldt voor RvA 5 juni 1998, nr. 19.400 (hoger beroep RvA 9 februari 2000, nr. 70.386) waarbij er ernstige mate van scheurvorming in een (bouwkundige) scheidingswand plaatsvond door op zich binnen de daaraan te stellen tolerantiegrenzende blijvende doorbuiging van een betonvloer (echter als de doorbuiging niet binnen de grenzen zou blijven, zou dit geval wel in de database worden opgenomen). Een ander voorbeeld is KIvI 19 mei 2008, nr. 416/552 waarbij ruiten zijn bezweken door het doorbuigen van een vloer (en waarbij wordt aangenomen dat de vloer binnen zijn eisen is doorgebogen).

Zoals in paragraaf 1.3.2 is geschreven, kan de veiligheid zowel direct in gevaar zijn, als, indien het herstel van het gebrek uitblijft, op termijn in gevaar komen. Met betrekking tot doorbuiging, zal bijvoorbeeld het schadegeval uit RvA 13 december 2004, nr. 24.850 in de database worden opgenomen. In deze zaak zijn de doorbuigingen ten gevolge van het eigen gewicht van het dak dermate groot dat het afschot in gevaar komt:

“Arbiters constateren dat uit de overgelegde berekeningen, productie 14 en 21, volgt dat de staalconstructie te licht is. Hierbij is niet uit te sluiten dat bij overvloedige regenval, sneeuw of andere extra belasting de staalconstructie zodanig deformeert dat de hal instort.”

⁴⁷ Bij de analyse van de schadegevallen zal blijken dat er geen schadegevallen door brand zijn gevonden in de zoekportal van de RvA.

⁴⁸ Onder doorbuiging vallen ook andere vervormingen.

⁴⁹ Zie bijvoorbeeld RvA 5 juni 2000, nr. 20.111.

⁵⁰ Schade is een ongewenst verschijnsel aan een bepaalde constructie dat de veiligheid, het functioneren en/of het uiterlijk van die constructie, of een deel daarvan, kan bedreigen. Een schade wordt gekarakteriseerd door het type constructieonderdeel, zijn functie in de constructie en het optredende schademechanisme.

1.3.9 Duurzaamheid

Door aantasting van materialen kan ook de veiligheid in het geding komen of de bruikbaarheid worden verhinderd. Houtrot⁵¹ en corrosie⁵² zijn hier twee voorbeelden van. Zo was in RvA 21 oktober 2005, nr. 23.744 de houten constructie van een dak door houtrot aangetast, waardoor sterkte en stijfheid in het geding kwamen. Louter vochtschade of kromtrekken van constructie-elementen wordt niet als constructieve schade gezien.

Bij corrosie is met name de corrosiediepte van belang⁵³. Een ondiepe, maar over grote oppervlakken voorkomende corrosie, heeft weinig invloed op de constructieve veiligheid. Bij een stadium van verregaande corrosie, wanneer enkel conserveren geen afdoende maatregel meer is, wordt het schadegeval in de database opgenomen. Dit was bijvoorbeeld het geval bij RvA 12 augustus 2004, nr. 25.222 waarbij er gordingen sterk gecorrodeerd waren en moesten worden vervangen. De corrosie van een latei in RvA 23 oktober 2008, nr. 30.656 (met hoger beroep RvA 15 januari 2009, nr. 71.391) wordt niet opgenomen in de database omdat de latei in de achtergevel geheel van corrosie moest worden ontdaan en ook aan de onderzijde ter plaatse van de oplegging van de lateien te worden behandeld om gevaar voor de constructie te voorkomen. De veiligheid zou pas op termijn zonder herstel in gevaar komen.

Materiaalaantasting valt buiten het onderzoek als de herstelmaatregelen tot het gewone onderhoud behoren.⁵⁴ Materiaalaantasting wordt ook niet in de database opgenomen als het proces van aantasten al meer dan 50 jaar duurt. Een voorbeeld hiervan is RvA 14 december 1993, nr. 15.149 en 191-0695 waarbij balkkoppen waren verrot in een honderd jaar oud pand.

1.3.10 Fouten die nog niet tot constructieve schade hebben geleid

Fouten die nog niet tot constructieve schade hebben geleid, worden niet opgenomen in de database. Dit is bijvoorbeeld het geval in RvA 20 juni 2000, nr. 19.197. In deze zaak is de fundering niet in staat de voorgeschreven belasting te dragen door het afwezig zijn van betonnen inkassingen en doordat de betonplaat niet gestort is op de funderingsvoet. Er was echter geen constructieve schade, hoewel zonder herstel in de toekomst (bij hogere belastingen) waarschijnlijk wel constructieve schade zou zijn ontstaan. Een ander geval is RvA 12 september 2002, nr. 24.591 waarin een vloer met een te lage draagkracht was opgeleverd waardoor deze vloer niet voor de beoogde functie kon worden gebruikt. Verder wordt het wegknippen van een gedeelte van wapening, welke toevallig was ontdekt en bij gebruik van het balkon tot groot gevaar kon gaan leiden (maar er nog geen schade was) niet opgenomen in de database.⁵⁵ Ander voorbeelden zijn het ontbreken van een noodoverstort⁵⁶ en het ontbreken van trekstangen en stijfheidsverbanden⁵⁷.

⁵¹ Zie bijvoorbeeld RvA 15 april 2004, nr. 23.824.

⁵² Zie bijvoorbeeld RvA 8 april 2003, nr. 21.724.

⁵³ <http://www.rijkswaterstaat.nl/rws/bwd/home/www/cgi-bin/attachment.cgi?id=303>.

⁵⁴ Zie bijvoorbeeld RvA 18 april 2006, nr. 26.711 (met hoger beroep RvA 30 oktober 2007, nr. 71.148).

⁵⁵ RvA 22 juli 1993, nr. 15.268.

⁵⁶ AIBk 28 september 2005, nr. 1200-0398.

⁵⁷ RvA 25 maart 1994, nr. 16.303.

De enige twee uitzonderingen waarbij het vereiste van opgetreden schade niet wordt gesteld, is bij (grote) doorbuigingen en als de stabiliteit (en dus daarmee de veiligheid) in het geding is⁵⁸.

1.3.11 De bruikbaarheid verhinderd vóór de oplevering

Ook al lijkt het vanuit de strikte definitie van constructieve schade buiten dit onderzoek te vallen, zullen niet alleen schadegevallen die ná de opleverdatum ervoor zorgen dat de bruikbaarheid in het geding is, worden opgenomen in de database. Ook worden namelijk schadegevallen opgenomen die vóór de opleverdatum plaatsvinden en waarbij de bruikbaarheid verhinderd zou zijn als er zou zijn opgeleverd. Een zaak die op deze manier zo wel in de database wordt opgenomen is RvA 14 mei 2002, nr. 22.355 waarbij er een ernstige lekkage plaatsvond in een in aanbouw zijnde autotunnel. Als deze tunnel op dat moment al opgeleverd zou zijn, zou de bruikbaarheid zijn verhinderd en daarom wordt dit schadegeval in de database opgenomen.

Daarnaast kan de bruikbaarheid van de bouwplaats ook verhinderd zijn. Een voorbeeld hiervan is het onder water komen staan van een bouwput doordat een nooddam bezweek⁵⁹. Een ander voorbeeld is het scheuren en lek raken van een jetgrout-wand waardoor de bruikbaarheid was verhinderd.⁶⁰

Verder kan schade aan constructie-onderdelen tijdens de uitvoering van het gebouw ervoor zorgen dat de bruikbaarheid verhinderd is. Zo was er in RvA 2 mei 1996, nr. 17.798 een oude kelderwand verzakt die zou gaan dienen als bekisting van de nieuw te maken kelderwand. Door deze verzakking werd de bruikbaarheid van de oude kelderwand verhinderd. Een ander voorbeeld is RvA 4 augustus 2008, nr. 28.074 waarin er sprake was van gebroken of gescheurde funderingspalen waardoor de bruikbaarheid van deze palen was verhinderd. De fundering moest als verloren worden beschouwd.

1.3.12 Afbakening van onderzoeksperiode

Omdat in de zoekportal van de RvA alleen vonnissen staan sinds 1992 zullen de zaken waarvan de uitspraak vóór dit jaartal is gedaan, niet worden bestudeerd. De vonnissen van het AIBk zijn gepubliceerd sinds 1996 en de vonnissen van de KIVI sinds 2007, en worden dus vanaf deze jaartallen onderzocht. Het jaar 2010 wordt niet opgenomen in de database. Hierbij is de datum van het eindvonnis bepalend. Tussenvonnissen worden dus niet in de database opgenomen als het eindvonnis in 2010 of later is.

Zaken waarvan alleen een hoger beroep in de zoekportal van de RvA staat, worden niet onderzocht (dus zaken waarvan de uitspraak van het geding in eerste aanleg vóór 1992 is gedaan). Eindvonnissen waarbij het tussenvonnis niet in de database staat (uitspraken van de RvA vóór 1992 en KIVI vóór 2007)⁶¹ worden ook niet meegenomen.

⁵⁸ Zie bijvoorbeeld RvA 22 juni 2005, nr. 24.497 en RvA 18 mei 2009, nr. 29.475.

⁵⁹ RvA 8 juli 2005, nr. 26.534.

⁶⁰ RvA 13 oktober 2008, nr. 21.357 (met tussenvonnis op 12 juli 2002 en hoger beroep RvA 7 juli 2005, nr. 70.704 en 70.707).

⁶¹ Zie bijvoorbeeld KIVI 18 juli 2007, nr. 416/517.

1.3.13 Overige opmerkingen

Er is een aantal type schadegevallen die buiten dit onderzoek valt. Zo worden bijvoorbeeld schadegevallen door gebreken in installaties niet onderzocht⁶². Dit geldt ook voor installatietechnische problemen, zoals zich voordeden in een bouwlift voor goederen die met zijn lading naar beneden was gestort doordat hij niet goed functioneerde: een veilig functionerende bouwlift mag niet omhoog gaan bij overbelasting.⁶³

Beschadigingen aan het bouwwerk als gevolg van gebruik van machines worden niet opgenomen in de database. In de zaak RvA 29 juni 2001, nr. 21.247 bijvoorbeeld werden heipalen beschadigd door een graafmachine. Een ander voorbeeld is RvA 1 februari 2006, nr. 26.941 en 26.982 waarin er bij funderingsherstelwerkzaamheden een heipaal door een spaarboogfundering werd geslagen.

Ook arbeidsongevallen vallen buiten dit onderzoek. In RvA 25 juli 2007, nr. 27.644 brak een nylonkoord waardoor een persoon in gevaar kwam. Het omvallen van een stalen kolom tijdens het aanbrengen van de staalconstructie, valt ook buiten het onderzoek⁶⁴. Ditzelfde geldt voor het zakken van een medewerker door een rieten dak⁶⁵, het zakken van een bouwvakker door een steiger⁶⁶ en het maken van een misstap door een open gat⁶⁷. Slachtoffers door asbest vallen ook buiten het onderzoek.

Werken in de GWW sector (bruggen, tunnels) vallen binnen het onderzoek (dit zijn bouwwerken als in de definitie, zie bijlage 1), maar dijken, andere grondlichamen⁶⁸ en gebreken aan rioleringen niet. Schade door of van damwandconstructies⁶⁹ worden ook opgenomen in de database. Een verlichtingsmast wordt niet gezien als een bouwwerk⁷⁰ maar een reclamezuil wel⁷¹. Ondergrondse opslagruimten voor vloeistoffen en silo's⁷² worden ook gezien als een bouwwerk.⁷³ Hulpconstructies als steigers, bekistingen⁷⁴ en werkvlonders⁷⁵ vallen binnen het onderzoek. Het omvallen van een heistelling valt niet binnen dit onderzoek, omdat het geen bouwwerk betreft.⁷⁶

Een schadegeval wordt alleen opgenomen in de database als er genoeg informatie in het vonnis beschikbaar is waarmee een goede inschatting kan worden gemaakt van de kenmerken van het schadegeval.

⁶² Zie bijvoorbeeld RvA 26 juli 2001, nr. 22.406 en RvA 14 oktober 1993, nr. 16.262.

⁶³ RvA 14 juli 2004, nr. 24.443.

⁶⁴ RvA 26 januari 2006, nr. 27.198.

⁶⁵ RvA 7 juli 2009, nr. 30.384.

⁶⁶ RvA 3 november 1999, nr. 20.885.

⁶⁷ RvA 21 maart 1994, nr. 16.279.

⁶⁸ Zie bijvoorbeeld RvA 10 september 2004, nr. 24.654 en RvA 6 juni 2003, nr. 25.077.

⁶⁹ Zie bijvoorbeeld RvA 5 januari 2001, nr. 21.299.

⁷⁰ RvA 17 februari 2009, nr. 28.707.

⁷¹ RvA 3 april 2008, nr. 28.727.

⁷² Zie bijvoorbeeld KIVl 27 maart 2009, nr. 416 599 en RvA 25 juli 2005, nr. 24.799.

⁷³ RvA 7 september 1999, nr. 19.320 en 20.156.

⁷⁴ Zie bijvoorbeeld RvA 5 september 2000, nr. 20.199 (met hoger beroep RvA 23 juli 2002, nr. 70.541).

⁷⁵ RvA 12 augustus 1999, nr. 20.705.

⁷⁶ RvA 21 maart 2006, nr. 27.131.

1.4 Hoofdstukindeling

Paragraaf 1.3 heeft de afbakening gegeven die samen met de definities in bijlage I zullen worden gebruikt om relevante vonnissen te selecteren. In hoofdstuk 2 wordt de gehanteerde onderzoeksmethode beschreven. Er wordt ingegaan op de bron voor dit onderzoek, het type onderzoek, de betrouwbaarheid van de bron en de fasering van en stappen in het onderzoeksproces. In hoofdstuk 3 zal constructieve schade en veiligheid in het algemeen worden verkend. Hoofdstuk 4 geeft het juridische kader van dit onderzoek. Er wordt een onderverdeling gemaakt tussen bouwtechnische wet- en regelgeving en regelgeving met betrekking tot de aansprakelijkheid van partijen. Daarnaast worden taken en verantwoordelijkheden van partijen verkend. In hoofdstuk 5 wordt de methode van datavergaring beschreven. Na de beschrijving van de inhoud van de database vindt de analyse van de zich in de database bevindende schadegevallen plaats. Nadat de oorzaken van constructieve schade zijn geanalyseerd, kunnen resultaten worden vergeleken met de andere onderzoeken. Hoofdstuk 6 belicht een aantal juridische aspecten. Tot slot volgen de conclusie (hoofdstuk 7) en de aanbevelingen (hoofdstuk 8).

2 Gehanteerde onderzoeksmethode

2.1 Inleiding

In dit hoofdstuk wordt de onderzoeksmethode toegelicht. In het algemeen moet een onderzoek systematisch en controleerbaar zijn. Een onderzoek is controleerbaar als een buitenstaander kan nagaan hoe tot de conclusie is gekomen. Daarom worden in dit hoofdstuk de te volgen stappen weergegeven en worden in het hele verslag keuzes die er zijn gemaakt, onderbouwd.

In dit onderzoek gaat het om de bestudering van oorzaken van constructieve schade en de hieraan gerelateerde invloedsfactoren. Het bestuderen van de oorzaak gebeurt op het niveau van het geval. Het analyseren van de resultaten en het trekken van conclusies gebeurt op het globale niveau.

De dataverzameling is overwegend gestructureerd: in het begin wordt vastgesteld welke informatie er nodig is. Daarnaast is de dataverzameling indirect. De informatie wordt namelijk uit vonnissen gehaald en is dus niet direct afkomstig van bijvoorbeeld eigen waarneming. Arbiters hebben de informatie verzameld door interpreteren van processtukken en verklaringen van partijen en deskundigen.

2.2 Bronnen

Het onderzoek is uitgevoerd door te beginnen met het bestuderen van oorzaken van constructieve schade in de literatuur. Rapporten van verschillende instanties zoals VROM, TNO en NEPROM, artikelen uit vakbladen (over zowel constructieve schade als juridische verantwoordelijkheden) en buitenlandse literatuur op het vakgebied van “forensic structural engineering” zullen worden bestudeerd als achtergrondinformatie. Ze kunnen ook helpen bij de interpretatie van de kenmerken uit de rechtsbronnen en vormen een bron van vergelijking voor de resultaten van dit onderzoek.

De rechtsbronnen die zijn genoemd in onderzoeksvraag 1 (paragraaf 1.2.3) zullen worden gebruikt bij het opstellen van de database waarbij naast de oorzaak van de schade, verschillende invloedsfactoren worden bekeken. Hiermee zullen onderzoeksvragen 1 en 2 (zie paragraaf 1.2.3) worden beantwoord. Rapporten die zijn genoemd in onderzoeksvraag 3 (zie paragraaf 1.2.3) zullen worden gebruikt ter vergelijking met de resultaten van onderzoeksvraag 1.

2.3 Een mengvorm van kwalitatief en kwantitatief onderzoek

Er bestaan een aantal typen onderzoek. Twee hoofdvormen zijn kwalitatief en kwantitatief onderzoek. Elk type heeft zijn eigen aanpak⁷⁷, waarom het van belang is hier duidelijk onderscheid tussen te maken.

⁷⁷ Baarda, De Goede & Teunissen, 2009, p. 6.

Dit onderzoek is een mengvorm van kwalitatief en kwantitatief onderzoek. Kort gezegd wordt kwalitatief tekstmateriaal in de vonnissen gecodeerd op een aantal kenmerken waarna er een overwegend kwantitatieve analyse van deze kenmerken wordt uitgevoerd.

Een kenmerk van kwalitatief onderzoek is dat het cyclisch (stappen in opwaartse en neerwaartse spiraal) en iteratief (heen en weer tussen de stappen) is. Dit kenmerk komt in het onderzoek terug. Invloedsfactoren, die in eerste instantie aan de hand van literatuur zijn opgesteld, kunnen tijdens het onderzoeksproject aan de database worden toegevoegd of weggehaald. In het eerste geval zal terug moeten worden gegaan naar de bestudering van de vonnissen om de benodigde informatie te achterhalen.

De eerste onderzoeksvraag (zie paragraaf 1.2.3) is grotendeels kwantitatief van aard. Er worden frequenties geteld waardoor inzicht wordt verkregen in getalsmatige verhoudingen. Er is echter ook een kwalitatief deel, omdat er sprake is van een zekere mate van interpretatie van de gegevens, bijvoorbeeld wat betreft de oorzaak van de constructieve schade. Ook bij sommige invloedsfactoren vindt interpretatie plaats. Daarnaast zijn de gegevens die uit de vonnissen worden geselecteerd kwalitatief van aard. De gegevens worden geïnventariseerd in termen van kwaliteiten en niet in termen van kwantiteiten. Bovendien vindt de samenstelling van de onderzoeksgroep kwalitatief plaats (namelijk niet door steekproeven).

De tweede onderzoeksvraag (zie paragraaf 1.2.3) is voornamelijk kwalitatief van aard. Er wordt onderzocht op welke wijze wet- en regelgeving een rol spelen bij het waarborgen van de constructieve veiligheid. Daarvoor wordt eerste het juridische kader verkend. Ook worden er verbanden gezocht met juridische aspecten, waarbij er dieper wordt ingegaan op de omstandigheden en contexten van de vonnissen. Er kunnen hierbij meerdere onderzoekscycli nodig zijn om tot een juiste conclusie te komen waarbij er nadere gegevens uit de vonnissen moeten worden gehaald. De kwantitatieve component van de tweede onderzoeksvraag is tellen hoeveel een bepaald juridisch aspect voorkomt.

De derde onderzoeksvraag (zie paragraaf 1.2.3) is voornamelijk kwantitatief van aard. Frequenties van het eigen onderzoek worden vergeleken met frequenties van andere onderzoeken. Daarnaast worden kwalitatief oorzaken van schade vergeleken.

2.4 Betrouwbaarheid en representativiteit van de gegevens

Rechtsbronnen vormen een vrij betrouwbare bron. Er is een vrijwel objectieve verslaglegging van feiten. Andere voordelen van rechtsbronnen is dat ze non-reactief zijn, verschillende keren kunnen worden gebruikt en geanalyseerd, en snel en goedkoop zijn⁷⁸.

Toch heeft ook onderzoek gebaseerd op bronnen van rechtspraak zijn beperkingen. Alleen de gevallen kunnen worden onderzocht waarbij er een arbitrage- of rechtzaak is geweest. De vraag is uiteraard hoe representatief deze gevallen zijn. Ook moet worden afgegaan op het oordeel van arbiters en eventueel ingeschakelde deskundigen (hoewel aangenomen zal mogen worden dat de subjectiviteit van de beoordelingen van arbiters en deskundigen klein is en de

⁷⁸ Baarda, De Goede & Teunissen, 2009, p. 210.

kennis van zaken groot is). Daarnaast bevatten veel vonnissen niet alle benodigde informatie. Extra informatie kan niet worden vergaard, omdat de vonnissen anoniem zijn. Zoals is gebleken in het onderzoek van TNO⁷⁹ kunnen, ondanks genoeg constructieve kennis, soms toch verkeerde inschattingen worden gedaan op basis van de beschikbare informatie. Ook kan de afloop van een procedure afhankelijk zijn van de kwaliteit van de advocaten. Daarbij moet worden bedacht dat de rechter in het burgerlijke recht lijdelijk is. Een arbiter heeft geen actieve of leidende rol in het geding wat betreft het onderzoek naar de juistheid van de gestelde feiten. Dit blijkt onder andere uit de volgende zin die in veel vonnissen is terug te vinden: “Gelijk enerzijds gesteld en anderzijds erkend, althans niet, of onvoldoende weersproken kan in dit geschil van de volgende feiten worden uitgegaan.” Tot slot is het mogelijk dat er relatief veel geschillen zijn tussen opdrachtgevers en aannemers en relatief weinig tussen opdrachtgevers en ingenieursbureaus, omdat bij aannemers meer geld te halen is. Deze nadelen nemen niet weg dat dit onderzoek waarde heeft vanwege de betrouwbaarheid van de rechtsbronnen.

2.5 Fasering van en stappen in het onderzoeksproces

De volgende stappen kunnen worden onderscheiden:

- 1) Voorbereiding: formulering van de onderzoeksvraag, de definities en de onderzoeksopzet. Ook wordt het zoekplan opgesteld.
- 2) Zoekproces: selectie van vonnissen met behulp van het zoekplan.
- 3) Uitvoering gevalstudie. Dit bestaat uit de dataverzameling: verzameling van gegevens waaruit de onderzoeksvraag binnen de geselecteerde onderzoeksmethode kan worden beantwoord. Belangrijk hierbij is dat de dataverzameling in de verschillende schadegevallen wat betreft inhoud, ordening en gehanteerde procedure, hetzelfde moet zijn. De gegevens worden geïnterpreteerd om ze in de volgende stap te kunnen categoriseren.
- 4) Categoriseren: database wordt ingevuld met de geselecteerde gegevens van de vorige stap.
- 5) Analyseren en interpretatie database: terugkoppeling van de data naar de onderzoeksvragen.
- 6) Beantwoording onderzoeksvragen.
- 7) Rapportage.

Op de volgende bladzijde is de fasering schematisch weergegeven.

⁷⁹ TNO-rapport Pilot-registratie ABC 2009, p.13.

3 Constructieve schade en veiligheid

3.1 Inleiding

In de loop van de tijd is een duidelijke evolutie waarneembaar in het construeren. Oorspronkelijk kwamen constructies tot stand op grond van ervaring die was opgedaan bij eerder gebouwde constructies. Langzamerhand werd de mechanica ontwikkeld, waardoor het mogelijk werd om constructies te berekenen. In eerste instantie werd daarbij uitgegaan van lineair-elastisch materiaalgedrag, later kwam daar het plastisch gedrag bij.⁸⁰

Bij het berekenen van constructies werd er zorg voor gedragen dat deze voldoende veilig waren, door uit te gaan van toelaatbare spanningen of veiligheidsfactoren. De huidige praktijk is daarbij dat deze veiligheidsfactoren worden betrokken op karakteristieke waarden voor de belasting en het draagvermogen. Dit wordt aangeduid met de semi-probabilistische ontwerpmethod. De basis van deze methode is de gedachte dat de belasting en het draagvermogen stochastische grootheden zijn.⁸¹

De veiligheid hangt, naast de veiligheidsfactoren, ook af van het constructietype. Ten eerste hangt de veiligheid af van de aanwezigheid van alternatieve wijze(n) van belastingafdracht.⁸² Ten tweede zijn de gevolgen van het bezwijken van belang. In het algemeen zijn statisch onbepaalde constructies veiliger dan statisch bepaalde.⁸³ Daarnaast is het gunstig uit te gaan van parallelsystemen waarbij een grote vervormingscapaciteit wordt nagestreefd⁸⁴. Tot slot hangt de veiligheid ook af van de grootte van het bouwwerk in combinatie met het aantal en de plaats van de stabiliteitsvoorzieningen.⁸⁵

⁸⁰ CUR-rapport Veiligheid van bouwconstructies, p. 94.

⁸¹ CUR-rapport Veiligheid van bouwconstructies, p. 94.

⁸² CUR-rapport Veiligheid van bouwconstructies, p. 74.

⁸³ Zie voor een aantal voorbeelden: SBR 1978, p. 19-26.

⁸⁴ CUR-rapport Veiligheid van bouwconstructies, p. 73.

⁸⁵ SBR 1978, p. 27-30.

3.2 Veiligheidsfilosofie

De veiligheidsfilosofie ligt aan de basis van het toetsen van de constructieve veiligheid. Deze filosofie is gebaseerd op een gekozen voldoende kleine kans op bezwijken van de constructie.

Het is bij belastingen en materiaalsterkten over het algemeen niet mogelijk om van tevoren aan te geven welke precieze waarden zij in een constructie zullen aannemen. In de praktijk blijkt dat zij aan spreiding onderhevig zijn. Het is slechts mogelijk om de waarschijnlijkheid aan te geven dat een bepaalde waarde zal optreden. Belastingen en sterkten zijn daarom stochastische grootheden.⁸⁶

In de TGB 1972 en VB 1974 is voor het eerst in de normen een procedure opgenomen waarmee de constructeur waarden kan vaststellen voor de stochastische grootheden met behulp waarvan hij de ontwerpberekeningen kan uitvoeren. Bij deze procedure wordt uitgegaan van zogenaamde karakteristieke waarden voor belasting en sterkte⁸⁷:

- De karakteristieke belasting is de belasting die met redelijke waarschijnlijkheid niet wordt overschreden. In een aantal gevallen wordt daarbij uitgegaan van 95% waarschijnlijkheid;
- De karakteristieke materiaalsterkte is de sterkte die met redelijke waarschijnlijkheid niet worden onderschreden. Hierbij wordt ook wel uitgegaan van 95% waarschijnlijkheid, afwijkingen van dit percentage komen echter voor.⁸⁸

Evenals belastingen en sterkten zijn ook afmetingen van constructies stochastisch. Ondanks nauwkeurige vervaardigingsprocessen zullen afwijkingen ten aanzien van de beoogde afmetingen optreden, die er toe leiden dat vóór de vervaardiging de afmetingen niet met zekerheid bekend zijn.⁸⁹ In de voorschriften worden maattoleranties geregeld. De afmetingen zijn daardoor ook, in meerdere of mindere mate verzekerd.⁹⁰

⁸⁶ CUR-rapport Veiligheid van bouwconstructies, p.11.

⁸⁷ CUR-rapport Veiligheid van bouwconstructies, p.14.

⁸⁸ CUR-rapport Veiligheid van bouwconstructies, p.14.

⁸⁹ CUR-rapport Veiligheid van bouwconstructies, p.14.

⁹⁰ CUR-rapport Veiligheid van bouwconstructies, p.14.

3.3 Onderzoeken over constructieve schade en veiligheid

Hier volgt een opsomming met korte beschrijving van onderzoeken naar constructieve schade en veiligheid in Nederland. Onderzoeken naar op zichzelf staande schadegevallen, zoals Patio Sevilla en Bos- en lommerplein, worden niet genoemd.

- 1966 De Stichting Bouwresearch stelde in 1966 de studietoelating B15 'Bouwcalamiteiten' in, die werd belast met de opdracht bouwfouten met ernstige gevolgen voor de persoonlijke veiligheid en/of de economie te bestuderen en aan de hand hiervan richtlijnen op te stellen voor ontwerp, uitvoering en gebruik om schade te vermijden.⁹¹
- 1979, 1983 Registratie bouwschaden – Rapport SBR B15-1⁹², Rapport SBR B15-3⁹³
De commissie B15 Bouwcalamiteiten heeft tot taak gekregen het bestuderen van schadegevallen met ernstige gevolgen voor de persoonlijke veiligheid en/of voor de economie in Nederland, alsook het opstellen van richtlijnen voor ontwerp, uitvoering en gebruik van bouwwerken, die kunnen bevorderen dat in veel gevallen schade kan worden voorkomen. Daartoe wilde de commissie zoveel mogelijk schadegevallen opsporen en analyseren, teneinde na te kunnen gaan welke factoren in het bouwproces herhaaldelijk tot schade aanleiding blijken te geven.⁹⁴
- 2003 Instortingen van lichte platte daken⁹⁵
Onderzoek door VROM-Inspectie naar instortingsgevallen van gebouwen tijdens hevige regenval. Er werd aangetoond dat het instorten van gebouwen vaak dezelfde oorzaak heeft en er werd een eerste analyse gegeven van mogelijke achterliggende oorzaken van constructieve onveiligheid.
- 2005 Leren van Instortingen – Rapport Fase 1⁹⁶
Verslag van de eerste fase van het CUR-project 'Leren van Instortingen' waarin 4 instortingsgevallen worden onderzocht. Ook worden interviews afgenomen en opinies ontvangen.
- 2006 Veiligheidsproblemen met gevelbekleding⁹⁷
Onderzoek door de Onderzoeksraad Voor Veiligheid naar gevelbekleding die al dan niet helemaal loslaat en als gevolg daarvan scheef gaat hangen of naar beneden valt.

⁹¹ Nelissen 1982, p. 853.

⁹² SBR 1979.

⁹³ SBR 1983.

⁹⁴ SBR 1979, p. 5.

⁹⁵ Rapport Instortingen van lichte platte daken 2003.

⁹⁶ CUR-rapport Leren van Instortingen, rapport fase I 2005.

⁹⁷ Rapport Veiligheidsproblemen met gevelbekleding 2006.

- 2006 Bouwkundige schades t.g.v. sneeuwval, onderzoek naar de gebeurtenissen in het weekend van 26/27 november 2005.⁹⁸
Hierin wordt de omvang van calamiteiten als gevolg van sneeuwval onderzocht, in hoeverre de meteorologische omstandigheden afwijken van de in de regelgeving gehanteerde uitgangspunten, in hoeverre de bezwijken gebouwen voldeden aan de eisen van bouwregelgeving, de respons van de lokale overheid. Het doel is het doen van aanbevelingen ter bevordering van de constructieve veiligheid van bouwwerken.
- 2006 Leren van instortingen – Het vervoltraject⁹⁹
Resultaten van de eerste fase, ambities van de vervolgacties en onderwerpen voor verbeteringsprocessen.
- 2007 Leren van instortingen – Tussenrapportage april 2007¹⁰⁰
Resultaten van de eerste fase, ambities van de vervolgacties en onderwerpen voor verbeteringsprocessen.
- 2008 Borging van de constructieve veiligheid in 15 bouwprojecten¹⁰¹
Onderzoek van constructieve veiligheid in relatie tot de organisatie van het bouwproces.
- 2009 Pilot-registratie ABC - Eindevaluatie¹⁰²
Eindevaluatie van de meldingen van instortingen en bijna-instortingen tot en met 15 maart 2008. Verschillende partijen doen melding(en) van constructieve fouten. Deze meldingen worden technisch inhoudelijk geanalyseerd.
- 2009 TNO-database Cobouw¹⁰³
Intern bij TNO Bouw en Ondergrond wordt een database bijgehouden van in de media gemeld schadegevallen aan constructies in Nederland. De in de database opgenomen schades zijn voornamelijk afkomstig uit Cobouw.
- 2010 Leren van geotechnisch falen¹⁰⁴
Hierin wordt een analyse gemaakt van zes individuele cases waarna een cross case analyse wordt uitgevoerd waarbij de oorzaken worden vergeleken om daarmee structurele oorzaken zichtbaar te maken.

⁹⁸ Rapport Bouwkundige schades t.g.v. sneeuwval 2005.

⁹⁹ CUR-rapport Leren van Instortingen – het vervoltraject 2006.

¹⁰⁰ CUR-rapport Leren van Instortingen – tussenrapportage 2007.

¹⁰¹ Rapport Borging van constructieve veiligheid in 15 Bouwprojecten 2008.

¹⁰² TNO-rapport Pilot-registratie ABC 2009.

¹⁰³ Dieteren & Waarts 2009.

¹⁰⁴ CUR-rapport Leren van geotechnisch falen.

Recente beleidsrapporten, discussiestukken, etc:

- 2006 Plan van Aanpak Constructieve Veiligheid¹⁰⁵
Onderzoek naar hoe het bouwproces moet worden ingericht, hoe partijen in dat proces moeten acteren om constructieve veiligheid te waarborgen en hoe een goede afstemming kan worden bereikt tussen een adequate ontwerppraktijk en de indieningsvereisten uit het Biab.
- 2007 Pilot-onderzoek, Borging constructieve veiligheid¹⁰⁶
Onderzoek naar de wijze waarop partijen in de praktijk de constructieve veiligheid feitelijk trachten te waarborgen.
- 2007 Kasteel of kaartenhuis¹⁰⁷
Discussiestuk met samenvatting van hetgeen op dit moment bekend is over de belangrijkste oorzaken van het falen van de constructieve veiligheidsketen.
- 2008 Compendium Aanpak Constructieve Veiligheid¹⁰⁸
Een “update” van het Plan van Aanpak Constructieve Veiligheid. De aanleiding hiervoor zijn de reacties op dit Plan van Aanpak, nieuwe initiatieven die organisaties sindsdien hebben ontplooid en de nieuwe kennis en inzichten die daaruit voortkwamen.
- 2008 Wég met de zwakke schakels! Actieagenda voor de versterking van de constructieve veiligheidsketen.¹⁰⁹
Resultaat van het ‘Ketenproject Constructieve veiligheid’ welk als doel had in samenspraak met relevante ketenpartners te zoeken naar aanvullende, praktisch haalbare oplossingen om de constructieve veiligheid te borgen.
- 2008 Gedragscode constructieve Veiligheid¹¹⁰
Verplichtingen en aanbevelingen die vooral te maken hebben met het organiseren van de juiste processen rond constructieve veiligheid.
- 2008 Privaat wat kan, publiek wat moet – Fundamentele Verkenning Bouw (“Commissie Dekker”)¹¹¹
Inventarisatie en analyse van knelpunten in verschillende fases van het bouwproces waarbij specifiek wordt gekeken naar de rol- en verantwoordelijkheidsverdeling tussen de publieke kant (overheid) en de private kant (bouwpartners) gedurende het bouwproces.

¹⁰⁵ Plan van aanpak constructieve veiligheid 2006.

¹⁰⁶ Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007.

¹⁰⁷ Discussiestuk Kasteel of kaartenhuis 2007.

¹⁰⁸ Compendium Aanpak Constructieve Veiligheid 2008.

¹⁰⁹ Actieagenda Wég met de zwakke schakels!.

¹¹⁰ Gedragscode Constructieve Veiligheid 2008.

¹¹¹ Rapport Privaat wat kan, publiek wat moet 2008..

3.4 Organisaties in Nederland die betrokken zijn bij onderzoek naar en de verbetering van constructieve veiligheid

3.4.1 VROM-Inspectie

De VROM-Inspectie is sinds 2002 actief betrokken bij de constructieve veiligheid en heeft door middel van vele publicaties, zoals over lichte platte daken, schade ten gevolge van sneeuwval, het discussiestuk “Kasteel of kaartenhuis?” en de actieagenda “Weg met de zwakke schakels!” een bijdrage geleverd aan de kennis over constructieve veiligheid in Nederland. Daarnaast ondersteunt de VROM-Inspectie initiatieven vanuit de markt zoals het Compendium aanpak constructieve veiligheid. Het rapport over lichte platte daken uit 2003 is de aanleiding geweest voor het instellen van de commissie ‘Leren van Instortingen’ en het opstellen van het rapport Plan van Aanpak Constructieve veiligheid, welk mede op initiatief van de Betonvereniging is opgesteld.¹¹²

3.4.2 Platform Constructieve Veiligheid

Het Platform Constructieve Veiligheid is in 2008 de opvolger geworden van de in 2004 ingestelde CUR-commissie ‘Leren van instortingen!’ welke de rapporten “Leren van Instortingen – Rapport Fase 1”, “Het vervolgtraject” en “Tussenrapportage case 1 t/m 8” heeft gepubliceerd. TNO heeft in opdracht van het Platform een registratiesysteem opgezet, genaamd ABC-meldpunt, welke zowel instortingen als bijna-instortingen registreren.

3.4.3 Onderzoeksraad Voor Veiligheid

De Onderzoeksraad Voor Veiligheid is ingesteld met als taak te onderzoeken en vast te stellen wat de oorzaken of vermoedelijke oorzaken zijn van individuele of categorieën voorvallen in alle sectoren. In de bouwsector heeft de Onderzoeksraad een bijdrage geleverd aan de constructieve veiligheid door een onderzoek te verrichten naar veiligheidsproblemen met gevelbekleding.

¹¹² <http://www.vrominspectie.nl/onderwerpen/bouwen/constructieve-veiligheid/>

3.5 Onderzoek van constructieve schade

Er zijn een aantal mogelijke onderzoeksmethoden voor het bepalen van de oorzaak van schade aan bouwwerken:¹¹³

- 1 Toetsing aan normen;
- 2 Berekeningen: van bijvoorbeeld spanningen en vervormingen. Hiermee kunnen constructieve problemen worden onderzocht;
- 3 Herkenning: veel gebreken hebben een aantal uiterlijke kenmerken, waaraan men de oorzaak kan herkennen;
- 4 Beredenering: op grond van het aanwezige schadebeeld (bijvoorbeeld het scheurenpatroon (scheurrichting, scheurbreedte en scheurtype) een logische conclusie trekken;
- 5 Praktijkexperimenten (onderzoek op de bouwplaats): bijvoorbeeld meten van temperaturen, vochtgehalten, laagdikten, lengteveranderingen, hechtkrachten, etc.;
- 6 Nabootsing: onderzoek in een laboratorium of simulatie met behulp van computers.

De arbiters van de RvA en deskundigen die zijn ingeschakeld, gebruiken vaak de mogelijkheden 1, 2, 3 en/of 4 om de schade te onderzoeken.

¹¹³ Wesseling & Van Zetten 1989.

3.6 Oorzaken van constructieve schade volgens de literatuur

Oorzaken van constructieve schade worden beschreven in boeken, rapporten, tijdschriften en in publicaties van onderzoeken. Tot nu toe is er één Nederlands boek over constructieve schade geschreven, namelijk *Leren van Instortingen* van F. van Herwijnen¹¹⁴. Uit dit boek blijkt dat constructieve schade kan optreden door de een aantal oorzaken:

1. Ouderdom
Door allerlei (biologische, chemische) mechanismen zullen bouwmaterialen worden aangetast en het bouwwerk uiteindelijk teniet gaan.
2. Natuurlijke oorzaken
Aardbevingen, windkracht en brand kunnen constructieve schade veroorzaken.
3. Menselijk ingrijpen
Terroristische aanslagen.
4. Constructieve fouten:
 - a. Ontwerpfouten, zoals rekenfouten;
 - b. Uitvoeringsfouten, zoals onjuist aangebrachte wapening;
 - c. Bezwijken van de fundering;
 - d. Onvoorzienne belastingen, zoals extreme sneeuwval of extreme neerslag;
 - e. Onverwachte bezwijkmechanismen, zoals knik en kip.

In publicaties van onderzoeken zijn ook oorzaken van constructieve fouten op een gedetailleerd niveau naar voren gekomen. Een belangrijk onderzoek hiernaar is een omvangrijk Engels onderzoek¹¹⁵ uit de jaren 1978 – 1980. Hieruit bleek dat uitvoeringsfouten vaak worden veroorzaakt door het niet nakomen van uitvoeringsinstructies, slecht vakmanschap, slechte uitvoeringsprocedures en onvoorzienne omstandigheden. Ontwerpfouten werden vaak veroorzaakt door onjuiste inschatting van werkelijk optredende belastingen en onjuiste inschatting van het gedrag van de constructie, maar ook fouten in documenten en een te groot vertrouwen in de nauwkeurigheid van het onderzoek.¹¹⁶ Uit recent Nederlands onderzoek¹¹⁷ blijkt dat bij ontwerpfouten vaak sprake is van verkeerd schematiseren van de krachtwerving, onvoldoende kennis/kwalificatie voor het project en het verkeerd gebruik van software. Uitvoeringsfouten komen vooral voor in de vorm van verkeerd samenstellen van onderdelen op de bouwplaats, onjuiste maatvoering, vergeten onderdelen in de constructie en aanpassingen tijdens het bouwproces zonder terugkoppeling naar de ontwerper.

In artikelen uit tijdschriften wordt, behalve over de directe oorzaken, ook veel gepubliceerd over andere factoren die van invloed kunnen zijn. Deze factoren worden in de volgende paragraaf beschreven.

¹¹⁴ Van Herwijnen 2009, p. 12.

¹¹⁵ Proceedings symposium 30 april 1980 London.

¹¹⁶ Van Herwijnen 2009, p. 27.

¹¹⁷ TNO-rapport Pilot-registratie ABC 2009.

3.7 Factoren die volgens de literatuur van invloed kunnen zijn op de constructieve veiligheid

Er zijn een aantal ontwikkelingen in de bouw te onderscheiden welke een vaak negatieve invloed hebben op de constructieve veiligheid. Dit zijn technische ontwikkelingen, marktwerking, teruglopend vakmanschap, maatschappelijke ontwikkelingen, ontbreken van professionele opdrachtgevers, eigenaren van gebouwen, complexe bouwwerken, gebrekkige informatievoorziening, communicatie, coördinatie en controle. Regelgeving wordt ook als factor genoemd. Hier zal in hoofdstuk 6 op in worden gegaan.

Technische ontwikkelingen

Er zijn allerlei hulpmiddelen voor het maken van berekeningen ontwikkeld: rekenmachines, computers en software. Deze hulpmiddelen hebben zowel positieve als negatieve effecten. Positieve effecten zijn dat de uitkomsten precies zijn en betrouwbaar zijn mits het gebruik van het hulpmiddel goed is. Bij handberekeningen is de kans op fouten in het berekeningsproces hoger. Daarnaast is bij lange handberekeningen de controle lastig omdat fouten moeilijk zijn te traceren.¹¹⁸ Tot slot is het mogelijk om de constructie te visualiseren, zowel de geometrie als de spanningen en vervormingen.¹¹⁹ Echter zijn er ook veel negatieve effecten. Ten eerst kunnen er fouten worden gemaakt bij de invoer van de gegevens, interpretatie van de uitkomsten en kunnen er fouten in de software zelf zitten. Ten tweede wordt het inzicht van constructeurs door gebruik van deze hulpmiddelen minder.¹²⁰

Daarnaast is er een ander negatief effect: er wordt minder robuust geconstrueerd. Dit effect treedt op in samenhang met andere technische ontwikkelingen, te weten de vergroting van de kennis over constructies en materialen¹²¹ en de ontwikkeling van nieuwe materialen. Door verfijndere berekeningsmethoden en betere materiaalkennis liggen de ontwerpspanningen steeds dichterbij de werkelijk optredende spanningen. De veiligheidsmarge is dus minder groot dan vroeger.¹²² De ontwikkeling van nieuwe materialen heeft ook een ander gevolg: de materiaalkennis loopt achter. Zo moeten er nieuwe verbindingstechnieken en rekenregels worden ontwikkeld. De toenemende kennis en de nieuwe materialen hebben ook tot gevolg dat er steeds meer partijen komen, namelijk gespecialiseerde toeleveranciers en onderaannemers. Er treedt steeds verdergaande specialisatie op, welke allerlei problemen op het gebied van communicatie en informatievoorziening met zich meebrengt.¹²³

Marktwerking en economische ontwikkelingen.

De selectie van architecten, raadgevend ingenieurs en andere adviseurs vindt vaak plaats op basis van de laagste prijs, zonder naar de kwaliteit van de diensten te kijken.¹²⁴ Vanaf de jaren zeventig is er een sterke daling van het honorarium van de ingenieursbureaus te zien. Ingenieursbureaus hebben het opgelost door minder te gaan doen.¹²⁵ Ook is er sprake van een

¹¹⁸ Linssen 2009, p. 4-7.

¹¹⁹ Van Herwijnen 2009, p. 5-7.

¹²⁰ Linssen 2009, p. 4-7.

¹²¹ Bruggeling 1998, p. 22 - 28.

¹²² Rapport Instortingen van lichte platte daken 2003, p. 12.

¹²³ Mans 2007, p. 24-27.

¹²⁴ Vambersky 1997a, p. 24-26.

¹²⁵ Linssen 2008, p. 54-58.

groter wordende concurrentie sinds het openen van de grenzen in 1992. En niet alleen in economisch slechte tijden zijn er problemen: ontwerpende disciplines waaronder constructeurs hebben de neiging om meer werk aan te nemen dan dat zij aan kunnen.¹²⁶

Naast marktwerking bij private partijen, speelt ook marktwerking bij de gemeente een rol: bedrijven vestigen zich elders als de vergunning niet rond komt.¹²⁷ BWT kan in de verleiding komen de regels soepel te interpreteren om zo een gunstig vestigingsklimaat in hun gemeente te creëren.¹²⁸ Om de kosten te drukken, is er verder sprake van zeer korte voorbereidings- en bouw tijden waardoor het werk van de constructeur onder druk staat.¹²⁹ De korte voorbereidingstijden zorgen ook voor een groter aantal wijzigingen. Door de tijdsdruk is er geen tijd meer om te lezen, te begrijpen en te controleren.¹³⁰ Tot slot vormen vaklieden in vaste dienst voor aannemers een hoog bedrijfsrisico. Om dit risico te verkleinen is de algemene tendens bij de aannemers om steeds minder vaklieden in vaste dienst te hebben en het werk steeds meer aan gespecialiseerde ploegen, onderaannemers en toeleveranciers uit te besteden.¹³¹

Teruglopend vakmanschap

Het probleem van teruglopend vakmanschap is zowel het gevolg van de kwaliteit van het onderwijs als verminderde praktijkkennis.¹³² Op hogescholen en universiteiten zijn er nog weinig contacturen¹³³, de onderwijsprogramma's zitten vol, daarom krijgen studenten van alles een beetje. Gevolgen hiervan zijn verminderende kennis van mechanica, constructie¹³⁴ en verminderd inzicht (waardoor constructeurs onder andere in bepaalde gevallen de regelgeving niet goed kunnen toepassen)¹³⁵ Verminderde praktijkkennis is het gevolg van het uitbesteden van taken die vroeger bij partijen zelf lagen. Constructeurs worden steeds minder betrokken bij directievoering en toezicht en de detailengineering van constructies wordt overgelaten aan leveranciers.¹³⁶ Bovendien gebruiken zij hulpmiddelen zoals eerder in deze paragraaf is besproken. Aannemers besteden een groot deel van het uitvoerende werk uit, waardoor zij ook kennis verliezen. Daarnaast is er in de bouw geen cultuur of praktijk van permanente bijscholing.¹³⁷ Naast het teruglopend vakmanschap, is er ook een tekort aan vakmanschap. Er is een te kleine uitstroom van ingenieurs op het gebied van constructies. Ook deskundig bouwplaatspersoneel is moeilijk te vinden.¹³⁸

Gebrekkige informatievoorziening, communicatie, coördinatie en controle

Doordat er veel verschillende partijen in de bouw zijn en dit aantal door specialisatie toeneemt, zijn er veel overdrachtsmomenten en raakvlakken tussen partijen.¹³⁹ In deze overdrachtsmomenten kunnen allerlei fouten worden gemaakt en er kunnen

¹²⁶ Vambersky & Terwel 2009.

¹²⁷ Ter Borch 2007, p. 6-8.

¹²⁸ Actieagenda Wég met de zwakke schakels!, p. 21.

¹²⁹ Vambersky & Terwel 2009.

¹³⁰ Ter Borch 2007, p. 6-8.

¹³¹ Vambersky & Terwel 2009.

¹³² Discussiestuk Kasteel of kaartenhuis 2007, p. 8.

¹³³ Wapperom 2009, p. 46-51.

¹³⁴ Van Herwijnen 2009, p. 5-7.

¹³⁵ Ter Borch 2007, p. 6-8.

¹³⁶ Discussiestuk Kasteel of kaartenhuis 2007, p. 8.

¹³⁷ Discussiestuk Kasteel of kaartenhuis 2007, p. 19.

¹³⁸ Discussiestuk Kasteel of kaartenhuis 2007, p. 8.

¹³⁹ Discussiestuk Kasteel of kaartenhuis 2007, p. 11.

coördinatieproblemen ontstaan. Daarnaast kan het grote aantal partijen er voor zorgen dat de constructieve samenhang niet voldoende is geborgd. Ook is bouwplaatspersoneel geregeld niet uit Nederland afkomstig, waardoor dit ten koste gaat van de communicatie.¹⁴⁰ Tot slot is er vaak sprake van een onvoldoende verdeling van taken en verantwoordelijkheden.

Maatschappelijke ontwikkelingen

Hoe sterker de maatschappij is ontwikkeld, hoe meer gekwalificeerde ingenieurs en hoe meer geld er beschikbaar is voor het waarborgen van de veiligheid.¹⁴¹ Daarnaast worden burgers mondiger, wordt ruimte schaarser, wordt er gestreefd naar deregulering.¹⁴² Verder heeft de toegenomen welvaart tot gevolg dat de werken op de bouwplaats minder populair is. De bouwplaats wordt namelijk gekenmerkt door zijn slechte arbeidsomstandigheden. Er worden daarom steeds meer geprefabriceerde elementen, die in fabrieken worden gemaakt, gebruikt. Het gevolg hiervan is dat er steeds meer partijen komen, zoals gespecialiseerde leveranciers en onderaannemers.¹⁴³

Ontbreken van professionele opdrachtgevers

De opdrachtgever laten zich weliswaar bijstaan door allerlei adviseurs, maar de selectie hiervan laat te wensen over.¹⁴⁴ Ze onderschatten het belang van de ontwerpende partijen¹⁴⁵ en gaan er vanuit dat de veiligheid voldoende is geborgd.¹⁴⁶ Opdrachtgevers redeneren dat de constructieve veiligheid verzekerd is vanwege het toezicht van de gemeente (ze betalen immers leges en er vinden inspecties plaats) en door allerlei certificering in de bouw. Het is gezien de complexiteit van opdrachtgeverschap eigenlijk merkwaardig dat, voor zover bekend, geen opleiding bestaat tot professionele opdrachtgever.¹⁴⁷ Tot slot zijn de opdrachtgevers ook niet altijd de gebruikers.

Eigenaren van gebouwen

Veel eigenaren en beheerders gaan ervan uit dat een gebouw in alle opzichten en onder alle omstandigheden veilig is. Bij veranderingen in het gebruik kan de veiligheid in het geding komen. Ook zijn eigenaren er zich onvoldoende van bewust dat de referentieperiode van gebouwen 50 jaar is.¹⁴⁸

Complexe bouwwerken

Architecten streven naar nieuwe grensverleggende ontwerpen van bouwwerken.¹⁴⁹ De architect wenst complexe constructies zoals grote uitkragingen, scheefstand en 'gaten' in gebouwen. De voorschriften voorzien vaak niet in deze specifieke gevallen, zodat volledig wordt geanticipeerd op de constructieve kennis, inzichten en ervaring van de constructeur.¹⁵⁰

¹⁴⁰ Ter Borch 2007, p. 6-8.

¹⁴¹ Van Herwijnen 2009, p. 5-7.

¹⁴² Vambersky & Terwel 2009.

¹⁴³ Vambersky & Terwel 2009.

¹⁴⁴ Vambersky 1997a, p. 24-26.

¹⁴⁵ Vambersky 1997b, p. 52-53.

¹⁴⁶ Discussiestuk Kasteel of kaartenhuis 2007, p. 7.

¹⁴⁷ Van Roosmalen 1985, p. 209-213.

¹⁴⁸ Discussiestuk Kasteel of kaartenhuis 2007, p. 9.

¹⁴⁹ Vambersky & Terwel 2009.

¹⁵⁰ Van Herwijnen 2009, p. 30.

4 Juridisch kader

4.1 Inleiding

In hoofdstuk 4 wordt de relevante wet- en regelgeving beschreven. Deze is onder te verdelen in enerzijds bouwtechnische wet- en regelgeving aan de hand waarvan de constructieve veiligheid wordt beoordeeld en anderzijds privaatrechtelijke wetgeving en algemene voorwaarden aan de hand waarvan de aansprakelijkheid tussen partijen wordt geregeld.

De Woningwet dateert van 1901 en gaf aanvankelijk uitsluitend regels voor het bouwen van woningen.¹⁵¹ De aanleiding voor deze wet waren de slechte woontoestanden van arbeiders mede veroorzaakt doordat, wegens de voortgaande industrialisatie en de Europese landbouwcrisis, snel veel woningen werden gebouwd. In art. 1 van de Woningwet werd bepaald dat elke gemeente (in die tijd was de autonomie van gemeenten relatief groot) voorschriften vast moest stellen over bouwen, verbouwen en uitbreiden van woningen, met als gevolg dat grote verschillen tussen bouwverordeningen ontstonden.¹⁵² Na een wetswijziging in 1931 is de woningwet ook van toepassing geworden op alle andere gebouwen.

Na de tweede wereldoorlog wilde men vanwege de grote woningnood en om een goede concurrentiepositie te bereiken, veel goedkope woningen in serie-productie bouwen. De verschillen in gemeentelijk bouwverordeningen wierpen een belemmering hiervoor op. Dit leidde tot onder andere de Model Bouwverordening 1952. Tegelijkertijd zijn na de tweede wereldoorlog de technische bouwvoorschriften in aantal en omvang sterk toegenomen. Dit heeft een aantal oorzaken: nieuwe bouwmaterialen, constructies en technieken, een toename van wetenschappelijke kennis en onder druk van maatschappelijke ontwikkelingen werden steeds meer eigenschappen, waaronder bepaalde veiligheidseisen, van belang.¹⁵³ Deze toename leidde in de jaren '80 tot de wens tot deregulering (vereenvoudiging en vermindering) en uniformering van de bouwregelgeving.¹⁵⁴

Het resultaat was het Bouwbesluit (welke inmiddels is vervangen door het Bouwbesluit 2003) waarin technische bouwvoorschriften voor het bouwen en over de staat van bestaande bouwwerken staan, gebaseerd op het prestatiebeginsel.¹⁵⁵ Ook werd de Woningwet herzien (op 1 oktober 1992 in werking tredend) welke vooral was gericht op enerzijds vermindering en vereenvoudiging van regelgeving en anderzijds op de decentralisatie van de (financiering van de) volkshuisvesting.¹⁵⁶ Oorspronkelijk was de Woningwet een volkshuisvestingswet. De wet vormde de basis voor het toezicht van de overheid op de volkshuisvesting. In de loop van de tijd is het karakter van de Woningwet echter verschoven van een volkshuisvestingswet naar een bouwwet.¹⁵⁷ Niet langer staat het verantwoord bouwen van woningen en het toezicht

¹⁵¹ Valderpoort 1951, p. 9.

¹⁵² Scholten 2007, p. 7,8.

¹⁵³ Scholten 2007, p. 5.

¹⁵⁴ *Kamerstukken II* 1998/99, 26.734, nr. 3.

¹⁵⁵ Scholten 2007, p. 6.

¹⁵⁶ Scholten 2007, p. 30.

¹⁵⁷ Zie hierover Bregman & Lubach 2001.

daarop van de overheid centraal, maar het bouwen van bouwwerken in het algemeen.¹⁵⁸ De bouwverordening is blijven bestaan, alleen geeft art. 8 woningwet nu een limitatieve opsomming van de onderwerpen die in de bouwverordening geregeld mogen en moeten worden.¹⁵⁹ Er staan geen bouwtechnische eisen meer in de bouwverordening¹⁶⁰.

De aansprakelijkheid van partijen wordt geregeld in het BW en algemene voorwaarden, zoals de UAV en de DNR. In het bouwrecht zijn algemene voorwaarden een veel voorkomend verschijnsel als gevolg van de bijzonder lacuneuze wettelijke regeling van de aanneming van werk (titel 12 van Boek 7 BW) en een regeling van opdracht (Afdeling 1 van titel 7 van Boek 7 BW) die slecht is toegesneden op de typen opdracht die in de bouw plegen te worden gegeven, zoals die aan architecten en raadgevend ingenieurs.¹⁶¹

In de volgende paragrafen zal eerst de bouwtechnische wet- en regelgeving worden besproken. Daarna volgen de taken en verantwoordelijkheden van partijen. Bij elke taak en verantwoordelijkheid staan bepalingen uit het BW en/of algemene voorwaarden genoemd. Deze bepalingen komen in de paragraaf regelgeving met betrekking tot de aansprakelijkheid van partijen aan bod. Daarna volgen enkele juridische begrippen en tot slot komt de geschillenbeslechting aan bod.

¹⁵⁸ Van den Berg e.a. 2007, p. 107.

¹⁵⁹ Scholten 2007, p. 79.

¹⁶⁰ De bouwverordening, die elke gemeente moet vaststellen, bevat alleen nog voorschriften omtrent onderwerpen die in art. 8 Woningwet zijn genoemd (bijvoorbeeld het tegengaan van bouwen op verontreinigde bodem en het gebruik van woningen).

¹⁶¹ Van den Berg e.a. 2007, p. 248.

4.2 Bouwtechnische wet- en regelgeving

4.2.1 Overzicht

De wet- en regelgeving over constructieve veiligheid is verspreid over meerdere regelingen.¹⁶² Ze kan worden ingedeeld in privaatrechtelijke en publiekrechtelijke bouwregelgeving. Relevante publiekrechtelijke wet- en regelgeving zijn de Woningwet, het Bouwbesluit (een Algemene Maatregel van Bestuur (AMvB)), de Regeling Bouwbesluit (ministeriële regeling) en het Besluit indieningsvereisten aanvraag bouwvergunning Biab. In privaatrechtelijke vorm zijn er normen (Nederlands en Europees), kwaliteitsverklaringen en CE-markeringen. De woningwet is steeds het vertrekpunt bij beoordeling van welke regels moeten worden gevolgd.¹⁶³ Het bouwbesluit is de bron waar in technische zin prestatie-eisen voor bouwconstructies zijn opgenomen als het gaat om constructieve veiligheid.¹⁶⁴ Hieronder is het voorgaande geschematiseerd weergegeven.

Figuur: schema aan de hand waarvan de constructieve veiligheid wordt beoordeeld¹⁶⁵

¹⁶² De Vries 2007, p. 42.

¹⁶³ De Vries 2007, p. 42.

¹⁶⁴ <http://www.vrom.nl/pagina.html?id=18245>

¹⁶⁵ Gebaseerd op schema in: De Vries 2007, p. 45.

4.2.2 Woningwet

De belangrijkste voorschriften die in ons land gelden voor het bouwen en verbouwen, zijn gegeven bij of krachtens de Woningwet. De Woningwet heeft een sterk decentraal karakter: de uitvoering van de wet vindt niet op rijksniveau maar op provinciaal en vooral gemeentelijk niveau plaats¹⁶⁶ Onder de Woningwet bevinden zich drie Algemene Maatregelen van Bestuur (AMvB's): ten eerste het Bouwbesluit met de bouwtechnische voorschriften waaraan bouwwerken moeten voldoen, ten tweede het Besluit bouwvergunningstvrije en lichtbouwvergunningplichtige bouwwerken (Bblb), waarin het bouwvergunningregime is uitgewerkt en ten derde het Besluit indieningsvereisten aanvraag bouwvergunning (Biab), waarin staat hoe een bouwaanvraag moet worden ingediend.

In de Woningwet hebben artt. 1 t/m 7 te maken met constructieve veiligheid. Art. 1 geeft allerlei definitives. In art. 2 Woningwet wordt verwezen naar het Bouwbesluit. Artt. 3 t/m 6 Woningwet hebben betrekking op art. 2 Woningwet. Art. 3 bepaalt dat bij of krachtens het Bouwbesluit kan worden verwezen naar normen en kwaliteitsverklaringen.

Na de wijziging van de Woningwet op 1 april 2007 (verbetering naleving, handhaving en handhaafbaarheid)¹⁶⁷ zijn hier nog enkele belangrijk artikelen aan toegevoegd. Er is namelijk een zorgplicht opgenomen die bepaalt dat de eigenaar, bouwer en gebruiker primair verantwoordelijk zijn (en niet de gemeente). Dezelfde zorgplicht geldt voor een ieder die een bouwwerk bouwt, gebruikt of sloopt. Art. 1a Woningwet bepaalt:

- “1. De eigenaar van een bouwwerk, standplaats, open erf of terrein of degene die uit anderen hoofde bevoegd is tot het daaraan treffen van voorzieningen draagt er zorg voor dat als gevolg van de staat van dat bouwwerk, die standplaats, dat open erf of terrein geen gevaar voor de gezondheid of veiligheid ontstaat dan wel voortduurt.
2. Een ieder die een bouwwerk of standplaats bouwt, gebruikt, laat gebruiken of sloopt, dan wel een open erf of terrein gebruikt of laat gebruiken, draagt er, voor zover dat in diens vermogen ligt, zorg voor dat als gevolg van dat bouwen, gebruik of slopen geen gevaar voor de gezondheid of veiligheid ontstaat dan wel voortduurt.”

Daarnaast heeft het Bouwbesluit op 1 april 2007 rechtstreekse werking gekregen. Dat wil zeggen dat de voorschriften uit het bouwbesluit direct van toepassing zijn op al het te bouwen en alle bestaand bouwwerken. Volgens art. 1b lid 2 Woningwet is het verboden te bouwen in strijd met het Bouwbesluit.

In de Woningwet wordt ook de vergunningsplicht en de verlening van vergunningen geregeld (artt. 40 - 59 Woningwet). Daarnaast wordt het wettelijk toezicht geregeld in art. 100 Woningwet. Hier wordt nader op ingegaan in paragraaf 4.2 over taken en bevoegdheden van de gemeente.

¹⁶⁶ Scholten 2007, p. 30.

¹⁶⁷ Wet van 21 december 2006, Stb. 2007,27.

4.2.3 Bouwbesluit

Het eerste Bouwbesluit is in 1992 in werking getreden en daarmee werden de technische bouwvoorschriften voor het hele land gelijk (vóór het Bouwbesluit werden technische bouwvoorschriften geregeld in de gemeentelijke bouwverordening). Op 1 januari 2003 is een nieuw Bouwbesluit in werking getreden (Bouwbesluit 2003).

Het Bouwbesluit bevat bouwtechnische voorschriften waaraan alle bouwwerken minimaal moeten voldoen. Ook verbouwingen vallen onder het Bouwbesluit. De eisen hebben betrekking op veiligheid, gezondheid, bruikbaarheid, energiezuinigheid en milieu.^{168 169} Deze eisen sluiten precies aan bij de eisen genoemd in art. 2 Woningwet. Het volgende schema geeft een overzicht van de verschillende hoofdstukken, afdelingen en paragrafen binnen het Bouwbesluit welke van belang zijn bij de beoordeling van de constructieve veiligheid.

De voorschriften in het Bouwbesluit zijn vastgelegd in de vorm van functionele eisen en prestatie-eisen.¹⁷⁰ De functionele eisen zijn beknopt omschreven en vormen de basis van alle prestatie-eisen in een paragraaf. Soms is in een enkel voorschrift naast de prestatie-eis nog een functionele omschrijving toegevoegd. De prestatie-eis is een gekwantificeerde grenswaarde

¹⁶⁸ <http://www.vrom.nl/pagina.html?id=18258#a60>

¹⁶⁹ Art. 5 Woningwet bepaalt dat het Bouwbesluit in overeenstemming wordt gebracht met bouwtechnische voorschriften die genomen zijn op basis van andere wetten dan de Woningwet. Daarom kan het aantal eisen groter dan deze vijf worden.

¹⁷⁰ <http://www.vrom.nl/pagina.html?id=18258#a60>

waarvoor een bepalingmethode is gegeven.¹⁷¹ Soms vraagt de bepaling van de prestatie een uitgebreidere uitleg. In zo'n geval wijst het Bouwbesluit naar een NEN-norm.¹⁷² In de functionele omschrijving staat het motief van een te stellen prestatie-eis.¹⁷³ Hieronder is de relatie tussen de vormen van voorschriften schematisch weergegeven¹⁷⁴.

Hoofdstuk 2 van het Bouwbesluit 2003 geeft voorschriften uit oogpunt van veiligheid. De eisen met betrekking tot veiligheid zien op constructieve veiligheid, gebruiksveiligheid, brandveiligheid en sociale veiligheid. De voorschriften met betrekking tot de gebruiksveiligheid hebben overigens ten doel ongevallen in en om een gebouw zoveel mogelijk te voorkomen (bijvoorbeeld eisen over afscheidingen om te voorkomen dat iemand naar beneden kan vallen).¹⁷⁵ De voorschriften die uit het oogpunt van bruikbaarheid zijn gesteld, houden verband met de toegankelijkheid, ruimte en opstelplaatsen en gemeenschappelijke ruimte en opstelplaatsen.¹⁷⁶ Ze geven bijvoorbeeld eisen over de bezoekbaarheid voor rolstoelgebruikers.

De voorschriften met betrekking tot de constructieve veiligheid hebben ten doel te waarborgen dat een bouwwerk niet geheel of gedeeltelijk instort of omvalt als gevolg van de op het bouwwerk werkende krachten. Het bouwwerk moet met andere woorden voldoende sterkte en stabiliteit hebben. Voorts moet de hoofddragconstructie van een bouwwerk in staat zijn bijzondere belastingen, zoals bepaalde explosies, extreme grondwaterstand, te weerstaan, opdat voortschrijdende instorting van dat bouwwerk wordt voorkomen. Voor nieuwbouw geldt daarenboven dat het bouwwerk duurzaam bestand moet zijn tegen de daarop werkende krachten.¹⁷⁷

De voorschriften met betrekking tot de verplaatsing van een bouwwerk, die impliciet door aansturing van de sterkte-eisen via de NEN 6700 van kracht zijn, zijn gesteld om te voorkomen dat de bruikbaarheid van het bouwwerk vermindert als gevolg van het in zijn

¹⁷¹ Scholten 2007, p. 33.

¹⁷² <http://www.vrom.nl/pagina.html?id=18258#a60>

¹⁷³ Scholten 2007, p. 33.

¹⁷⁴ Scholten 2007, p. 34.

¹⁷⁵ Scholten 2007, p. 479.

¹⁷⁶ Scholten 2007, p. 490.

¹⁷⁷ Scholten 2007, p. 479.

geheel ten opzichte van het maaiveld te veel zakken van dat bouwwerk of een deel daarvan. Derhalve zijn eisen gesteld aan de maximaal toelaatbare zakking van een bouwwerk.¹⁷⁸

Afdeling 2.1 gaat in op algemene sterkte van de bouwconstructie. Het eerste lid geeft aan dat een te bouwen bouwwerk een bouwconstructie heeft die duurzaam (gedurende de in NEN 6700 bedoelde referentieperiode) bestand is tegen de daarop werkende krachten. Vervolgens wordt aangegeven welke belastingscombinaties voor welke type gebouwen moeten worden aangehouden. Voor de uiterste grenstoestand wordt verwezen naar de NEN-normen.

Afdeling 2.1 is opgedeeld in twee paragrafen. § 2.1.1 gaat over nieuwbouw en § 2.1.2 over bestaande bouw. Nieuwbouw en bestaande bouw kennen verschillende niveaus van prestatie, waarbij bestaande bouw een minimum niveau representeert dat een bouwconstructie publiekrechtelijk mag bezitten.¹⁷⁹

4.2.4 *Regeling Bouwbesluit*

Naast het Bouwbesluit, is de Regeling Bouwbesluit ook van belang bij het waarborgen van de constructieve veiligheid. Dit document, dat wordt aangestuurd in paragraaf 1.2 van het Bouwbesluit, vervult onder andere een belangrijke rol bij het gebruik van NEN en NEN-EN documenten. In artikel 1.2 van de Regeling Bouwbesluit staat precies welke druk en welke eventuele wijzigingsbladen door de wetgever worden bedoeld als hij daar naar verwijst. Dit aspect wordt wellicht nog overschaduwd door de inhoud van hoofdstuk 4 van de Regeling. In dat hoofdstuk staat verdeeld over de paragrafen 'Nieuwbouw' en 'Bestaande bouw' hoe de normen moeten worden toegepast. Een voorbeeld is de belastingfactorentabel (tabel 2 van NEN 6702). Bij bestaande bouw moet deze heel anders worden gelezen, zoals staat in art. 4.25 van de Regeling Bouwbesluit.¹⁸⁰

4.2.5 *Normen en kwaliteitsverklaringen*

Art. 3 van de Woningwet bepaalt dat bij of krachtens het Bouwbesluit kan worden verwezen naar normen en kwaliteitsverklaringen. Een norm wordt in art. 1 sub i Woningwet gedefinieerd als "een document, uitgegeven door een deskundig, onafhankelijk instituut, waarin wordt omschreven aan welke eisen een bouw materiaal, bouwdeel of bouwconstructie moet voldoen dan wel waarin een omschrijving wordt gegeven van een keurings-, meet- of berekeningsmethode". In Nederland stelt het Nederlands Normalisatie-instituut (NEN) normen en Nederlandse Praktijkrichtlijnen¹⁸¹ op voor toepassing van de bouwregelgeving.

Een kwaliteitsverklaring wordt in art. 1 sub j Woningwet gedefinieerd als "een schriftelijk bewijs, voorzien van een merkteken, aangewezen door Onze Minister afgegeven door een deskundig, onafhankelijk instituut, aangewezen door Onze Minister, op grond waarvan een bouw materiaal, bouwdeel of samenstel van bouwmaterialen of bouw delen dan wel een

¹⁷⁸ Scholten 2007, p. 479.

¹⁷⁹ De Vries 2007, p. 43.

¹⁸⁰ De Vries 2007, p. 44.

¹⁸¹ Dit zijn praktijkbladen die in de praktijk getoetste of veel voorkomende uitvoeringsvormen en werkmethode aangeven om aan de eisen uit NEN-normen te voldoen, de normteksten verduidelijkt en aanvullende informatie geeft. De bladen verschijnen afhankelijk van het aanbod van relevante technische informatie.

bouwwijze, indien dat bouw materiaal, bouwdeel of samenstel van bouwmaterialen of bouw delen dan wel die bouw wijze bij het bouwen wordt toegepast, wordt geacht te voldoen aan krachtens deze wet aan dat bouw materiaal, bouwdeel of samenstel van bouwmaterialen of bouw delen dan wel die bouw wijze gestelde eisen.” Kwaliteitsverklaringen worden afgegeven door een certificeringsinstellingen die door de Raad voor de Accreditatie als zodanig zijn erkend.¹⁸²

Als de prestatie-eisen uit het Bouwbesluit een andere toelichting nodig hebben, wordt er verwezen naar NEN-normen. Het gebruik van NEN-normen is echter niet verplicht.¹⁸³ Er zijn drie andere mogelijkheden, bestaande uit het toepassen van een ‘gelijkwaardige oplossing’, gebruik maken van een Nederlandse Praktijkrichtlijn (NPR) of van kwaliteitsverklaringen.¹⁸⁴

Figuur: Overzicht van NEN-normen die bij de beoordeling van de constructieve veiligheid een rol spelen¹⁸⁵.

Daarnaast is NEN 8700 van belang bij de beoordeling van de constructieve veiligheid van bestaande constructies (bijvoorbeeld bij renovaties en verbouwingen). Op 31 maart 2010 zijn NEN-normen vervangen door de Eurocodes. Het Bouwbesluit verwijst echter nog niet naar de Eurocodes (zie paragraaf 4.2.7). In de praktijk zullen de meeste gemeenten de eurocodes als gelijkwaardig accepteren, zodat er veelal geen bezwaar is om nu al met de eurocodes te werken.¹⁸⁶

¹⁸² Scholten 2007, p. 35.

¹⁸³ <http://www.vrom.nl/pagina.html?id=18258#a60>

¹⁸⁴ <http://www.vrom.nl/pagina.html?id=18258#a60>

¹⁸⁵ NEN 6700, p. 2.

¹⁸⁶ <http://213.154.245.57/vromvrb/zoekenoptekst/240?query=eurocodes>

4.2.6 Biab

Het Besluit indieningsvereisten aanvraag bouwvergunning (Biab) en de bijlage hiervan geven de eisen omtrent gegevens die voor een bouwvergunning moeten worden ingediend.

In §1.2.3 van de Bijlage van de Biab staan gegevens en bescheiden die moeten worden ingediend ten behoeve van toetsing aan de voorschriften van het Bouwbesluit 2003 met betrekking tot constructieve veiligheid. Het gaat om de belastingen en belastingcombinaties (sterkte en stabiliteit) van alle (te wijzigen) constructieve delen van het bouwwerk alsmede van het bouwwerk als geheel, de uiterste grenstoestand van de bouwconstructie en onderdelen van de bouwconstructie en kwaliteitsverklaringen en CE-markeringen. In §2.3 worden vervolgens eisen gesteld aan de samenhang. In de bijlage bij het Biab bepaalt §2.1 bepaalt:

“De gegevens en bescheiden moeten in een zodanige vorm worden aangeleverd dat een goede en effectieve beoordeling door de gemeente mogelijk is. De aanvrager of een door de aanvrager aangewezen deskundige dient er tevens zorg voor te dragen dat de samenhang tussen de verschillende gegevens blijkt uit de aangeleverde gegevens en bescheiden.”¹⁸⁷

Op verzoek van de aanvrager mag een reguliere vergunningsaanvraag in twee fasen worden ingediend. In §1.5 van de bijlage staat een lijst met gegevens en bescheiden die op een later tijdstip mogen worden ingeleverd.

4.2.7 Ontwikkelingen

Er zullen de komende tijd een aantal veranderingen in de regelgeving plaatsvinden. Zo zal het Bouwbesluit 2003 worden vervangen.^{188 189} Hierbij wordt het Bouwbesluit geïntegreerd met onder andere het Gebruiksbesluit.¹⁹⁰ De beoogde ingangsdatum van het nieuwe Bouwbesluit is 1 juli 2011.¹⁹¹ Zodra de opvolger voor het Bouwbesluit wordt gepubliceerd, zal er worden verwezen naar de Eurocodes. Mogelijk zal in het nieuwe Bouwbesluit een overgangperiode worden opgenomen waardoor in die periode nog de NEN-normen kunnen worden gebruikt. Na die periode kan alleen via het artikel ‘gelijkwaardigheid’ gebruik worden gemaakt van de NEN-normen.¹⁹²

Ook zullen er herzieningen van de Bblb en Biab plaatsvinden. De Bblb zal opgaan in het Besluit omgevingsrecht (Bor) en de Biab zal opgaan in de Ministeriële regeling omgevingsrecht (Mor).¹⁹³

¹⁸⁷ Zie ook §3.3.1 Bijlage bij het Biab.

¹⁸⁸ Kamerstukken II 2009/2010, 28 325, nr. 122 en nr. 123.

¹⁸⁹ http://www.bwtinfo.nl/bwti_com/i277e37f1d79db32902a85cc24dc90906.php

¹⁹⁰ http://www.bwtinfo.nl/bwti_com/i277e37f1d79db32902a85cc24dc90906.php

¹⁹¹ http://www.bwtinfo.nl/bwti_com/i7702947ffa2faa785f7dfb73bdc51cd3.php

¹⁹² <http://www.eurocodes.nl/publicaties/4389>

¹⁹³ Besluit van 25 maart 2010, Stb. 2010, 143.

4.3 Taken en verantwoordelijkheden van partijen

4.3.1 Inleiding

Veel partijen spelen een rol bij het waarborgen van de constructieve veiligheid. Elke partij heeft zijn eigen taken en verantwoordelijkheden. De taken en verantwoordelijkheden zullen net als de aansprakelijkheid (zie paragraaf 4.4) afhangen van twee aspecten. Ten eerste hangt dit af van welk bouworganisatiemodel van toepassing is¹⁹⁴ en ten tweede heeft het type algemene voorwaarden consequenties voor de aansprakelijkheid.

Onder taken worden verstaan de werkzaamheden waarmee iemand belast is. Voor die taken is hij op een bepaalde manier juridisch verantwoordelijk en als die verantwoordelijkheid wordt geschonden en schade ontstaat, is hij aansprakelijk. De taken en verantwoordelijkheden kunnen voortvloeien uit het BW (zie paragraaf 4.4.2), de algemene voorwaarden (zie paragraaf 4.4.3) of uit bepalingen in de gesloten overeenkomst. Ook blijkt uit de jurisprudentie welke taken partijen hebben en tot hoever die taken gaan.

In paragraaf 4.3 zullen alle taken van partijen in het bouwproces worden beschreven (niet alleen de taken die direct of indirect te maken hebben met de constructieve veiligheid). Er zal net als in paragraaf 4.4 worden uitgegaan van het *traditionele* bouworganisatiemodel.

De taken en verantwoordelijkheden in de volgende paragrafen zullen elk worden gevolgd door de welke wettelijke bepalingen en/of standaardcontracten waarin deze voorkomen. Als de taak nergens in voorkomt, komt er (-) te staan en is het dus geen verplichting. Zo is de opdrachtgever jegens de aannemer *niet* verplicht directietoezicht te laten houden.¹⁹⁵ Dit blijkt ook uit de § 3 lid 1 UAV 1989 waarin staat dat de opdrachtgever is ‘gerechtigd’ wat betreft dit punt. O.g.v. § 3 lid 9 UAV 1989 treedt, zolang de opdrachtgever van deze bevoegdheid geen gebruik heeft gemaakt, hij daar, waar in de UAV sprake is van directie, in haar plaats.

Als een taak niet in één van de algemene voorwaarden staat, zullen de partijen dit in een overeenkomst moeten vastleggen.

Vanzelfsprekend geldt een taak geregeld in de UAV in relatie tussen opdrachtgever en aannemer, een taak in de DNR tussen opdrachtgever en adviseur, etc.

¹⁹⁴ Dit is een keuze van de opdrachtgever welke afhangt van de mate van invloed die hij op het resultaat wil hebben.

¹⁹⁵ Van den Berg e.a. 2007, p. 373.

4.3.2 Opdrachtgever

Hieronder staan de taken en verantwoordelijkheden van de opdrachtgever opgesomd. De opdrachtgever kan uiteraard één of meer taken delegeren aan andere partijen.

Taken¹⁹⁶:

- Initiatief nemen tot het te realiseren gebouw (-);
- Een bouworganisatie- of contractvorm kiezen (-);
- Inschakelen van de benodigde partijen om tot het gewenste resultaat te komen (-);
- Verdeling van taken, verantwoordelijkheden en bevoegdheden contractueel vast leggen (afhankelijk van de contractvorm gedetailleerd of op hoofdlijnen) (-);
- Een (voldoende duidelijk) Programma van Eisen opstellen (art. 2 lid 3 SR 1997, art. 6 lid 3 RVOI 2001);
- In onderling overleg de inhoud van de opdracht vaststellen (art. 2 lid 2 en lid 3 SR 1997, art. 3 RVOI 2001);
- Zich gedragen als een goed en zorgvuldig opdrachtgever (art. 12 lid 1 DNR 2005)
- Het werk (tijdig) mogelijk te maken:
 - o zorgen voor vergunningen (§ 5 lid 1 sub a UAV 1989);
 - o het beschikbaar stellen van het bouwterrein (§ 5 lid 1 sub b UAV 1989);
 - o gegevens verstrekken (§ 5 lid 1 sub c UAV 1989, art. 12 lid 3 SR 1997, art. 6 lid 1 RVOI 2001, art. 12 lid 2 DNR 2005);
 - o zorgen dat verstrekkingen, die de opdrachtgever als gevolg van de overeenkomst doet, beschikbaar zijn (§ 5 lid 1 sub d UAV 1989);
 - o een bouwbespreking beleggen als de aard van het werk hiertoe aanleiding geeft (§ 5 lid 1 UAV 1989);
 - o beoordelen van ontwerpen en andere bescheiden die de architect heeft gemaakt (art. 12 lid 6 SR 1997);
 - o tijdig beslissingen nemen (art. 12 lid 2 DNR 2005).
- Waarschuwen voor tekortkomingen (art. 6:248 lid 2 BW, art. 12 lid 4 DNR 2005) (zie paragraaf 4.5.3);
- Aanwijzen van iemand die verantwoordelijk is voor de afstemming en de besturing van de werkzaamheden indien er meer adviseurs aan het werk zijn (art. 6 lid 2 DNR 2005 en art 9. van de Model Basisopdracht);
- In het bestek vermelden of verschillende werken in elkaar grijpen (§ 31 lid 1 UAV 1989);
- Betalen (art. 7:750 BW, art. 6 lid 2 RVOI 2001, art. 12 lid 8 DNR 2005)
- Directievoeren¹⁹⁷ (-) (zie paragraaf 4.3.8).

Verantwoordelijkheden:

- Dat het bouwwerk wordt uitgevoerd conform de bouwvergunning;¹⁹⁸
- Eindverantwoordelijk voor alle gebeurtenissen tijdens de bouw;¹⁹⁹
- Verantwoordelijk voor het ontwerp (§ 5 lid 2 UAV 1989, zie paragraaf 4.4.3) in relatie met de aannemer;

¹⁹⁶ Gedragscode Constructieve Veiligheid 2008 Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007, p. 13.

¹⁹⁷ Het traditionele model veronderstelt dat er directie wordt gevoerd, zie Chao-Duivis 2010, p. 9.

¹⁹⁸ Rapport Veiligheidsproblemen met gevelbekleding 2006, p.15.

¹⁹⁹ Rapport Veiligheidsproblemen met gevelbekleding 2006, p.15.

- Verantwoordelijk voor schade door een gebrek in bouwstoffen en hulpmiddelen die de opdrachtgever ter beschikking heeft gesteld, etc (§ 5 lid 3 t/m lid 5 UAV 1989, zie paragraaf 4.4.3);
- Voor schade na oplevering (art. 7:758 BW, § 12 UAV 1989), tenzij er sprake is van een uitzondering (zie paragraaf 4.5.1);
- Het bouwwerk minimaal voldoet aan de (veiligheids)eisen uit het Bouwbesluit.

4.3.3 Eigenaar (bezitter)

Taken:

- Verantwoordelijk voor het blijven voldoen van het gebouw aan de eisen die het Bouwbesluit er aan stelt (zie § 2.1.2 Bouwbesluit);
- Alle nodige maatregelen nemen om een gevaarlijke toestand te beëindigen.²⁰⁰

Verantwoordelijkheid:

- in geval een gebrek in een opstal schade (zowel materieel als lichamelijk) veroorzaakt (zie paragraaf 4.4.2 onder bezitter).

4.3.4 Aannemer (en onderaannemer)

De taken en verantwoordelijkheden van de aannemer hangen sterk af van de contractvorm (traditioneel, E&B, D&B, etc.).

Taken²⁰¹:

- Tot stand brengen van het hem opgedragen werk (§ 6 lid 1 U.A.V. 1989);
 - o Volgens de door de directie te verstrekken tekeningen (§ 6 lid 2 U.A.V. 1989);
 - o Aanwijzingen opvolgen van de directie (§ 6 lid 2 U.A.V. 1989);
 - o Tijdig opleveren (§ 10 U.A.V. 1989).
- Leveren van personele capaciteit, bouwmaterialen en middelen voor realisatie van het werk (§ 6 lid 3 U.A.V. 1989);
- Waarschuwen (§ 6 lid 14 U.A.V. 1989);
- Aanwezig zijn (zelf leiding geven aan het werk, tenzij de directie hem van deze taak ontslaat²⁰²) (§ 6 lid 18 U.A.V. 1989);
- Indien overeengekomen of door de directie verlangd, stelt de aannemer zo spoedig mogelijk een algemeen tijdschema op (§ 26 U.A.V. 1989);
- Leiding geven aan bouwwerkzaamheden van de eigen organisatie en eventuele onderaannemers en leveranciers (-)

Verantwoordelijkheden:

- Voor schade aan het werk voor oplevering (art. 7:758 BW, § 44 UAV 1989);
 - o Uitzonderingen (§ 44 UAV lid 3 1989):

²⁰⁰ Asser/Hartkamp 2006 (4-III), nr. 190.

²⁰¹ Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007, p. 13.

²⁰² Van den Berg, Van der Beek & Chao-Duivis 2009, p. 64

- Buitengewone omstandigheden;
 - Op grond van de overeenkomst of de wet kan aansprakelijkheid op de opdrachtgever rusten.
- Niet voor schade na oplevering tenzij er sprake is van een verborgen gebrek (art. 7:758 j° 762 BW, § 12 UAV lid 2 sub b 1989);
 - Niet voor de schade na oplevering tenzij er sprake is van een geval voorzien in art. 7A: 1645 BW (§ 12 UAV lid 2 sub a 1989).
 - Indien een onderhoudsperiode is overeengekomen, is de aannemer verantwoordelijk voor gebreken welke in de onderhoudstermijn aan de dag treden (§ 11 UAV 1989).

4.3.5 Adviseur

In deze paragraaf worden de taken en verantwoordelijkheden opgesomd die volgen uit DNR 2005. Een adviseur kan de architect of de raadgevend ingenieur zijn, maar ook de installatieadviseur, de geotechnisch adviseur, etc.

Taken:

- 1 Adviseren²⁰³: de opdracht goed en zorgvuldig uitvoeren (art. 11 lid 2 DNR 2005);
- 2 Informeren (art. 11 lid 5 DNR 2005);
- 3 Waarschuwen (art. 11 lid 10 DNR 2005);
- 4 Bewaren van bepaalde gegevens (art. 11 lid 11 en lid 13 DNR 2005);
- 5 Ervoor zorgen dat bij aanvang van de opdracht duidelijkheid bestaat over de bouwkosten (art. 2 lid 3j, art. 3 en art. 4 DNR 2005).

Verantwoordelijkheid:

- Voor toerekenbare tekortkoming in zijn advies (zie paragraaf 4.4.3).

4.3.6 Architect

De architect heeft in verschillende fasen van het bouwproces verschillende taken en verantwoordelijkheden.²⁰⁴ In deze paragraaf worden de taken tijdens de directievoering niet behandeld. Directievoering kan namelijk ook door een andere partij worden verricht. Directievoering wordt in paragraaf 4.3.8 besproken.

Taken tijdens alle fasen:

- de opdrachtgever onafhankelijk en deskundig in een vertrouwenspositie terzijde te staan (art. 11 lid 1 SR 1997);
- de opdrachtgever op de hoogte houden van de voortgang (art. 5 lid 4 en art. 49 lid 1 SR 1997);
- de opdrachtgever tijdig inlichten over de gevolgen van eventuele risico's die zijn verbonden aan het veranderen of vermeerderen van de gestelde eisen, aan het

²⁰³ Art. 1 DNR definieert advies als het resultaat van de werkzaamheden van de adviseur

²⁰⁴ Van den Berg e.a. 2007, p. 263.

veranderen of uitstellen van beslissingen en aan het doorvoeren van bezuinigingen of andere wijzigingen (art. 11 lid 5 SR 1997);

- bewaren van gegevens (art. 42 SR 1997);
- In geval van nevenopdrachtneming (andere adviseurs): waarschuwen voor tekortkomingen in de ontwerpbijdragen van andere adviseurs, welke zo evident zijn, dat hij deze als deskundig vakmanschap ook van zijn kant behoort op te merken²⁰⁵ (-).

Taken tijdens de voorfase:

- In onderling overleg vaststellen van de inhoud van de opdracht (art. 2 lid 2 en lid 3 SR 1997).
- In onderling overleg met de opdrachtgever een schriftelijk concept van de opdracht opstellen (art. 2 lid 4 SR 1997).

Taken tijdens ontwerpfasen:

Er voor zorgen dat het bouwplan aan de ruimtelijke en architectonische wensen van de opdrachtgever voldoet, technisch deugdelijk, financieel haalbaar en juridisch uitvoerbaar is:²⁰⁶

- Ruimtelijke en architectonische aspecten:
 - o In het voorlopig ontwerp: het ontwikkelen van een globale voorstelling van het bouwproject voor wat betreft de situering, de architectonische verschijningsvorm, de hoofdindeling, de structurele en constructieve opzet. Het resultaat moet zijn een ruimtelijke en architectonische voorstelling van het bouwproject en de toetsing en inpassing door middel van ruimtelijke reservering voor de constructies en W-/E-installaties (art. 52 lid 1 SR 1997);
 - o In het definitief ontwerp: vastleggen van het bouwproject voor wat betreft de verschijningsvorm²⁰⁷, de interne en externe structuur, constructieve opbouw, het verkrijgen van een beeld per element voor wat betreft opbouw, materiaal en afmetingen en het verkrijgen van een compleet beeld per ruimte. Het resultaat moet de ruimtelijke en architectonische bepaling van het bouwproject zijn, de bouwkundige integratie van de constructies en W-/E-installaties, de materialisering en dimensionering van het bouwkundig werk en principe-details voor zover nodig voor de architectonische bepaling. (art. 52 lid 2 SR 1997);
 - o Adviezen van andere adviseurs in het architectonische ontwerp inpassen (art. 49 lid 1 SR 1997).
- Technisch deugdelijk²⁰⁸:
 - o Voldoende is dat het ontwerp beantwoord aan de stand van de wetenschap en de techniek ten tijde van het ontwerpen (volgt uit art. 13 lid 1 j° lid 4 SR 1997)
 - o Het ontwerp moet geschikt zijn om te worden uitgevoerd op de plaats die de opdrachtgever als bouwterrein heeft aangewezen (-)
 - Zich op de hoogte stellen van de plaatselijke bodemgesteldheid
- Financieel haalbaar:

²⁰⁵ Van den Berg e.a. 2007, p. 295.

²⁰⁶ Van den Berg e.a. 2007, p. 265 - 269.

²⁰⁷ Volgens art. 9 SR 1997 blijft de esthetische waarde van het ontwerp bij de beoordeling van de juistheid van de vervulling van de opdracht buiten beschouwing, hetgeen onverlet laat dat het ontwerp dient te voldoen aan redelijke eisen. Als de opdrachtgever uitdrukkelijke eisen heeft gesteld, gaat deze regel niet op.

²⁰⁸ Van den Berg e.a. 2007, p. 265, 266.

- In het voorlopig ontwerp: een voorlopige raming van de bouwkosten en een globaal inzicht in de opbouw van de investeringskosten (art. 52 lid 1 sub c en d SR 1997)
- In het definitief ontwerp: een raming van de bouwkosten in basis-elementen (art. 52 lid 2 sub d SR 1997)
- Een ontwerp maken dat ongeveer²⁰⁹ voor dat bedrag kan worden gerealiseerd²¹⁰ (art. 2 leden 3, 4, 6 en 8 en art. 15 SR 1997)
- Juridisch uitvoerbaar:
 - Informeren over juridische belemmeringen welke aan de realisering van de voorgenomen bouw in de weg staan²¹¹ (-)
 - Rekening houden met publiek- en privaatrechtelijke voorschriften (art. 11 lid 4 en 48 SR 1997)²¹²
 - Bestemmingsplan;
 - Bouwverordening, bouwvergunning, bouwbesluit, milieu-onderzoek;
 - NEN-normen, KOMO-keur;
 - Brandveiligheid, Hinderwet, Arbeidsinspectie;
 - Financiering, subsidieregelingen;
 - Kadaster, privaatrechtelijke toestemming, goederrechtelijke; toestemming.

Taken tijdens aanbestedingsfase:

- Hulp aan opdrachtgever bij het tot stand brengen van een uitvoeringscontract met de aannemer:²¹³
 - Adviseren over de te volgen aanbestedingsmethode en zo nodig ook over de keuze van de voor deelneming aan de aanbesteding uit te nodigen gegadigden (art. 52 lid 5 sub a SR 1997)
 - Het verkrijgbaar stellen van het bestek met de bijbehorende staten en tekeningen (art. 52 lid 5 sub b SR 1997)
 - Het geven van inlichtingen en/of het houden van aanwijzingen en het opmaken van de nota's respectievelijk processen-verbaal daarvan (art. 52 lid 5 sub c SR 1997)
 - Het, zonodig, voeren van prijsoverleg met de aannemer (art. 52 lid 5 sub d SR 1997)
 - Adviseren omtrent de gunning (-)
 - Een concept maken van het aannemingscontract (-)

Taken tijdens de uitvoering en oplevering (art. 52 lid 5 SR 1997):

- Tijdig ter beschikking stellen van bouwuitvoeringstekeningen;
- Het erop toezien dat het werk wordt uitgevoerd naar de eisen van het gesloten uitvoeringscontract;
- Vaststellen of het werk kan worden goedgekeurd.

Verantwoordelijkheden:

²⁰⁹ Niet alle factoren die op de prijsvorming van invloed kunnen zijn, kunnen vooraf exact worden bepaald.

²¹⁰ Van den Berg e.a. 2007, p. 267.

²¹¹ Van den Berg e.a. 2007, p. 268.

²¹² Van Wijngaarden & Chao-Duivis 2006a, p. 490, 491.

²¹³ Van den Berg e.a. 2007, p. 270.

- Verantwoordelijk voor schade welke het rechtstreeks gevolg is van een verwijtbare fout (zie paragraaf 4.4.3. onder architect);
- De architect is niet verantwoordelijk voor de juistheid of tijdige verstrekking van adviezen van anderen (art. 5 lid 5 SR 1997);
- De architect is alleen verantwoordelijk voor in zijn opdracht genoemde werkzaamheden en niet voor de werkzaamheden van overige teamleden (art. 6 lid 1 SR 1997);
- Beperkte verantwoordelijkheid m.b.t. juridische uitvoerbaarheid.²¹⁴

4.3.7 Raadgevend ingenieur

De taken en verantwoordelijkheden van de raadgevend ingenieur staan in de RVOI. In bijlage B staat een overzicht van de werkzaamheden die door het adviesbureau op het gebied van constructies kunnen worden verricht alsmede de te verwachten resultaten. Ook wordt in bijlage B inzicht gegeven in de omvang van de werkzaamheden die ten minste moeten worden verricht wil het adviesbureau voor het ontwerp integraal verantwoordelijkheid en daarmee aansprakelijkheid kunnen dragen.

Taken:

- tijdens alle fasen:
 - o de opdracht goed en zorgvuldig uitvoeren en behartigen van de belangen van de opdrachtgever naar zijn beste weten (art. 5 lid 1 RVOI 2001);
 - o de opdrachtgever op de hoogte houden van de uitvoering van de opdracht en desgevraagd inlichtingen geven (art. 5 lid 2 RVOI 2001);
 - o de opdracht voltooien binnen de afgesproken termijn (art. 5 lid 3 RVOI 2001);
 - o de opdrachtgever opmerkzaam maken op financiële gevolgen en risico's (art. 5 lid 6 en 7 RVOI 2001).
- tijdens de voorfase:
 - o In onderling overleg vaststellen van de inhoud van de opdracht (art. 3 RVOI 2001);
 - o De opdrachtgever een raming van de opdrachtsom verstrekken (art. 5 lid 8 RVOI 2001).
- tijdens het onderzoek:
 - o principebeslissingen nemen en vastleggen, bijvoorbeeld op het gebied van haalbaarheid, waarmee de opdrachtgever het Programma van Eisen kan opstellen (art. 26 lid 1 onder 1.1 RVOI 2001).
- tijdens het voorontwerp:
 - o uitgaande van het Programma van eisen schetsmatige ontwerptekeningen, principeschema's en globale technische resp. systeembeschrijvingen maken, ten einde de opdrachtgever een indruk te geven van de aard, omvang, bouwsom en exploitatiekosten en realisatietijd van het bouwwerk (art. 26 lid 1 onder 1.2 RVOI 2001).
- tijdens het definitief ontwerp:

²¹⁴ Van den Berg e.a. 2007, p. 268.

- Vastlegging van de hoofdafmetingen en belangrijkste materialen en apparaten van het door de opdrachtgever goedgekeurde voorontwerp door middel van tekeningen, berekeningen en specificaties opdat een duidelijk beeld ontstaat van de aard, omvang, bouwsom en exploitatiekosten, en de realisatietijd. (art. 26 lid 1 onder 1.3 RVOI 2001).
- Tijdens de bestekfase:
 - De begroting maken op basis van het bestek (het bestek is de vastlegging naar plaats, omvang, materiaal en kwaliteit van het tot stand te brengen object) (art. 26 lid 1 onder 1.4 RVOI 2001).
- Tijdens de prijs- en contractvorming (art. 26 lid 1 onder 1.5 RVOI 2001):
 - Gunningsadvies uitbrengen;
 - Ingeval er een prijsopgave is van één aannemer, moet de raadgevend ingenieur de prijs beoordelen en zonodig onderhandelingen voeren.
- Tijdens de detailleringsfase:
 - Een zodanig gedetailleerde vorm uitwerken van het bestek, dat aan de hand hiervan het object tot stand kan worden gebracht (art. 26 lid 1 onder 1.6 RVOI 2001).
- Tijdens de realisatiefase:
 - Het namens de opdrachtgever erop toezien dat het object tot stand komt naar de eisen van het bestek en vervolgens naar eventuele nadere wensen van de opdrachtgever (art. 26 lid 1 onder 1.7 RVOI 2001).
- Tijdens de opleveringsfase:
 - Vaststellen of de aannemer/leverancier heeft voldaan aan zijn verplichtingen (art. 26 lid 1 onder 1.8 RVOI 2001);
 - Advies uitbrengen over de eindafrekening bij oplevering, alsmede over de overdacht van het object of delen daarvan (art. 26 lid 1 onder 1.8 RVOI 2001).
- Tijdens de onderhoudsfase
 - Het toezicht verzorgen op het herstellen van bij de oplevering geconstateerde en gedurende de onderhouds- of garantieperiode ontstane gebreken (art. 26 lid 1 onder 1.9 RVOI 2001).
- Tijdens de beëindiging van de opdracht:
 - De opdrachtgever in het bezit stellen van alle documenten die van belang zijn voor het beheer en gebruik van het object (art. 5 lid 11 RVOI 2001);
 - De opdracht voltooien binnen de afgesproken termijn (art. 5 lid 3 RVOI 2001).

Verantwoordelijkheid:

- toerekenbare tekortkomingen verantwoordelijk voor de veiligheid van de constructie (zie paragraaf 4.4.3).

4.3.8 Directie

Tijdens of na het ontwerp wordt doorgaans de directie aangesteld. Dit kan een projectmanager of een architect²¹⁵ zijn.²¹⁶ Deze behartigt de belangen van de opdrachtgever tijdens de bouw en controleert of de feitelijke uitvoering overeenkomt met de afspraken.²¹⁷

Taken:

- Algemeen:
 - o De directie oefent het toezicht uit op de uitvoering van het werk en op de naleving van de overeenkomst (§3 lid 6 UAV 1989);
 - o Vertegenwoordigen van de opdrachtgever (§3 lid 4 UAV 1989).
- Controlerende taak:
 - o De opdrachtgever wijzen op ‘tekortkomingen’ van de opdracht²¹⁸ (-);
 - o Er op toezien dat de aannemer het werk naar de eisen van het bestek en binnen de gestelde termijn uitvoert (-);
 - o Maken en/of controleren en corrigeren van werktekeningen en andere stukken die voor de uitvoering van het werk zijn gemaakt (-).²¹⁹
- Sturende taken:
 - o ingrijpen d.m.v. het geven van aanwijzingen in de uitvoering wanneer de aannemer uit het juiste spoor dreigt te lopen of wanneer de uitvoering stopt doordat zich niet voorziene problemen voordoen (-)
 - o coördinatie van in elkaar grijpende werken²²⁰ (§ 31 lid 2 UAV 1989)
 - coördineren van nevenaannemers (-)²²¹

Verantwoordelijkheden:

- De aansprakelijk van de directie is afhankelijk van hetgeen is overeen is gekomen. Als dagelijks toezicht is overeen gekomen, zal de directie sneller aansprakelijk zijn dan als er geen dagelijks toezicht is overeengekomen.²²²

4.3.9 Gemeente

De gemeente heeft een drietal taken:

- 1 Beoordelen aanvraag van vergunning;
Daarbij moet BWT toetsen of met de ingeleverde stukken *aannemelijk* wordt gemaakt dat het bouwen waarop de aanvraag betrekking heeft voldoet aan de bij of krachtens de wet voor dat bouwen gestelde eisen.
- 2 Toezicht op naleving van veiligheidsnorm gedurende het fysieke bouwproces:
 - controleren of regels worden overtreden;

²¹⁵ In de SR 1997 is een regeling gegeven voor de situatie dat de architect wordt belast met directievoering, maar in de DNR 2005 niet.

²¹⁶ Chao-Duivis 2010, p. 9.

²¹⁷ Rapport Veiligheidsproblemen met gevelbekleding 2006, p.15.

²¹⁸ Chao-Duivis 2010, p. 10.

²¹⁹ Bruggeman, Chao-Duivis & Koning 2007. p. 72.

²²⁰ In het bestek kan hiervan worden afgeweken.

²²¹ Chao-Duivis 2010, p. 26.

²²² Chao-Duivis 2010, p. 11.

- controleren of in afwijking van de bouwvergunning wordt gebouwd;
 - eventueel het gebouw sluiten (art. 97 Woningwet), bestuursdwang toepassen of een dwangsom opleggen.
- 3 Inspecteren van bestaande bouwwerken: bij gebreken kan de gemeente een eigenaar aanschrijven en verplichten om gevaarlijke situaties te herstellen.²²³

Verantwoordelijkheden:

- toezicht (art. 96 Woningwet);
- handhaving (art. 100 Woningwet).

Zoals beschreven in paragraaf 4.4.2, blijkt dat door het ontbreken van de relativiteit de civielrechtelijke aansprakelijkheid van gemeenten voor gebrekkige uitvoering van de bouwregelgeving beperkt is.²²⁴

²²³ Rapport Veiligheidsproblemen met gevelbekleding 2006, p.16.

²²⁴ Schueler 2005, p. 121.

4.4 Regelgeving met betrekking tot aansprakelijkheid van partijen

4.4.1 Inleiding

Zowel in het Burgerlijk Wetboek (titel 12 van Boek 7) als in de algemene voorwaarden (zoals de UAV en de DNR) wordt de aansprakelijkheid van partijen geregeld. In het BW staan zowel regels van regelen recht als regels van dwingend recht. Van regelen recht kan worden afgeweken. In de algemene voorwaarden wordt op het punt van aansprakelijkheid vaak afgeweken van het BW. Dit komt in de algemene voorwaarden voor. Van dwingend recht in het BW²²⁵ mag niet worden afgeweken.

In het Burgerlijk Wetboek zijn enerzijds regels geformuleerd die de aansprakelijkheid uit onrechtmatige daad beheersen, zoals voor de bezitter van een opstal, en anderzijds de contractuele aansprakelijkheid van de aannemer, de opdrachtnemer (architect en raadgevend ingenieur) en voor de opdrachtgever. In de algemene voorwaarden zijn regels geformuleerd voor de opdrachtgever, de aannemer, de architect, de raadgevend ingenieur en de adviseur, die afwijkend dan wel aanvullend zijn ten opzichte van de contractuele regels volgend uit het BW.

In de praktijk worden in de bouwwereld vaak algemene voorwaarden van toepassing verklaard. De wettelijke regeling van aanneming van werk (titel 12 van boek 7 BW) heeft daarom in de meeste gevallen slechts een beperkte betekenis.²²⁶ Ook is de overeenkomst van opdracht, waarvan de overeenkomst met de adviseur een soort is, (de eerste Afdeling van titel 6 van Boek 7 BW) beperkt van belang. Deze afdeling bevat overwegend bepalingen van regelen recht en de algemene voorwaarden, zoals de DNR 2005, bevatten een redelijk volledige regeling.²²⁷

De aansprakelijkheid van partijen zal afhangen van een tweetal keuzes van de opdrachtgever. Ten eerste is de aansprakelijkheid afhankelijk van het bouworganisatiemodel dat van toepassing is²²⁸. Dit kan bijvoorbeeld het traditionele model, het bouwteammodel, het geïntegreerde contract, het alliantiemodel of het DBFMO model zijn (zie bijlage V).²²⁹ Ten tweede heeft het type van toepassing zijnde algemene voorwaarden consequenties voor de aansprakelijkheid. Deze twee keuzes hangen met elkaar samen. Een contractmodel dat de opdrachtgever kiest, bepaalt de keus voor de set van algemene voorwaarden.

Een opdrachtgever kan kiezen tussen verschillende algemene voorwaarden. Zo kan in relatie tot de aannemer niet alleen worden gekozen voor de UAV 1989, maar ook voor de AVA 1992²³⁰, AVKA 1979²³¹, de UAV 1968²³², Model KA/AV, etc. Voor de verhouding tussen

²²⁵ Regels van dwingend recht zijn bijvoorbeeld de aannemingsovereenkomst in het algemeen in de artt. 7:755 (prijsverhoging in geval van meer werk) en 7:762 (aansprakelijkheid aannemer voor hem bekende verborgen gebreken), en voor de aanneming van de bouw van een woning in opdracht van een consument in afdeling 2 van titel 12 Boek 7.

²²⁶ Kamerstukken II 1992/93, 23 095, nr. 3, p. 12.

²²⁷ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 252.

²²⁸ Dit is een keuze van de opdrachtgever welke afhangt van de mate van invloed die hij op het resultaat wilt hebben en zijn deskundigheid.

²²⁹ Chao-Duivis 2010, p.3.

²³⁰ Bedoeld voor werken van kleinere omvang.

opdrachtgever en adviseur bestaan er de DNR 2005, RVOI-2001 (alleen raadgevend ingenieurs), SR 1997 en AR 1983²³³ (beiden alleen architecten). Ook zijn er geïntegreerde contractvormen mogelijk (bijvoorbeeld de UAV-GC 2005).

Er zal worden uitgegaan van het *traditionele* bouworganisatiemodel in combinatie met de meest gebruikte algemene voorwaarden, namelijk de UAV 1989 voor de verhouding tussen opdrachtgever en aannemer, de RVOI voor de verhouding tussen de opdrachtgever en raadgevend ingenieur en de SR voor de verhouding tussen opdrachtgever en architect. Daarnaast wordt de DNR 2005 besproken. Deze kan in plaats van de SR en RVOI gelden voor architecten, raadgevend ingenieurs en andere adviseurs.²³⁴ De andere bouworganisatiemodellen en algemene voorwaarden worden in dit hoofdstuk niet besproken.²³⁵ Verder wordt uitgegaan van onderaanneming, waarbij de (hoofd)aannemer en niet de opdrachtgever contracteert met de onderaannemer. Als de opdrachtgever met meerdere aannemers contracteert, is er sprake van nevenaanneming. Aan de ontwerpzijde wordt wel uitgegaan van een nevengeschikte relatie: architect en raadgevend ingenieur zijn gecontracteerd door de opdrachtgever (de architect en raadgevend ingenieur hebben met elkaar geen contractuele relatie).

Eerst wordt op de volgende pagina een schematisch overzicht gegeven van de aansprakelijkheden van partijen (volgens het traditionele model en met de algemene voorwaarden zoals hier in de vorige alinea beschreven). Dit schema zal in de volgende paragrafen nader worden toegelicht.

In deze paragraaf zal de aansprakelijkheid voor *schade* worden beschreven. Andere aansprakelijkheden, zoals aansprakelijkheid voor overschrijden van termijnen, worden niet behandeld.

Er moet onderscheid worden gemaakt tussen contractuele en wettelijke aansprakelijkheid. In de eerste categorie kunnen partijen elkaar alleen aanspreken als de relatie tussen schadelijgende en schadeveroorzakende partij wordt beheerst door een overeenkomst. Bij wettelijke aansprakelijkheid is dit niet het geval. Hieronder valt de delictuele aansprakelijkheid voor een gebrekkige opstal en de aansprakelijkheid van de overheid voor onvoldoende toezicht en handhaving (zie paragraaf 4.4.2).²³⁶

Voor elke partij wordt in paragraaf 4.4 besproken in welke gevallen ze aansprakelijk zijn en wat de aansprakelijkheidsbeperkingen zijn.

²³¹ De voorganger van de AVA 1992.

²³² De voorganger van de UAV 1989.

²³³ Eén van de voorgangers van de SR 1997.

²³⁴ De DNR is bedoeld om de RVOI en SR te vervangen. In de praktijk worden echter meestal nog de RVOI en SR gebruikt.

²³⁵ Het gaat het bestek van dit rapport te buiten, hier een volledig overzicht te geven van de grote verscheidenheid van bouworganisatiemodellen en algemene voorwaarden.

²³⁶ Drion 2005.

Burgerlijk Wetboek

Partijen in de bouw

Algemene voorwaarden

Figuur: regels van toepassing bij de aansprakelijkheid van partijen in de bouw uitgaande van het traditionele model

4.4.2 Burgerlijk wetboek

Bezitter

In art. 6:174 BW is de aansprakelijkheid van een bezitter geregeld. Het is een risico-aansprakelijkheid (wel of geen schuld maakt niet uit). Beslissend is of de opstal voldoet aan de eisen die men daaraan in de gegeven omstandigheden mag stellen. Is dat niet het geval en ontstaat daardoor schade aan personen of zaken, dan is de bezitter aansprakelijk.^{237 238}

Art. 6:174 lid 1 BW bepaalt:

“De bezitter van een opstal die niet voldoet aan de eisen die men daaraan in de gegeven omstandigheden mag stellen, en daardoor gevaar voor personen of zaken oplevert, is, wanneer dit gevaar zich verwezenlijkt, aansprakelijk, tenzij aansprakelijkheid op grond van de vorige afdeling zou hebben ontbroken indien hij dit gevaar op het tijdstip van het ontstaan ervan zou hebben gekend.”

Onder opstal worden verstaan gebouwen en werken, die duurzaam met de grond zijn verenigd, hetzij rechtstreeks, hetzij door vereniging met andere gebouwen of werken.²³⁹ Hieronder vallen naast gebouwen ook muren, bruggen, damwanden, sluiswerken, verharde wegen, telefoonpalen, rioleringen, leidingen en tevens bestanddelen van een gebouw zoals liften, vloeren, schoorstenen en dakpannen.^{240 241} Een gebouw hoeft niet voltooid te zijn om onder de werking van art. 6:174 BW te vallen. Waarop het aankomt, is of het bouwsel naar aard en inrichting ertoe bestemd is om duurzaam ter plaatse te blijven.²⁴² Tijdelijke hulpconstructies, zoals stempels, zijn niet duurzaam met de grond verenigd en vallen dus niet onder de bepaling.²⁴³

De toestand van het bouwwerk moet gebrekkig zijn.²⁴⁴ Dit is het geval als een opstal niet voldoet aan de eisen die men er vanuit het oogpunt van veiligheid²⁴⁵ aan mag stellen en daardoor gevaar voor personen of zaken oplevert.²⁴⁶

De bezitter is de eigenaar, tenzij art. 6:174 lid 2 BW (in geval van erfpacht, bij openbare wegen, bij leidingen) of lid 3 (in geval van ondergrondse werken, bijvoorbeeld tunnels, parkeergarages en ondergrondse metrostations) geldt.

In de ‘tenzij-formule’ van art. 6:174 lid 1 BW vallen bijvoorbeeld de volgende situaties²⁴⁷:

²³⁷ Hartlief e.a. 2006, nr. 109.

²³⁸ De wetgever heeft het billijker geoordeeld dat de bezitter van de opstal het risico voor gebreken draagt (en zich vervolgens op eventuele schulden kan verhalen), dan dat de schade voor rekening van de benadeelde komt die geen fout kan bewijzen of niet kan aantonen aan wie deze moet worden toegerekend. (zie Parl. Gesch. Boek 6, p. 753 en Asser/Hartkamp 2006 (4-III), nr. 186).

²³⁹ 6:174 lid 4 BW.

²⁴⁰ Asser/Hartkamp 2006 (4-III), nr. 186.

²⁴¹ Drion 2005, p. 13.

²⁴² Hartlief e.a. 2006, nr. 109.

²⁴³ Asser/Hartkamp 2006 (4-III), nr. 186.

²⁴⁴ Parl. Gesch. Boek 6, p. 755.

²⁴⁵ HR 20 oktober 2000, NJ 2000, 700 (Foekens /Naim).

²⁴⁶ Drion 2005, p. 14.

- als een schoorsteen instort door een orkaan;
- als de bezitter alle nodige maatregelen heeft genomen om de gevaarlijke toestand te beëindigen maar het gevaar zich niettemin verwezenlijkt;
- als in de gegeven omstandigheden die maatregelen nog niet te vergen waren of onder een publiekrechtelijk verbod vielen.

Art. 6:181 BW is een algemene uitzondering op 6:174 BW en regelt in lid 1 de aansprakelijkheid van de bedrijfsmatige gebruiker van een opstal:

“Worden in de artikelen 173, 174, en 179 bedoelde zaken, opstallen of dieren gebruikt in de uitoefening van een bedrijf, dan rust de aansprakelijkheid uit de artikelen 173 lid 1, 174 lid 1 en lid 2, eerste zin, en 179 op degene die dit bedrijf uitoefent, tenzij het een opstal betreft en het ontstaan van de schade niet met de uitoefening van het bedrijf in verband staat.”

Dus als het ontstaan van de schade met de uitoefening van het bedrijf in verband staat, rust de aansprakelijkheid niet op de bezitter maar op degene die het bedrijf uitoefent.

Aannemer

Aansprakelijkheid van aannemers voor gebrekkige bouwwerken is geregeld in (7:758 - 762 BW). Uit art. 7:758 BW blijkt het moment van oplevering van belang voor de aansprakelijkheid. Lid 2 van dat artikel bepaalt:

“Na oplevering is het werk voor risico van de opdrachtgever. Derhalve blijft hij de prijs verschuldigd, ongeacht tenietgaan of achteruitgang van het werk door een oorzaak die niet aan de aannemer kan worden toegerekend.”

Hier vindt dus een overgang van het risico van de aannemer naar de opdrachtgever plaats. Vervolgens bepaalt lid 3 dat, behalve het risico (lid 2), de oplevering ook décharge van de aannemer tengevolge heeft²⁴⁸:

“De aannemer is ontslagen van de aansprakelijkheid voor gebreken die de opdrachtgever op het tijdstip van oplevering redelijkerwijs had moeten ontdekken.”

Het uitgangspunt is dus dat de opdrachtgever de uitvoerende partijen na oplevering niet meer kan aanspreken voor gebreken, tenzij er sprake is van verborgen gebreken.²⁴⁹ Welke gebreken dit zijn, zal onder meer afhangen van de deskundigheid van de opdrachtgever.²⁵⁰

Er is geen artikel in het BW dat de aansprakelijkheid van schade die vóór de oplevering optreedt, regelt.^{251 252} Uit de Memorie van Toelichting²⁵³ blijkt dat het risico voor het

²⁴⁷ Asser/Hartkamp 2006 (4-III), nr. 190.

²⁴⁸ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 21.

²⁴⁹ Art. 7:762 BW bepaalt dat de aansprakelijkheid van de aannemer voor hem bekende verborgen gebreken die hij heeft verzwegen, niet kan worden uitgesloten of beperkt. Zie ook paragraaf 4.4.1.

²⁵⁰ Kamerstukken II 1992/93, 23.095, nr. 3, p. 28.

²⁵¹ Van den Berg e.a. 2007, p. 386.

tenietgaan van het werk in uitvoering in beginsel bij de aannemer ligt. Als vervanging mogelijk is, kan de aannemer zich niet op overmacht beroepen en dient hij voor eigen rekening de vervanging te verrichten. Als vervanging niet mogelijk is, kan de opdrachtgever de overeenkomst ontbinden o.g.v. art. 6:265 BW.²⁵⁴

Art. 7:760 BW geeft een bepaling over de aansprakelijkheid voor materialen en hulpmiddelen. Lid 1, lid 2 en lid 3 bepalen:

‘De gevolgen van een ondeugdelijke uitvoering van het werk, die te wijten is aan gebreken of ongeschiktheid van door de aannemer gebruikte materialen of hulpmiddelen komen voor rekening van de aannemer.’

‘Is de ondeugdelijke uitvoering echter te wijten aan gebreken of ongeschiktheid van zaken afkomstig van de opdrachtgever, daaronder begrepen de grond waarop hij een werk laat uitvoeren, dan komen de gevolgen voor zijn rekening voor zover de aannemer niet zijn in artikel 754 bedoelde waarschuwingsplicht heeft geschonden of anderszins met betrekking tot deze gebreken in deskundigheid of zorgvuldigheid tekort is geschoten.’

‘Lid 2 is van overeenkomstige toepassing in geval van fouten of gebreken in door de opdrachtgever verstrekte plannen, tekeningen, berekeningen, bestekken of uitvoeringsvoorschriften.’

Tot slot geeft art. 7:761 BW een aansprakelijkheidsbeperking in de vorm van verjaringsregels (2 jaar na protesteren van opdrachtgever, in ieder geval 20 jaar na oplevering) die afwijken van de in art. 3:306 e.v. BW opgenomen verjaringsregels.

Opdrachtnemers (architect en raadgevend ingenieur)

Tussen opdrachtgever en architect bestaat een rechtsverhouding die doorgaans wordt geregeld door een overeenkomst: adviseursovereenkomst.²⁵⁵ Deze bijzondere overeenkomst wordt niet geregeld in het BW. Aanknoping moet worden gezocht bij de overeenkomst van opdracht, art. 7:400 e.v. BW. De overeenkomst van opdracht vormt dus het rechtskarakter van de rechtsverhouding tussen opdrachtgever en architect²⁵⁶. Ditzelfde geldt voor het rechtskarakter van de verhouding tussen opdrachtgever en raadgevend ingenieur.

De overeenkomst van opdracht is niet uitgebreid geregeld in het BW. Ook zijn alleen enkele bepalingen van dwingendrechtelijke aard.

Art. 7:401 BW bepaalt:

²⁵² Wel geeft art. 7:757 BW een regeling voor het geval dat de uitvoering van het werk onmogelijk wordt doordat de zaak *waarop of waaraan* het werk moet worden uitgevoerd tenietgaat of verloren raakt (dit ziet dus niet op het geval dat het werk zelf tenietgaat).

²⁵³ Kamerstukken II 1992/93, 23 095, nr. 3, p. 27.

²⁵⁴ Van den Berg e.a. 2007, p. 387.

²⁵⁵ Chao-Duivis & Koning 2001.

²⁵⁶ Omtrent het rechtskarakter van de rechtsverhouding tussen opdrachtgever en architect bestaat in de literatuur in verschillende opzichten verdeeldheid. Zie Van den Berg e.a. 2007, p. 263.

‘De opdrachtnemer moet bij zijn werkzaamheden de zorg van een goed opdrachtnemer in acht nemen.’

Dus volgens art. 7:401 BW dienen ontwerpende partijen, die niet tevens opdracht hebben om een werk uit te voeren, bij de uitvoering van hun werkzaamheden de zorg van een goed opdrachtnemer in acht te nemen. In het kader van de eventuele aansprakelijkheid van een adviseur voor een gebrekkig constructief ontwerp is de vraag of de adviseur heeft gehandeld zoals een goed en zorgvuldig vakgenoot in vergelijkbare omstandigheden te werk zou zijn gegaan.²⁵⁷

Opdrachtgevers

Art. 7:406 lid 2 BW bepaalt:

“De opdrachtgever moet de opdrachtnemer de schade vergoeden die deze lijdt ten gevolge van de hem niet toe te rekenen verwezenlijking van een aan de opdracht verbonden bijzonder gevaar. Heeft de opdrachtnemer in de uitoefening van zijn beroep of bedrijf gehandeld, dan geldt de vorige zin slechts, indien dat gevaar de risico;s welke de uitoefening van dat beroep of bedrijf naar zijn aard meebrengt, te buiten gaat. Geschiedt de uitvoering van de opdracht anderszins tegen loon, dan is de eerste zin slechts van toepassing, indien bij de vaststelling van het loon met het gevaar geen rekening is gehouden.”

De hoofdregel is dus dat de opdrachtgever aan de opdrachtnemer schade moet vergoeden die deze lijdt ten gevolge van de hem niet toe te rekenen verwezenlijking van een aan de opdracht verbonden bijzonder gevaar. De betekenis van deze hoofdregel is beperkt. Het gaat immers slechts om schade door een bijzonder gevaar. De verwezenlijking van het bijzondere gevaar mag bovendien niet aan de opdrachtgever zijn toe te rekenen en er is een belangrijke beperking als de opdrachtnemer in uitoefening van zijn beroep of bedrijf heeft gehandeld.²⁵⁸

Gemeente

In de literatuur²⁵⁹ wordt gediscussieerd over de vraag of de gemeente (overheid) op grond van een onrechtmatige daad (art. 6:162 BW) civielrechtelijk aansprakelijk kan zijn voor onvoldoende toezicht en handhaving. Er zijn 5 materiële vereisten voor een onrechtmatige daad: een onrechtmatige daad²⁶⁰, toerekenbaarheid, schade, causaliteit en relativiteit. Het relativiteitsvereiste is neergelegd in art. 6:163 BW en bepaalt dat er geen verplichting tot schadevergoeding bestaat wanneer de geschonden norm niet strekt tot bescherming tegen de schade zoals de benadeelde die heeft geleden. Uit de jurisprudentie²⁶¹ blijkt dat de relativiteit

²⁵⁷ Gambon 2008.

²⁵⁸ Asser/Tjong Tijn Tai 2009 (7-IV*), nr. 141.

²⁵⁹ Drion 2005, p. 17-30, Schueler 2005, p. 61-129, Moesker 2007, p. 214-222 en Van Rossum 2005, p. 1-134.

²⁶⁰ Er is sprake van een inbreuk op een recht, er is sprake van een doen of nalaten in strijd met een wettelijke plicht of er is sprake van een doen of nalaten in strijd met hetgeen volgens ongeschreven recht in het maatschappelijk verkeer betaamt.

²⁶¹ Hof 's-Gravenhage 7 februari 1989, BR 1989, 637 (Woudrichem), Rb. Maastricht 22 januari 2003, LJN AF4026, r.o. 2.5, Rb. Haarlem 29 augustus 1989, BR 1990, 311 en Hof Amsterdam 28 juni 1962, NJ 1964, 228, HR. 7 mei 2004, RvdW 2004, 67 (Duwbak Linda) en HR 13 oktober 2006, NJ 2008, 527, *Vie d'Or*. Zie Schueler 2005, p. 26 - 29.

een dam opwerpt tegen overheidsaansprakelijkheid. Een publiekrechtelijk voorschrift strekt slechts tot het ‘algemeen belang’ en niet om de vergunningaanvrager/-houder te vrijwaren tegen schade. Door het ontbreken van de relativiteit wordt de aansprakelijkheid van gemeenten voor gebrekkige uitvoering van de bouwregelgeving beperkt.²⁶²

²⁶² Schueler 2005, p.121.

4.4.3 Algemene voorwaarden

Opdrachtgever

§ 5 lid 2 UAV 1989 bepaalt dat de opdrachtgever verantwoordelijkheid draagt voor de door of namens hem voorgeschreven constructies en werkwijzen, daaronder begrepen de invloed die daarop door de bodemgesteldheid wordt uitgeoefend, alsmede voor de door of namens hem gegeven orders en aanwijzingen. In de praktijk wordt deze bepaling samengevat als: de opdrachtgever is in relatie tot de aannemer verantwoordelijk voor het ontwerp.²⁶³ De verantwoordelijkheid ziet ook op het geval dat het ontwerp op zichzelf genomen deugdelijk is, maar niet geschikt voor het concrete doel.²⁶⁴ Als de aannemer het ontwerp heeft gemaakt, is hij verantwoordelijk.

De opdrachtgever is ook aansprakelijk indien bouwstoffen of hulpmiddelen, die de opdrachtgever ter beschikking heeft gesteld, gebreken hebben en daardoor schade veroorzaken (§ 5 lid 3 UAV 1989). De opdrachtgever is verder aansprakelijk voor functionele ongeschiktheid²⁶⁵ van bouwstoffen (§ 5 lid 4 UAV 1989). Dit geldt zowel voor door de opdrachtgever voorgeschreven bouwstoffen als voor bouwstoffen die bij een voorgeschreven leverancier betrokken moesten worden. Echter als de aannemer een keuzemogelijkheid had met betrekking tot de bouwstoffen, is de opdrachtgever niet aansprakelijk.

In de SR 1997 zijn geen bepalingen opgenomen die de aansprakelijkheid van de opdrachtgever regelen. Ditzelfde geldt voor de RVOI 2001. In geval van schadeveroorzakend handelen van de opdrachtgever wordt dus teruggevallen op het BW. De rechtsgevolgen van schadeveroorzakend handelen van de opdrachtgever jegens de adviseur zijn niet geregeld in de DNR 2005 waardoor deze wordt beheerst door het BW.²⁶⁶

Aannemer

Net als in het BW, wordt er een onderscheid gemaakt tussen aansprakelijkheid voor en na oplevering. § 44 UAV 1989 regelt de aansprakelijkheid *tot aan* de oplevering. Lid 3 van dit artikel bepaalt:

“onverminderd de aansprakelijkheid van partijen krachtens de overeenkomst of de wet is schade aan het werk voor rekening van de aannemer tenzij deze schade het gevolg is van buitengewone omstandigheden tegen de schadelijke gevolgen waarvan de aannemer in verband met de aard van het werk geen passende maatregelen heeft behoeven te nemen, en het onredelijk zou zijn de schade voor zijn rekening te doen komen.”

²⁶³ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 53.

²⁶⁴ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 53.

²⁶⁵ Onder functionele ongeschiktheid wordt verstaan het naar hun aard niet geschikt zijn voor het doel waarvoor zij blijkens het bestemd zijn bestemd. Functioneel ongeschikt moet worden onderscheiden van specifiek gebrekkige bouwstoffen. Specifiek gebrekkige zijn die bouwstoffen, die in het algemeen wel geschikt zijn voor het doel waarvoor zij bestemd zijn, maar waarvan de specifiek voor het werk geleverde bouwstoffen gebrekkig zijn (bijvoorbeeld door een incidentele fabricagefout). Zie van den Berg, Van der Beek & Chao-Duivis 2009, p. 54.

²⁶⁶ Chao-Duivis 2010, p. 20.

Hieruit blijkt dat het werk tot aan de oplevering in beginsel voor risico van de aannemer is. Er zijn twee uitzonderingen. Ten eerste kan op grond van de overeenkomst of de wet de aansprakelijkheid bij de opdrachtgever rusten.²⁶⁷ Ten tweede kunnen er buitengewone omstandigheden gelden, zoals uit het artikel zelf volgt.²⁶⁸

Uit § 44 lid 1 UAV 1989 blijkt dat schade kan bestaan uit vier verschillende categorieën: schade aan het door de aannemer geheel of gedeeltelijk gebouwde, schade aan hulpwerken, schade aan aangevoerde bouwstoffen en schade aan voor het werk noodzakelijke hulpmiddelen.

§ 12 UAV 1989 regelt de aansprakelijkheid voor schade *na* oplevering. Lid 1 bepaalt:

“Na de dag, waarop het werk overeenkomstig het bepaalde in § 10, eerste of tweede lid, als opgeleverd wordt beschouwd, is de aannemer niet meer aansprakelijk voor tekortkomingen aan het werk”.

De hoofdregel is dus dat na oplevering de aannemer niet meer aansprakelijk is. Vervolgens bepaalt lid 2 dat er op deze regel twee uitzonderingen zijn:

- 1 als het geval, voorzien in art. 7A:1645 BW (oud), zich voordoet;
- 2 als het werk of enig onderdeel daarvan door schuld²⁶⁹ van de aannemer, zijn leverancier, zijn onderaannemer of zijn personeel een verborgen gebrek bevat en de aannemer van zodanig verborgen gebrek binnen een redelijke termijn na de ontdekking mededeling is gedaan. De vervaltermijn voor een verborgen gebrek is 5 jaar na de dag van de oplevering (§ 12 lid 4 UAV 1989) dan wel na het verstrijken van de onderhoudstermijn (§ 12 lid 1 j° lid 5 UAV 1989).

Art. 7A:1645 BW (oud) wordt in paragraaf 4.5.4 behandeld en het verborgen gebrek wordt in paragraaf 4.5.1 behandeld.

Indien een onderhoudsperiode is overeengekomen, is de aannemer aansprakelijk voor gebreken welke in de onderhoudstermijn aan de dag treden (§ 11 UAV 1989).

Adviseurs

De DNR 2005 regelt de verhouding tussen opdrachtgever en adviseur. Art. 1 DNR bepaalt dat de adviseur de persoon is die de opdracht aanvaard. Dit kan zowel een architect als een (raadgevend) ingenieur zijn.

De DNR bestaat uit vier onderdelen: de algemene voorwaarden, de Toelichting op de algemene voorwaarden, de Model Basisopdracht (MBO) en de Standaard Taak Beschrijving (STB). De Toelichting is louter bedoeld als hulpmiddel bij het gebruik van de DNR en niet om de regeling aan te vullen.²⁷⁰ De MBO kan projectspecifiek worden ingevuld. De STB geeft een overzicht van alle taken per fase.

²⁶⁷ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 134.

²⁶⁸ Zie voor voorbeelden Van Wijngaarden & Chao-Duivis 2009, nr. 177.

²⁶⁹ In de jurisprudentie van de RvA is herhaaldelijk geoordeeld dat met schuld bedoeld wordt ‘voor risico van’.

²⁷⁰ Van den Berg e.a. 2007, p. 264.

Art. 13 lid 1 DNR 2005 stelt drie cumulatieve vereisten aan aansprakelijkheid van een adviseur: een toerekenbare tekortkoming, ingebrekestelling en het niet of niet tijdig aan de sommatie van de opdrachtgever voldoen.

Een toerekenbare tekortkoming is een tekortkoming die een goed en zorgvuldig handelend adviseur onder de betreffende omstandigheden en met inachtneming van normale oplettendheid, met de voor de opdracht vereiste vakkennis en middelen uitgerust, heeft kunnen en behoren te vermijden (art. 1 DNR). Voorbeelden van toerekenbare tekortkomingen van de adviseur zijn ontwerpfouten, beoordelingsfouten, onvolledigheid van het advies, tekortkomingen in coördinatie, directievoering, etc.²⁷¹

Uit deze omschrijving van een toerekenbare tekortkoming blijkt dat de adviseur in beginsel dus geen resultaatsverplichting ten aanzien van de constructieve veiligheid heeft.²⁷² Dat neemt niet weg dat de lat hoog ligt en dat de inspanningsverplichting van adviseurs in de praktijk trekken van een resultaatsverbintenis heeft.^{273 274} In de praktijk blijkt dat adviseurs veelal geen opdracht krijgen voor het (in detail) controleren van tekeningen en berekeningen van uitvoerende partijen en het houden van toezicht.²⁷⁵ De taakomschrijving bij DNR 2005 voorziet ook niet in het uitvoeren van detailcontroles.

Er is een aantal aansprakelijkheidsbeperkingen:

- de adviseur is alleen aansprakelijk voor directe schade²⁷⁶ (zie art. 14 lid 1 en lid 2 DNR 2005);
- voor andere schade dan in art. 14 genoemd, is de adviseur slechts aansprakelijk als en voorzover de tekortkoming te wijten is aan opzet of grove onzorgvuldigheid van de adviseur (art. 14 lid 7 DNR 2005);
- de omvang van de schadevergoeding is beperkt (zie art. 15 DNR 2005)
 - o het te vergoeden bedrag is beperkt tot een bedrag gelijk aan de advieskosten met een maximum van € 1.000.000;
 - o als de opdrachtgever een consument is en de advieskosten lager zijn dan € 75.000 dan bedraagt de te vergoeden schade maximaal € 75.000.
- de aansprakelijkheidsduur: in elk geval na 5 jaar na beëindiging van de opdracht (zie art. 16 DNR 2005);
- de adviseur is in beginsel niet aansprakelijk voor tekortkomingen van de door de opdrachtgever voorgeschreven hulppersonen²⁷⁷ (art. 13 lid 2 DNR 2005).

Architect

Als de DNR 2005 van toepassing is, gelden de regels die zijn beschreven onder het kopje adviseurs. Als de SR 1997 van toepassing is, regelt art. 13 de aansprakelijkheid van de architect voor fouten:

²⁷¹ Zie Van den Berg, Van der Beek & Chao-Duivis 2009, p. 255 en de Toelichting op de algemene voorwaarden, p. 12.

²⁷² Gambon 2008.

²⁷³ Van der Veer 1996.

²⁷⁴ Van Wijngaarden & Chao-Duivis 2004, nr. 499 tot 501.

²⁷⁵ Gambon 2008.

²⁷⁶ Directe schade wordt niet gedefinieerd.

²⁷⁷ In de SR 1997 staat niet zo'n bepaling waardoor art. 6:76 BW geldt.

“De architect is tegenover de opdrachtgever aansprakelijk voor de schade door deze geleden als rechtstreeks gevolg van een verwijtbare fout door de architect begaan.”

Wat onder rechtstreekse schade wordt verstaan, is onduidelijk.²⁷⁸ Volgens art. 13 lid 4 SR 1997 wordt onder een verwijtbare fout²⁷⁹ verstaan: een fout, die een goed en zorgvuldig architect onder de desbetreffende omstandigheden, met inachtneming van normale oplettendheid en bij een normale wijze van vakuitoefening, behoort te vermijden. Het is voldoende dat de architect rekening houdt met de wetenschap en techniek ten tijde van het ontwerpen.²⁸⁰ Men mag hierbij verwachten dat de architect de vakliteratuur bijhoudt en op de hoogte blijft van de ontwikkelingen op zijn vakgebied.²⁸¹ De architect is ook aansprakelijk voor verwijtbare fouten van het in zijn dienst staande personeel (art. 13 lid 2 SR 1997) en door hem aangestelde opzichter(s) (art. 13 lid 3 SR 1997). Er is dus niet veel verschil tussen de SR 1997 en de DNR 2005.

In geval van nevenopdrachtneming (andere adviseurs) moet de architect waarschuwen voor tekortkomingen in de ontwerpbijdragen van andere adviseurs, welke zo evident zijn, dat hij deze als deskundig vakmanschap ook van zijn kant behoort op te merken. Voor verzuim van deze waarschuwingsplicht is de architect jegens de opdrachtgever aansprakelijk.²⁸²

Naast het feit dat een architect alleen aansprakelijk is voor verwijtbare fouten en rechtstreekse schade zijn er de volgende aansprakelijkheidsbeperkingen:

- maximale omvang van de schadevergoeding (art. 18 SR 1997):
 - o bij volledige²⁸³ opdrachten is het te vergoeden bedrag per opdracht beperkt tot een bedrag van € 68.067. Als het honorarium hoger is dan € 68.067, is het bedrag gelijk aan het honorarium met een maximum van € 680.670;
 - o bij andere opdrachten dan een volledige opdracht is de te vergoeden schade per opdracht beperkt tot het bedrag gelijk aan het honorarium met een maximum van € 680.670.
- aansprakelijkheidsduur: 5 jaar na oplevering (art. 19 SR 1997);
- voor andere dan in art. 13 en 14 bedoelde schaden is de architect niet aansprakelijk (art. 21 SR 1997);
- voor schade door handelen of nalaten van derden is de architect niet aansprakelijk (art. 16 lid 1 SR 1997);
- voor schade door handelen of nalaten van aannemers, andere uitvoerende partijen of leveranciers in strijd met het tussen hen en de opdrachtgever gesloten uitvoeringscontract is de architect niet aansprakelijk, behoudens de aansprakelijkheid van de architect voor het voeren van de directie tijdens de uitvoering (art. 16 lid 2 SR 1997).

²⁷⁸ Van den Berg e.a. 2007, p. 273.

²⁷⁹ In de voorganger van de SR 1997, de AR 1983 werd in plaats van verwijtbare fouten gesproken over ernstige fouten.

²⁸⁰ Van den Berg e.a. 2007, p. 266.

²⁸¹ AIBk 31 maart 1980, BR 1980, p. 728.

²⁸² Van den Berg e.a. 2007, p. 295.

²⁸³ Van voorlopig ontwerp tot en met directievoering.

Raadgevend ingenieur

Als de DNR 2005 van toepassing is, gelden de regels die zijn beschreven onder het kopje adviseurs. Als de RVOI 2001 van toepassing is, regelt art. 16 RVOI 2001 de aansprakelijkheid van de raadgevend ingenieur en bepaalt dat deze aansprakelijk is voor toerekenbare tekortkomingen. Dit is het geval als de ingenieur tekort schiet op een wijze, die een goed, met de voor de opdracht vereiste vakkennis en middelen uitgerust en zorgvuldig handelend adviesbureau had kunnen en moeten vermijden (art. 1 sub a RVOI 2001). Men mag hierbij verwachten dat de raadgevend ingenieur de vakliteratuur bijhoudt en op de hoogte blijft van de ontwikkelingen op zijn vakgebied.²⁸⁴ Ditzelfde geldt onder de DNR 2005.

De aansprakelijkheidsbeperkingen zijn:

- maximale omvang van de schadevergoeding: € 1.000.000 (art. 16 lid 5 RVOI 2001);
- aansprakelijkheidsduur (art. 16 lid 11 RVOI 2001):
 - o aansprakelijkheid vervalt als de opdrachtgever niet binnen bekwame tijd nadat hij de tekortkoming heeft ontdekt of redelijkerwijze had moeten ontdekken, heeft geprotesteerd;
 - o in elk geval na 5 jaar na beëindiging van de opdracht.
- type schade: alleen rechtstreekse schade (zie art. 16 sub 2 en 3 RVOI 2001).
- voor andere schade dan in art. 16 genoemd, is de raadgevend ingenieur slechts aansprakelijk als en voorzover de tekortkoming te wijten is aan eigen opzet of grove onzorgvuldigheid (art. 16 lid 4 DNR 2005).

Er is dus niet veel verschil tussen de RVOI 2001 en de DNR 2005.

4.4.4 Overzicht aansprakelijkheidsduur

In de volgende tabel wordt een overzicht gegeven van de aansprakelijkheidsduur.

Titel van aanneming (BW)	20 jaar na oplevering (art. 7:761 lid 2 BW)
UAV 1989	<ul style="list-style-type: none"> • Bij vergaan: 10 jaar na oplevering dan wel na verstrijken onderhoudstermijn (volgt uit jurisprudentie²⁸⁵) • Bij verborgen gebrek: 5 jaar na oplevering dan wel na verstrijken onderhoudstermijn (§ 12 lid 4 UAV 1989)
SR 1997	5 jaar na oplevering (art. 19 SR 1997)
RVOI-2001	5 jaar na beëindiging van de opdracht (art. 16 lid 11 RVOI 2001):
DNR 2005	5 jaar na eindiging van de opdracht (art. 16 lid 1 DNR 2005)

²⁸⁴ KIVl 10 mei 1985, BR 1996, p. 173.

²⁸⁵ Aangenomen wordt dat deze termijn uit RvA 16 juni 1986, nr. 12.219, BR 1987, p. 59; RvA 19 augustus 1987, nr. 12.508, BR 1988, p. 217 en RvA 11 december 1991, nr. 14.356, BR 1992, p. 332 volgt. Zie Van den Berg, Van der Beek & Chao-Duivis 2009, p. 75.

4.4.5 *Strafrechtelijke aansprakelijkheid*

Als er slachtoffers vallen als gevolg van gebrekkige bouwwerken, komt het strafrecht in werking. Twee bepalingen in het Wetboek van Strafrecht zijn hierbij van belang: dood door schuld (art. 307 Sr) en lichamelijk letsel door schuld (art. 308 Sr).

De twee artikelen betreffen beide een culpoos misdrijf: in het artikel komt het woord “schuld” voor. In de delictomschrijving van de artikelen staat geen omschrijving van de gedraging, maar alleen van het gevolg (in dit geval dood en lichamelijk letsel). Dood en lichamelijk letsel moeten het gevolg zijn van verwijtbaar aanmerkelijk onvoorzichtig handelen, onachtzaam handelen en ook nalaten.²⁸⁶ Slechts verwijtbaarheid is niet voldoende. Voor culpa is ‘grove schuld’ vereist. De voorwaarden en relevante aanknopingspunten voor het vaststellen van de schuld (culpa) zijn wederrechtelijkheid, verwijtbaarheid, het intreden van het gevolg, causaliteit en de *Garantenstellung/zorgplicht*. Wederrechtelijkheid is de objectieve component van culpa en betekent dat de dader anders had moeten handelen. Dit wordt vastgesteld met behulp van zowel geschreven recht (wetten) als ongeschreven recht. De verwijtbaarheid is de subjectieve component en betekent dat de dader anders had kunnen handelen. Deze component wordt vaak snel aangenomen als er sprake is van wederrechtelijkheid, omdat niet in iemands hoofd kan worden gekeken. Vervolgens moet het gevolg intreden. Een poging tot dood door schuld of lichamelijk letsel door schuld is namelijk niet mogelijk. Daarna wordt de causaliteit getoetst op basis van redelijke toerekening.²⁸⁷ Andere causaliteitstheorieën zoals de voorzienbaarheid kunnen worden gebruikt om de redelijke toerekening in te vullen. Tot slot wordt de dader niet beoordeeld door naar de ‘normale mens’ te kijken, maar wordt er rekening gehouden met de functie van de dader. De dader (bijvoorbeeld constructeur of aannemer) heeft vaak bijzondere kennis of kunde (op het gebied van de bouwkunde) waardoor voor hem een hogere zorgplicht (*Garantenstellung*) geldt.

In art. 307 lid 2 en 308 lid 2 Sr staat een strafverzwarringsgrond, namelijk roekeloosheid. Roekeloosheid is een bijzondere vorm van culpa. Hieronder wordt volgens de Memorie van Toelichting verstaan: zeer onvoorzichtig gedrag waarbij welbewust en met ernstige gevolgen onaanvaardbare risico’s worden genomen.

Voor de inkleuring van de bovengenoemde strafrechtelijke begrippen spelen normering, techniek en het oordeel van deskundigen een grote rol.²⁸⁸ Een voorbeeld van een rechtzaak over dood door schuld waarbij deze inkleuring te zien is, is de rechtzaak over de ingestorte balkons te Maastricht. De balkonconstructeur en aannemer werden uiteindelijk vrijgesproken, omdat er alleen sprake was van verwijtbaar handelen en het handelen van verdachte niet grovelijk of aanmerkelijk onvoorzichtig, onachtzaam, nalatig of ondeskundig was.²⁸⁹ De hoofdconstructeur werd veroordeeld tot het betalen van een boete omdat deze aanmerkelijk onachtzaam had gehandeld.²⁹⁰

De rechter zal ook vaak de taken en verantwoordelijkheden van de verschillende partijen in de verschillende stadia van het bouwproces moeten nagaan. Een voorbeeld hiervan uit de

²⁸⁶ Hullu 2009, p. 255.

²⁸⁷ Hullu 2009, p. 179.

²⁸⁸ Leliveld 2006, p. 796 - 801.

²⁸⁹ Rb. Maastricht 13 maart 2007, *LJN* BA0574 en Rb. Maastricht 13 maart 2007, *LJN* BA0540.

²⁹⁰ Rb. Maastricht 13 maart 2007, *LJN* BA0569.

praktijk is de instorting van de steiger in de Amercentrale²⁹¹. Zie het artikel “Dood door schuld in de bouw” van mr. J.T.C. Leliveld voor een uitgebreide behandeling hiervan.²⁹²

4.4.6 Ontwikkelingen

In 2009 is begonnen met de herziening van de UAV 1989. De herziening heeft een aantal redenen, zoals het doorvoeren van consequenties van de invoering van de in 2003 in werking getreden titel Aanneming van Werk in Boek 7 BW, nieuwe jurisprudentie en nieuwe inzichten. Er wordt naar gestreefd de herziening voor eind 2010 gereed te hebben.²⁹³

²⁹¹ Rb. Breda 24 mei 2006, *LJN AX4365* (ontwerper van steiger), *AX4375* (hoofdaannemer), *AX4430* (onderaannemer).

²⁹² Leliveld 2006, p. 796 - 801.

²⁹³ http://www.ibr.nl/templates/mercury.asp?page_id=1801

4.5 Enkele juridische begrippen nader toegelicht

4.5.1 *Verborgen gebrek*

Het verborgen gebrek wordt genoemd in art. 7:762 BW en § 12 lid 2 sub b UAV 1989. In het BW is hierbij art. 7:758 lid 3 BW van belang. Er zit een belangrijk verschil tussen deze twee regelingen. In het BW is het moment van oplevering van belang terwijl het bij de UAV daarnaast gaat om gebreken die gedurende de gehele uitvoeringsperiode onderkend hadden kunnen worden.²⁹⁴

Wat betreft art. 7:762 BW is bij de beantwoording van de vraag of een gebrek in het werk als (aanvankelijk) verborgen moet worden beschouwd, maatgevend of de opdrachtgever dit gebrek redelijkerwijs had moeten ontdekken.²⁹⁵ Dit hangt af van de omstandigheden, de aard en de ernst van de tekortkoming waaraan het gebrek is toe te schrijven, de deskundigheid van de opdrachtgever zelf en het al dan niet aanwezig zijn van deskundige bijstand aan de zijde van de opdrachtgever tijdens de uitvoering en/of de opnemings van het werk.²⁹⁶

Wat betreft § 12 lid 2 sub b UAV 1989 geeft lid 3 een criterium dat aanzienlijk verder gaat dan het geval is in art. 7:758 lid 3 BW. Het is een verborgen gebrek als het ondanks nauwlettend toezicht tijdens de uitvoering dan wel bij opnemings van het werk door de directie redelijkerwijs niet onderkend had kunnen worden. Onzorgvuldig toezicht door de directie kan de opdrachtgever dus komen te staan op het verlies van mogelijke aanspraken tegen de aannemer.²⁹⁷ Criteria die hierbij een rol spelen, zijn de mate waarin toezicht plaats heeft gevonden (dagelijks of minder frequent) en de mate van deskundigheid van de degene die toezicht houdt en de opnemings doet (dit zal de opdrachtgever of de directie zijn).²⁹⁸ Er zijn hierop echter uitzonderingen mogelijk.²⁹⁹

4.5.2 *Ernstig gebrek*

Het begrip ernstig gebrek komt niet voor in het BW, de UAV, de SR, de RVOI en de DNR. Het begrip wordt wel gebruikt in de AVA 1992 (art. 10) als in de AV bij model KA 2007 (art. 18 lid 2 en lid 3). Deze twee algemene voorwaarden vallen buiten dit onderzoek en worden hier verder niet toegelicht.³⁰⁰

²⁹⁴ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 76.

²⁹⁵ Kamerstukken II 1995/96, 23 095, nr. 5, p. 18.

²⁹⁶ Kamerstukken II 1995/96, 23 095, nr. 5, p. 18.

²⁹⁷ Van den Berg e.a. 2007, p. 397.

²⁹⁸ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 76.

²⁹⁹ Ook al is het gebrek zichtbaar, toch kan de aannemer aansprakelijk zijn omdat het bijvoorbeeld om een zeer ernstig gebrek gaat en de opdrachtgever niet kan worden geacht dit geaccepteerd te hebben. Zie bijvoorbeeld RvA 31 januari 2006, nr. 26.657/26.747, BR 2007, p. 48, m.nt. M.A.B. Chao-Duivis.

³⁰⁰ Zie verder Van Wijngaarden & Chao-Duivis 2008, p.56-58.

4.5.3 Waarschuwingsplicht

De waarschuwingsplicht staat zowel in het BW (art. 7:754 BW) als in de algemene voorwaarden (§ 6 lid 14 UAV 1989, art. 11 lid 10 DNR 2005, art. 12 lid 4 DNR 2005)³⁰¹. De ratio achter de waarschuwingsplicht in het BW is dat de opdrachtgever maatregelen kan treffen ter voorkoming van schadelijke gevolgen.³⁰² De waarschuwingsplicht kan voor verschillende partijen gelden. Ten eerste voor de aannemer via art. 7:754 BW of § 6 lid 14 UAV 1989. Ten tweede voor de adviseur: art. 11 lid 10 DNR 2005 en ten derde voor de opdrachtgever 12 lid 4 DNR 2005. In de RVOI en SR is de waarschuwingsplicht niet geregeld. Er zitten allerlei verschillen tussen deze waarschuwingsplichten, zoals blijkt uit de verschillende formuleringen. Ook maakt het uit of er sprake is van een traditioneel of een geïntegreerd contract.³⁰³ Daarnaast hebben de Hoge Raad en RvA soms verschillende benaderingen.

Art. 7:754 BW luidt:

“De aannemer is bij het aangaan of het uitvoeren van de overeenkomst verplicht de opdrachtgever te waarschuwen voor onjuistheden in de opdracht voor zover hij deze kende of redelijkerwijs behoorde te kennen. Hetzelfde geldt in geval van gebreken en ongeschiktheid van zaken afkomstig van de opdrachtgever, daaronder begrepen de grond waarop de opdrachtgever een werk laat uitvoeren, alsmede fouten of gebreken in door de opdrachtgever verstrekte plannen, tekeningen, berekeningen, bestekken of uitvoeringsvoorschriften.”

§ 6 lid 14 U.A.V. 1989 bepaalt:

“Indien de constructies, werkwijzen, orders en aanwijzingen, bedoeld in § 5, tweede lid, dan wel de bouwstoffen of hulpmiddelen, bedoeld in § 5, derde lid, klaarblijkelijk zodanige fouten bevatten of gebreken vertonen, dat de aannemer in strijd met de goede trouw zou handelen door zonder de directie daarop te wijzen tot uitvoering van het desbetreffende onderdeel van het werk over te gaan, is hij voor de schadelijk gevolgen van zijn verzuim aansprakelijk. Het in dit lid bepaald is van overeenkomstige toepassing op de in § 5, vierde en vijfde lid, bedoelde gevallen”

In beide bepalingen wordt de waarschuwingsplicht betrokken op de door of namens de opdrachtgever gemaakte ontwerpkeuzes en uitvoeringsvoorschriften, alsmede op de van hem afkomstige zaken.³⁰⁴

Uit de bepalingen blijkt dat er een verschil bestaat tussen de formulering in de wet en in de UAV 1989. Zo staat er in art. 7:754 BW “bij het aangaan of het uitvoeren”, dus staat vast dat de waarschuwingsplicht in de precontractuele fase al een rol speelt. In § 6 lid 14 U.A.V. 1989 wordt gesproken van “bij de uitvoering”. De UAV 1989 voorziet dus niet rechtstreeks in een precontractuele waarschuwingsplicht. Aangezien zo’n verplichting uit de wet voortvloeit en

³⁰¹ De waarschuwingsplicht komt ook voor in § 3 lid 8 UAV-GC 2005 en § 4 lid 7 UAV-GC 2005, maar deze de UAV-GC 2005 valt niet binnen dit onderzoek.

³⁰² Kamerstukken II 1992/93, 23.095, nr. 3, p. 33.

³⁰³ Asser/Van den Berg 2007 (5-IIIC), p. 127.

³⁰⁴ Asser/Van den Berg 2007 (5-IIIC), p. 121.

de UAV de mogelijkheid daarvan niet uitsluit, geldt zij echter ook in de gevallen waarin de UAV van toepassing is.³⁰⁵

De plicht om te waarschuwen is afhankelijk van een aantal factoren³⁰⁶:

- de deskundigheid van partijen:
 - de deskundigheid aan de zijde van de aannemer, dit hangt af van
 - de deskundigheid van de aannemer zelf;
 - de vraag of de aannemer zich door een deskundige bij had moeten laten staan,³⁰⁷
 - het feit dat de aannemer gebruikmaakt van een deskundige onderaannemer (diens kennis wordt aan de aannemer toegerekend).³⁰⁸
 - de deskundigheid aan de zijde van de opdrachtgever/directie³⁰⁹, dit hangt af van:
 - de deskundigheid van de opdrachtgever/directie zelf;
 - de vraag of de opdrachtgever zich door een deskundige heeft laten bijstaan (zo ja, dan mag de aannemer in het algemeen op die deskundigheid afgaan);
 - de wetenschap bij de aannemer dat de opdrachtgever niet deskundig is en evenmin door een deskundige wordt bijgestaan.³¹⁰
- de constructie: of de constructie een vanzelfsprekende (dan zal een waarschuwingsplicht minder snel aangenomen worden) of een niet gangbare is (risicovolle constructies liggen in de risicosfeer van de ontwerper daarvan);³¹¹
- de aard van de ontwerpfout: naarmate deze ernstiger is, zal de aannemer sneller geacht worden te moeten waarschuwen;
- de evidentie van de fout, onjuistheid of het gebrek.³¹²

De waarschuwingsplicht van de aannemer vooronderstelt een onderzoeksplicht naar de van de opdrachtgever afkomstige eisen, ontwerpkeuzes en uitvoeringsvoorschriften. De aannemer heeft echter niet een op zichzelf staande, apart te beoordelen, onderzoeksplicht. Zo hoeft hij de constructieberekeningen van het hem ter uitvoering gegeven ontwerp niet nog eens na te rekenen. Hij dient dat ontwerp echter wel nauwkeurig te bestuderen ter bepaling van zijn eigen prestatie. Evenmin is de aannemer gehouden de hem ter beschikking gestelde bouwstoffen apart te testen, maar kan hij ermee volstaan deze vóór de verwerking nauwkeurig te bekijken en melding te maken van daarbij in het oog springende gebreken.³¹³

³⁰⁵ Asser/Van den Berg 2007 (5-IIIC), p. 139, 141.

³⁰⁶ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 63.

³⁰⁷ Van Wijngaarden & Chao-Duivis 2006b, nr. 786.

³⁰⁸ Van Wijngaarden & Chao-Duivis 2006a, nr. 734.

³⁰⁹ Over de vraag of de aan de zijde van de opdrachtgever aanwezige deskundheid een rol mag spelen bij de beoordeling of de aannemer had behoren te waarschuwen, bestaat een verschil in de benadering van de Hoge Raad en de RvA. Zie Mr. C. Assers Handleiding tot de beoefening van het Nederlands Burgerlijk Recht, Bijzondere overeenkomsten, Aanneming van werk, eerste druk, Kluwer Deventer 2007, nr. 99.

³¹⁰ Asser/Van den Berg 2007 (5-IIIC), p. 127.

³¹¹ Van Wijngaarden & Chao-Duivis 2006b, nr. 789-796.

³¹² Asser/Van den Berg 2007 (5-IIIC), nr. 99.

³¹³ Asser/Van den Berg 2007 (5-IIIC), p. 125, 126.

Het uitgangspunt is dat het schenden van de waarschuwingsplicht door de aannemer tot gevolg heeft dat hij (gedeeltelijk) aansprakelijk is voor de schadelijke gevolgen ervan.

Naast de waarschuwingsplicht voor de aannemer, regelt de DNR 2005 ook een waarschuwingsplicht voor de adviseur en opdrachtgever. Art. 12 lid 4 DNR 2005 bepaalt voor opdrachtgevers:

“De opdrachtgever is verplicht de adviseur binnen bekwame tijd te waarschuwen indien hij in de adviezen een tekortkoming van de adviseur daadwerkelijk heeft opgemerkt of zich daarvan bewust geweest moet zijn.”

Het uitgangspunt is dat de adviseur zelf verantwoordelijk is voor de juistheid van zijn advies.³¹⁴ Of de opdrachtgever de adviseur dient te waarschuwen, wordt beoordeeld aan de hand van twee criteria: dat de opdrachtgever daadwerkelijk een tekortkoming opmerkt of aan de hand van het criterium dat hij zich daarvan bewust geweest moet zijn. Dit laatste criterium is feitelijk (en niet normatief) van aard: het gaat er in wezen om dat de opdrachtgever iets gezien moet hebben en niet of hij iets gezien zou moeten hebben.³¹⁵

Art. 11 lid 10 DNR 2005 bepaalt voor adviseurs:

“De adviseur is verplicht de opdrachtgever te waarschuwen indien inlichtingen en/of gegevens verstrekt door of namens de opdrachtgever of beslissingen genomen door of namens de opdrachtgever klaarblijkelijk zodanig fouten bevatten of gebreken vertonen, dat hij in strijd met de eisen van redelijkheid en billijkheid zou handelen als hij zonder waarschuwing bij de vervulling van de opdracht daarop zou voortbouwen”

Het uitgangspunt is dat de opdrachtgever verantwoordelijk is voor de door of namens hem verstrekte inlichtingen en/of gegevens. Het is aannemelijk dat deze waarschuwingsplicht verder gaat dan de waarschuwingsplicht rustend op de aannemer o.g.v. § 6 lid 14 U.A.V. 1989.³¹⁶ Zo is in een vonnis van de AIBk³¹⁷ geoordeeld dat de adviseur in beginsel de informatie en/of gegevens en beslissingen afkomstig van de opdrachtgever volledig dient te toetsen alvorens hij daarop voortbouwt.

Ook zonder uitdrukkelijke vermelding van de waarschuwingsplicht in art. 7:754 BW, § 6 lid 14 UAV 1989, art. 11 lid 10 DNR 2005, art. 12 lid 4 DNR 2005 zouden er waarschuwingsplichten gelden. De waarschuwingsplicht van de aannemer is immers een afgeleide van de hoofdverplichting van de aannemer om hem opgedragen werkzaamheden als een zorgvuldig vakman uit te voeren.³¹⁸ Ditzelfde geldt voor de waarschuwingsplicht van de adviseur o.g.v. de aanvullende werking van de redelijkheid en billijkheid (art. 6:248 lid 2 BW) en de waarschuwingsplicht van de opdrachtgever³¹⁹.³²⁰ Ook kan een waarschuwingsplicht gelden op basis van art. 7:401 BW voor een opdrachtnemer.³²¹

³¹⁴ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 279.

³¹⁵ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 279.

³¹⁶ Van Wijngaarden & Chao-Duivis 2004, nr. 491.

³¹⁷ AIBk 10 juli 1997.

³¹⁸ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 62

³¹⁹ Hier wordt de opdrachtgever uit de DNR bedoeld.

³²⁰ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 276, 279.

³²¹ M.A.B. Chao-Duivis, *Aspecten van de waarschuwingsplicht van de aannemer*, TBR 2007/46.

Daarnaast kan er, hoewel er geen waarschuwingsplicht voor de opdrachtgever is opgenomen in de UAV 1989, deze wel uit art. 6:248 lid 2 BW voortvloeien.³²²

4.5.4 Art. 7A:1645 BW (oud)

Dit artikel stond in het oude BW en is in titel 12 van Boek 7³²³ van het nieuwe BW komen te vervallen. Het artikel bepaalde:

“Indien een gebouw, voor eenen bepaalden prijs aangenomen en afgemaakt, geheel of gedeeltelijk vergaat door een gebrek in de samenstelling, of zelfs uit hoofde van ongeschiktheid van den grond, zijn de bouwmeesters en aannemers daardoor, gedurende tien jaren, aansprakelijk.”

Het artikel is nog steeds van belang via de UAV. In § 12 lid 2 sub b UAV 1989 wordt namelijk bepaald dat na oplevering de aannemer toch aansprakelijk kan worden gehouden als zich het geval voorziet in art. 7A:1645 voordoet.

Over de betekenis van dit (onduidelijke) artikel lopen in de literatuur de opvattingen uiteen.³²⁴ Er bestaat discussie over aansprakelijkheidsduur, de bewijslastomkering en het begrip “vergaan”. Aangenomen wordt dat uit een aantal vonnissen van de RvA volgt dat de aansprakelijkheid van de aannemer ten opzichte van het in § 12 lid 1 UAV 1989 bepaalde is uitgebreid tot 10 jaar na de dag van oplevering dan wel na het verstrijken van de onderhoudstermijn.³²⁵ Verder wordt aangenomen dat de RvA uitgaat van een omkering van de bewijslast ten laste van de aannemer.³²⁶ Van “vergaan” is in ieder geval sprake indien het gebouw geheel of gedeeltelijk is ingestort, dan wel dreigt in te storten indien geen maatregelen ter voorkoming van de instorting worden genomen.³²⁷ Uit een aanzienlijke reeks uitspraken van de RvA blijkt dat er ook sprake kan zijn van vergaan indien zich zodanig ernstige gebreken voordoen dat het gebouw niet meer geschikt is voor zijn bestemming.³²⁸

³²² M.A.B. Chao-Duivis, *Aspecten van de waarschuwingsplicht van de aannemer*, TBR 2007/46.

³²³ In werking getreden op 1 september 2003, zie *Stb.* 2003, 272.

³²⁴ Asser/Van den Berg 2007 (5-IIIC), nr. 133.

³²⁵ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 75.

³²⁶ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 75.

³²⁷ Van den Berg, Van der Beek & Chao-Duivis 2009, p. 75.

³²⁸ Van den Berg e.a. 2007, p. 396.

4.6 Geschillenbeslechting

Geschillen worden beslecht de burgerlijke rechter, arbitrage, door middel van mediation, bindend advies of bij een Raad van Deskundigen. Arbitrage speelt een grote rol, omdat in contracten die in verband met de bouw worden gesloten veelvuldig wordt overeengekomen dat eventuele geschillen tussen partijen zullen worden beslecht door arbitrage.³²⁹ Uit de UAV 1968, UAV 1989, AVKA 1979 en AVA 1992 volgt dat eventuele geschillen tussen partijen worden beslecht door de RvA. Het KivI behandelt geschillen als de RVOI van toepassing is. Het AIBk behandelt geschillen die ontstaan als de SR van toepassing is. Als de DNR 2005 van toepassing is, vind de geschillenbeslechting plaat door middel van arbitrage als partijen dat hebben overeengekomen (art. 58 lid 2 DNR). De rechter speelt in het bouwrecht een rol bij onder andere aanbestedingsrecht, schade aan belendingen, kabel- en leidingschaden, en bij de vraag of arbitrage is overeengekomen.

³²⁹ Van den Berg e.a. 2007, p. 452.

5 Database en analyse

5.1 Datavergaring

5.1.1 Definities

Het begrip constructieve schade is niet gedefinieerd in de Nederlandse literatuur. In dit onderzoek wordt onder constructieve schade verstaan de schade waarbij de constructieve veiligheid (zie definitie constructieve veiligheid) in het geding is of waarbij de bruikbaarheid wordt verhinderd. Het begrip is in paragraaf 1.3.2 uitgewerkt aan de hand van concrete schadegevallen. Constructieve veiligheid betreft de afwezigheid van onacceptabel gevaar veroorzaakt door onvoldoende sterkte, stijfheid of stabiliteit van een bouwwerk of een deel daarvan. Andere belangrijke definities zijn te vinden in bijlage I. De meeste definities zijn ontleend aan regelgeving of literatuur.

5.1.2 Zoekplan

Het doel van het zoekplan is het vinden van relevante vonnissen. Er is een zoekplan nodig omdat het niet efficiënt is alle vonnissen in de zoekportal van de Raad van Arbitrage te onderzoeken. In de zoekportal staan namelijk totaal rond de 12.000 vonnissen. Binnen de vonnissen moet weer de relevante informatie worden geselecteerd. Om te bepalen welke zoektermen zullen worden gebruikt om de zoekportal van RvA te onderzoeken, zijn alle vonnissen van een half jaar (januari tot juni 2000) onderzocht³³⁰. Hieruit zijn aan de hand van de in paragraaf 1.3 genoemde afbakening en de in bijlage I beschreven definities, de relevante vonnissen geselecteerd. In de tekst van deze vonnissen zijn vervolgens mogelijk bruikbare zoektermen geselecteerd. Deze zoektermen zijn toegepast op alle zaken van een ander half jaar (juli tot december 2005) om te bepalen of ze *alle* relevante vonnissen kunnen vinden. Als dit niet het geval is, zal daarna nog een half jaar worden onderzocht.

³³⁰ Er is op datum gezocht met behulp van de tekst “fdate”. Zo levert zoeken met fdate = 04/21/2000 alle vonnissen op waarvan de uitspraak op 21 april 2000 is geweest.

Afbeelding: aantal uitspraken van de RvA per jaar^{331 332}

De zoektermen zijn bruikbaar als ze op een efficiënte manier relevante zaken eruit filteren en er niet voor zorgen dat een bepaalde groep schadegevallen te veel of te weinig is vertegenwoordigd. Er moet een goede afspiegeling zijn van de werkelijke situatie. Ook moet er worden bepaald of er enkelvoudige of combinaties van zoektermen worden gebruikt. Daarnaast moet worden bepaald of er ook alternatieve (synonieme), antonieme (begrip met tegenovergestelde betekenis) en verwante zoektermen kunnen worden gebruikt.

De uitwerking van het zoekplan is te vinden in bijlage II. In de volgende paragraaf wordt de conclusie hiervan beschreven.

³³¹ Geen gegevens bekend van 1992, 1993 en 2009.

³³² <http://www.raadvanarbitrage.nl/jaarverslagen/index.htm>. Zie jaarverslagen.

5.1.3 Conclusie zoekplan

De volgende zoektermen zullen worden gebruikt bij de analyse van de zoekportal van de Raad van Arbitrage.

Zoekterm	Totaal aantal gevonden vonnissen ³³³
bezw*ken	95
belem* W/10 ³³⁴ bedrijf*	17
bedrijfsschade	114
calamiteit*	88
constructiefout*	96
ernstig* gebrek*	221
fout* W/3 ontwerp*	178
fout* W/3 uitvoering*	125
gevaar*	401
ingestort	80
instort*	130
knik	121
ondergelopen	9
onderlopen	8
ontwerpfout*	301
onvoldoende draag*	26
onvoldoende sterk*	36
uitvoeringsfout*	537
veilig*	451
verzak*	393
water W/3 *lopen	25
wateroverlast	279
zakk*	219

Dit zijn in totaal 3950 zoektermen. Het aantal vonnissen dat moet worden geanalyseerd op relevantie, is echter veel minder omdat in een vonnis vaak meerdere zoektermen voorkomen. Ook vinden de zoektermen tevens de tussenvonnissen en hoger beroep vonnissen die betrekking hebben op hetzelfde schadegeval als het eindvonnis in eerste aanleg.

De reden dat veel verschillende zoektermen nodig zijn, is de diverse aard van constructieve schadegevallen. Bovendien kunnen, zoals uit het zoekplan blijkt, veel van de vonnissen met meer dan één zoekterm worden gevonden waardoor er met meer zekerheid kan worden gesteld dat alle gevallen met constructieve schade in de zoekportal van de RvA worden gevonden.

³³³ inclusief vonnissen uit 2010.

³³⁴ De zoekcode *W/n* zoekt combinaties van woorden waar maximaal 'n' woorden tussen zitten.

5.1.4 Database zoektermen

De vonnissen die worden gevonden met de in de vorige paragraaf gedefinieerde zoektermen, worden opgenomen in de “database zoektermen”, een Microsoft Access bestand. In deze database worden achtereenvolgens vermeld: de zoekterm(en), de datum van het vonnis, het zaaknummer, eventuele tussenvonnissen/incidentele/hoger beroep/kort geding vonnissen, de relevantie van het vonnis, de woorden die met de zoektermen zijn gevonden, het onderwerp van het schadegeval en de motivatie of het wel of geen relevant vonnis is.

In de volgende afbeelding is een gedeeltelijke weergave gegeven van de “database zoektermen”.

ID	zoekterm	datum	zaaknummer	tussenvonnis/hoger beroep/kort geding	Relevant?	woord gevonden	onderwerp
1	instort*	27 juli 2009	30.202	-	Nee	instortvoorzieningen	betaling, meer- en minderwerk, scheurtjes en luchtbellen kolommen en
2	instort*, fout* W/3 ontwerp	15 augustus 2007	26.647 en 1200-03	71.293 en 71.30	Nee	instorten, instorting, fout in he	allerlei gebreken (kozijnen, lichtkappen, kiervorming en condensatie/voc
3	instort*, bezw*ken, gevaar	18 mei 2009	29.475	29.475	Ja.	instorten, bezwijken, bezwek	penant zwaar overbelast, scheuren, lekkage keukenraam
4	instort*, bezw*ken, gevaar	31 oktober 2006	24.753	24.753, 71.216	Ja.	instorten, instorting, bezwijke	instorten delen van dak door waterbelasting
5	instort*, ernstig* gebrek*, f	29 mei 2009	29.244	-	Nee	instort, instorting, ernstig geb	loskomend stucwerk.
6	instort*, ingestort, gevaar*	28 mei 2009	31.078	-	Ja.	instorten, instorting, ingestort	een deel van het dak ingestort
7	instort*	16 april 2009	1200-0484	-	Nee	instortvoorzieningen	honorarium architect
8	instort*	8 april 2009	30.814	-	Nee	instorting	betaling, bouwtijd, instorting geluidswal
9	instort*, bezw*ken, uitvoeri	6 april 2009	26.956	-	Ja.	instorting, bezwijken, bezwek	instorting dakconstructie
10	instort*	16 februari 2007	27.700	71.245	Nee	instorten (MV kanalen)	betaling, meerwerk
11	instort*, ernstig* gebrek*, v	12 juni 2007	28.619	71.277	Ja.	instorten, instortingsgevaar, e	delen van dakgoot zijn losgekomen van dak, alle platen moeten worden
12	instort*, gevaar*, *knik*, ve	26 september 2007	27.579	71.313	Ja.	instorting, gevaar, geknikt, ve	allerlei gebreken (lekkages, verzakking, kolom op kanaalplaatvloer, etc.
13	instort*, calamiteit*	30 september 2008	29.409	-	Nee	instorten, calamiteiten	oplevering, meerwerk, allerlei gebreken
14	instort*, bezw*ken, calami	2 september 2008	27.935	71.096, 71.096 e	Ja.	instortingsgevaar, bezwijken,	stalen bovenplaat van de dakplaten losgekomen of plaatselijk gedesinte
15	instort*	14 juli 2008	29.499	-	Nee	instortvoorzieningen	betaling, meerwerk, allerlei gebreken waaronder doorgezakte vloer
16	instort*, ingestort, bezw*ke	22 februari 2006	25.670 en 26.276	71.130	Ja.	instorting, instorten, ingestor	instorting dak
17	instort*	16 april 2008	29.995	29.995	Nee	instorting	bouwtijd, geluidswal weggepoeld/ingestort
18	instort*, gevaar*	26 maart 2008	28.877	-	Ja.	instorting, gevaar	vergaan van de houten voetregels van de binnenwanden van de badkam
19	instort*, gevaar*	18 januari 2008	29.684	-	Nee	instortingen, gevaar	vergoeding tot stand koming damwanden, extra uitvoeringskosten en ve
20	instort*, calamiteit*	27 september 2007	28.250	28.250	Nee	instort, instorting, calamiteit	betaling, asbest, plafond ingestort tijdens sloop
21	instort*, fout* W/3 ontwerp	3 oktober 2007	1200-0419	-	Nee	instortvoorziening, ontwerp ni	honorarium, allerlei gebreken (scheuren, lekkage, etc.)
22	instort*, gevaar*, ernstig* c	24 juli 2007	29.324	-	Nee	instortingsgevaar, instorting,	klossen en dakplaat in ernstige mate verrot
23	instort*, ingestort, bezw*ke	24 juli 2007	27.694, 1200-0409,	-	Ja.	instorting, ingestort, bezwijke	instorting dak
24	instort*	4 juni 2007	28.082	-	Nee	instortvoorzieningen	meer- en minderwerk, bouwtijd
25	instort*, gevaar*, bezw*ker	28 oktober 2005	27.756	71.080	Nee	instorten, gevaar, gevaarlijke	knallende geluiden en scheuren in muren en vloeren door spatkrachten,
26	instort*	9 februari 2007	28.350	-	Nee	instorten	bouwtijd, belendende pand bij doorgang van de sloop zou instorten
27	instort*, bezw*ken, calami	16 april 2002	22.335	70.675	Ja.	instorting, bezwijken, bezwek	instorting van het dak
28	instort*, gevaar*, fout* W/3	23 november 2006	28.674	71.221	Nee	instorting, gevaar, gevaarzetti	werkzaamheden gestaakt, allerlei gebreken (fundering, binnenmuren, oi
29	instort*, gevaar*, waterover	1 november 2006	25.584	-	Nee	instort, gevaar, wateroverlast	bouwtijd, meerwerk, wateroverlast
30	instort*, gevaar*	17 oktober 2006	27.950	-	Nee	instortingsgevaar, instorting,	bouwtijd, perceel uitgevoerd in water ipv in grond, aarde
31	instort*, constructiefout*, u	17 oktober 2006	27.690	-	Ja.	instorting, constructiefout, uit	doorbuiging, stalenbalkconstructie
32	instort*, ingestort, bezw*ke	1 september 2006	27.210, 27.209, 27,	-	Ja.	instortingsgevaar, ingestort,	dreigend instortingsgevaar woningen, scheurvorming door plotseling bez
33	instort*	10 mei 2004	22.784	70.910	Nee	instorten (van stekkenbakken	bouwtijd, meerwerk
34	instort*, gevaar*, ontwerpfo	29 mei 2006	26.271	-	Nee	instorting, gevaar, ontwerpfo	oplevering, allerlei gebreken (roestvorming, loszittende prefab lateien en
35	instort*, ingestort, gevaar*	28 april 2006	1200-0403	-	Nee	instorting, ingestort, gevaar	lekkage door breuk in afvoer, scheuren

5.2 Inhoud van de database

5.2.1 Inleiding

De “database” is een Microsoft Access bestand waarin alle relevante vonnissen (= vonnissen waarin constructieve schade voorkomt) komen te staan.

Naast de oorzaken zullen veel verschillende kenmerken rondom constructieve schade worden onderzocht. Er zal dus bijvoorbeeld niet worden gefocust op een bepaald type schade of schade aan een bepaald constructie-onderdeel.

Relevante gegevens over de schadegevallen worden opgenomen in de database. Deze gegevens zijn kenmerken of mogelijke invloedsfactoren. De meeste kenmerken zijn voorafgaand aan de start van het zoekproces vastgesteld. Tijdens het zoekproces zijn er een aantal kenmerken uit de database verwijderd vanwege te weinig informatie in de vonnissen over het kenmerk. Aan de andere kant zijn er ook een aantal kenmerken toegevoegd aan de database.

De selectie van zaken die worden opgenomen in de database wordt gedaan aan de hand van de in paragraaf 1.3 genoemde afbakening waarbij de definities van bijlage I in acht worden genomen.

5.2.2 Gebruikte kenmerken

Rechtsprekende instantie

Zaaknummer

Tussenvonnis/hoger beroep vonnis

Zoekterm(en)

Omschrijving

Omvang schade

Eiser

Verweerster

% aansprakelijk

Datum oplevering

Datum schade

Datum uitspraak

Fase waarin de fout is gemaakt

Fase waarin schade is ontdekt

Sector

Type gebouw

Constructie-onderdeel

Materiaal

Type fout
Aard van de schade
Type schade
Oorzaak
Fysieke oorzaak

Onderaannemer/toeleveranciers partijen

Wijzigingen
Zijn wijzigingen van oorzakelijk belang

Toezicht
Falend Toezicht

Algemene voorwaarden
Partij die ontwerp heeft gemaakt
Waarschuwingsplicht
Overige juridische aspecten
Overige opmerkingen

5.2.3 Codeboek

Om de database compact en overzichtelijk te houden, wordt er voor een aantal categorieën gebruik gemaakt van afkortingen of cijfercodes.

Rechtsprekende instantie

RvA: Raad van Arbitrage voor de Bouw

AIBk: Stichting Arbitrage-Instituut Bouwkunst

KIvI: Commissie van Geschillen van het KIvI

Zoekterm(en)

1 veilig*

2 gevaar*

3 calamiteit*

4 bezw*ken

5 instort*

6 constructiefout*

7 ontwerpfout*

8 uitvoeringsfout*

9 *knik*

10 ernstig* gebrek*

11 verzak*

12 onvoldoende sterk*

13 onvoldoende draag*

14 belem* W/10³³⁵ bedrijf*

15 bedrijfsschade

16 fout* W/3 ontwerp*

17 fout* W/3 uitvoering*

18 ingestort

19 ondergelopen

20 onderlopen

21 water W/3 *lopen

22 wateroverlast

23 zakk*

Gebruikte symbolen:

0 er zijn onvoldoende gegevens om het kenmerk te categoriseren.

- het kenmerk/invloedsfactor is niet van toepassing

³³⁵ De zoekcode *W/n* zoekt combinaties van woorden waar maximaal 'n' woorden tussen zitten.

5.2.4 Nadere omschrijving kenmerken

Rechtsprekende instantie

Dit is de Raad van Arbitrage voor de Bouw, de Stichting Arbitrage-Instituut Bouwkunst of de Commissie van Geschillen van het KIVI.

Zaaknummer

Het zaaknummer is het nummer van het eindvonnis, tenzij er geen eindvonnis is (soms is er alleen een (gedeeltelijk) tussenvonnis of kort geding vonnis).

Tussenvonnis en/of hoger beroep

Hier worden, indien hier sprake van is, de zaaknummers van een tussenvonnis, kort geding, hoger beroep op kort geding, incidenteel vonnis en hoger beroep vonnis gegeven.

Zoekterm(en)

Hier worden de zoektermen met behulp van de in paragraaf 5.2.3 gedefinieerde codes (zie ook bijlage IV) weergegeven.

Omschrijving

Hier wordt een korte omschrijving gegeven van het opgetreden schadegeval. Ook wordt aangegeven of de veiligheid in het geding is of de bruikbaarheid is verhinderd.

Omvang schade

Hier worden de kosten als gevolg van de schade weergegeven. Hieronder vallen behalve herstelkosten ook inkomstenderving en verdragingschade. Gerechtelijke kosten en deskundige kosten worden niet meegerekend. Er vindt geen correctie “nieuw-voor-oud” plaats. Bedragen zijn in euro's inclusief BTW. Guldens worden omgerekend in euro's (1 euro is 2,20 gulden). Rente wordt niet meegenomen. Een “0” betekent niet dat er geen geldelijke schade is, maar dat er geen of onvoldoende gegevens over de grootte van de schade bekend zijn.

Eiser

Hier worden de eiser of eisers van het geschil vermeld.

Verweerder

Hier worden de verweerder of verweerders van het geschil vermeld. Partijen in vrijwaring worden hierachter tussen haakjes vermeld.

% aansprakelijk

Hier worden de percentages van de betreffende constructieve schade vermeld waarvoor partijen aansprakelijk zijn. Het eerstgenoemde percentage hoort bij de eiser en het tweede bij de verweerder. Eventuele aansprakelijkheid van andere partijen of partijen in vrijwaring worden daarna vermeld.

Datum oplevering

Dit is de datum van de oplevering van het bouwwerk of het gedeelte van het bouwwerk waarin de schade zich heeft voorgedaan.

Datum schade

Een schadegeval kan zich ineens voltrekken, maar kan ook gedurende een reeks van jaren geleidelijk ontstaan. In beide gevallen wordt de datum waarop de ernst van de situatie zich in volle omvang heeft geopenbaard, vermeld.³³⁶ Stel bijvoorbeeld dat een vloerplaat ten gevolge van een gasexplosie is verzwakt zonder dat men zich dat heeft gerealiseerd en dat drie jaar later bij een nogal uitzonderlijke belasting de vloerplaat bezwijkt. In dat geval dient hier de datum van het bezwijken van de vloerplaat te worden aangegeven en niet de datum van de gasexplosie.³³⁷

Datum uitspraak

Hier wordt de datum van de uitspraak van het eindvonnis (en niet van het tussenvonnis of hoger beroep) gegeven. Als er geen eindvonnis is, wordt de datum van de uitspraak van het kort geding of van het tussenvonnis vermeld.

Fase waarin de fout is gemaakt

Dit kan de ontwerpfase³³⁸, uitvoeringsfase, gebruikfase, onderhoud en renovatie, verbouwing en uitbreiding, herbouw, en sloop zijn. De ontwerpfase omvat voorontwerp, besteksontwerp en detailontwerp. De gebruiksfase omvat de gehele periode van oplevering tot herbouw of sloop, behalve als er sprake is van onderhoud, renovatie, verbouwing of uitbreiding.

Fase waarin schade is ontdekt

Dit kan de uitvoeringsfase, gebruikfase³³⁹, onderhoud en renovatie, verbouwing en uitbreiding, herbouw, en sloop zijn.

Sector

Dit kan utiliteitsbouw, woningbouw of grond-, weg- en waterbouw (GWW) zijn. Als er grondwerkzaamheden worden uitgevoerd welke in de toekomst onderdeel uitmaken van een woongebouw of utiliteitsgebouw, wordt het schadegeval onder deze laatste categorie geschaard. Als het gebouw tot meerdere categorieën behoort (bijvoorbeeld deels woning, deels kantoor), is bepalend in welke van beide de schade optreedt. Als dit niet bekend is, wordt "0" ingevuld. Als door werkzaamheden voor een gebouw schade optreedt aan een belendend bouwwerk, wordt het type belendend bouwwerk tussen haakjes gegeven.

Type gebouw

Hier wordt een specificatie gegeven van de functie van het gebouw. Dit kan zijn woning (vrijstaand, rijtjeshuizen), woongebouw (flats), industrie (machinehal, productiehal), opslag (magazijn, loods), kantoor, winkel, sportgebouw (o.a. zwembad), logies (hotel), combinatie van functies³⁴⁰, of overig.

³³⁶ SBR 1979, p. 14.

³³⁷ SBR 1979, p. 14.

³³⁸ De gegevens uit de vonnissen bieden niet voldoende informatie om een onderscheid tussen voorontwerp, besteksontwerp, definitief ontwerp en/of detailontwerp te maken.

³³⁹ Fase waarin het bouwwerk letterlijk wordt gebruikt, dus onderhoud en renovatie, en verbouwing en uitbreiding valt hierbuiten.

³⁴⁰ Hallen met een kantoor, loodsen met een kantoor of werkplaatsen met een kantoor.

Constructie-onderdeel

Hier wordt het constructie-onderdeel vermeld waarin de oorzaak van de schade is gelegen. Dit kan de fundering, een vloer, een wand³⁴¹ (dragend), een kolom, een ligger, een verbinding, een trap, het dak³⁴², de dakbedekking, een spant, de gevelbekleding³⁴³, een balkon, een niet-dragende wand, een plafond, een damwand, en een hulpconstructie (steiger, bekisting) zijn. "Overig" vormt een restcategorie. Vaak is dit ook het constructie-onderdeel waarin schade optreedt. Als de schade (ook) optreedt in een ander constructie-onderdeel, wordt dit onderdeel in de database tussen haakjes vermeld. Bij meerdere constructieonderdelen, wordt in het cirkeldiagram (zie paragraaf 5.3.1) het meest belangrijke constructie-onderdeel genoteerd.

Constructiemateriaal

Dit kan beton, wapening in beton³⁴⁴, staal-beton, staal, hout, afwerking (bekleding, bedekking) of steen (baksteen, natuursteen, kalkzandsteen) zijn. In geval van meerdere constructie-onderdelen worden in de database achter de materialen de bijbehorende constructie-onderdelen genoemd. Als er sprake is van meerdere materialen, wordt in het cirkeldiagram (zie paragraaf 5.3.1) het materiaal van het schadeveroorzakende element genoemd. Als dit element meerdere materialen heeft, wordt in het cirkeldiagram het meest belangrijke materiaal genoemd. Bij bouwkundige elementen (plafond, gevelplaat, dakplaat) wordt het materiaal aangeduid met "afwerking" met daarachter tussen haakjes het materiaal van het element zelf gevolgd door het bevestigingsmateriaal).

Type fout

Dit kan zijn een ontwerpfout (zie voorbeelden paragraaf 5.2.6), uitvoeringsfout (zie voorbeelden paragraaf 5.2.6), materiaalfout (inferieure materiaalkwaliteit³⁴⁵), gebruiksfout (overbelasten)³⁴⁶ en een onderhoudsfout (geen goed of geen onderhoud) zijn. Bij de gebruiksfout is het niet van belang of de gebruiker ook schuldig is aan deze fout.³⁴⁷ Er kan ook sprake zijn van overmacht. Dit is bijvoorbeeld het geval als een bepaald schademechanisme nog niet bekend was³⁴⁸, als de capaciteit van het reguliere afvoersysteem voldoet aan normen, maar de opgetreden regenbelasting veel hoger was³⁴⁹ of als de oorzaak van het afwaaien van dakplaten een beduidend hogere belasting is dan waartegen op grond van de normen rekening mee moest worden gehouden (er ontstond extra overdruk na het

³⁴¹ In dit onderzoek vallen gevels ook binnen de categorie wanden, omdat de vonnissen vaak niet voldoende informatie bieden om dit onderscheid te maken.

³⁴² De gehele dakconstructie, dus ook dakliggers.

³⁴³ In deze categorie vallen ook gevelpanelen. Het gaat om RvA 9 februari 2007, nr. 25.832 en RvA 1 september 2009, nr. 29.733 en 1200-0498.

³⁴⁴ Als in dit onderzoek wordt gesproken over beton, gaat het om gewapend beton.

³⁴⁵ Als een lage kwaliteit van het materiaal bewust in het ontwerp is gekozen (en hierdoor constructieve schade ontstaat), zal het als een ontwerpfout worden gekwalificeerd. Als er in de uitvoering een materiaal wordt toegepast dat een lagere kwaliteit heeft als is voorgeschreven, zal het als een uitvoeringsfout worden gekwalificeerd.

³⁴⁶ Constructieve aanpassingen (weghalen wanden, plaatsen wanden, aanbrengen sparingen, etc.) die door de gebruiker of eigenaar zelf worden uitgevoerd, vallen onder de fase verbouwing en worden bijvoorbeeld als een uitvoeringsfout en niet als een gebruiksfout gekwalificeerd.

³⁴⁷ Zie bijvoorbeeld RvA 9 juni 1993, nr. 15.397 (met hoger beroep RvA 1 september 1995, nr. 70.100) waarbij de schuld van gebruiksfout lag bij de architect die de gebruiker hiervoor niet had gewaarschuwd.

³⁴⁸ Zie bijvoorbeeld RvA 4 oktober 2006, nr. 25.565.

³⁴⁹ Zie bijvoorbeeld RvA 10 september 2004, nr. 24.043. Hier lag echter ook een grote ontwerpfout aan ten grondslag, waardoor deze wordt gecategoriseerd als ontwerpfout.

afwaaien van gevelplaten)³⁵⁰. Als schade ontstaat door het correct uitvoeren van een voorgeschreven schadeveroorzakende uitvoeringsmethode, wordt die gezien als een uitvoeringsfout.³⁵¹ Een foute aanwijzing van de opdrachtgever tijdens het werk, wordt ook gezien als een uitvoeringsfout.³⁵² Er kan ook schade ontstaan door het niet correct uitvoeren van een voorgeschreven uitvoeringsmethode. De oorzaak van het schadegeval wordt dan gecategoriseerd als het niet uitgevoerd conform het ontwerp (het wordt niet gecategoriseerd als een onjuiste uitvoeringsmethode).³⁵³

Aard van de schade:

Dit kan zijn: bezwijken (geheel of gedeeltelijk), scheurvorming, wateroverlast, hechting (vallen, loszitten), of materiaalaantasting (roestvorming, houtrot, betonrot), doorbuiging, instabiliteit, verzakking³⁵⁴ en beschadiging. Geregeld heeft de aard van de schade meerdere vormen. Zo is er bij verzakkingen bijna altijd sprake van scheuren. De belangrijkste aard van de schade worden in het cirkeldiagram opgenomen (dus één per schadegeval). Bij verzakkingen is de aard van de schade “verzakking” en niet “scheuren”.

Type schade

Dit geeft de eventuele invloed van externe belastingen weer. Dit kan zijn brandschade, stormschade (wind), wateraccumulatie of sneeuwbelasting.

Oorzaak

Er spelen vaak meerdere oorzaken. Al deze oorzaken worden in de database weergegeven. Ze worden op volgorde van belangrijkheid gezet. Achter de oorzaak wordt, indien bekend, de suboorzaak vermeld (oorzaak en suboorzaak worden gescheiden door een dubbele punt). Als er meerdere oorzaken van hetzelfde type zijn (bijvoorbeeld twee fouten in een berekening, worden ze samen als één fout in de berekening vermeld als het samenhangende fouten zijn. Wijzigingen of onvoldoende toezicht/controle wordt niet als oorzaak aangemerkt. Achterliggende oorzaken worden bij “overige opmerkingen” vermeld.

Fysieke oorzaak

De fysieke oorzaak is het gebrek op elementniveau. Voorbeelden hiervan zijn te weinig wapening, te korte palen, te hoge waterbelasting en verlies aan sterkte door materiaalaantasting.

Onderaannemer/toeleveranciers

Als er buiten de aannemer en constructeur nog andere partijen bij de bouw betrokken zijn, zoals onderaannemers of leveranciers worden ze hier vermeld. Als ze fouten hebben gemaakt, wordt dat hierachter genoteerd.

³⁵⁰ RvA 6 april 2009, nr. 26.956.

³⁵¹ Zie bijvoorbeeld RvA 1 september 2006, nr. 27.208; RvA 20 juni 2001, nr. 20.411 en 20.637 (met hoger beroep RvA 3 december 2005, nr. 70.602); RvA 6 april 1993, nr. 16.356.

³⁵² Zie bijvoorbeeld RvA 14 mei 2002, nr. 22.355 (met hoger beroep RvA 30 november 2004, nr. 70.683).

³⁵³ RvA 6 juli 1998, nr. 18.572 (met hoger beroep RvA 27 september 1999, nr. 70.391).

³⁵⁴ Verzakkingen zien alleen op verzakkingen van de fundering. “Verzakking” van een constructie valt onder doorbuigingen.

Wijzigingen

Als er wijzigingen zijn gemaakt in het ontwerp, de uitvoering of het gebruik worden ze hier vermeld. Het niet uitvoeren conform ontwerp wordt niet gezien als een wijziging.

Wijziging een rol gespeeld

Als de wijziging een rol heeft gespeeld bij het ontstaan van de schade, wordt dat hier vermeld.

Toezicht

Als er toezicht is gehouden, directie is gevoerd of enige ander vorm van controle is gepleegd, wordt hier vermeld welke partij dit heeft gedaan.

Falend toezicht

Als er sprake is van falend toezicht, directie of controle, wordt dat hier vermeld.

Algemene voorwaarden

Hier worden de toepasselijke algemene voorwaarden vermeld. Als er partijen in vrijwaring zijn, zijn er meerdere algemene voorwaarden van toepassing.

Partij die ontwerp heeft gemaakt

In deze categorie wordt onderscheid gemaakt tussen constructeur, aannemer en architect. Achter de partij wordt vermeld welke onderdelen van het ontwerp zijn gemaakt (bestek, details, tekeningen en/of berekeningen). Tussen haakjes wordt vermeld door wie de partij die het ontwerp heeft gemaakt, is ingeschakeld. Soms is er alleen bekend dat het ontwerp *afkomstig* is van een bepaalde partij (meestal opdrachtgever of aannemer). In zo'n geval is het dus onbekend welke partij het ontwerp heeft gemaakt.

Waarschuwingsplicht

Hier wordt vermeld of er een beroep op de waarschuwingsplicht is gedaan en of deze door de arbiter is gehonoreerd. De waarschuwingsplicht komt alleen aan bod voor zover deze betrekking heeft op constructieve schade. De Raad van Arbitrage oordeelt ook over de waarschuwingsplicht met betrekking tot andere aspecten zoals overschrijdingen van kosten, wijziging van vergunningsaanvraag en tegenstrijdigheden in het bestek. Deze gevallen worden dus niet vermeld en onderzocht.

Overige juridische aspecten

Hier worden eventuele andere juridische aspecten vermeld.

Overige opmerkingen

Hier wordt al de overige interessante informatie genoteerd.

5.2.5 Kenmerken die niet zijn opgenomen in de database

Een aantal kenmerken zijn aanvankelijk opgenomen in de database. Na verloop van tijd bleek hiervoor te weinig informatie in de vonnissen te staan om de database te kunnen vullen. Dit betreft het niveau (micro, meso³⁵⁵, macro), de bouworganisatie (traditioneel, Design & Construct, etc.) en de geografische ligging in Nederland³⁵⁶.

5.2.6 Rubricering van oorzaken van fouten

Oorzaken zijn er in verschillende vormen. Onderscheiden kunnen worden het type fout, de oorzaak, de suboorzaak, de fysieke oorzaak en de achterliggende oorzaak.

Fysieke oorzaken zijn gebreken op elementniveau die zich voordoen als gevolg van de suboorzaak.

Achterliggende oorzaken zijn oorzaken die direct zijn terug te voeren op het handelen of de denkwijze van mensen:

- denkfout (vergeten, leesfout, interpretatiefout, risico niet goed inschatten);
- communicatiefout (niet goed communiceren van gegevens of wijzigingen);
- zuinigheid;
- tijdsdruk;
- onvoldoende overzicht;
- onvoldoende kennis (onervarenheid, kennis van mechanica, kennis etc.);
- onzorgvuldigheid.

Op de volgende bladzijde is voor ontwerpfouten en uitvoeringsfouten het verband weergegeven tussen type fout, oorzaak en suboorzaak. Bij gebruiksfouten, materiaalfouten en onderhoudsfouten is er geen verschil tussen het type fout en de oorzaak.

³⁵⁵ Wel zijn er af en toe achterliggende oorzaken, zoals communicatiefouten in vonnissen te vinden. Ook zijn er enige gegevens beschikbaar over onvoldoende toezicht en controle.

³⁵⁶ De plaatsnaam wordt in een vonnis geanonimiseerd door alleen de eerste letter te gebruiken

³⁵⁷ Veel voorbeelden van suboorzaken zijn ontleend aan TNO-rapport Pilot-registratie ABC 2009.

5.3 Analyse van data

5.3.1 Inhoud database

Totaal staan er 148 vonnissen en 151 schadegevallen³⁵⁸ in de database.³⁵⁹ De kenmerken van deze schadegevallen worden in volgende paragrafen weergegeven. Hierbij worden cirkeldiagrammen gebruikt. Bij elke ‘taartpunt’ in het cirkeldiagram wordt het kenmerk, het aantal schadegevallen met dat kenmerk en het percentage van dat kenmerk op het totaal vermeld. Vaak is er voor meerdere schadegevallen het betreffende kenmerk onbekend. Deze schadegevallen worden meestal niet in de cirkeldiagrammen verwerkt, maar het aantal van deze gevallen wordt in een voetnoot gegeven.

Figuur: aantal vonnissen in de database per jaar (naar jaartal van uitspraak)

In paragraaf 5.3.9 zal worden ingegaan op de oorzaken van constructieve schade. Vanaf paragraaf 5.3.15 worden een aantal “thema’s” behandeld, zoals schadegevallen door wateraccumulatie, bouwkundige schade, daken van zwembaden, verzakkingen, scheuren, wateroverlast, sneeuw- en brandschade. Daarna zullen de schadegevallen waarbij de veiligheid in het geding is, worden vergeleken met de schadegevallen waarbij de bruikbaarheid is verhinderd. Tot slot wordt vastgesteld of er trends zijn te ontdekken.

³⁵⁸ In 3 vonnissen staan elk 2 verschillende schadegevallen.

³⁵⁹ Een schadegeval dat precies in dezelfde vorm, door dezelfde partij en in eenzelfde soort gebouw is gemaakt, wordt één keer meegeteld. Zie RvA 1 september 2006, nr. 27.210, RvA 1 september 2006, nr. 27.209 en RvA 1 september 2006, nr. 27.208. Ditzelfde geldt voor RvA 15 april 2004, nr. 23.824, RvA 21 oktober 2005, nr. 23.744 en RvA 15 april 2004, nr. 23.702. Ook geldt dit voor RvA 31 oktober 2006, nr. 24.753 (met tussenvonnis RvA 13 april 2005, nr. 24.753 en hoger beroep RvA 5 juni 2009, nr. 71.216).

5.3.2 Veiligheid in het geding of bruikbaarheid verhinderd

Constructieve schade kan worden verdeeld in twee categorieën: schade waarbij de veiligheid in het geding is en schade waarbij de bruikbaarheid verhinderd is. In de database zitten 95 schadegevallen waarbij de veiligheid in het geding is en 56 schadegevallen waarbij de bruikbaarheid is verhinderd. Overigens zal in bijna alle gevallen dat de veiligheid in het geding is, de bruikbaarheid ook zijn verhinderd.

Figuur: veiligheid in het geding en bruikbaarheid verhinderd

De schadegevallen waarbij de veiligheid in het geding is, kunnen worden onderverdeeld in bouwkundige schade (schade aan niet-constructieve delen van een bouwwerk welke een gevaar opleveren) en overige gevallen (zoals instortingen, grote doorbuigingen en instabiele constructie-elementen). Het gevaar door bouwkundige elementen kan weer worden opgesplitst in groot gevaar en matig gevaar (zie paragraaf 1.3.3).

Figuur: onderverdeling van de schadegevallen waarbij de veiligheid in het geding is

Uit het diagram blijkt dat ongeveer een kwart van de constructieve schadegevallen wordt veroorzaakt door bouwkundige elementen. Deze bouwkundige schade bestaat vooral uit een matig gevaar, zoals één of twee vallende zware elementen of loszitten van een aantal zware elementen. De aard van de schade zal worden behandeld in paragraaf 5.3.4.

5.3.3 Bouwsector, type bouwwerk en type gebouw

Bouwwerken kunnen worden ingedeeld in gebouwen, grond-, weg-, en waterbouw (GWW) en overige bouwwerken³⁶⁰. Het aandeel gebouwen in de database is het grootst (91%). Het aandeel GWW is klein (5%). Deze verhoudingen zijn anders dan de verhoudingen van de bouwsommen³⁶¹ in Nederland: 74% van de bouwsom kon in 2007 worden toegerekend aan de gebouwensector en 28% aan de GWW-sector³⁶². Een mogelijke verklaring is dat een groot deel van de bouwsom in de wegebouw zit en hierbij constructieve schade minder voorkomt.

Figuur: sector³⁶³

Figuur: type gebouw³⁶⁴

De sector gebouwen kan worden onderverdeeld in woningbouw en utiliteitsbouw. In de database zitten meer schadegevallen in de utiliteitsbouw (60%) dan in de woningbouwsector (40%). Deze verhouding kan worden vergeleken met de verhouding in bouwsom³⁶⁵: 38% van de bouwsom kon in 2007 worden toegerekend aan de woningbouwsector, 36% aan de utiliteitsbouwsector (alle overige gebouwen).³⁶⁶ De verhouding kan ook worden vergeleken met het aantal verleende bouwvergunningen. Ongeveer 70% van bouwvergunningen zijn verleend voor woningen en 30% aan bouwvergunningen voor bedrijfsgebouwen.³⁶⁷

Op basis van deze getallen lijkt er dus relatief veel schade te zijn in de utiliteitsbouw. Een juridische verklaring is dat er in de woningbouw ook wordt gekozen voor contractvormen waarbij de arbiter niet bevoegd is.³⁶⁸ Een technische verklaring is in de utiliteitsbouw vaak sprake is van unieke projecten: elk gebouw is anders door de specifieke randvoorwaarden en

³⁶⁰ Zoals silo's, reclamezuilen en ondergrondse opslagplaatsen.

³⁶¹ Hoewel deze getallen niet het aantal bouwwerken weergegeven, bieden ze enig vergelijkingsmateriaal voor de orde grootte van verhoudingen tussen de gebouwensector en de GWW.

³⁶² Bron: EIB

³⁶³ Van 2 schadegevallen is de sector onbekend.

³⁶⁴ Van 6 schadegevallen is het type gebouw onbekend.

³⁶⁵ Hoewel deze getallen niet het aantal gebouwen weergegeven, bieden ze enig vergelijkingsmateriaal voor de orde grootte van verhoudingen tussen woningbouw en utiliteitsbouw.

³⁶⁶ Bron: EIB.

³⁶⁷ Bron: CBS.

³⁶⁸ Zo worden geschillen die ontstaan naar aanleiding van de koop van nieuwbouw eengezinswoningen en appartementen die beheerst worden door de KA/AV 2007 en de Garantie- en waarborgregeling 2007 beslecht door het Arbitrage Instituut GIW-woningen. Zie Bruggeman, Chao-Duivis & Koning 2007, p. 214.

wensen van opdrachtgevers. Bij woningbouw is er vaak sprake van seriematige productie waardoor de kans op fouten wellicht kleiner is. Ook wordt er in de woningbouw mogelijk robuuster gebouwd vanwege bouwfysische eisen (bijvoorbeeld strenge eisen m.b.t. geluidsisolatie, waardoor betonwanden en vloeren altijd een minimale dikte hebben en de sterkte niet maatgevend is voor de afmetingen van de constructie).

Uit het onderstaande diagram blijkt dat constructieve schade in allerlei type gebouwen voorkomt.

Figuur: type gebouw³⁶⁹

³⁶⁹ Van 26 schadegevallen is het type gebouw onbekend.

5.3.4 Aard van de schade

De aard van de schade komt in veel verschillende vormen voor. Het aandeel “bezwijken” is het grootst (28%). Daarna volgen verzakking (16%), hechting (12%) en doorbuiging (10%).

Figuur: aard van de schade

In de volgende paragrafen wordt er op een aantal van deze categorieën teruggekomen. Paragraaf 5.3.16 behandelt bouwkundige schade (waarbij er vaak sprake is van een gebrek aan hechting), paragraaf 5.3.18 verzakkingen, paragraaf 5.3.19 scheurvorming en paragraaf 5.3.20 behandelt wateroverlast.

5.3.5 Fase waarin de fout is gemaakt

De meest voorkomende fasen waarin de fout wordt gemaakt, zijn ontwerp (26 %) en uitvoering (23%). Daarnaast heeft de combinatie ontwerp- en uitvoeringsfase een aandeel van 18%. Totaal hebben ontwerp en uitvoering dus een aandeel van 67%.

Figuur: fase waarin de fout is gemaakt³⁷⁰

Deze cijfers kunnen worden vergeleken met de bouwsommen voor de utiliteitsbouw³⁷¹. In 2007 was 38% van de bouwsom van utiliteitsbouw voor nieuwbouw, 20% voor herstel en verbouwingen en 42% voor onderhoud. De 20% voor herstel en verbouwingen komen ongeveer overeen met het aandeel van verbouwing, uitbreiding en renovatie³⁷² (samen 21%) uit het diagram. Verder blijkt dat er relatief weinig constructieve schade in de onderhoudsfase ontstaat. Een verklaring hiervoor is dat de kans op constructieve schade bij onderhoud klein is, omdat de bijbehorende, meestal niet-ingrijpende werkzaamheden niet veel gevaar voor de constructie opleveren.

Het lage percentage voor schade tijdens gebruik (4%) kan mogelijk komen doordat gebruiksfouten de schade vaak niet op de een van de partijen kan worden verhaald en daardoor relatief weinig zaken bij de RvA terecht komen. Verder zal overbelasting van de constructie vanwege de veiligheidsfactoren (variërend tussen 1,2 en 1,5³⁷³) die bij de berekening van belastingen worden gebruikt zorgen dat enige overbelasting niet snel tot schade zal leiden.

³⁷⁰ Van 16 schadegevallen is de fase onbekend.

³⁷¹ Er zijn geen gegevens bekend van de bouwsom van onderhoud in de woningbouw.

³⁷² Alle gevallen van onderhoud en renovatie in de database betreffen renovatie.

³⁷³ Afhankelijk van de gebruiksfunctie van het bouwwerk.

5.3.6 Fase waarin de schade is ontdekt

De meest voorkomende fase waarin de schade wordt ontdekt, is de gebruiksfase. Totaal heeft deze fase een aandeel van 67%. Dat betekent dat vooral de gebruikers van gebouwen gevaar ondervinden. Het aandeel van de uitvoeringsfase waarin de schade wordt ontdekt, is 25%. Dit percentage is hoger als de verbouwing en uitbreiding, en onderhoud en renovatie erbij worden opgeteld. Deze fasen betreffen immers ook de uitvoering van werkzaamheden. Totaal levert dat een percentage van 32 % op. Het is niet opvallend dat het aandeel van de overige fasen klein is. Herbouw komt weinig voor. In de ontwerpfase kan er nog geen sprake zijn van schade. Fouten in de sloopfase zullen niet snel tot schade leiden (althans geen materiële schade waardoor het niet tot een zaak voor de RvA zal leiden).

*Figuur: fase waarin de schade is ontdekt*³⁷⁴

De fase waarin de schade is ontdekt, is bepalend voor de financiële consequenties voor partijen. De CAR-verzekering biedt dekking tegen schades die aan het licht komen tijdens de looptijd van de verzekering. Dit is meestal tot aan de oplevering of het einde van de onderhoudstermijn. Een gebrek dat tijdens de bouw is ontstaan en pas na afloop van de CAR-verzekering aan het licht komt, valt niet onder de dekking. Bovendien heeft de fase invloed op de aansprakelijkheid van partijen. Dit zal nader worden besproken in paragraaf 5.3.25.

³⁷⁴ Van 9 schadegevallen is de fase onbekend.

5.3.7 Constructie-onderdeel

Er worden 4 hoofdgroepen onderscheiden, namelijk hoofddraagconstructie, fundering, bouwkundig en anders. Tot de hoofddraagconstructie behoren de vloeren, wanden, liggers, kolommen, verbindingen, spanten en daken. In de categorie bouwkundig zitten dakbedekking, gevelbekleding en plafondelementen. De categorie “anders” bestaat uit damwanden, hulpconstructies, balkons en alle overige constructie-onderdelen.

Figuur: constructie-onderdeel³⁷⁵

Figuur: hoofddraagconstructie

Opvallend is dat maar 54% van de schadegevallen de hoofddraagconstructie betreft. Deels wordt dit veroorzaakt door de brede definitie van constructieve schade zoals in dit onderzoek wordt gebruikt. Daarnaast betreft constructieve schade relatief vaak de fundering. Nederland wordt immers gekenmerkt door zijn onvoorspelbare bodemgesteldheid en dikke slappe lagen grond.

Als naar de onderdelen van de hoofddraagconstructie wordt gekeken, zijn dak (33%), wanden (27%) en vloeren (22%) de belangrijkste onderdelen waarin constructieve schade optreedt. Het grote percentage schade aan daken wordt vooral veroorzaakt door wateraccumulatie en wind. Tot slot blijkt dat er relatief weinig constructieve schade is als gevolg van gebreken in kolommen en verbindingen, terwijl verbindingen vaak een lastig onderdeel vormen in het ontwerpproces.

Schade aan dak of dakbedekking komt voornamelijk (in 82% van de gevallen) voor bij utiliteitsbouw. Dit is het gevolg van het toepassen van lichte platte daken in de utiliteitsbouw. Schade bij vloeren is opvallend vaak veroorzaakt door te rekenen met te lage belastingen.

³⁷⁵ Van 2 schadegevallen is het constructie-onderdeel onbekend.

Figuur: constructie-onderdeel op elementniveau³⁷⁶

Als wordt gekeken op het niveau van constructie-elementen, dan blijkt dat er in alle mogelijke elementen van een bouwwerk constructieve schade optreedt. Schade aan dak en dakbedekking vormt samen 26% van de constructieve schade. Er is ook relatief veel schade door gebreken in damwanden.

³⁷⁶ Van 2 schadegevallen is het constructie-onderdeel onbekend.

5.3.8 Constructiemateriaal

Het aandeel in beton³⁷⁷ is het grootst, namelijk 33%. Daarna volgt staal met 26%. Beton wordt in Nederland veel meer gebruikt als constructiemateriaal dan staal. Globaal gezien wordt per inwoner per jaar in Nederland 2700 kg beton, 400 kg staal en 100 kg hout³⁷⁸ verbruikt.³⁷⁹ Er is dus relatief veel schade in stalen constructies. Dit kan grotendeels worden verklaard door een hoog aantal schadegevallen als gevolg van wateraccumulatie. Stalen gebouwen (vaak hallen) zijn gevoelig voor wateraccumulatie, maar ook is de oorzaak vaak gelegen in een gebrek in de noodafvoeren (zie paragraaf 5.3.15). In het algemeen zit bij staal de ontwerpspanning relatief dicht bij de werkelijk optredende spanning. Met de rekentechnieken kan de spanningen vrij precies worden berekend en door de relatief hoge materiaalkosten van staal wordt er geprobeerd zo optimaal mogelijk te dimensioneren.

Figuur: constructiemateriaal³⁸⁰

Het aandeel afwerking is 20%. Dit percentage is het gevolg van schade aan bouwkundige elementen welke een gevaar vormen en zo volgens de afbakening binnen dit onderzoek vallen.

Er zijn lage percentages te vinden bij hout. Dit materiaal wordt relatief weinig gebruikt in Nederland als constructiemateriaal waardoor dit te verwachten is. Opvallend is dat er geen schade is aan staal-betonconstructies, die in Nederland nog wel eens worden toegepast.

³⁷⁷ Als in dit onderzoek wordt gesproken over beton, gaat het om gewapend beton. Er zitten geen schadegevallen met voorgespannen beton in de database.

³⁷⁸ Verver & Fraaij 2004.

³⁷⁹ Hoewel deze getallen alleen het aantal kg geven, bieden ze enig vergelijkingsmateriaal voor de orde grootte van verhoudingen tussen het aantal bouwwerken met die materialen.

³⁸⁰ Van 32 schadegevallen is het constructiemateriaal onbekend.

5.3.9 Oorzaken van constructieve schade

Type fout

De meeste schadegevallen betreffen een ontwerpfout, een uitvoeringsfout of een combinatie van beide. Het aandeel ontwerpfouten (34 %) is het grootst. Op de tweede plaats staan de uitvoeringsfouten (32%) en op de derde plaats een combinatie (een) ontwerpfout(en) en (een) uitvoeringsfout(en) (20%). Samen hebben zij een aandeel van 86%.

Figuur: type fout³⁸¹

Het is te verwachten dat het percentage ontwerpfouten in de werkelijkheid hoger ligt dan uit het cirkeldiagram blijkt, vanwege het feit dat in de zoekportal van de RvA vonnissen staan van de RvA zelf sinds 1992, maar van het AIBk sinds 1996 en van KIVI sinds 2007.³⁸²

Op het eerste gezicht is het opvallend dat er vaak ook een combinatie tussen ontwerp- en uitvoeringsfouten leidt tot constructieve schade. Waar constructieve schade regelmatig wordt veroorzaakt door meer dan één oorzaak (zie volgende bladzijde) is het echter logisch dat niet alleen meerdere ontwerpfouten of meerdere uitvoeringsfouten tot een schadegeval leiden, maar ook een combinatie van die twee.

Een juridische verklaring voor het lage percentage gebruiksfouten (3%) is dat bij gebruiksfouten de schade vaak niet op een van de partijen kan worden verhaald en daardoor relatief weinig zaken bij de RvA terecht komen. Gebruiksfouten zullen dus mogelijk meer voorkomen dan uit de database blijkt. Een technische verklaring is dat de veiligheidsfactoren (1,2 en 1,5) die bij de berekening van belastingen worden gebruikt, er voor zorgen dat enige overbelasting niet snel tot constructieve schade kan leiden.

Naast de ontwerpfouten, uitvoeringsfouten en gebruiksfouten zijn er materiaalfouten (8%), twee gevallen van overmacht (1%) en is er één fabricagefout (1%).

³⁸¹ Van 15 schadegevallen is het type fout onbekend.

³⁸² Overigens komt het wel voor dat zaken bij de RvA, het AIBk en het KIVI gevoegd worden behandeld, waardoor een deel van de zaken ook vóór de genoemde data in de zoekportal van de RvA voorkomen.

Oorzaken

Zoals blijkt uit rapporten over schadegevallen, zoals Leren van Instortingen, zijn er vaak meerdere oorzaken voor een schadegeval. Dit blijkt ook gedeeltelijk uit de database. In 59% schadegevallen is één oorzaak aan te wijzen en in 41% van de schadegevallen zijn er meerdere oorzaken aan te wijzen. Als er sprake is van meer dan één oorzaak, zijn deze oorzaken geregeld van verschillend typen (zie vorige pagina).

*Figuur: aantal oorzaken*³⁸³

Bij de percentages in het bovenstaande diagram moet worden opgemerkt dat er vaak meerdere suboorzaken ten grondslag liggen aan de oorzaak. Ook zijn zaken als falende controle en toezicht, wijzigingen en achterliggende oorzaken niet in het diagram verwerkt. Daarnaast zullen arbiters mogelijk vooral de oorzaken beschrijven die van belang zijn voor het bewijzen van de aansprakelijkheid van één van de in het geschil zijnde partijen. Tot slot bevat de database allerlei schadegevallen, klein en groot. Mogelijk heeft één fout op een klein bouwwerk een groter gevolg voor de veiligheid of bruikbaarheid. De onderzoeken die stellen dat er altijd meerdere oorzaken voor een calamiteit zijn aan te wijzen, betreffen altijd grote projecten.

Als nu de ontwerpfouten en uitvoeringsfouten apart worden beschouwd, zijn ze elk in te delen in verschillende oorzaken (volgens de in paragraaf 5.2.6 gemaakte rubricering). Deze oorzaken zijn in de volgende figuren weergegeven.

*Figuur: oorzaken van ontwerpfouten*³⁸⁴

*Figuur: oorzaken van uitvoeringsfouten*³⁸⁵

³⁸³ Van 22 schadegevallen is de oorzaak onbekend.

³⁸⁴ Alle oorzaken zijn cumulatief weergegeven. (In geval van meerdere oorzaken, worden ze elk verwerkt in het diagram).

Bij de ontwerpfouten is het aandeel fouten in de berekening het grootst (54%). Ook veel schadegevallen betreffen een fout in de ontwerpkeuze (38%). Er zijn weinig fouten in tekeningen (8%). Bij de uitvoeringsfouten is het aantal “onjuiste montages” het grootst (42%), gevolgd door het “niet uitgevoerd conform het ontwerp”³⁸⁶ (33%) en een onjuiste uitvoeringsmethode (23%). Beschadigingen blijken in de database nauwelijks voor te komen (2%). Hier wordt in dit onderzoek ook verder niet op teruggekomen.

Suboorzaken

De suboorzaken van constructieve schade zijn heel divers. In deze paragraaf worden per oorzaak een aantal veel voorkomende suboorzaken genoemd.

Een veel voorkomende “fout in een ontwerpkeuze” is de keuze voor het type fundering. Vaak wordt er gekozen voor een fundering op staal waar een fundering op palen schade kan voorkomen. Een veelvoorkomende “fout in een berekening” is het maken van géén berekening. Soms wordt er helemaal geen berekening gemaakt, soms worden er geen detailberekeningen gemaakt en in andere gevallen is er geen nieuwe berekening gemaakt nadat er wijzigingen zijn doorgevoerd. “Fouten in tekeningen” die tot constructieve schade leiden, komen niet vaak voor. Suboorzaken van deze fouten zijn het niet of onduidelijk weergeven van constructie-elementen op de tekening.

Als er bij de uitvoering sprake is van “het niet uitvoeren conform ontwerp”, komt dit vaak door een gebrekkige kwantiteit: of bepaalde onderdelen zijn totaal niet aangebracht of ze zijn in mindere hoeveelheid aanwezig dan ontworpen. Bij een “onjuiste uitvoeringsmethode” is er vaak sprake van het niet voldoende ondersteunen van constructie-elementen die zichzelf nog niet kunnen dragen. De oorzaak “onjuiste montage” betreft vaak het niet deugdelijk aan elkaar bevestigen van verschillende elementen. Veel van deze gevallen komen voor bij bouwkundige schade.

Bij gebruiksfouten is er altijd sprake van het overbelasten van de constructie.³⁸⁷ Opvallend is dat een gebruiksfout relatief vaak voorkomt bij mestkelders.

Achterliggende oorzaken

Hoewel de meeste vonnissen geen gegevens bevatten over achterliggende oorzaken, zijn in de volgende diagram alle gevonden achterliggende oorzaken weergegeven³⁸⁸. Opvallend is dat er relatief veel communicatiefouten ten grondslag liggen aan constructieve schade. Ook is zuinigheid een relatief vaak voorkomende achterliggende oorzaak.

³⁸⁵ Alle oorzaken zijn cumulatief weergegeven. (In geval van meerdere oorzaken, worden ze elk verwerkt in het diagram).

³⁸⁶ Vaak zijn er geen gegevens in het vonnis wat de reden is van het niet uitvoeren conform ontwerp. Enerzijds kan er bewust zijn gekozen voor aanpassingen, anderzijds kunnen er allerlei denkfouten (verkeerd interpreteren) of communicatiefouten hieraan ten grondslag liggen.

³⁸⁷ Dit volgt uit de in dit onderzoek gehanteerde definitie voor een gebruiksfout.

³⁸⁸ Is sommige vonnissen staan meer dan één achterliggende oorzaken, ze zijn dan elk apart in het diagram meegerekend.

Figuur: achterliggende oorzaken

5.3.10 Wijzigingen

Hoewel wijzigingen³⁸⁹ niet als directe oorzaak voor schade worden aangemerkt, kunnen ze een belangrijke rol spelen bij het ontstaan van de schade. Als er niets over wijzigingen in een vonnis is gegeven, zal worden aangenomen er geen wijzigingen zijn geweest die van belang waren bij het ontstaan van de schade.

Figuur: wijzigingen en diens rol

Uit het diagram blijkt dat in 19 % van de schadegevallen een wijziging een rol speelt bij het optreden van constructieve schade. Als “het niet conform ontwerp uitvoeren” ook wordt gezien als wijziging, komen er nog 16 schadegevallen bij en komt het totale percentage op 30%.

³⁸⁹ Het niet uitvoeren conform ontwerp wordt niet gezien als een wijziging.

5.3.11 Toezicht en controle

Hoewel onvoldoende toezicht, net als wijzigingen, niet als directe oorzaak voor schade worden aangemerkt, kunnen ze een belangrijke rol spelen bij het ontstaan van de schade. Er is sprake van onvoldoende toezicht als er een partij is aangesteld om toezicht te houden en door deze taak niet goed uit te voeren de constructieve schade niet wordt voorkomen. Als er niets in het vonnis over toezicht is vermeld, is niet aangenomen dat er ook geen toezicht is geweest.³⁹⁰ Er zal hier dus worden volstaan met het geven van het aantal schadegevallen: uit de database blijkt dat er in 18 schadegevallen sprake was van onvoldoende toezicht. In 6 schadegevallen speelde onvoldoende controle van het ontwerp een rol bij het ontstaan van de schade. Uit de database blijkt niet of en hoe vaak een toezicht of controle zin heeft gehad. Er is in die gevallen immers vaak geen geschil tussen partijen.

Het is te verwachten dat het aantal schadegevallen in de database waarbij er onvoldoende toezicht is, relatief groot ten opzichte van het aantal gevallen waarbij er sprake is van onvoldoende controle. Dit komt omdat uitvoering en toezicht geregeld bij verschillende partijen liggen waardoor er een mogelijkheid is voor partijen om de schuld via een arbitragezaak bij een andere partij neer te leggen. Ontwerp en controle van het ontwerp vindt niet vaak plaats door verschillende partijen.

5.3.12 Verzaken onderzoek te doen

In een aantal vonnissen had de schade kunnen worden voorkomen door beter onderzoek te doen. In totaal is dit bij 11 schadegevallen het geval. Meestal gaat het om het niet onderzoeken van de bodemgesteldheid.

In RvA 27.682 zijn er geen nulmetingen gedaan (m.b.t. de bemaling). In RvA 20.111 had de aannemer deskundigen moeten raadplegen om de risico's van de wijziging in kaart te brengen. In RvA 24.497 is er geen bodemonderzoek gedaan toen bleek dat er klei- of veenlagen in de grond aanwezig waren. In RvA 19.924 had onderzoek moeten plaatsvinden naar de draagkracht van de aanwezige constructie. Er was alleen een inschatting gemaakt. In RvA 21.357 heeft de aannemer de proefboring niet uitgevoerd en zodoende is (het gebrek aan) de kwaliteit van de groutwand niet vastgesteld. In RvA 26.126 had de opdrachtgever een nader onderzoek moeten instellen naar de bodemgesteldheid. In RvA 27.188 zijn er geen trekproeven aan de gevelbeplating uitgevoerd. Als deze proeven wel waren gedaan, had het gebrek in hechting van de platen kunnen worden geconstateerd. In KIvI 416 599 had het draagvermogen van de funderingspalen moeten worden getest. In RvA 28.039 en 28.100 had het op de weg gelegen de bodemgesteldheid te onderzoeken. In RvA 24.799 is nagelaten onderzoek te verrichten naar het zettingsgedrag. Tot slot is in RvA 16.842 onvoldoende nagegaan welke bodemcondities ter plaatse aanwezig waren.

³⁹⁰ Vaak blijkt er namelijk alleen uit een vonnis dat er sprake is van toezicht als er moet worden vastgesteld of er sprake is van een verborgen gebrek.

5.3.13 Adequaat reageren op schade

In een aantal vonnissen had de schade kunnen worden voorkomen of de schade kunnen worden beperkt door het tijdig onderkennen van de eerste verschijnselen van de schade, een waarschuwing van de constructie of andere aanwijzingen dat er schade op zou kunnen treden, en het treffen van (nood)maatregelen. Totaal komen er in de database 5 van deze gevallen voor.

In RvA 31.078 waren er een jaar voorafgaand aan de instortingen van het dak door wateraccumulatie al verzakkingen geconstateerd. Deze zijn alleen lokaal opgelost door 2 extra dakliggers te plaatsen. In RvA 21.357 had de aannemer kunnen weten dat de groutwand niet in orde was toen hij een extra rij palen kon realiseren tussen de reeds gerealiseerde rijen palen in. Dat betekende namelijk dat daar kennelijk veel ruimte over was. In RvA 16.356 had onderzoek moeten plaatsvinden naar de plotseling optredende scheurvorming en verzakking. Dan had een gedeelte van de schade kunnen worden voorkomen. In RvA 21.985 liep de drukkracht tijdens het inbrengen van de damwanden zo hoog op, dat dit verschijnsel aanleiding moest geven maatregelen te treffen of onderzoek te doen. In RvA 25.222 was de opdrachtgever op de hoogte van de corrosie maar heeft niets ondernomen om verdere schade te beperken.

5.3.14 Ontwerpende partij

De gegevens in de database van de ontwerpende partij zijn kwalitatief niet betrouwbaar. Vaak is het alleen bekend van welke van de in het geschil zijnde partijen het ontwerp afkomstig is (en dus verantwoordelijk is). Zo is regelmatig gegeven dat het ontwerp van de opdrachtgever of de aannemer afkomstig is. Vervolgens is onbekend welke partij het ontwerp daadwerkelijk heeft gemaakt. Al met al zullen deze gegevens in dit onderzoek niet worden geanalyseerd. Wat wel opvalt, is dat er vaak meerdere partijen bij het ontwerp zijn betrokken. Zo ontwerpen aannemers geregeld de noodoverstorten terwijl het ontwerp van het gebouw van een constructeur komt. Daarnaast voeren leveranciers bepaalde berekeningen uit. Ook zijn berekeningen en tekeningen geregeld door verschillende partijen gemaakt.

5.3.15 Thema 1: Wateraccumulatie

In totaal staan er 16 gevallen van wateraccumulatie in de database. Ze komen allemaal in de utiliteitsbouw voor en het betreffen op één na (namelijk een zwembad) allemaal bedrijfshallen. Verder treed de schade altijd op in de gebruiksfase. Er vond in 15 gevallen instorting plaats en in één geval was er sprake van grote doorbuigingen. Alle betreffen, voorzover bekend, stalen daken.

Figuur: belangrijkste oorzaak

Figuur: type fout

De oorzaak van wateraccumulatie ligt in 2 gevallen in de dakconstructie zelf. In de andere 14 gevallen ligt de oorzaak bij de noodafvoeren. Bij wateraccumulatie komen ontwerpfouten vaak (43%) en uitvoeringsfouten minder vaak (13%) voor.

Figuur: schadegevallen door wateraccumulatie per jaar³⁹¹

Hieruit blijkt dat de meeste schadegevallen door wateraccumulatie zich voordoen in de jaren 1997 t/m 2001. Vanaf 2002 is er nog maar één schadegeval. Het lijkt dus dat de acties die zijn uitgevoerd naar aanleiding van het rapport “Instortingen van lichte platte daken” van februari 2003 resultaat hebben gehad. Echter is er vanaf 2002 een algemene dalende trend van constructieve schade vanwege een aantal factoren (zie paragraaf 5.3.24).

³⁹¹ Van één schadegeval is het jaartal onbekend.

5.3.16 Thema 2: Bouwkundige schade

In totaal zijn er 24 gevallen van bouwkundige schade³⁹². In 33% van de gevallen is wind een bepalende factor bij het optreden van de schade.

Figuur: constructie-onderdelen

Figuur: type fout

De meeste bouwkundige schade treedt op in gevels (37%), gevolgd door het daken en plafonds (beide 21%). In de categorie “andere” zitten borstweringen, gevelpanelen³⁹³ en wandbekleding (in een tunnel).

Het aandeel uitvoeringsfouten is het grootst (50%). Onjuiste montage is hierbij een veel voorkomende oorzaak. Ontwerpfouten hebben een aandeel van 17%. Belangrijke oorzaak hierbij is een fout in een ontwerpkeuze. Ontwerp- en uitvoeringsfouten hebben ook een aandeel van 17%.

Figuur: schadegevallen per jaar³⁹⁴

Hieruit blijkt dat de meeste bouwkundige schadegevallen zich voordoen in de jaren 1998 t/m 2004. Echter, als alle constructieve schadegevallen worden beschouwd, zijn er vanaf 2005 weinig schadegevallen meer vanwege een aantal factoren (zie paragraaf 5.3.24).

³⁹² Lekkages en aantasting van bouwkundige elementen komen niet aan bod in deze paragraaf.

³⁹³ In deze paragraaf wordt onderscheid gemaakt tussen gevelpanelen en gevelbekleding.

³⁹⁴ Van 3 schadegevallen is het jaartal onbekend.

Bijna alle stormschades betreffen bouwkundige schade. Er zijn hierop 5 uitzonderingen: er is 2 keer sprake geweest van het afwaaien van het gehele dak, 1 muur is omver geblazen, 1 in aanbouw zijnd woonhuis is deels ingestort en 1 reclamezuil is omgewaaid.

5.3.17 Thema 3: Daken van zwembaden

In de database zitten 4 gevallen van constructieve schade in zwembaden. Eén geval betreft een gebrek aan de bevestigingsconstructie van het plafond en een ander geval betreft een gebrek aan de bevestiging van een ventilatiekoker (die op het plafond is gevallen waardoor ook het plafond naar beneden is gekomen). In beide gevallen is er sprake van materiaal aantasting van de bevestigingen door het bijzondere (agressieve) milieu in zwembaden. Daarnaast is er in één geval sprake van wateraccumulatie en één geval betreft een gebrek in de draagconstructie van het zwembad.

5.3.18 Thema 4: Verzakkingen

In totaal is bij 26 schadegevallen in de database sprake van een verzakking³⁹⁵. Bij verzakkingen is meestal de bruikbaarheid verhinderd (81%) en niet de veiligheid in het geding (19%). Het betreft vaak de woningbouwsector. Als binnen de woningbouwsector naar het type gebouw wordt gekeken, dan betreffen het, op één woongebouw na, allemaal woningen. Een verklaring is dat er vaak bij woningen wordt geprobeerd de funderingskosten te minimaliseren en voor een fundering op staal wordt gekozen in plaats van op palen.

Figuur: veiligheid in het geding/bruikbaarheid verhinderd *Figuur: bouwsector*

Eén van de verzakkingen betreft belendingen. In werkelijkheid zal het percentage schade aan belendingen door verzakkingen veel groter zijn, omdat de civiele rechter een belangrijke rol heeft in schade aan belendingen.³⁹⁶

³⁹⁵ Verzakkingen zien alleen op verzakkingen van de fundering. “Verzakking” van een constructie valt onder doorbuigingen.

³⁹⁶ Van den Berg e.a. 2007, p. 452.

Het aandeel ontwerpfouten (56%) is het grootst. Fouten in de ontwerpkeuze zijn hierbij een veel voorkomende oorzaak. Het aandeel uitvoeringsfouten (28%) is relatief klein. Een onjuiste uitvoeringsmethode is hierbij een veel voorkomende oorzaak.

Figuur: type fout³⁹⁷

Figuur: oorzaak³⁹⁸

5.3.19 Thema 5: Scheurvorming

In deze paragraaf wordt alle schadegevallen met scheurvorming beschouwd. In totaal zijn er 43 schadegevallen waarbij scheurvorming is voorgekomen.

Figuur: onderverdeling scheurvorming

49% van de scheurvorming in de database wordt veroorzaakt door een verzakking van de fundering. 35% van de scheuren ontstaat door een gebrek in het constructie-element zelf (bijvoorbeeld als gevolg van een te dunne vloer of te weinig wapening). Ook kunnen scheuren ontstaan door een gebrek in een ander element (niet zijnde de fundering). Dit is in 16% het geval. Vaak is er hierbij sprake van spatkrachten die niet door de muren kunnen worden

³⁹⁷ Van 1 schadegeval is het type fout onbekend.

³⁹⁸ Alle oorzaken zijn cumulatief weergegeven. (In geval van meerdere oorzaken, worden ze elk verwerkt in het diagram). NB In het diagram is een gebruiksfout niet opgenomen.

opgenomen. In totaal is dus in 55% (49 +16) van de gevallen de scheurvorming het gevolg van een gebrek in een ander element dan waar de scheurvorming in plaats vindt.

5.3.20 Thema 6: Wateroverlast/lekkage

In totaal zitten er 13 schadegevallen met wateroverlast³⁹⁹ in de database. Deze kunnen worden ingedeeld in wateroverlast in de vorm van regenwater, welke een aandeel heeft van 46%, en wateroverlast door grondwater, welke een aandeel heeft van 54%. In alle gevallen is de bruikbaarheid verhinderd (en in geen enkel geval is de veiligheid in het geding). Vanwege het kleine aantal schadegevallen zijn over wateroverlast lastig conclusies te trekken. Er zijn ook verder geen kenmerken of oorzaken die opvallend vaak voorkomen bij wateroverlast.

Figuur: onderverdeling wateroverlast

5.3.21 Thema 7: Sneeuwbelasting

Er zit geen constructieve schade als gevolg van sneeuwbelasting in de database. Een mogelijke verklaring is dat er (pas) in 2005 (weekend van 26 en 27 november) sprake was van zeer zware sneeuwval⁴⁰⁰ en de jaren daarvoor in mindere mate. Zoals blijkt uit paragraaf 5.3.24 zitten er vanaf 2005 weinig schadegevallen meer in de database. Een andere verklaring is dat er in het zoekproces niet is gezocht op de zoekterm “sneeuw” of een gerelateerde zoekterm⁴⁰¹, hoewel er een grote kans is dat zoektermen als instort* deze gevallen zouden hebben gevonden.

5.3.22 Thema 8: Brandschade

Er zit geen constructieve schade als gevolg van brand in de database.⁴⁰² Brand komt echter wel vaak voor⁴⁰³. Er is bij brand waarschijnlijk zelden sprake van fouten in de constructie. Als dit toch het geval is, is het lastig te bewijzen dat er een ontwerpfout of uitvoeringsfout is gemaakt omdat veel bewijslast verloren is gegaan en mogelijk vaak de vervaltermijnen voor aansprakelijkheid in werking zijn getreden.

³⁹⁹ Wateraccumulatie valt niet onder wateroverlast.

⁴⁰⁰ Rapport Bouwkundige schades t.g.v. sneeuwval 2006.

⁴⁰¹ Dit is het gevolg dat in de 1^e helft van 1995, de 1^e helft van 2000 en de 2^e helft van 2005 geen constructieve schadegevallen met sneeuw zijn gevonden.

⁴⁰² Schade door brand wordt alleen opgenomen in de database voor zover een fout in het ontwerp of uitvoering heeft geleid tot het vergroten van de schade. Zie paragraaf 1.3.7.

⁴⁰³ De Jong 1992, p. 26-28.

5.3.23 Veiligheid in het geding en bruikbaarheid verhinderd

In deze paragraaf worden de schadegevallen waarbij de veiligheid in het geding is, vergeleken met de schadegevallen waarbij de bruikbaarheid is verhinderd. Per kenmerk is bekeken of er opvallende verschillen tussen beide bestaan. Er moet worden bedacht dat de kenmerken van beide soort schadegevallen worden beïnvloed door de definities en afbakening voor de veiligheid en bruikbaarheid.

Bij de bouwsector, het type gebouw en de fase waarin de schade is ontdekt, blijken er geen grote verschillen te zijn tussen beide. Dus op deze kenmerken wordt in deze paragraaf niet verder in gegaan. Voor de kenmerken wijzigingen, toezicht en controle, verzaken onderzoek te doen en adequaat reageren op schade zijn relatief weinig gegevens bekend en is de vergelijking tussen de schadegevallen waarbij de veiligheid in het geding is en de bruikbaarheid is verhinderd, niet goed te maken.

Bij de volgende diagrammen is de verhouding te zien per kenmerk tussen het aantal gevallen waarbij de veiligheid in het geding is en de bruikbaarheid is verhinderd. Hierbij moet worden bedacht dat het aantal schadegevallen waarbij de veiligheid is verhinderd (63%) groter is dan het aantal schadegevallen waarbij de bruikbaarheid is verhinderd (37%).

Figuur: aard van de schade

Zoals verwacht, is bij bezwijken, instabiliteit en hechting de veiligheid bijna altijd in het geding. Bij scheuren, verzakkingen en wateroverlast is het juist meestal de bruikbaarheid die verhinderd is.

Figuur: type fout

Opvallend is dat bij een combinatie van ontwerp- en uitvoeringsfouten relatief vaak de bruikbaarheid is verhinderd.⁴⁰⁴ Er zou juist kunnen worden verwacht dat een uitvoeringsfout een gemaakte ontwerpfout ernstiger kan maken en daardoor meer gevaar kan veroorzaken dan een ontwerp- of uitvoeringsfout alleen.

Figuur: oorzaak ontwerpfout⁴⁰⁵

Als nu de oorzaken van ontwerpfouten worden beschouwd, dan blijken fouten in een ontwerpkeuze relatief vaak voor te komen bij schadegevallen waarbij de bruikbaarheid is verhinderd. Mogelijk zijn deze fouten minder ernstig (leveren ze relatief minder gevaar op),

⁴⁰⁴ Ongeveer hetzelfde blijkt uit de fase waarin de fout is gemaakt. Daar is als in de combinatie van ontwerp- en uitvoeringsfase een fout is gemaakt, relatief vaak de bruikbaarheid verhinderd.

⁴⁰⁵ Alle oorzaken zijn cumulatief weergegeven. (In geval van meerdere oorzaken, worden ze elk verwerkt in het diagram).

omdat deze tekortkomingen tijdens berekeningen of op andere manier deels worden opgelost.⁴⁰⁶

Figuur: oorzaak uitvoeringfout⁴⁰⁷

Het aandeel “onjuiste uitvoeringsmethode” is bij schadegevallen waarbij de veiligheid in het geding is relatief groot. Geregeld worden er tijdens de uitvoering fouten gemaakt waarbij de tijdelijke ondersteuning van bouwdeelen niet goed wordt verzorgd met bezwijken en dus gevaar als gevolg. Het aandeel “niet uitgevoerd conform ontwerp” is juist relatief groot bij schadegevallen waarbij de bruikbaarheid is verhinderd.

Figuur: constructie-onderdeel

Bij de constructie-onderdelen fundering, vloer en dakbedekking is relatief vaak de bruikbaarheid verhinderd. Tekortkomingen aan de fundering leveren vaak geen gevaar op.

⁴⁰⁶ Door in de constructieberekeningen of tijdens de uitvoering met de randvoorwaarden en de risico's, die uit deze ontwerpkeuzes voortvloeien, rekening te houden, kan de ernst van de gevolgen van de fout in een ontwerpkeuze worden beperkt.

⁴⁰⁷ Alle oorzaken zijn cumulatief weergegeven. (In geval van meerdere oorzaken, worden ze elk verwerkt in het diagram).

Vloeren zijn relatief robuuste constructie-onderdelen. Bij de constructie-onderdelen dak, ligger en gevelbekleding is relatief vaak de veiligheid in het geding. Veel schadegevallen bij daken betreffen wateraccumulatie met een instorting als gevolg. Gevelbekleding levert vaak een (“matig”) gevaar op. Over liggers is lastig een analyse te maken vanwege het beperkte aantal schadegevallen.

Figuur: constructiemateriaal

Bij de constructiematerialen staal en afwerking is relatief vaak de veiligheid in het geding. Een verklaring hiervoor is dat bij daken wateraccumulatie vaak voor instortingen zorgt en bij afwerking er sprake is van gevaar door het loskomen of afwaaien hiervan. Bij beton is juist relatief vaak de bruikbaarheid verhinderd. Beton is een meer robuust materiaal. Bij wapening in beton is de bruikbaarheid in alle gevallen verhinderd. Vaak ligt er te weinig wapening of ligt de wapening op een verkeerde plaats. Dit levert voor de in de database staande gevallen geen gevaar op.

Figuur: jaartal vonnissen

Het bovenstaande diagram laat een vrij constante verhouding zien tussen schadegevallen waarbij de bruikbaarheid is verhinderd en schadegevallen waarbij de veiligheid in het geding is. In de volgende paragraaf wordt op trends ingegaan.

5.3.24 Trends

Het aantal schadegevallen in de database hangt af van zowel het aantal schadegevallen dat in Nederland optreedt als het aantal zaken dat binnenkomt bij de RvA, KIVI en AIBk. Dit laatste hangt weer af van de mate van gebruik van algemene voorwaarden en het type algemene voorwaarden. Een zaak komt immers alleen automatisch bij de arbitrage als er algemene voorwaarden van toepassing zijn. De mate van gebruik van algemene voorwaarden hangt weer af van het aanbod en de voordelen die partijen in het bouwproces zien om dergelijke voorwaarden te gebruiken. Het type algemene voorwaarden heeft in zoverre invloed dat bij sommige algemene voorwaarden in geval van een geschil de zaak direct bij de arbitrage terechtkomt en bij sommige niet. Zo volgt uit de UAV 1989, AVA 1992, de SR 1997 en de RVOI 2001 dat het geschil moet worden opgelost door de arbiter. De DNR 2005, die sinds 2005 van kracht is, geeft echter een keuze aan de partijen: ze kunnen kiezen voor de rechter of arbiter.

Figuur: jaartal waarin de schade is ontstaan (of ontdekt indien dit niet bekend is) ⁴⁰⁸

Er zijn, naast de in de vorige alinea genoemde punten, een aantal factoren die dit diagram verstoren. Ten eerste staan er in de zoekportal van de RvA vonnissen van de RvA zelf sinds 1992, maar van het AIBk sinds 1996 en van het KIVI sinds 2007. ⁴⁰⁹ Aangezien het kleine percentage vonnissen van de AIBk en KIVI met constructieve schade, zal deze verstoring niet heel groot zijn. ⁴¹⁰ Ten tweede is er een verstoring aan de linkerkant en aan de rechterkant van het diagram. De uitspraken van de arbiter lopen namelijk in zeer verschillende tijdsperiodes achter bij het schadegeval. Soms wordt er direct na het schadegeval een procedure gestart, soms pas na een aantal jaren. Bovendien is de tijdsperiode die verstrijkt zeer afhankelijk van het feit of er tussenvonnissen worden uitgesproken en/of kortgedingprocedures worden gevoerd. Op dit moment zullen er bij de RvA zaken liggen met schadegevallen uit allerlei jaren van de 21^e eeuw en mogelijk zelfs van daarvoor.

Het aantal schadegevallen uit 1990 en 1991 zijn laag omdat uit die jaren geen vonnissen zijn onderzocht, ook al is de periode die er zit tussen het optreden van de schade en de uitspraak meestal langer dan twee jaar. De piek in de eerste kolom van het diagram wordt vanzelfsprekend veroorzaakt doordat alle schadegevallen waarbij de schade voor 1990 heeft plaatsgevonden, bij elkaar zijn opgeteld.

⁴⁰⁸ Bij 54 schadegevallen is geen van beide bekend. Overigens is het jaartal waarin de schade is ontstaan, is niet noodzakelijkerwijs de datum wanneer de fout is gemaakt.

⁴⁰⁹ Overigens komt het wel voor dat zaken bij de RvA, het AIBk en het KIVI gevoegd worden behandeld, waardoor een deel van de zaken ook vóór de genoemde data in de zoekportal van de RvA voorkomen.

⁴¹⁰ Totaal zitten er 5 vonnissen van het AIBk in de database, 1 vonnis van het KIVI.

*Figuur: percentage vonnissen per jaar met constructieve schade*⁴¹¹

Door het aantal schadegevallen op basis van het jaartal van uitspraak te delen op het totaal aantal vonnissen in dat jaar, wordt de invloed van veranderingen van het aantal vonnissen per jaar in het zoekportal van de RvA eruit gehaald. Het resultaat is het bovenstaande diagram waaruit blijkt dat er een lichte trend is. Echter is het jaartal van de uitspraak niet het jaartal waarin de schade is ontstaan en is het jaartal waarin de schade is ontstaan, is niet noodzakelijkerwijs het jaartal wanneer de fout is gemaakt. Dus wat betreft het aantal gemaakte fouten per jaar is dit diagram niet representatief.⁴¹²

Om een trend vast te stellen, moet ook nog het aantal gereedgekomen bouwwerken in beschouwing worden genomen. Bij het CBS is alleen informatie over het aantal afgegeven bouwvergunningen⁴¹³. Vergelijking met de opleverdata uit de database is lastig vanwege de verschillende bouwtijd van projecten. Bovendien is het aantal bouwvergunningen niet per definitie in overeenstemming met het aantal bouwwerken dat daadwerkelijk is gebouwd.

Al met al is op basis van deze gegevens een algemene trend in constructieve schade lastig vast te stellen. Bovendien is de betrouwbaarheid, gezien het beperkt aantal schadegevallen, ervan klein. Juist bij een onderwerp als constructieve schade, welk gekenmerkt wordt door diverse schadegevallen, zal de onderzoeksgroep groot moeten zijn.

In de literatuur wordt door sommige auteurs wel een trend gezien. Zo werd er door TNO in 1973 gesteld dat er in de laatste tien jaar sprake was van een toenemend aantal schadegevallen in de bouw.⁴¹⁴ Dit ging overigens om een bredere categorie schade dan constructieve schade. Recent nog stelt Van Herwijnen dat er een trend van toenemende veiligheidsincidenten is.⁴¹⁵

⁴¹¹ Er zijn geen gegevens bekend van het aantal vonnissen bij de RvA in 1992, 1993 en 2009.

⁴¹² Bovendien is het aantal aanbestedingszaken sinds 2005 gedaald, omdat er in de ARW 2005 en in het ARN 2006 is gekozen geen arbitrageclausule meer op te nemen, zoals dat bij de UAR wel het geval was.

⁴¹³ Wel is er informatie over het aantal gereedgekomen woningen, maar niet over andere bouwwerken.

⁴¹⁴ Wesseling & Van Zetten 1973, p. VII.

⁴¹⁵ Van Herwijnen 2009, p. 179.

5.3.25 Juridische aspecten

Tekortkomingen in wet- en regelgeving (normen)

Er staan geen schadegevallen in de database waarbij een gebrek in normen of andere regels de belangrijkste oorzaak van de constructieve schade is. Wel zijn er een tweetal schadegevallen geconstateerd waarbij het betreffende onderdeel voldeed aan de normen maar er een hogere belasting optrad:

1. bij een geval van wateraccumulatie voldeed de capaciteit van het reguliere afvoersysteem aan normen, maar de opgetreden regenbelasting was veel hoger dan de regenbelasting waar volgens de normen mee moest worden gerekend;⁴¹⁶
2. bij een geval van stormschade waren er dakplaten en gordingen weggewaaid als gevolg van een beduidend hogere belasting dan waarmee op grond van de normen rekening mee moest worden gehouden (er ontstond extra overdruk op het dak na het afwaaien van gevelplaten).⁴¹⁷

Bij het eerste schadegeval was de overbelasting één van de oorzaken die leidde tot constructieve schade. Echter kon deze oorzaak alleen waarschijnlijk niet voor de opgetreden schade zorgen. Er was immers ook een ernstige ontwerpfout gemaakt en bovendien moeten noodoverstorten er juist voor zorgen dat eventuele overbelasting als gevolg van wateraccumulatie wordt voorkomen. Bij het tweede schadegeval was er sprake van een tegelijkertijd optredend ander schadegeval (afwaaien van gevelplaten). Zonder deze gebeurtenis was de schade niet opgetreden.

Ook staat er één schadegeval in de database met een onverwacht bezwijkmechanisme:

3. het plafond van een zwembad was bezweken doordat er een ventilatiekoker op was gevallen. Dit werd veroorzaakt door een onverwacht bezwijkmechanisme: er was verlies aan sterkte van de RVS draadeinden van de ventilatiekoker als gevolg van materiaal aantasting (chloride spanningscorrosie).⁴¹⁸

Dit schademechanisme was nog niet opgenomen in de normen omdat het mechanisme niet of nauwelijks bekend was. De wetenschap van het ongeschikte materiaal kwam alleen in specialistische buitenlandse literatuur voor.

Al met al zitten/zaten er in de normen enkele gebreken maar zijn deze niet van groot belang voor het ontstaan van constructieve schade.

⁴¹⁶ RvA 10 september 2004, nr. 24.043.

⁴¹⁷ RvA 6 april 2009, nr. 26.956.

⁴¹⁸ RvA 4 oktober 2006, nr. 25.565.

Aansprakelijke partij

Uit de database blijkt dat de aannemer in de helft van de schadegevallen geheel aansprakelijk is. Bij dit cijfer is van belang dat de aannemer ook vaak partij is in het geschil, namelijk in 96% van de gevallen. Dit percentage geeft een vertekend beeld omdat er minder uitspraken van de AIBk en KIVI in de zoekportal van de RvA staan: er staan vonnissen van de RvA zelf sinds 1992 in, maar van het AIBk sinds 1996 en van het KIVI sinds 2007. Aangezien het kleine percentage vonnissen van de AIBk en KIVI met constructieve schade in die jaren dat ze wel in de zoekportal staan, zal deze versterking niet heel groot zijn.⁴¹⁹ Een verklaring voor het feit dat aannemers relatief vaak aansprakelijk worden gesteld, is dat de schadelijde partij verwacht dat hier de grootste schadevergoeding is te halen. De aansprakelijkheid van architecten en raadgevend ingenieurs is immers beperkt wat betreft de aard en omvang van de claim. Daarnaast is het soms niet meer mogelijk om de schade überhaupt te verhalen op architect en constructeur vanwege de verjaringstermijnen (zie ook volgende bladzijde).

Figuur: partijen die aansprakelijk zijn

Dat de aannemer aansprakelijk is, wil nog niet zeggen dat hij ook de fout(en) heeft gemaakt. Soms is hij namelijk verantwoordelijk voor het ontwerp jegens de opdrachtgever (als de aannemer de ontwerpende partij heeft ingeschakeld). Verder moet worden opgemerkt dat er in de database ook geregeld relatief kleine, niet complexe bouwwerken voorkomen (zoals vrijstaande woningen) waarbij de aannemer naast de uitvoering ook het ontwerp zelf maakt.

⁴¹⁹ Totaal zitten er 5 vonnissen van het AIBk in de database, 1 vonnis van het KIVI.

Tijdstip ontdekking schade

Het aantal jaren dat het duurt voordat de schade aan het licht komt, heeft invloed op de mogelijkheden waarmee partijen aansprakelijk kunnen worden gehouden voor die schade. Na 5 jaar vervalt de gehele aansprakelijkheid van architecten en constructeurs⁴²⁰ en de aansprakelijkheid van aannemers voor verborgen gebreken. Uit de figuur blijkt dat de schade zich geregeld (in een kwart van de gevallen) vijf jaar na de oplevering voordoet. In deze gevallen zullen de rechtsvorderingen tegen architect en constructeur niet-ontvankelijk zijn.

Figuur: tijdstip schade ontdekt⁴²¹

Bij de schadegevallen waarbij de schade na 5 tot 10 jaar wordt ontdekt, is de vordering vaak ontvankelijk op grond van § 12 lid 2 sub a UAV 1989 (art. 7A:1645 BW Oud) of vanwege een afgegeven garantie. Bij de 3 gevallen waarbij de schade tussen 10 en 20 jaar is ontdekt, is er één keer sprake van een garantie, één keer zijn er géén algemene voorwaarden van toepassing en één keer is sprake van een vonnis waarbij de vordering niet ontvankelijk werd verklaard maar dit vonnis toch voldoende informatie verschafte over het schadegeval zodat deze in de database is opgenomen. De 2 gevallen waarbij de schade na 20 jaar is ontdekt, zijn beide oude schadegevallen waarbij oude algemene voorwaarden zijn gebruikt (Algemene Voorschriften Waterstaat 1938).

⁴²⁰ Mits de SR 1997 respectievelijk de RVOI-2001, of de DNR 2005 van toepassing is en er bij constructeurs geen sprake is van eigen opzet of grove onzorgvuldigheid.

⁴²¹ Van 11 schadegevallen is het tijdstip onbekend.

Waarschuwingsplicht

Totaal is in 27 vonnissen een beroep gedaan op de waarschuwingsplicht. In 5 van die vonnissen hebben de arbiters geoordeeld dat een partij had moeten waarschuwen. Als deze partij had gewaarschuwd, dan had dus in totaal in 5 gevallen kunnen worden voorkomen dat er schade zou zijn opgetreden. Dit betreffen 4 gevallen⁴²² waarbij er kon worden voorkomen dat de bruikbaarheid zou worden verhinderd en 1 geval⁴²³ waarbij er kon worden voorkomen dat de veiligheid in het geding zou komen. In 3 vonnissen⁴²⁴ heeft de aannemer wel gewaarschuwd, maar is er door de opdrachtgever niets met de waarschuwing gedaan.

Dat een beroep op de waarschuwingsplicht in 19 vonnissen door de arbiters niet is gehonoreerd, is het gevolg van vele verschillende redenen:

- het verwijt was niet genoeg gespecificeerd⁴²⁵ of niet onderbouwd;⁴²⁶
- de aannemer had zelf een deskundige in moeten schakelen (en zo de aannemer al niet uit eigen beweging had moeten waarschuwen);⁴²⁷
- waarschuwen zou de schade niet voorkomen hebben;⁴²⁸
- was het voorgeschreven funderingsherstel niet ongebruikelijk waardoor geen reden was te twijfelen aan de voorgeschreven funderingsmethode;⁴²⁹
- de fout in de toegepaste staalconstructie kan slechts beoordeeld worden door middel van constructieberekeningen;⁴³⁰
- de voorgeschreven constructie bergt wel risico's in zich, doch die behoeven niet zonder meer tot een gebrek te leiden;⁴³¹
- als de aannemer niet weet hoe de constructie belast gaat worden, kan hij niet bekend zijn met een tekortkoming in het ontwerp;⁴³²
- de waarschuwingsplicht van de aannemer ziet op onvolkomenheden in door of namens de opdrachtgever voorgeschreven constructies en werkwijzen, slechts voor zover het betreft het eigen werk van de aannemer, en niet zoals in casu, door opdrachtgever in eigen beheer uitgevoerde grond- en sloopwerkzaamheden;⁴³³
- indien de aannemer weet dat de opdrachtgever zelf specialist is, mag hij in het algemeen afgaan op de autoriteit van die deskundige en rust op hem geen waarschuwingsplicht;⁴³⁴

⁴²² RvA 13 oktober 2008, nr. 21.357 (met tussenvonnis op 12 juli 2002 en hoger beroep RvA 7 juli 2005, nr. 70.704 en 70.707), RvA 30 augustus 2005, nr. 26.126, RvA 20 juni 2001, nr. 20.411 en 20.637 (met HB RvA 3 december 2003, nr. 70.602), RvA 14 mei 2002, nr. 22.355 (met HB RvA 30 november 2004, nr. 70.683) en RvA 18 augustus 2006, nr. 27.931.

⁴²³ RvA 11 augustus 1997, nr. 18.504.

⁴²⁴ RvA 11 april 2001, nr. 20.336, AIBk 198-1639, KIVl 416/426, RvA 2 maart 2007, nr. 26.775 en RvA 26 april 1996, nr. 17.384 (met HB 27 mei 1997, nr. 70.261).

⁴²⁵ RvA 23 april 2005, nr. 24.753. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 777

⁴²⁶ RvA 1 september 2009, nr. 29.733 en AIBk 1200-0498 en RvA 15 november 2004, nr. 24.827.

⁴²⁷ RvA 17 januari 2000, nr. 20.111. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 786.

⁴²⁸ RvA 24 juli 2007, RvA 27.694 en AIBk 1200-0409 en KIVl 13.100692.

⁴²⁹ RvA 1 september 2006, nr. 27.210.

⁴³⁰ RvA 13 december 2004, nr. 24.850, RvA 3 april 2008, nr. 28.727, RvA 25 september 2002, nr. 21.976 (met HB RvA 15 februari 2005, nr. 70.732), RvA 26 februari 2008, nr. 24.855, RvA 24 augustus 2001, nr. 22.387.

⁴³¹ RvA 13 december 2004, nr. 24.850, RvA 3 april 2008, nr. 28.727 en RvA 4 augustus 2008, nr. 28.074. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 792.

⁴³² RvA 3 april 2008, nr. 28.727.

⁴³³ RvA 2 mei 1996, nr. 17.798. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 779.

⁴³⁴ RvA 8 februari 2008, nr. 26.903 en AIBk nr. 1200-0365 en KIVl nr. 13.100621. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 784.

- indien de aannemer weet dat de opdrachtgever zich door een deskundige heeft laten adviseren, mag hij in het algemeen afgaan op de autoriteit van die deskundige⁴³⁵
- de fout is niet evident of klaarblijkelijk;⁴³⁶
- er zijn geen feiten of omstandigheden op grond waarvan aannemer had moeten twifelen aan het ontwerp;⁴³⁷
- Er was geen sprake van een waarschuwingsplicht van de aannemer omdat de ontwerpverantwoordelijkheid bij de aannemer lag.⁴³⁸

⁴³⁵ RvA 24 augustus 2001, nr. 22.387. Zie ook Van Wijngaarden & Chao-Duivis 2006b, nr. 784.

⁴³⁶ RvA 8 februari 2008, nr. 26.903 en AIBk nr. 1200-0365 en KIVl nr. 13.100621 en RvA 31 augustus 2001, nr. 21.985 (met HB RvA 14 november 2003, nr. 70.617).

⁴³⁷ RvA 2 maart 2009, nr. 28.924.

⁴³⁸ RvA 4 augustus 2008, nr. 28.074.

5.4 Vergelijkende analyse

5.4.1 Inleiding

In paragraaf 5.4 worden de resultaten uit de database vergeleken met de resultaten van andere onderzoeken. De onderzoeken worden vergeleken op hoofdpunten. Verregaande vergelijking is niet mogelijk vanwege verschillende definities en afbakeningen die aan de onderzoeken ten grondslag liggen. Ook zijn de onderzoeken gebaseerd op verschillende bronnen waardoor de mate van informatie over bepaalde kenmerken verschilt. De database kenmerkt zich verder door een grote variëteit aan schadegevallen: er zijn zowel kleine schadegevallen (bijvoorbeeld een instabiele latei) als grote schadegevallen (instortingen) te vinden. Daarentegen heeft Leren van Instortingen alleen betrekking op grootschalige instortingen. Al met al zal alleen op bepaalde punten een goede vergelijking worden gemaakt.

Er wordt geen vergelijkende analyse gemaakt met buitenlandse onderzoeken en met de onderzoeken van het SBR in de jaren '70 en '80 (Registratie bouwschaden – Rapport SBR B15-1⁴³⁹, Rapport SBR B15-3)⁴⁴⁰.

⁴³⁹ SBR 1979.

⁴⁴⁰ SBR 1983.

5.4.2 Vergelijking met Pilot-registratie ABC Eindevaluatie⁴⁴¹

Er zijn twee grote verschillen tussen de database en het onderzoek van het ABC. Ten eerste vallen constructieve fouten die nog niet tot schade hebben geleid, niet binnen de afbakening van de database. Daarentegen bestaat het onderzoek van het ABC juist voor een groot deel (87%) uit constructieve fouten die (door tijdige signalering) niet tot schade hebben geleid. Ten tweede is het onderzoek van het ABC grotendeels gebaseerd op schadegevallen die zijn gemeld in de jaren 2007-2009⁴⁴² terwijl het onderzoek van de RvA van 1992-2009 loopt.

Om de vergelijking zo goed mogelijk te kunnen maken, zijn de gegevens van de database en van het ABC deels aangepast. In een voetnoot onder het diagram wordt telkens vermeld welke aanpassingen er zijn gemaakt.

Figuur: fase waarin de fout is gemaakt⁴⁴³

Opvallend is het relatief grote aandeel fouten in de ontwerpfase bij het ABC. Een verklaring hiervoor is dat zij voor een groot deel fouten betreffen die nog niet tot schade hebben geleid. Het feit dat zij blijkbaar zijn gesignaleerd voordat er schade is opgetreden, maakt dat er in de werkelijkheid minder fouten in de ontwerpfase ten grondslag aan schade zullen liggen.

Daarnaast is het aantal fouten in de renovatie, verbouwing en uitbreiding volgens het ABC relatief klein. Een mogelijke verklaring is dat de deelnemende partijen bij het ABC dit soort projecten minder doen.

⁴⁴¹ TNO-rapport Pilot-registratie ABC 2009.

⁴⁴² De kwartaalrapportages van het ABC Meldpunt van 16 december 2009 en 18 maart 2010 worden niet beschouwd in de vergelijkende analyse vanwege het weinige aantal meldingen.

⁴⁴³ Aanpassingen database RvA: de ontwerp- en uitvoeringsfouten zijn gelijkmatig verdeeld over ontwerpfouten en uitvoeringsfouten, de fasen “onderhoud en renovatie en verbouwing” en “uitbreiding zijn bij elkaar opgeteld”, de fase fabricage is opgenomen in de uitvoeringsfase. Aanpassingen ABC: voorontwerp, besteksontwerp en detailontwerp zijn ondergebracht in ontwerp.

Figuur: fase waarin de fout is ontdekt⁴⁴⁴

De in het bovenstaande diagram optredende verschillen zijn toe te rekenen aan de gebruikte bronnen. Geschillen bij de arbitrage zullen vaak ná oplevering ontstaan. Vóór de oplevering zal de aannemer vaak aansprakelijk zijn en heeft een arbitragezaak voor hem geen zin. Aan de ander kant zullen fouten vaak in de ontwerp- of uitvoeringsfase worden gemeld aan het ABC. Mogelijk zijn de partijen die meldingen maken minder snel geneigd schade te melden in verband met aansprakelijkheidstelling of imago schade⁴⁴⁵.

Figuur: type fout⁴⁴⁶

⁴⁴⁴ Aanpassingen database RvA: de fasen herbouw, renovatie, uitbreiding en verbouwing zijn bij uitvoering opgeteld (het betreffen alle de uitvoering van werkzaamheden). Aanpassingen ABC: detailengineering is ondergebracht in de ontwerpfase.

⁴⁴⁵ Hoewel deze angst ongegrond is vanwege de vertrouwelijke behandeling van fouten door TNO.

⁴⁴⁶ Aanpassingen database RvA: de ontwerp- en uitvoeringsfouten zijn gelijkmatig verdeeld over ontwerpfouten en uitvoeringsfouten. Aanpassingen ABC: miscommunicatie en toepassing nieuwe materialen worden niet meegenomen.

Uit het hiervoor getoonde diagram blijkt dat het percentage type fouten in beide onderzoeken globaal overeenkomt. Het percentage ontwerpfouten bij het ABC is wat hoger. Een verklaring hiervoor is, zoals eerder in deze paragraaf genoemd, dat zij voor een groot deel fouten en geen schade betreffen. Het feit dat zij blijkbaar zijn gesignaleerd voordat er schade is opgetreden, maakt dat er in de werkelijkheid minder fouten in de ontwerpfase zijn die ten grondslag liggen aan schade. Een andere verklaring, die juist bij de database ligt, is gegeven in paragraaf 5.3.9 waarin wordt gesteld dat het percentage ontwerpfouten in de database lager ligt dan in de werkelijkheid het geval is, vanwege het feit dat in de zoekportal van de RvA vonnissen staan van de RvA zelf sinds 1992, maar van het AIBk sinds 1996 en van KIVI sinds 2007.⁴⁴⁷

De oorzaken van fouten/schade tussen de twee onderzoeken kunnen lastig worden vergeleken. Het ABC vermeldt voornamelijk suboorzaken⁴⁴⁸ welke in de database van de RvA minder voorkomen. Bovendien zijn de suboorzaken erg divers van aard en in het ABC ongeordend opgeschreven.

Figuur: constructie-onderdeel⁴⁴⁹

De verhouding tussen fundering en hoofddraagconstructie komt in beide onderzoeken ongeveer overeen. Uit de categorie “anders” blijkt, zoals eerder opgemerkt, dat de database een grote variëteit aan schadegevallen bevat.

⁴⁴⁷ Overigens komt het wel voor dat zaken bij de RvA, het AIBk en het KIVI gevoegd worden behandeld, waardoor een deel van de zaken ook vóór de genoemde data in de zoekportal van de RvA voorkomen.

⁴⁴⁸ Wat in de database van de RvA wordt verstaan onder suboorzaak, wordt in het ABC “oorzaak” genoemd. Wat in de database van de RvA wordt verstaan onder type fout, wordt in het ABC “hoofdoorzaak” genoemd.

⁴⁴⁹ Aanpassingen database RvA: de bouwkundige schade is niet meegenomen (dit maakt immers geen deel uit van het onderzoek van het ABC).

Figuur: hoofddraagconstructie⁴⁵⁰

Als de hoofddraagconstructie wordt beschouwd, blijken de percentages verschillend te zijn. Dit wordt voornamelijk veroorzaakt door het grote percentage schade in daken in de database. Als het dak buiten beschouwing wordt gelaten, blijken de percentages ligger, vloer en wand tussen beide onderzoeken overeen te komen (zie het diagram hieronder).

Figuur: hoofddraagconstructie waarbij dak buiten beschouwing⁴⁵¹

Zoals ook is vermeld in paragraaf 5.3.7 is het percentage kolommen in de database opvallend laag.

⁴⁵⁰ Aanpassingen ABC: stabiliteitsconstructie wordt ondergebracht onder wand, kelder wordt niet meegenomen.

⁴⁵¹ Aanpassingen ABC: stabiliteitsconstructie wordt ondergebracht onder wand, kelder wordt niet meegenomen.

Figuur: constructiemateriaal⁴⁵²

De verhouding tussen de constructiematerialen beton en staal in beide onderzoeken zijn zeer verschillend. De resultaten van het ABC komen beter overeen met de verhoudingen in het gebruik tussen beton en staal zoals vermeldt in paragraaf 5.3.8. Het grote aandeel staal in de database kan grotendeels worden verklaard door een hoog aantal schadegevallen als gevolg van wateraccumulatie. Stalen gebouwen (vaak hallen) zijn gevoelig voor wateraccumulatie. In het ABC is er maar één geval van wateraccumulatie. Ook zijn de meldingen van het ABC grotendeels gebaseerd op schadegevallen die zijn gemeld in de jaren 2007-2009. Mogelijk hebben de aanbevelingen uit het rapport “Instortingen van lichte platte daken” van februari 2003 een effect gehad.

Staal-beton komt in beide onderzoeken niet voor. Opvallend is dat deze schadegevallen in het ABC pas voorkomen vanaf de kwartaalrapportages van 16 december 2009 en 18 maart 2010.

⁴⁵² Aanpassingen database RvA: wapening in beton wordt opgeteld bij beton, afwerking wordt niet meegenomen. Aanpassingen ABC: kalkzandsteen en metselwerk worden ondergebracht in steen, metaal wordt gezien als staal.

5.4.3 Vergelijking met overige onderzoeken

TNO-database Cobouw⁴⁵³

Intern bij TNO Bouw en Ondergrond is er een database gemaakt met in de media verschenen schadegevallen aan constructies in Nederland. De in de database opgenomen schades zijn voornamelijk afkomstig uit het tijdschrift Cobouw. De TNO-database bevat gemiddeld 25 schadegevallen per jaar en in totaal 222 schadegevallen. Een vergelijkende analyse met dit onderzoek is lastig. Ten eerste zijn de gebruikte afbakening en definities niet bekend en ten tweede is alleen enig materiaal van dit onderzoek (openbaar) gepubliceerd⁴⁵⁴, namelijk het aantal schadegevallen per jaar⁴⁵⁵ en de fase waarin de oorzaak is gelegen.

Om de vergelijking zo goed mogelijk te maken, zijn de gegevens van de database van de RvA aangepast.⁴⁵⁶

Figuur: fase waarin de fout is gemaakt⁴⁵⁷

Het percentage fouten dat in de ontwerpfase is gemaakt, is nagenoeg gelijk. Er zit een groot verschil tussen de uitvoeringsfase en gebruiksfase. Door het ontbreken van de afbakening en achtergrond is lastig een mogelijke reden voor het verschil te geven.

⁴⁵³ Dieteren & Waarts 2009.

⁴⁵⁴ Terwel & Waarts 2010.

⁴⁵⁵ Grotendeels komen de schadegevallen uit de jaren 2000 en verder.

⁴⁵⁶ De percentages zijn genomen van alleen de schadegevallen waarbij de veiligheid in het geding is. De fasen “onderhoud en renovatie” en “verbouwing en uitbreiding” zijn bij de gebruiksfase opgeteld. De fase “ontwerpen en uitvoering” is gelijk verdeeld over de ontwerpfase en uitvoeringsfase. Tot slot is de fase “fabricage” bij de uitvoeringsfase opgeteld.

⁴⁵⁷ In de database is van 12 gevallen de fase onbekend. In de TNO-database van Cobouw is van 57 gevallen de fase onbekend.

Instortingen van lichte platte daken⁴⁵⁸

Instortingen van lichte platte daken betreft een onderzoek door de VROM-Inspectie naar instortingsgevallen van gebouwen tijdens hevige regenval. Er is een analyse gemaakt van enkele recente instortingsgevallen⁴⁵⁹ en van een honderdtal eerdere vergelijkbare calamiteiten⁴⁶⁰. Het rapport geeft, zowel in kwantitatieve als kwalitatieve zin een beter beeld van wateraccumulatie dan de 16 schadegevallen betreffende wateraccumulatie in de database.

Uit beide onderzoeken volgt dat gebreken in de noodafvoer vrijwel altijd een rol spelen. Ook is bij beide een onvoldoende afvoercapaciteit van de reguliere afvoeren vaak een oorzaak. Echter zijn er een aantal belangrijke verschillen. Uit het onderzoek van de VROM-Inspectie blijkt dat wateraccumulatie vrijwel altijd het gevolg is van meerdere oorzaken. In de database van de RvA is dit in 60% van de schadegevallen het geval. Een ander verschil in de uitkomsten tussen beide onderzoeken is dat volgens het onderzoek van de VROM-Inspectie aan de sterkte of stijfheid van de dakconstructie vaak gebreken zitten, terwijl dat in de database maar twee keer het geval is. Opvallend is verder dat onvoldoende afschot in het onderzoek in 55% en een te kleine of ontbrekende zeeg in liggers in 18% van de schadegevallen een rol heeft gespeeld. Daarentegen is afschot in de database maar één keer een oorzaak geweest en komt een fout in de zeeg helmaal niet voor.

Tot slot blijkt uit het onderzoek van de VROM-Inspectie dat er meestal geen wateraccumulatieberekening is gemaakt. In de database zijn hier meestal geen gegevens over.

Leren van instortingen⁴⁶¹

Het CUR-project ‘Leren van Instortingen’ heeft in totaal 3 rapporten gepubliceerd. In het rapport fase 1 zijn 4 instortingsgevallen onderzocht, interviews afgenomen en opinies ontvangen. Vervolgens werd “het vervolgtraject” gepubliceerd waarin resultaten van de eerste fase, ambities van de vervolgacties en onderwerpen voor verbeteringsprocessen aan bod kwamen. Tot slot is er een deelproject gepubliceerd waarin er een verregaande analyse van een achttal “cases” is gemaakt. In deze rapporten is dus een beperkt aantal schadegevallen gedetailleerd geanalyseerd. Hierbij is een onderscheid gemaakt tussen 3 niveaus: micro, meso en macro (zie definities Bijlage I).

Vanwege het gebrek aan kwantiteit bij het CUR-project is een kwantitatieve vergelijking niet mogelijk. Wel is opvallend dat er relatief vaak ontwerpfouten (en minder uitvoeringsfouten) voorkomen.

⁴⁵⁸ Rapport Instortingen van lichte platte daken 2003.

⁴⁵⁹ Het betreft 7 gebouwen waarvan er 6 zijn ingestort op 24 augustus 2002.

⁴⁶⁰ Inventarisatie van Adviesbureau ir. J.G. Hageman BV van onderzoeken naar schadegevallen door wateraccumulatie die het bureau vanaf 1990 heeft uitgevoerd.

⁴⁶¹ CUR-rapport Leren van Instortingen, rapport fase I 2005, CUR-rapport Leren van Instortingen – het vervolgtraject 2006 en CUR-rapport Leren van Instortingen – Tussenrapportage 2007.

Veiligheidsproblemen met gevelbekleding⁴⁶²

Dit betreft een onderzoek door de Onderzoeksraad Voor Veiligheid naar gevelbekleding. De afbakening van het onderzoek van de Onderzoeksraad komt redelijk overeen met afbakening uit paragraaf 1.3. Naast het afvallen van gevelplaten, is namelijk ook een aantal projecten onderzocht waarbij de gevelbekleding (alleen) loszat. Naast de oorzaken zijn een viertal achterliggende oorzaken onderscheiden: gebrek aan coördinatie, tekort aan capaciteit en expertise bij vergunningsverlening, gebrek aan toezicht en onbekendheid met de referentieperiode.

Hoewel het aantal schadegevallen bij zowel het onderzoek van de Onderzoeksraad als in de database beperkt is, komen de type fouten en oorzaken redelijk overeen. Oorzaken die naar voren komen in het onderzoek van de Onderzoeksraad zijn: allerlei montagefouten (“doorstapeling”, niet goed vastzetten van ankers, onvoldoende vastzetten panelen, verlijming op een onjuist geprepareerde ondergrond, verlijming in plaats van mechanische bevestiging), onderschatting van de windbelasting, nikkelsulfidebreuk en veroudering. Ook in de database komen montagefouten het meeste voor. Tevens komt de nikkelsulfidebreuk in de database voor. Alleen de onderschatting van de windbelasting en ouderdom van de bevestiging komt niet voor. Ouderdom zal in de database ook niet snel voorkomen omdat vervaltermijnen verhinderen dat een van de partijen aansprakelijk kan zijn.

Het onderzoek door de Onderzoeksraad leert tot slot dat gevelbekleding twee specifieke problemen kent. Ten eerste evolueert gevelbekleding. Zo wordt tegenwoordig verlijming als bevestigingstechniek veel gebruikt. De duurzaamheid gedurende de referentieperiode hiervan is echter nog onvoldoende aangetoond. In het algemeen vindt prototype-onderzoek van nieuwe systemen vrijwel niet plaats en zijn er geen ingeburgerde testmethodes. Ten tweede is inspectie achteraf lastig. Daarom is toezicht tijdens de montage cruciaal.

⁴⁶² Rapport Veiligheidsproblemen met gevelbekleding 2006.

5.5 Conclusie

Er kunnen twee verschillende type fouten worden onderscheiden die zeer vaak voorkomen: ontwerpfouten en uitvoeringsfouten. Er kan sprake zijn van één ontwerpfout, één uitvoeringsfout, meerdere ontwerpfouten of meerdere uitvoeringsfouten, maar daarnaast komen er ook combinaties van ontwerp- en uitvoeringsfouten en andere combinaties voor. 34% van de constructieve schade wordt veroorzaakt door een ontwerpfout, 32% door een uitvoeringsfout en 20 % door een combinatie van beide. Ontwerp- en uitvoeringsfouten hebben zo samen een aandeel van 86%.

Elke ontwerpfout en uitvoeringsfout heeft bepaalde veelvoorkomende oorzaken. Bij de ontwerpfouten is het aandeel fouten in de berekening het grootst (54%). Ook veel schadegevallen betreffen een fout in de ontwerpkeuze (38%). Er zijn relatief weinig fouten in tekeningen (8%). Bij de uitvoeringsfouten is het aantal “onjuiste montages” het grootst (42%), gevolgd door het “niet uitgevoerd conform het ontwerp” (33%) en een onjuiste uitvoeringsmethode (23%). Beschadigingen blijken in de database nauwelijks voor te komen (2%). In praktijk komt deze laatste categorie ongetwijfeld meer voor.

Hoewel de meeste vonnissen geen gegevens bevatten over achterliggende oorzaken, blijken er geregeld communicatiefouten en bezuinigingen ten grondslag te liggen aan constructieve schade. Uit de database blijkt verder dat er een aantal factoren op een hoger niveau een rol spelen bij het ontstaan van constructieve schade, waaronder onvoldoende toezicht, onvoldoende controle, wijzigingen en het verzaken onderzoek te doen.

Als constructieve schade in bepaalde contexten wordt gezet, zoals wateraccumulatie of bouwkundige schade, blijken er bepaalde type fouten, oorzaken en suboorzaken relatief vaak voor te komen. Zo is er bij wateraccumulatie relatief vaak sprake van ontwerpfouten en bij bouwkundige schade vaak sprake van uitvoeringsfouten.

Als schadegevallen waarbij de veiligheid in het geding is, worden vergeleken met de schadegevallen waarbij de bruikbaarheid is verhinderd, blijken er een aantal verschillen tussen beide te bestaan. Zo is opvallend dat bij een combinatie van ontwerp- en uitvoeringsfouten relatief vaak de bruikbaarheid is verhinderd. Bij de constructie-onderdelen fundering, vloer en dakbedekking is relatief vaak de bruikbaarheid verhinderd. Bij de constructie-onderdelen dak, ligger en gevelbekleding, is relatief vaak de veiligheid in het geding. Bij de constructiematerialen staal en afwerking is relatief vaak de veiligheid in het geding. Bij beton is juist relatief vaak de bruikbaarheid verhinderd.

Uit de vergelijking van de resultaten met andere onderzoeken blijkt dat er op verschillende punten dezelfde resultaten worden gevonden. De ABC-pilot laat grote overeenkomsten zien wat betreft het type fout en de constructie-onderdelen. In het onderzoek Veiligheidsproblemen met gevelbekleding en Instortingen van lichte platte daken zijn veelal dezelfde oorzaken van schade te vinden als bij de database.

6 Juridische aspecten

6.1 Inleiding

In dit hoofdstuk wordt een beschouwing gegeven van verschillende juridische aspecten die te maken hebben met constructieve veiligheid. Achtereenvolgens worden de eventuele tekortkomingen in wet- en regelgeving, de complexiteit en onduidelijkheid en het stelsel van aansprakelijkheid besproken. In paragraaf 6.3 wordt vervolgens de tweede onderzoeksvraag beantwoordt, namelijk op welke wijze wet- en regelgeving een rol spelen bij het waarborgen van de constructieve veiligheid. Daarna wordt ook nog het bouwtoezicht behandeld (paragraaf 6.4). Tot slot volgen de conclusies.

6.2 Beoordeling wet- en regelgeving in Nederland

6.2.1 Tekortkomingen in wet- en regelgeving (normen)

Uit paragraaf 5.3.25 blijkt dat er in de normen enkele tekortkomingen zitten/zaten. Deze zijn echter niet van groot belang voor het ontstaan van constructieve schade. Dit wordt bevestigd door de literatuur en andere onderzoeken. Herwijnen oordeelde dat zelden een te laag voorgeschreven belasting de oorzaak is van de instorting.⁴⁶³ Bij het ABC Meldpunt werd eenmaal de oorzaak van een bouwfout toegeschreven aan “conflicten in normen of normen onderling”.⁴⁶⁴ In de CUR-rapporten (Leren van instortingen) zijn verder geen tekortkomingen in wet- en regelgeving naar voren gekomen. Ook werd er in het rapport Instortingen van lichte platte daken geconcludeerd dat de regelgeving inzake het voorkomen van wateraccumulatie toereikend is.⁴⁶⁵ De grootste gebreken in normen werden geconstateerd in de rapporten Veiligheidsproblemen met gevelbekleding en bouwkundige schades t.g.v. sneeuwval. Uit het onderzoek van de Onderzoeksraad naar veiligheidsproblemen met gevels is gebleken dat er op bepaalde punten geen wet- en regelgeving is voor gevelbekleding.⁴⁶⁶ Uit het onderzoek over sneeuwval is gebleken dat er plaatselijk (soms veel) hogere sneeuwbelastingen waren gemeten dan waarmee in de normen rekening moet worden gehouden.⁴⁶⁷ Eén van de aanbevelingen van het rapport luidde dat de normen voor sneeuwbelasting aan een kritische analyse moesten worden onderworpen.⁴⁶⁸

⁴⁶³ Van Herwijnen 2009, p. 30.

⁴⁶⁴ Er staat geen nadere informatie over dit schadegeval in het rapport.

⁴⁶⁵ Rapport Instortingen van lichte platte daken 2003, p. 3.

⁴⁶⁶ Rapport Veiligheidsproblemen met gevelbekleding 2006, p. 24.

⁴⁶⁷ Rapport Bouwkundige schades t.g.v. sneeuwval 2006, p. 3, 19

⁴⁶⁸ Rapport Bouwkundige schades t.g.v. sneeuwval 2006, p. 3, 47.

6.2.2 Complexiteit en onduidelijkheid van de wet- en regelgeving

Er bestaat een achterliggend probleem dat specifiek is voor de bouwsector. Veel meer dan in andere takken van industrie kan de bouwsector niet zonder voorschriften. Dit is het gevolg van het niet-repetitieve karakter van bouwprojecten.⁴⁶⁹ Bij de auto-industrie en vliegtuigbouw bijvoorbeeld is er sprake van seriematige productie. Het niet-repetitieve karakter is het gevolg van zowel de specifieke wensen betreffende de functie en vorm van het bouwwerk als de randvoorwaarden (zoals bodemgesteldheid en windgebied). Hiervoor zijn rekenregels nodig die verder gaan dan alleen het geven van toelaatbare spanningen of het voorschrijven van aan te houden veiligheidsfactoren. In de bouwsector kan met andere woorden niet met eenvoudige regels worden volstaan. Een relatief grote omvang van de wet- en regelgeving in de bouw is daarom te verwachten en noodzakelijk.

Uit de literatuur blijkt dat verschillende partijen de bouwtechnische wet- en regelgeving als complex en onduidelijk ervaren. Hiervoor wordt een aantal redenen genoemd. Ten eerste is de wet- en regelgeving complex vanwege de grote hoeveelheid regels. Daarnaast staat de wet- en regelgeving verspreid over vele wetten, normen, en andere regels. Ten derde zorgt de (lastige) juridische schrijfwijze voor onduidelijkheid en tot slot vindt men de normen te wetenschappelijk⁴⁷⁰ waardoor ze door de praktijk als ingewikkeld en moeilijk toepasbaar worden ervaren.^{471 472}

Er is, naast het zojuist genoemde achterliggende probleem, een aantal andere ontwikkelingen die zorgen voor een zekere benodigde omvang van de wet- en regelgeving. De wetenschappelijke kennis wordt steeds verder uitgebreid. Daarnaast wil men steeds meer op het randje van de mogelijkheden construeren.⁴⁷³ Ook speelt Europa een rol. Ten eerste neemt de omvang van de regelgeving door de Eurocodes sterk toe en ten tweede zijn de Eurocodes nog complexer en onduidelijker, omdat er compromissen moeten worden gesloten tussen verschillende inzichten die er in Europa zijn.⁴⁷⁴

Soms wordt door partijen in de bouw gesteld dat het Bouwbesluit te omvangrijk is en hierin bepalingen moeten worden geschrapt om de regeldruk voor de bouwsector te verminderen. Volgens Visscher is hier echter niet veel winst te halen⁴⁷⁵. De omvang van het Bouwbesluit vloeit voort uit de gekozen systematiek van de technische bouwregelgeving, namelijk het formuleren van prestatie-eisen naast functionele eisen.⁴⁷⁶ Bovendien zal een revisie van het

⁴⁶⁹ Vambersky 1997a, p. 26.

⁴⁷⁰ Wapperom 2009.

⁴⁷¹ Zie bijvoorbeeld Rapport Instortingen van lichte platte daken 2003, p. 3, 15.

⁴⁷² Er zouden volgens sommigen meer vereenvoudigingen moeten worden aangebracht, zodat het gemakkelijker in gebruik is, waarbij de afwijking die ontstaat van wat wetenschappelijk zogenaamd juist is, acceptabel is.

⁴⁷³ Ter Borch 2007.

⁴⁷⁴ Wapperom 2009.

⁴⁷⁵ Zo zijn in het Bouwbesluit 2003 de eisen voor balkons en bergingen voor fietsen bij appartementsgebouwen uit het Bouwbesluit geschrapt met de veronderstelling dat de markt hier zelf voor zou zorgen. Dit bleek niet het geval te zijn: veel appartementen zijn ontwikkeld waarin deze voorzieningen ontbreken terwijl ze wel nadrukkelijk door bewoners gewenst worden. Zie Visscher 2008, p. 21, 22.

⁴⁷⁶ Sommige landen (Engeland, Noorwegen) hebben gekozen om alleen functionele eisen in de bouwregelgeving op te nemen zodat de omvang beperkt blijft. Dit is echter alleen een oplossing voor de omvang, maar de complexiteit blijft. Er zijn namelijk allerlei voorbeeldoplossingen nodig om deze (open geformuleerde) functionele eisen goed toe te kunnen passen. Deze voorbeeldoplossingen blijken ook complex te zijn. Zie Visscher en Meijer 2007b.

Bouwbesluit maar een beperkt resultaat hebben omdat het Bouwbesluit maar een relatief beperkt aandeel in de totale regeldruk levert.⁴⁷⁷

Verder levert de grote verscheidenheid aan contractvormen in Nederland een bijdrage aan de complexiteit. Dit is ook een gevolg van een kenmerk van de bouwsector, namelijk de vele partijen als gevolg van een scheiding tussen de projectfasen en als gevolg van fragmentatie door toenemende delegatie van taken. Veel particuliere opdrachtgevers en hun adviseurs zijn onvoldoende bekend met de contractsoorten en ook bouwers en ontwerpers bezitten vaak onvoldoende kennis om zich te realiseren wat de specifieke verantwoordelijkheden van de vele contractsoorten voor hen betekenen.⁴⁷⁸

Naast de omvang, wordt de regelgeving ook complex en onduidelijk doordat zij verspreid is over vele wetten, normen en andere regels. Hierdoor kan het overzicht verloren gaan. De wetten zelf zijn soms ook onduidelijk. Al in de jaren '50 was er kritiek op de duidelijkheid van de Woningwet, welke in 1901 in eerste instantie was bedoeld om de volkshuisvesting te verbeteren en sindsdien veel wijzigingen heeft ondergaan om er bouwbepalingen van algemene strekking in op te nemen.⁴⁷⁹ Onduidelijkheid wordt ook veroorzaakt door de Eurocodes. Eurocodes laten veel interpretatie over aan de constructeur (meer dan TGB's).⁴⁸⁰ Tot slot zijn er tal van regelingen die voor onduidelijkheid zorgen. Zo bleken er uit een onderzoek van de Onderzoeksraad Voor Veiligheid naar veiligheidsproblemen met gevelbekleding op bepaalde punten onduidelijkheden zitten.⁴⁸¹ Andere voorbeelden zijn de verschillende interpretatiemogelijkheden in de NEN-norm en ten aanzien van het voorkomen van voortschrijdende instorting⁴⁸² en de verschillende opvattingen die bestaan met betrekking tot de rol die de deskundigheid van de opdrachtgever speelt bij de vaststelling van de waarschuwingsplicht van de aannemer⁴⁸³.

Als het probleem van complexe regelgeving niet vanuit de regelgevers maar vanuit de mensen die ze toepassen wordt benaderd, blijken er ook problemen te zijn. Partijen in de bouw zijn namelijk niet voldoende op de hoogte van de regels.⁴⁸⁴ Ook het inzicht in de achtergronden van de regelgeving ontbreekt of is te beperkt. Binnen de technische opleidingen is te weinig tijd beschikbaar om kennis van de voorschriften op te doen en ervaring te krijgen in de toepassing daarvan.⁴⁸⁵ Nadat de opleiding van technici is afgerond, wordt deze kennis ook niet verworven. Er is geen cultuur of praktijk van permanente bijscholing.⁴⁸⁶ Wetenschappelijke publicaties die het inzicht in de regelgeving kunnen vergroten, zijn

⁴⁷⁷ Visscher 2008, p. 21.

⁴⁷⁸ Engels & Sterken 2007.

⁴⁷⁹ Valderpoort 1951, p. 10.

⁴⁸⁰ Cement 5-2009, p. 23.

⁴⁸¹ Hierbij speelt een rol dat de NEN-norm ook niet helemaal duidelijk maakt of de norm in dit geval moet worden toegepast op enkele gevelelementen of op de gevel als geheel. Uit de norm voor betrouwbaarheid van constructies (NEN 6700) is niet duidelijk op welke wijze de betrouwbaarheidsindex moet worden toegepast op gevelbekleding. Er wordt zelfs aanbevolen in de norm nader te specificeren hoe de betrouwbaarheidsindex dient te worden toegepast op gevelbekleding. Zie Rapport Veiligheidsproblemen met gevelbekleding 2006, p. 4, 5, 7, 24 en 25.

⁴⁸² Siersma 2006.

⁴⁸³ Thijssens 2009.

⁴⁸⁴ Ter Borch 2007, p. 6-8.

⁴⁸⁵ Van Herwijnen 2009, p. 30.

⁴⁸⁶ Discussiestuk Kasteel of kaartenhuis 2007, p. 19.

nauwelijks toegankelijk voor constructeurs.⁴⁸⁷ Verder worden er geen technici meer afgeleverd met inzicht maar vooral mensen die ‘kunstjes’ kunnen. Dat zorgt voor problemen als een geval iets afwijkt van de standaardvoorbeelden. Men weet dan de regels niet meer toe te passen.⁴⁸⁸ De vraag is verder of ingenieurs voldoende tijd hebben om zich de benodigde kennis over regelgeving eigen te maken.^{489 490}

Vergelijking van de wet- en regelgeving in Nederland met de andere Europese landen niet overmatig is gereguleerd.⁴⁹¹ Opmerkelijk is daarbij dat er geen grote dereguleringsdrang blijkt te zijn in die landen, zoals wel in Nederland het geval is.⁴⁹²

⁴⁸⁷ Van Herwijnen 2009, p. 30.

⁴⁸⁸ Ter Borch 2007, p. 6-8.

⁴⁸⁹ Scholten 2006.

⁴⁹⁰ Zo zijn voor de categorie gebouwen in of op grond van andere wetten bouwvoorschriften gegeven, zoals de Wet ziekenhuisvoorzieningen, enkele onderwijswetten, de Vleeskeuringswet, de Deconstructiewet, de Wet op de Bejaardenoorden en de Drank- en Horecawet en de op die wetten gebaseerde uitvoeringsbesluiten. Zie Scholten 2007, p. 12.

⁴⁹¹ Visscher en Meijer 2007a.

⁴⁹² Visscher 2008, p. 34.

6.2.3 Aansprakelijkheidsregime

In de literatuur⁴⁹³ wordt het huidige aansprakelijkheidsregime ter discussie gesteld. Dit betreft drie punten:

- De opdrachtgever (bezitter) als primair verantwoordelijke voor de constructieve veiligheid;
- Aansprakelijkheidsbeperkingen van partijen (aansprakelijkheidsduur, aard en omvang van de maximaal te vergoeden schade);
- De verborgen-gebreken-regeling.

De opdrachtgever is primair verantwoordelijk voor de constructieve veiligheid. Uit het Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen blijkt echter dat de opdrachtgevers erop vertrouwen dat de constructieve veiligheid in de praktijk door de architect, constructeur, directie, aannemer en projectmanager wordt geborgd.⁴⁹⁴

Opdrachtgevers redeneren verder dat de constructieve veiligheid verzekerd is vanwege het toezicht van de gemeente (ze betalen immers leges en er vinden inspecties plaats) en door allerlei certificering in de bouw. Al deze denkfouten zijn het gevolg van het feit dat opdrachtgevers vaak niet professioneel zijn (zie paragraaf 3.7). In plaats van het aansprakelijkheidsregime aan te passen op dit punt, kan ook worden onderzocht of een betere voorlichting van opdrachtgevers, bijvoorbeeld via een speciale opleiding tot professionele opdrachtgever, een gunstig effect kan hebben.⁴⁹⁵

De aansprakelijkheidsbeperkingen zijn vooral te vinden in de algemene voorwaarden (SR, DNR, RVOI). De algemene vraag is of risico en aansprakelijkheid wel voldoende bij de partij ligt die de fout heeft gemaakt.⁴⁹⁶ Als deze beperkingen er niet waren geweest, zouden adviseurs ver buiten hun financiële draagkracht aansprakelijk kunnen worden gesteld. Deze beperkingen hebben echter een negatieve invloed: ze zorgen er mede voor dat een adequate kwaliteitscontrole geen groot gevoel van urgentie oproept.⁴⁹⁷ In landen waar de aansprakelijkheidsbeperkingen veel minder zijn, leidt dit tot een sterker bewustzijn van aansprakelijkheid en een sterker kwaliteitsmanagement.⁴⁹⁸ Door de aansprakelijkheidsbeperkingen van raadgevend ingenieurs zijn die eerder geneigd hun honorarium te verlagen (waarbij ze minder aandacht besteden aan het ontwerp omdat ze toch, in geval er iets fout gaat, nauwelijks aansprakelijk zijn).⁴⁹⁹ Ook zullen ingenieursbureaus eerder geneigd zijn opdrachten met een risicovol ontwerp aan te nemen. Het is verder de vraag of de aansprakelijkheidsduur niet te kort is. Uit de database blijkt dat schade ook geregeld (pas) na 5 jaar aan het licht komt. Daarom is een verlenging van de aansprakelijkheidsduur een mogelijkheid om het aansprakelijkheidsregime te verbeteren.

Ook is er kritiek op de verborgen-gebreken-regeling. Ten eerste is het opmerkelijk dat het uitgangspunt is dat de aannemer na oplevering niet meer aansprakelijk is. Bij producten zoals elektronica, blijven producenten via een garantie twee jaar aansprakelijk.

⁴⁹³ Gambon 2007, Gambon 2008, en Drion 2005, p. 31-60.

⁴⁹⁴ Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007, p. 25.

⁴⁹⁵ Van Roosmalen 1985, p. 209-213.

⁴⁹⁶ Gambon 2007.

⁴⁹⁷ Discussiestuk Kasteel of kaartenhuis 2007, p. 19.

⁴⁹⁸ Discussiestuk Kasteel of kaartenhuis 2007, p. 19.

⁴⁹⁹ Actieagenda Wég met de zwakke schakels!, p. 47.

Ten tweede is een kenmerk van constructieve veiligheid is dat de beoordeling ervan doorgaans niet eenvoudig en soms niet eenduidig is: sommige constructie-onderdelen onttrekken zich aan het zicht en zelfs als constructieve gegevens bekend zijn, is een gespecialiseerde analyse noodzakelijk om uitspraken over de constructieve veiligheid te doen.⁵⁰⁰ De aannemer maakt hier mogelijk gebruik van door gebreken niet tijdens de uitvoering op te lossen, omdat dit leidt tot vertraging en meerkosten.⁵⁰¹ Een derde probleem met de verborgen-gebreken-regeling heeft te maken met § 12 lid 3 UAV 1989, die bepaalt dat er sprake is van een verborgen gebrek als ondanks nauwlettend toezicht tijdens de uitvoering dan wel bij de opnemings van het werk door de directie redelijkerwijs niet onderkend had kunnen worden. Dit kan een reden zijn voor opdrachtgevers om geen toezicht te laten houden. Als er namelijk geen toezicht wordt gehouden, loopt de opdrachtgever niet het risico dat hij op grond van deze bepaling zelf aansprakelijk is.⁵⁰² Het is verder de vraag in welke mate en onder welke omstandigheden de opdrachtgever en aannemer aansprakelijk moeten zijn als er een combinatie is van uitvoeringsfouten en ‘toezichtfouten’ die tot schade heeft geleid. Het is niet gewenst dat de aannemer zich risicovol gaat gedragen omdat hij weet dat de aansprakelijkheid toch (voor het grootste deel) bij de opdrachtgever komt te liggen.⁵⁰³

Naast deze drie punten die in de literatuur ter discussie worden gesteld, is er nog een vierde punt welke uit de database volgt. In de database staan een aantal vonnissen waarbij arbiters hebben geoordeeld over de waarschuwingplicht en hierbij een uitspraak hebben gedaan die de constructieve veiligheid niet bevordert. In een zaak⁵⁰⁴ was er sprake van een instorting van een dak door wateraccumulatie waarbij werd geoordeeld dat de onderaannemer geen waarschuwingplicht had. Hij had echter door middel van een waarschuwing ervoor kunnen zorgen dat de kans op een instorting een stuk kleiner was geweest. In een ander geval⁵⁰⁵ was er sprake van een zeer evidente fout⁵⁰⁶. Toch werd geoordeeld dat er geen waarschuwingplicht was. In een derde geval⁵⁰⁷ waren er helemaal geen detailberekeningen gemaakt door de onderaannemer. De aannemer hoefde blijkbaar zelfs niet te controleren of deze berekeningen waren gemaakt. In een vierde zaak⁵⁰⁸ oordeelde de arbiters dat de constructeur weliswaar had moeten waarschuwen voor de risico's van de toe te passen constructie, maar was de constructeur totaal niet aansprakelijk. Deze vier uitspraken prikkelen partijen niet erg om alert te zijn en in geval van fouten te waarschuwen. Het zou de constructieve veiligheid ten goede komen als de waarschuwingplicht wat sneller zou worden aangenomen en bestraft.

⁵⁰⁰ Mans & Derkink 2007.

⁵⁰¹ Zie ook Gambon 2007.

⁵⁰² Zie ook Compendium Aanpak Constructieve Veiligheid 2008, p. 57.

⁵⁰³ Zie ook Herber 2006.

⁵⁰⁴ RvA 27.694 en AIBK 1200-0409 en KIVI 13.100692.

⁵⁰⁵ RvA 8 februari 2008, nr. 26.903 en AIBK nr. 1200-0365 en KIVI nr. 13.100621.

⁵⁰⁶ Namelijk het geheel ontbreken van verankeringen van het knooppunt.

⁵⁰⁷ RvA 25 september 2002, nr. 21.976 (met HB RvA 15 februari 2005, nr. 70.732).

⁵⁰⁸ KIVI 27 maart 2009, nr. 416 599.

6.3 Wijze waarop wet- en regelgeving een rol spelen bij het waarborgen van de constructieve veiligheid.

Het is evident dat in een situatie zonder regelgeving, waarbij er wordt gebouwd met alleen ervaring, de kans op fouten relatief hoog zal zijn. Door middel van het stellen van minimumeisen met betrekking veiligheid in wet- en regelgeving, die volgens bepaalde wetenschappelijk methoden zijn vastgesteld, kan worden geconstrueerd met een voldoende grote kans dat het bouwwerk blijft staan. Daarnaast zorgt andere wetgeving (Biab) ervoor dat er kan worden gecontroleerd of inderdaad aan deze minimumeisen voldoet. Als al deze regels worden nageleefd, is de kans groot dat het gebouw veilig is.

Regelgeving van een slechte kwaliteit kan er echter juist voor zorgen dat de constructieve veiligheid wordt verminderd. Door grote omvang, complexiteit en onduidelijkheid wordt het lastig voor een constructeur de berekeningen goed uit te voeren. Daarom vraagt men zich af of de constructieve veiligheid niet meer gediend is met minder regelgeving.⁵⁰⁹ Daarnaast wordt er te veel aandacht besteed aan berekeningen en minder aan tekeningen en het maken van een goed constructief ontwerp. Verder zijn regels alleen zinvol als partijen er mee bekend zijn. Regels kunnen weliswaar bestaan, maar ze moeten ook worden nageleefd en dat kan niet als mensen er niet mee bekend zijn.

Naast de bouwtechnische wet- en regelgeving, spelen de aansprakelijkheidsregelingen ook een rol in het waarborgen van de constructieve veiligheid. Zonder aansprakelijkheidsregime zullen de partijen geen rekening houden met potentiële schadelijke gevolgen van hun handelen. Door het instellen van een aansprakelijkheidsregime zullen partijen zich minder risicovol gedragen.⁵¹⁰

Onduidelijkheid over aansprakelijkheid heeft een negatieve invloed op de constructieve veiligheid. Er kan een grijs gebied ontstaan waar de verantwoordelijkheden niet meer helder zijn.⁵¹¹ Het gebruik van algemene voorwaarden zorgt voor een heldere verdeling van taken en verantwoordelijkheden. De praktijk heeft behoefte aan standaarden: het per project vaststellen van taken en verantwoordelijkheden is niet wenselijk.⁵¹²

De toedeling van deze aansprakelijkheid voor gebrekkige bouwwerken heeft invloed op de borging van de constructieve veiligheid.

Ten eerste heeft de keuze voor het type aansprakelijkheid (schuldaansprakelijkheid of risicoaansprakelijkheid) invloed op welke mate van zorg partijen zullen betrachten bij hun werkzaamheden. Ook de verdeling van de aansprakelijkheid door middel van aansprakelijkheidsbeperkingen en eigen schuld heeft invloed op de veiligheid. Aansprakelijkheidsbeperkingen, die in algemene voorwaarden voorkomen, bevorderen niet dat die partijen een hoge prioriteit geven aan het foutloos uitvoeren van hun taak. Daarnaast zullen ze hun inspanning om hun eigen werk te controleren ook tot een minimum beperken. Ook is er een regeling die een extra controlemechanisme in het leven roept, namelijk de

⁵⁰⁹ Van Herwijnen 2009, p. 30.

⁵¹⁰ Van Velthoven & Van Wijck 2007, p. 157 - 209.

⁵¹¹ Engels & Sterken 2007.

⁵¹² Bijlage bij nota Platform Constructieve Veiligheid van 20 november 2007.

waarschuwingsplicht. Partijen worden door deze plicht geprikkeld om alert te zijn en in geval van fouten te waarschuwen.⁵¹³

Verzekeringsrechtelijke aspecten hebben invloed op de financiële prikkels die partijen krijgen. Verzekerde partijen nemen meer risico dan onverzekerde partijen. Het is dus de vraag in hoeverre de mate van aansprakelijkheid van invloed is op de borging van de constructieve veiligheid.⁵¹⁴

Ten tweede is de keuze van de wetgever voor de partij bij wie primair de verantwoordelijkheid voor constructieve veiligheid is gelegen (voor oplevering de opdrachtgever en na oplevering de bezitter) van belang. Uit paragraaf 3.7 blijkt dat de opdrachtgever in de praktijk niet goed omgaat met deze verantwoordelijkheid, wat niet ten goede komt aan de veiligheid. Opdrachtgevers zijn meestal niet professioneel. Ze bouwen geregeld maar één of enkele bouwwerken en kunnen daarom de risico's van het bouwen niet volledig overzien. Weliswaar laten ze zich vaak bijstaan door professionals, maar de selectie hiervan kan minder goed zijn. Dit is het geval als de opdrachtgever te veel kiest voor prijs in plaats van kwaliteit. Verder kan het gebrek aan kennis bij de opdrachtgever er voor zorgen dat taken en verantwoordelijkheden niet helder worden verdeeld. Door de primaire aansprakelijkheid bij andere partijen te leggen, zou mogelijk de constructieve veiligheid kunnen verbeteren.

Tot slot zorgt, naast de wettelijke en contractuele aansprakelijkheid, de strafrechtelijke aansprakelijkheid voor een prikkel om de regels na te leven.

⁵¹³ Thijssens 2009.

⁵¹⁴ Zie ook Gambon 2008.

6.4 Beoordeling van het bouwtoezicht in Nederland

6.4.1 Problemen met het huidige toezicht

In Nederland wordt het bouwtoezicht uitgevoerd door een publieke partij, namelijk de gemeente. De kwantiteit en kwaliteit van de toetsing van gemeentes wordt in de literatuur ter discussie gesteld. In een onderzoek van de VROM-Inspectie kwam naar voren dat deze toetsing te wensen overlaat.⁵¹⁵ In 2007 is hier gedeeltelijk verandering in gekomen door het mogelijk maken van de gecertificeerde bouwplantoets. Op dit moment zijn er praktijkproeven bezig met het bouwtoezicht. In deze paragraaf zal worden onderzocht welke van die mogelijkheden het beste is voor de constructieve veiligheid.

Figuur: kwaliteit van de uitvoering van taken in de categorie “bouwen” door gemeenten.
Bron: VROM-Inspectie⁵¹⁶

Het bouwtoezicht in Nederland⁵¹⁷ heeft een aantal nadelen en problemen:

- De kwaliteit van controle en toezicht laat (vooral bij kleinere gemeentes) te wensen over doordat er een kwantitatief en kwalitatief tekort is aan gespecialiseerd personeel.⁵¹⁸ Toezicht op de bouwplaats slechts vindt summier of in het geheel niet plaats.⁵¹⁹ De invoering van de Eurocodes maakt dit probleem nog groter, doordat de Eurocodes anders van opzet zijn en ambtenaren onvoldoende kennis in huis hebben.⁵²⁰
- Er is vooral aandacht voor administratieve en juridische procedures en minder aandacht voor de technische toetsing. Dit wordt mede veroorzaakt door de introductie van de zogenaamde fatale termijn voor vergunningsverlening.⁵²¹

⁵¹⁵ VROM-Inspectie 2007, p. 1.

⁵¹⁶ VROM-Inspectie 2007, p. 2.

⁵¹⁷ De ontwikkelingen met de gecertificeerde bouwplantoets worden hierbij even buiten beschouwing gelaten.

⁵¹⁸ Maar 130 van de 430 gemeenten hebben één of meer eigen constructeurs in dienst. Zie http://www.bwtinfo.nl/bwti_com/ided9574814317bb6eed06cefca2b182.php.

⁵¹⁹ Discussiestuk Kasteel of kaartenhuis 2007, p. 15.

⁵²⁰ Zie http://www.bwtinfo.nl/bwti_com/ided9574814317bb6eed06cefca2b182.php.

⁵²¹ Visscher 2008, p. 22.

- Vergunningverlenende ambtenaren melden aan gemeentelijke toezichthouders dikwijls niet de kritieke punten waaraan bij controles op de bouwplaats specifieke aandacht moet worden besteed.⁵²²
- Gemeenten treden onvoldoende handhavend op als de bouwaanvraag niet voldoet aan de voorwaarden.⁵²³
- Bouwtoezicht vindt in de uitvoeringsfase vaak onvoldoende plaats op basis van een risicoafweging.⁵²⁴

6.4.2 Ontwikkelingen

In 2007 is de Gecertificeerde Bouwbesluittoets⁵²⁵ ingevoerd. Dit betekent dat de toetsing van bouwplannen aan het Bouwbesluit kan worden uitgevoerd door een private partij die gecertificeerd is.⁵²⁶ De Gecertificeerde Bouwbesluittoets heeft nog geen wettelijke status: BWT is niet verplicht zo'n toets te accepteren als voldoende bewijs dat dit bouwplan voldoet aan de voorschriften van het Bouwbesluit.⁵²⁷

Sinds 2009 is er op aanbeveling van de Commissie Dekker een begin gemaakt met het experimenteren met het private bouwtoezicht. Er worden verschillende modellen beproefd. De evaluatie van de resultaten zal plaatsvinden in 2011 en eind dat jaar zal er een rapportage worden gepubliceerd. Uitkomsten zullen onder andere worden getoetst aan rechtszekerheid, transparantie, kwaliteitsborging en marktwerking.⁵²⁸

6.4.3 Voor- en nadelen van de verschillende alternatieven

Eerst zullen de voordelen en nadelen van het inzetten van publieke en private partijen bij het houden van toezicht worden besproken. Daarna worden drie verschillende modellen voor toezicht besproken, namelijk het duale stelsel, de procescontrole en handhaving achteraf.

Publieke of private partijen

De inzet van private partijen in het publieke domein heeft een aantal voordelen. Het handelen van private partijen is effectiever (regels worden beter getoetst, met name waar het complexe regelgeving betreft) en efficiënter (toetsing verloopt sneller en/of goedkoper).⁵²⁹ Nadelen zijn een ongelijke toegankelijkheid voor partijen⁵³⁰, de onafhankelijkheid is moeilijker te garanderen en de supervisie op het systeem is zeer belangrijk.⁵³¹ Verder kunnen private partijen zwichten voor hun eigen (financiële) belang in plaats van het behartigen van het

⁵²² Discussiestuk Kasteel of kaartenhuis 2007, p. 15.

⁵²³ Discussiestuk Kasteel of kaartenhuis 2007, p. 15.

⁵²⁴ Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007, p. 44.

⁵²⁵ Ook wel Gecertificeerde Bouwplantoets genoemd.

⁵²⁶ Van der Heijden 2009, p. 30.

⁵²⁷ Van der Heijden 2009, p. 31.

⁵²⁸ Actieplan Aanbevelingen Commissie Dekker 2009.

⁵²⁹ Visscher, Van der Heijden en Meijer 2008.

⁵³⁰ Private partijen gaan zich richten op een bepaalde klantengroep. De rest van de klantengroep kan daardoor minder gebruik maken van de voordelen die private partijen bieden, wat de rechtvaardigheid niet ten goede komt. Zie Van der Heijden 2009, p. 13.

⁵³¹ Visscher, Van der Heijden en Meijer 2008.

publieke belang (het borgen van de constructieve veiligheid).⁵³² Ook kan de vraag rijzen wie eindverantwoordelijk is voor de uitgevoerde handhaving.⁵³³

Voordelen van publieke partijen zijn de onafhankelijkheid, gelijkwaardige toegankelijkheid en eventuele afstemming op lokale omstandigheden.⁵³⁴ Nadelen zijn de niet - aansprakelijkheid van gemeentes en minder mogelijkheden voor specialisatie.⁵³⁵ Ook is de administratieve last vaak relatief zwaar⁵³⁶ en staat het innovaties in de weg.⁵³⁷

Duaal stelsel⁵³⁸

Dit stelsel houdt in dat preventieve toetsing van ontwerp en toezicht op de uitvoering altijd plaatsvindt en kan worden uitgevoerd door zowel gemeentes als door private partijen.⁵³⁹ Private partijen kunnen hierbij, zoals het buitenland leert, op verschillende wijze worden ingezet.⁵⁴⁰

In dit stelsel valt de (wettelijk geregelde⁵⁴¹) Gecertificeerde Bouwbesluittoets. Dit is de minst vergaande variant: alleen de toetsing van het ontwerp vindt plaats door een private partij. De gemeente verzorgt het toezicht op de uitvoering en blijft verantwoordelijk voor de verstrekking van de bouwvergunning. In een andere variant kan ook voor het toezicht op de uitvoering worden gekozen voor private partijen ('gecertificeerde uitvoeringstoets'). Deze variant heeft als voordeel dat er dan voor één partij kan worden gekozen die zowel de controle van het ontwerp als het toezicht op de uitvoering uitoefent.

Het voordeel van dit stelsel is dat marktwerking tussen private partijen en gemeentes kan leiden tot een goedkopere en betere toets.⁵⁴² Private toetsers kunnen zich specialiseren waardoor er meer effectieve en efficiënte handhaving plaats kan vinden. Vooral complexe bouwprojecten kunnen het beste worden gecontroleerd door specialisten.⁵⁴³ De efficiëntie kan ook worden verbeterd doordat private partijen meer toegankelijk zijn (desnoods 7 dagen per week en 24 uur per dag) en doordat de partijen in een vroeg stadium in het ontwerpproces worden betrokken.⁵⁴⁴ Publieke toetsers moeten beschikken over generalistische kennis om een breed aanbod van bouwwerkzaamheden te beschouwen en kunnen zich dus minder specialiseren. Een nadeel van dit stelsel is dat er onduidelijkheid over de verantwoordelijkheidsverdeling ten aanzien van het borgen van de constructieve veiligheid kan ontstaan omdat de private toetsers de toets uitvoert maar de gemeente de bouwvergunning verstrekt. Ook is kostbaar systeemtoezicht nodig om te voorkomen dat er door private partijen misbruik wordt gemaakt van hun bevoegdheden en moet ook de betrouwbaarheid en

⁵³² Van der Heijden 2008.

⁵³³ Van der Heijden 2008.

⁵³⁴ Visscher, Van der Heijden en Meijer 2008.

⁵³⁵ Visscher, Van der Heijden en Meijer 2008.

⁵³⁶ Visscher en Meijer 2007a.

⁵³⁷ Van der Heijden 2008.

⁵³⁸ In bijvoorbeeld Engeland, Australië en Canada is dit stelsel van toepassing.

⁵³⁹ Visscher, Van der Heijden en Meijer 2008.

⁵⁴⁰ Van der Heijden 2008.

⁵⁴¹ In Nederland heeft de huidige Bouwbesluittoets nog geen wettelijk status.

⁵⁴² Visscher, Van der Heijden en Meijer 2008.

⁵⁴³ Van der Heijden 2008.

⁵⁴⁴ Van der Heijden 2008.

integriteit van deze toezichthouder goed zijn geborgd.⁵⁴⁵ Tot slot kan de concurrentie tussen publieke en private toetsers voor problemen⁵⁴⁶ zorgen.⁵⁴⁷

Procescontrole⁵⁴⁸

In dit model voeren gemeenten geen preventieve toetsen uit en geen toezicht op de uitvoering, maar vereisen van de aanvrager van de vergunning een ‘controleplan’ waarin staat hoe de toetsing en het toezicht wordt uitgevoerd door de private partijen (namelijk welke partijen, met welke methoden en met welke kwaliteitsgaranties de toetsing en toezicht zullen uitvoeren).⁵⁴⁹ De verantwoordelijkheid voor het voorzien in voldoende preventieve toetsing en toezicht bij de uitvoering is volledig van de gemeente naar de private partijen overgedragen. De gemeente keurt het controleplan goed. Een voordeel van dit model is dat de aanvrager veel vrijheid heeft om te kiezen hoe hij de preventieve toetsing en het toezicht organiseert. Private partijen worden veel meer dan bij het duale stelsel gedwongen om toetsing- en toezichtprocessen te ontwikkelen. Gemeenten kunnen zich specialiseren in supervisie op de procedures van private partijen. Een nadeel is de onduidelijkheid over wat voldoende wordt geacht om aannemelijk te maken dat een bouwwerk aan de regelgeving voldoet. Ook kan er sprake zijn van een gebrek aan onafhankelijkheid.⁵⁵⁰

Handhaving achteraf⁵⁵¹

In dit model voeren gemeente geen preventieve toetsen uit en geen toezicht op de uitvoering. Er is ook geen preventieve procescontrole. Wel is er een controle bij oplevering en kan de gemeente handhavend optreden.⁵⁵² Dit model levert weliswaar een grote administratieve lastenverlichting op en zorgt voor een heldere verdeling van verantwoordelijkheden, maar is niet gewenst ten aanzien van de constructieve veiligheid. Het is immers vaak bij oplevering lastig te constateren of de veiligheid voldoet.

⁵⁴⁵ Van der Heijden 2009, p. 145.

⁵⁴⁶ Professionele partijen kiezen voor de private toetsers die meer gespecialiseerd zijn. De projecten van deze professionals zijn meestal winstgevender waardoor de gemeente achter blijft met kleine niet-kostendekkende projecten omdat het stelsel van leges voor gemeentes is gereguleerd. Daarnaast kiezen professionals voor private toetsers te werken vanwege de betere arbeidsvoorwaarden. Als gevolg hiervan de kwaliteit van de publieke toetsing daalt en de private toetsers relatief duur worden. Dit was in Australië het geval. Zie Visscher, Van der Heijden en Meijer 2008. Een ander mogelijk gevolg is dat partijen minder streng gaan handhaven om cliënten aan te trekken. Zie Van der Heijden 2008.

⁵⁴⁷ Visscher, Van der Heijden en Meijer 2008.

⁵⁴⁸ In bijvoorbeeld Noorwegen en Zweden is dit stelsel van toepassing.

⁵⁴⁹ Visscher, Van der Heijden en Meijer 2008.

⁵⁵⁰ Visscher, Van der Heijden en Meijer 2008.

⁵⁵¹ Er zijn voor zover bekend geen landen bekend waar dit stelsel geldt.

⁵⁵² Visscher, Van der Heijden en Meijer 2008.

Conclusie

Elk stelsel van handhaving van het Bouwbesluit heeft verschillende voor- en nadelen. Deze kunnen gedeeltelijk op basis van theoretische achtergronden en gedeeltelijk door middel van internationale beschouwingen⁵⁵³ worden vastgesteld.

Uit het onderzoek van Van der Heijden, blijkt dat privatisering van het toezicht gunstige effecten kan hebben als er een goede “mix” tussen publiek en private partijen is. Grote voordelen zijn er vooral te verwachten op het gebied van effectiviteit en efficiëntie door de specialistische kennis en expertise van private marktpartijen.⁵⁵⁴ Hierbij moet deze kennis en expertise worden ingezet bij toetsing én toezicht.^{555 556} Een bepaalde mate van overheidsbemoeienis is noodzakelijk om het algemene belang, zoals de constructieve veiligheid, te kunnen borgen.⁵⁵⁷

Binnen elk land gelden speciale omstandigheden en verschillen de kenmerken⁵⁵⁸ van de bouwsector waardoor het functioneren van een model in verschillende landen tot verschillende resultaten kan leiden.⁵⁵⁹ Internationale beschouwingen laten zien dat het privatiseren niet alleen positieve effecten heeft. De marktwerking tussen private en publieke toetsers kan voor een aantal ongewenste effecten zorgen en kan daarom niet zonder meer als oplossing worden beschouwd voor de Nederlandse situatie.⁵⁶⁰

Bovendien moeten er, in geval van private toetsing, oplossingen worden gevonden voor (vaak niet-professionele) opdrachtgevers van kleine bouwwerken. Private toetsing zal voor hen vaak duur zijn.⁵⁶¹ Daarnaast moet er rekening mee worden gehouden dat professionele en niet-professionele opdrachtgevers verschillende soorten toezicht nodig hebben. Niet-professionele opdrachtgevers (die incidenteel bij het bouwtoezicht betrokken zijn) vragen vooral hulp bij en ondersteuning in het toezichtsproces. Professionele opdrachtgevers (die regelmatig of voortdurend bij het toezicht betrokken zijn) vragen vooral om specialistische kennis en kunde.⁵⁶²

De vraag is wat de effecten zijn van de verschillende vormen van toezicht voor kwaliteitsborging in de Nederlandse bouw. Het is afwachten op de resultaten van de praktijkproeven.

⁵⁵³ Van der Heijden heeft onderzoek gedaan naar het toezicht in Australië en Canada.

⁵⁵⁴ Van der Heijden 2009, p. 39.

⁵⁵⁵ Van der Heijden 2009, p. 41.

⁵⁵⁶ Bij de huidige vorm van de Gecertificeerde Bouwbesluittoets is alleen sprake van toetsing. Hierdoor gaat mogelijk veel toetsinformatie verloren als de documentatie aan het gemeentelijke toezicht wordt verstrekt. Zie Van der Heijden 2009, p. 149.

⁵⁵⁷ Van der Heijden 2009, p. 1.

⁵⁵⁸ Bijvoorbeeld de grootte van ingenieursbureaus, aannemers, of er een heldere verantwoordelijkheidsverdeling in het bouwproces bestaat, of directievoering gebruikelijk is, het type opdrachtgevers (niet-professioneel of professioneel), de invloed van beroeps- of brancheorganisaties. Zie Visscher, Van der Heijden en Meijer 2008.

⁵⁵⁹ Internationale beschouwing leert dat zelfs kleine verschillen een groot effect kunnen hebben op de uitvoering van de handhaving. Zie Van der Heijden 2009, p. 143.

⁵⁶⁰ Van der Heijden 2008.

⁵⁶¹ Visscher, Van der Heijden en Meijer 2008.

⁵⁶² Van der Heijden 2009, p. 130.

Technische Inspectie Service (TIS)⁵⁶³

De gedachte achter de TIS is het ontwikkelen van een systematiek die de kans groter maakt dat fouten worden ontdekt en zo schade wordt voorkomen. Hierbij voert de opdrachtgever (privaat of overheid) zijn kerntaken uit en kan hij voor de toetsing van de constructieve veiligheid een beroep doen op een gespecialiseerd bureau. De toetsing heeft betrekking op ontwerp, uitvoering en op de raakvlakken tussen deze fasen, omdat fouten in al deze fasen worden gemaakt. De opdrachtgever legt dit systeem van onafhankelijke externe toetsing op aan de andere partijen. Bovendien leidt dit concept tot de mogelijkheid om een lange termijn verzekering te verkrijgen. Dit is gelijk de bevestiging dat er sprake is van aanvaardbare risico's, want verzekeringen zullen alleen de dekking toestaan als zij ervan overtuigd zijn dat het risico een normaal risico geworden is.

TIS rust op 3 peilers: deskundigheid, onafhankelijkheid en resultaatgerichtheid. Het bureau doet niets anders dan toetsen en toezicht houden en dit gebeurt altijd volgens dezelfde systematiek. Hierdoor wordt kennis en ervaring opgebouwd. Onafhankelijkheid zorgt ervoor dat de constructieve veiligheid goed kan worden getoetst. Het is lastig echt goed te toetsen als partijen belangen hebben bij de uitkomst van de toets. Deze onafhankelijkheid wekt bovendien vertrouwen bij de partijen. Tot slot wordt er meer aandacht besteedt aan grote dan aan kleine risico's.

TIS biedt dus grote voordelen zoals onafhankelijkheid en deskundigheid. Het bewijs dat het systeem werkt, is het bestaan ervan. Als de faalkosten door TIS niet zouden worden gereduceerd, zouden de verzekeringsmaatschappijen het niet in stand houden.

⁵⁶³ De informatie uit dit tekstgedeelte is afkomstig van D. Goossens (presentatie tijdens het Symposium 'Constructieve Veiligheid: Recessie of Progressie?', 11 december 2009 te Eindhoven).

6.5 Conclusie

Ten eerste kan worden geconcludeerd dat er enige tekortkomingen zitten in wet- en regelgeving, maar die dragen niet in belangrijke mate bij aan het ontstaan van constructieve schade.

De regelgeving blijkt complex te zijn voor vele partijen in de bouw. Het probleem wordt veroorzaakt door een combinatie van de omvang en de onduidelijkheid van de regelgeving en een tekortkomende kennis over regelgeving. Het is de vraag of de normen eenvoudiger kunnen worden gemaakt. De huidige omvang van het Bouwbesluit is inherent aan de keuze voor de systematiek en is noodzakelijk om alle bouwwerken aan een bepaald minimumniveau te laten voldoen. Oplossingen moeten daarom vooral worden gezocht in het vergroten van kennis over wet- en regelgeving bij partijen in de bouw. Als dat niet past in het curriculum van de opleidingen, zullen er (verplichte) cursussen moeten worden ingesteld.

Verder heeft het huidige aansprakelijkheidsregime een aantal nadelen. Dit betreft de opdrachtgever (bezitter) als primair verantwoordelijke voor de constructieve veiligheid, de aansprakelijkheidsbeperkingen van partijen (aansprakelijkheidsduur, aard en omvang van de maximaal te vergoeden schade) en de verborgen gebreken regeling. Het aansprakelijkheidsstelsel bevat een dilemma. In beginsel is het de bedoeling dat partijen aansprakelijk moeten zijn voor door henzelf veroorzaakte schade. Fouten kunnen echter leiden tot zeer grote schade, die ver buiten de financiële draagkracht deze partijen (met name de architect en constructeur) ligt. Verzekeringen die worden afgesloten zorgen ervoor dat partijen minder aandacht besteden aan het voorkomen van fouten. In de literatuur is voor dit probleem een oplossing gezocht, maar een eenvoudige oplossing blijkt er niet te zijn. Hoofdelijke aansprakelijkheid, zoals in het Frankrijk het geval is, is geen oplossing omdat de uitbreiding van risico's van aannemers, adviseurs en architecten grotendeels wordt gedragen door verzekeraars en de kosten vervolgens worden omgeslagen over partijen.⁵⁶⁴ Er is daarnaast in Frankrijk kritiek op het stelsel: hoge verzekeringspremies, de prikkels die uit zouden moeten gaan van de medeaansprakelijkheid voor andermans fouten werkt niet of onvoldoende, het mechanisme van verhoging van premies in geval van schade werkt onvoldoende om partijen te stimuleren om het beter te doen en verzekeraars hebben onvoldoende belang bij het terugdringen van het aantal schadegevallen omdat zij de kosten van de schadegevallen vertalen in hogere premies.⁵⁶⁵

Door middel van het stellen van minimumeisen met betrekking tot constructieve veiligheid in wet- en regelgeving, die volgens bepaalde wetenschappelijk methoden zijn vastgesteld, kan worden geconstrueerd met een voldoende grote kans dat het bouwwerk blijft staan. Regelgeving van een slechte kwaliteit kan echter juist zorgen dat de constructieve veiligheid wordt verminderd. Naast de bouwtechnische wet- en regelgeving, spelen de aansprakelijkheidsregelingen ook een rol in het waarborgen van de constructieve veiligheid. Onduidelijkheid over aansprakelijkheid heeft een negatieve invloed op de constructieve veiligheid. De toedeling van deze aansprakelijkheid voor gebrekkige bouwwerken heeft invloed op de borging van de constructieve veiligheid. Ten eerste bepaalt de keuze voor het

⁵⁶⁴ Gambon 2007.

⁵⁶⁵ Gambon 2007.

type aansprakelijkheid, de verdeling van aansprakelijkheid (aansprakelijkheidsbeperkingen) en verzekeringsrechtelijke aspecten welke mate van zorg partijen zullen betrachten bij hun werkzaamheden. Ten tweede is de keuze van de wetgever voor de partij bij wie primair de verantwoordelijkheid voor constructieve veiligheid is gelegen (voor oplevering de opdrachtgever en na oplevering de bezitter) van belang. Tot slot zorgt de strafrechtelijke aansprakelijkheid voor een prikkel om de regels na te leven.

Tot slot is in paragraaf 6.4 het bouwtoezicht besproken. Elk stelsel van handhaving (publiek, privaat of een combinatie) heeft verschillende voor- en nadelen. Uit het onderzoek van Van der Heijden blijkt dat privatisering van het toezicht gunstige effecten kan hebben als er een goede “mix” tussen publieke en private partijen is. Grote voordelen zijn er vooral te verwachten op het gebied van effectiviteit en efficiëntie door de specialistische kennis en expertise van private marktpartijen.⁵⁶⁶ Hierbij moet deze kennis en expertise worden ingezet bij toetsing én toezicht.⁵⁶⁷ Een bepaalde mate van overheidsbemoediging is noodzakelijk om het algemene belang zoals de constructieve veiligheid te kunnen borgen.⁵⁶⁸ Ook is in paragraaf 6.4 geconcludeerd dat TIS grote voordelen als onafhankelijkheid en deskundigheid biedt.

⁵⁶⁶ Van der Heijden 2009, p. 39.

⁵⁶⁷ Van der Heijden 2009, p. 41.

⁵⁶⁸ Van der Heijden 2009, p. 1.

7 Conclusie

Constructieve schade komt met een zeer grote variatie in aard en omvang voor. Er is daarom een grote variëteit aan oorzaken. Hierbij kunnen verschillende typen oorzaken worden onderscheiden: type fouten, oorzaken, suboorzaken, achterliggende oorzaken en fysieke oorzaken. Door de grote variëteit en de beperkingen die blijken uit de volgende alinea, is een statistische analyse moeilijk.

Het onderzoek naar constructieve schade is lastig. Menselijke factoren als communicatiefouten, onvoldoende kennis en onzorgvuldigheid, spelen een grote rol waardoor schades worden omgeven door geheimzinnigheid en geslotenheid. Ook kan er een lange tijd zitten tussen de fout en het aan het licht komen van de schade. Het onderzoek van vonnissen van de RvA brengt verder een aantal beperkingen met zich mee. Ten eerste zijn de uitkomsten afhankelijk van de gebruikte definities en afbakening. Ten tweede hebben de algemene voorwaarden invloed op de geschillen van de arbitrage-instituten en ten derde heeft het gebruik van rechtsbronnen voor onderzoek naar schadegevallen allerlei beperkingen. Het is te verwachten dat deze invloed hebben op de kwaliteit en kwantiteit van de gevonden oorzaken van constructieve schade. In hoeverre dit het geval is, is lastig te zeggen.

Er kunnen twee typen fouten worden onderscheiden die zeer vaak voorkomen: ontwerpfouten en uitvoeringsfouten. Er kan sprake zijn van één ontwerpfout, één uitvoeringsfout, meerdere ontwerpfouten of meerdere uitvoeringsfouten, maar daarnaast komen er ook combinaties van ontwerp- en uitvoeringsfouten en andere combinaties voor. 34% van de constructieve schade wordt veroorzaakt door een ontwerpfout, 32% door een uitvoeringsfout en 20 % door een combinatie van beide. Fouten zitten dus niet overwegend in ontwerp of uitvoering, zoals soms wel wordt verondersteld⁵⁶⁹, maar er is sprake van een 50-50 verhouding⁵⁷⁰. Het is dus niet genoeg maatregelen voor het voorkomen van alleen ontwerpfouten of uitvoeringsfouten te treffen.

Elke ontwerpfout en uitvoeringsfout heeft bepaalde veelvoorkomende oorzaken. Bij de ontwerpfouten is het aandeel fouten in de berekening het grootst (54%). Ook veel schadegevallen betreffen een fout in de ontwerpkeuze (38%). Er zijn weinig fouten in tekeningen (8%). Bij de uitvoeringsfouten is het aantal “onjuiste montages” het grootst (42%), gevolgd door het “niet uitgevoerd conform het ontwerp” (33%) en een onjuiste uitvoeringsmethode (23%). Beschadigingen blijken in de database nauwelijks voor te komen (2%).

Naast de ontwerpfouten en uitvoeringsfouten, zijn er materiaal fouten (6%), gebruiksfouten (3%), twee gevallen van overmacht (1%) en is er één fabricagefout (1%).

Hoewel de meeste vonnissen geen gegevens bevatten over achterliggende oorzaken, blijken er geregeld communicatiefouten en bezuinigingen ten grondslag te liggen aan constructieve schade. Uit de database blijkt verder dat er een aantal factoren op een hoger niveau een rol spelen bij het ontstaan van constructieve schade, waaronder onvoldoende toezicht, onvoldoende controle, wijzigingen en het verzaken onderzoek te doen. Deze menselijke factor

⁵⁶⁹ Zie Discussiestuk Kasteel of kaartenhuis 2007, p. 8.

⁵⁷⁰ Het is te verwachten dat het percentage ontwerpfouten lager is dan in werkelijkheid, vanwege de aansprakelijkheidsbeperkingen in de DNR, RVOI en SR.

is zeer belangrijk bij de fouten die worden gemaakt, maar, voor zover bekend, nog geen onderwerp geweest van een uitgebreid onderzoek.

Uit de literatuur blijkt, hoewel hier voor zover bekend geen onderzoek naar is gedaan, dat technische ontwikkelingen, marktwerking, teruglopend vakmanschap, maatschappelijke ontwikkelingen, ontbreken van professionele opdrachtgevers, eigenaren van gebouwen, complexe bouwwerken, gebrekkige informatievoorziening en coördinatie ook een rol blijken te spelen bij het ontstaan van constructieve schade.

Als constructieve schade in bepaalde categorieën wordt gezet, zoals wateraccumulatie of bouwkundige schade, blijken er bepaalde type fouten, oorzaken en suboorzaken relatief vaak voor te komen. Zo is er bij wateraccumulatie relatief vaak sprake van ontwerpfouten en bij bouwkundige schade vaak sprake van uitvoeringsfouten.

Uit de vergelijking van de resultaten met andere onderzoeken blijkt dat er op verschillende punten dezelfde resultaten worden gevonden. De ABC-pilot laat grote overeenkomsten zien wat betreft het type fout en de constructie-onderdelen. In het onderzoek Veiligheidsproblemen met gevelbekleding en Instortingen van lichte platte daken zijn veelal dezelfde oorzaken van schade te vinden als bij de database. Nu met verschillende bronnen op deze punten overeenkomsten in resultaten bestaan, kan met meer zekerheid worden gesteld dat ze de werkelijkheid redelijk weerspiegelen.

Nu de oorzaken bekend zijn, kan ook de methode van eliminatie van deze oorzaken worden vastgesteld. Interne controle kunnen zowel fouten in berekeningen, tekeningen en fouten in de ontwerpkeuze naar boven brengen. Meer en beter toezicht op de bouwplaats kan montagefouten, het niet uitvoeren conform ontwerp, onjuiste uitvoeringsmethode en mogelijk ook een deel van de beschadigingen voorkomen.

De betreffende maatregelen zullen in eerste instantie geld kosten. Welke maatregelen de gemeenschap tegen bepaalde risico's verlangt en bereid is te betalen, hangt af van vele factoren van ethische, psychologische en politieke aard.⁵⁷¹ Er moet een afweging tussen kosten en gewenste resultaten worden gemaakt. Hierbij moet worden bedacht dat maatregelen er ook voor kunnen zorgen dat de faalkosten afnemen.

In totaal staan er 151 schadegevallen in de database, waarvan in 95 van de gevallen de veiligheid in het geding was. Er zijn dus binnen arbitrage gemiddeld 5 schadegevallen per jaar in Nederland waarbij er gevaar voor mensenlevens is. Dit getal zal in werkelijkheid vele malen groter zijn. Naast arbitrage worden er ook geschillen behandeld bij de civiele rechter, met een schikking afgedaan en met behulp van mediation opgelost. Daarnaast zullen niet alle constructieve schadegevallen tot geschillen leiden, omdat aansprakelijkheidsbeperkingen dit verhinderen of direct duidelijk is welke partij schuldig is. Daarnaast zal niet elke fout tot schade leiden (bijvoorbeeld vanwege de toegepaste veiligheidsfactoren). Het aantal gemaakte fouten zullen dus nog vele malen groter zijn dan het aantal schades. Verder zullen sommige schadegevallen nooit worden ontdekt.

⁵⁷¹ SBR 1978, p. 18.

Als nader wordt gekeken naar de oorzaken van constructieve schade, dan blijkt hier ook de ernst van de situatie uit. Op het moment dat arbiters genoodzaakt zijn in een vonnis partijen te waarschuwen voor gevaren⁵⁷², aannemers overspanningen van 50 meter “op gevoel” gaan ontwerpen zonder berekeningen te maken⁵⁷³, aannemers denken dat negatieve kleef een uniek verschijnsel is⁵⁷⁴ en er zeer onzorgvuldig om wordt gegaan met wijzigingen⁵⁷⁵, is dit zorgwekkend. Uit de database blijkt verder dat er geregeld helemaal geen berekeningen worden gemaakt. In al deze gevallen is er sprake van een groot gebrek aan kennis of grove onzorgvuldigheid.

Het is niet vreemd dat er veel fouten worden gemaakt. Bouwen is namelijk een risicovolle en complexe zaak als gevolg van de vele betrokken partijen en de verschillende projectfasen. Bovendien hebben de partijen elk hun eigen invalshoeken en belangen, die vaak tegenstrijdig met elkaar zijn. Zo zal de aannemer streven naar een maximale opbrengst bij een voldoende prestatie en de opdrachtgever zal streven naar een maximale kwaliteit bij minimale kosten.

Over de juridische aspecten kunnen de volgende conclusies worden getrokken:

- Er zitten enige tekortkomingen in wet- en regelgeving, maar die dragen niet in belangrijke mate bij aan het ontstaan van constructieve schade.
- De regelgeving blijkt complex te zijn voor vele partijen in de bouw. Het probleem wordt veroorzaakt door een combinatie van de omvang en de onduidelijkheid van de regelgeving en een tekortkomende kennis over regelgeving. Het is de vraag of de normen eenvoudiger kunnen worden gemaakt. Oplossingen moeten daarom vooral worden gezocht in het vergroten van kennis over de wet- en regelgeving bij partijen in de bouw. Als dit niet past in het curriculum van de opleidingen, zullen er (verplichte) cursussen moeten worden ingesteld.
- Het huidige aansprakelijkheidsregime heeft een aantal nadelen. Dit betreft de opdrachtgever (bezitter) als primair verantwoordelijke voor de constructieve veiligheid, de aansprakelijkheidsbeperkingen van partijen (aansprakelijkheidsduur, aard en omvang van de maximaal te vergoeden schade) en de verborgen gebreken regeling.
- Door middel van het stellen van minimumeisen met betrekking veiligheid in wet- en regelgeving, die volgens bepaalde wetenschappelijk methoden zijn vastgesteld, kan worden geconstrueerd met een voldoende grote kans dat het bouwwerk blijft staan. Regelgeving van een slechte kwaliteit kan echter juist zorgen dat de zojuist gevestigde constructieve veiligheid wordt verminderd. Naast de bouwtechnische wet- en regelgeving, spelen de aansprakelijkheidsregelingen ook een rol van het waarborgen van de constructieve veiligheid. Onduidelijkheid over aansprakelijkheid heeft een negatieve invloed op de constructieve veiligheid. De toedeling van deze aansprakelijkheid voor gebrekkige bouwwerken heeft invloed op de borging van de constructieve veiligheid. Ten eerste bepaalt de keuze voor het type aansprakelijkheid, de verdeling van aansprakelijkheid (aansprakelijkheidsbeperkingen) en verzekeringsrechtelijke aspecten welke mate van zorg partijen zullen betrachten bij

⁵⁷² RvA 3 juli 2007, nr. 29.310.

⁵⁷³ RvA 25 september 2002, nr. 21.976.

⁵⁷⁴ RvA 23 mei 2008, nr. 28.039 en 28.100.

⁵⁷⁵ “Aannemer beschikte over een summiere tekening van het dak. Het spant was daarop nog in staal aangegeven. Nadat hij de architect om detailleringen had gevraagd, kreeg hij dezelfde tekening terug; daarop was het woord “staal” vervangen door “hout”.” Zie RvA 2 maart 2007, nr. 26.775.

hun werkzaamheden. Ten tweede is de keuze van de wetgever voor de partij bij wie primair de verantwoordelijkheid voor constructieve veiligheid is gelegen (voor oplevering de opdrachtgever en na oplevering de bezitter) van belang. Tot slot zorgt de strafrechtelijke aansprakelijkheid voor een prikkel om de regels na te leven.

- Elk stelsel van handhaving (publiek, privaat of een combinatie) heeft verschillende voor- en nadelen. Uit het onderzoek van Van der Heijden, blijkt dat privatisering van het toezicht gunstige effecten kan hebben als er een goede “mix” tussen publiek en private partijen is. Grote voordelen zijn er vooral te verwachten op het gebied van effectiviteit en efficiëntie door de specialistische kennis en expertise van private marktpartijen.⁵⁷⁶ Hierbij moet deze kennis en expertise worden ingezet bij toetsing én toezicht.⁵⁷⁷ Een bepaalde mate van overheidsbemoediging is noodzakelijk om het algemene belang zoals de constructieve veiligheid te kunnen borgen.⁵⁷⁸
- TIS biedt grote voordelen als onafhankelijkheid en deskundigheid.

Sinds het rapport Instortingen van lichte platte daken in 2003 zijn er vele goede initiatieven gestart. Er zijn een aantal stappen gezet in het beter waarborgen van de constructieve veiligheid: er is over dit gevoelige onderwerp een discussie op gang gekomen, schadegevallen zijn uitgebreid geanalyseerd en er is lering getrokken uit deze schade. De markt lijkt het probleem van constructieve veiligheid echter maar gedeeltelijk te kunnen oplossen.

Nederland zit nu in een tijd van zelfregulering, eigen verantwoordelijkheid en een terugtrekkende overheid. De vraag is wat de omvang is van de verantwoordelijkheid van de overheid. Veiligheid lijkt een kerntaak van de overheid te zijn. Deze kerntaak berust op twee peilers: de overheid is wetgever en toezichthouder. Tot nu toe heeft de overheid zijn wetgevende bevoegdheden om de constructieve veiligheid beter te waarborgen maar sporadisch ingezet. Het is wel een goede ontwikkeling dat er is begonnen met praktijkproeven om het preventief toezicht van de overheid te vervangen door een systeem van deels private kwaliteitsborging in de bouw⁵⁷⁹. Hopelijk zullen deze praktijkproeven uiteindelijk ook echt tot veranderingen gaan leiden.

⁵⁷⁶ Van der Heijden 2009, p. 39.

⁵⁷⁷ Van der Heijden 2009, p. 41.

⁵⁷⁸ Van der Heijden 2009, p. 1.

⁵⁷⁹ Actieplan Aanbevelingen Commissie Dekker 2009.

8 Aanbevelingen

Het is evident dat de gehele problematiek rondom constructieve onveiligheid niet is op te lossen door slechts enkele maatregelen. De fouten die ten grondslag liggen aan schade, zijn zeer gevarieerd en hebben meerdere oorzaken op meerdere niveaus. Het is logisch dat gezien alle ontwikkelingen in de bouw (zie paragraaf 3.7) er ook aanpassingen nodig zijn om de negatieve effecten hiervan weg te nemen of, indien dit niet kan, te minimaliseren.

Aanbeveling 1 heeft betrekking op maatregelen om de constructieve veiligheid beter te kunnen waarborgen en aanbevelingen 2 t/m 5 hebben betrekking op nader onderzoek.

Het is de vraag welke maatregelen een optimale bestrijding van de schadegevallen tot gevolg hebben. Hierbij dienen de kosten van de gevolgen van een schadegeval te worden afgewogen tegen de kosten van de maatregelen die getroffen zouden moeten worden om de kans op en omvang van dergelijke schade te verminderen.⁵⁸⁰

Mensen maken fouten en deze fouten kunnen leiden tot constructieve schade. Daarnaast is een kenmerk van bouwwerken dat fouten na oplevering nog lastig zijn te constateren. Een logische maatregel om deze fouten te bestrijden, is een betere (effectievere en efficiëntere) controle in te stellen, zowel tijdens ontwerp als tijdens uitvoering.

Aanbeveling 1

Verbeteren controlemechanismen:

- a. Betere controle van het ontwerp;**
- b. Beter toezicht tijdens de uitvoering.**

De controle moet betrekking hebben op ontwerp én uitvoering. Uit de database blijken er ongeveer even veel ontwerp- als uitvoeringsfouten te worden gemaakt. Controle van het ontwerp kunnen fouten in berekeningen, tekeningen en fouten in de ontwerpkeuze naar boven brengen⁵⁸¹. Toezicht op de bouwplaats kan montagefouten, het niet uitvoeren conform ontwerp, onjuiste uitvoeringsmethode en mogelijk ook een deel van de beschadigingen voorkomen. Dagelijks toezicht is niet op alle projecten nodig. De mate van toezicht moet afhangen van de grootte, complexiteit en eventuele bijzondere risicofactoren van het bouwwerk. Dit om de kosten van toezicht niet te hoog te maken.

Hoe deze (verbeterde) controlemechanismen vorm moeten krijgen, is een lastig vraagstuk. Er zijn drie mogelijkheden. Ten eerste kan de bestaande situatie worden gehandhaafd. Daarbij moet er worden gehoopt dat de marktpartijen zelf gaan inzien, bijvoorbeeld vanwege de hoge faalkosten, dat extra controle en toezicht noodzakelijk is. Ten tweede kunnen in de Biab verplichtingen worden opgenomen dat het ontwerp wordt gecontroleerd en dat er toezicht wordt gehouden. Daarbij moet er streng worden gehandhaafd door de gemeente (geen bouwvergunning verlenen of bouw stilleggen). Bij deze mogelijkheid wordt het huidige

⁵⁸⁰ SBR 1979, p. 31, 32.

⁵⁸¹ De berekening hoeft niet over te worden gedaan/in detail te worden gecontroleerd, maar wel zal moeten worden beoordeeld of de uitkomsten van de berekeningen aannemelijk zijn, of de juiste uitgangspunten en aannamen zijn gebruikt.

publieke bouwtoezicht gehandhaafd. De derde mogelijkheid ligt in het deels privatiseren van het bouwtoezicht.

Het is de vraag of de eerste mogelijkheid voor een oplossing zal zorgen⁵⁸². In België is dat wel gebeurd met TIS, een controle-instantie op vrijwillige basis. TIS heeft, zoals besproken in paragraaf 6.4.3 een aantal grote voordelen, namelijk onafhankelijkheid en deskundigheid. Het systeem heeft echter alleen kans van slagen als de verzekeringsmaatschappijen, opdrachtgevers en andere partijen er de voordelen van inzien. Het kan echter nog een lange tijd duren voordat er brede consensus in Nederland is en dit systeem op grote schaal zal worden toegepast.

De tweede mogelijkheid, verplichte controle en toezicht, kan een effectieve manier zijn om partijen te laten controleren, omdat ze de financiële consequenties in de vorm van vertragingsschade direct voelen en deze schade niet verzekerd kan worden. De verplichting kan bijvoorbeeld wettelijk worden geregeld door een wetsartikel in de Bijlage van het Biab op te nemen waarin staat dat de gegevens slechts kunnen worden ingediend als ze (aantoonbaar) zijn gecontroleerd en als een verklaring is afgegeven dat er toezicht zal worden gehouden tijdens de uitvoering.⁵⁸³ Echter blijft het de vraag of er, hoewel er een handtekening staat, ook echt is gecontroleerd en toezicht zal worden gehouden. Een te laag honorarium of kostenbesparingen kunnen leiden tot de neiging om niet (goed) te controleren of onvoldoende toezicht te houden. De primaire belangen van aannemers zijn immers minimale kosten en het realiseren binnen een zo kort mogelijke tijd. Er zal dus streng moeten worden gehandhaafd⁵⁸⁴ door gemeentes (waarbij mogelijk nieuwe bevoegdheden aan gemeentes moeten worden gegeven). Vanzelfsprekend is de effectiviteit van controle en toezicht weer sterk afhankelijk van de competentie van degene die toezicht houdt. Tot slot behoudt deze mogelijkheid de voordelen van publiekrechtelijk toezicht (onafhankelijkheid, gelijkwaardige toegankelijkheid en eventuele afstemming op lokale omstandigheden).

Bij deze eerste twee mogelijkheden kan tevens geprobeerd worden de toetsing en het toezicht van gemeentes te verbeteren, zonder dat er sprake is van privatisering. Dit kan ten eerst door het meer gebruik maken van toetsings- en toezichtprotocollen zodat de controles en inspecties beter worden gestructureerd.⁵⁸⁵ Ten tweede is er een mogelijk voordeel te halen met zogenaamde omgevingsdiensten waardoor de toetsingsproblemen van kleine gemeentes worden opgelost.⁵⁸⁶ Omgevingsdiensten zijn regionale diensten die de taken van toetsing en inspectie van een aantal individuele gemeenten overneemt. De gedachte hierbij is dat het organiseren van voldoende kwalitatieve en kwantitatieve deskundigheid op regionaal niveau beter kan dan op gemeentelijk niveau.⁵⁸⁷

De derde mogelijkheid wordt gevormd door het privatiseren van het bouwtoezicht. Uit het onderzoek van Van der Heijden, blijkt dat privatisering van het toezicht gunstige effecten kan

⁵⁸² Overigens moet er wel worden geconstateerd dat er sinds 2003 een kwaliteitsverbetering van het gemeentelijk toezicht van gemeentes is waargenomen. Zie Van der Heijden 2009, p. 25.

⁵⁸³ Gambon 2008.

⁵⁸⁴ Het is belangrijk alle gemeenten dit consequent doen, ander zullen de problemen naar een ander gedeelte van Nederland worden verplaatst. Gemeenten zouden hierbij juridische en financieel moeten worden bijgestaan in geval er een conflict ontstaat. Zie ook Actieagenda Wég met de zwakke schakels!, p. 35, 36.

⁵⁸⁵ Er kan hierbij worden overwogen om deze protocollen wettelijke verplicht te maken als de .

⁵⁸⁶ Mans 2008.

⁵⁸⁷ Van Leeuwen 2008.

hebben als er een goede “mix” tussen publiek en private partijen is. Grote voordelen zijn er vooral te verwachten op het gebied van effectiviteit en efficiëntie door de specialistische kennis en expertise van private marktpartijen.⁵⁸⁸ Hierbij moet deze kennis en expertise worden ingezet bij toetsing én toezicht.^{589 590}

Voor alle drie de mogelijkheden is het lastig te voorspellen wat de consequenties zijn. Een probleem overigens blijft het teruglopend vakmanschap. De vraag is wie de controles en/of toezicht moet gaan uitvoeren als er te weinig mensen met constructief inzicht beschikbaar zijn en de mensen die dit inzicht wel hebben, de (complexe) regelgeving niet goed kunnen toepassen. Het is dus in ieder geval belangrijk dat ook hieraan aandacht (en geld) wordt besteed.

Naast de aanbeveling voor maatregelen die een bijdrage kunnen leveren aan het borgen van de constructieve veiligheid, kunnen er een aantal aanbevelingen worden gedaan over nader onderzoek.

Zoals uit paragraaf 1.1 blijkt, is betrouwbaar en representatief onderzoek over constructieve schade op basis van de huidige bronnen die ter beschikking zijn, niet goed mogelijk. Er is een cultuur van niet communiceren over fouten. Vaak is de schuldvraag het belangrijkste en komen oorzaken op de achtergrond te staan. Er zijn vele partijen bij een bouwproject betrokken en er zijn net zo veel tegenstrijdige belangen. Veel van deze partijen zitten niet op de waarheid te wachten. Verder zijn partijen bang voor imagoschade en voor aansprakelijkheidstelling. Er kunnen zonder betrouwbare en representatieve informatie over oorzaken van constructieve schade geen efficiënte en effectieve maatregelen worden genomen.

Aanbeveling 2

Een onderzoek doen naar de mogelijkheid tot het instellen van een verplichte registratie van constructieve schade en of deze geregistreerde schadegevallen kunnen worden geanalyseerd door een onafhankelijke organisatie met voldoende bevoegdheden.

De registratie kan mogelijk plaatsvinden door het instellen van een meldingsplicht voor constructieve schade tijdens de uitvoering en/of het gebruik van bouwwerken.⁵⁹¹ De

⁵⁸⁸ Van der Heijden 2009, p. 39.

⁵⁸⁹ Van der Heijden 2009, p. 41.

⁵⁹⁰ Bij de huidige vorm van de Gecertificeerde Bouwbesluittoets is alleen sprake van toetsing. Hierdoor gaat mogelijk veel toetsinformatie verloren als de documentatie aan het gemeentelijke toezicht wordt verstrekt. Zie Van der Heijden 2009, p. 149.

⁵⁹¹ In de luchtvaart bestaat er een wettelijke basis voor registratie van ongelukken. Op grond van de Richtlijn 94/56 EG moet in de EU-lidstaten onafhankelijk onderzoek worden verricht naar alle ongevallen en ernstige incidenten in de burgerluchtvaart. In Nederland is dit onderzoek opgedragen aan de Onderzoeksraad voor Veiligheid (Besluit Onderzoeksraad voor Veiligheid, artikel 3, lid 1). In het kader van deze onderzoeksverplichting bestaat voor een aantal betrokkenen bij ongevallen en ernstige incidenten een meldingsplicht. Daarnaast zijn er meldingsverplichtingen ten aanzien van operationele onderbrekingen, defecten, fouten, of andere onregelmatigheden waardoor de vliegveiligheid wordt of kan worden beïnvloed, zonder dat sprake is van een ongeval of ernstig incident in de zojuist bedoelde zin. Deze laatste meldingen moeten worden gedaan aan het Analysebureau Luchtvaartvoorvallen van de Inspectie Verkeer en Waterstaat. Zie: http://www.ais-netherlands.nl/aim/100617-100729/eAIP/html/eAIC/EH-eAIC-10-02-B_nl-en-GB.html en http://www.europa-nu.nl/9353000/1/j4nvhdlgblmvdzx_j9vvh6nf08temv0/viasjlar2iz4

verplichting tot registratie zal niet voor alle schade moeten gelden, namelijk alleen voor schade waarbij veiligheid in het geding is.

Vanwege alle (tegenstrijdige) belangen is er een organisatie nodig die onafhankelijk is en voldoende bevoegdheden heeft. Het enige doel van een onderzoek moet zijn dat er lering wordt getrokken over de gemaakte fouten en de opgetreden schade. Het onderzoek moet om waarheidsvinding en niet om schuld of aansprakelijkheid gaan⁵⁹². Hierbij moet de organisatie bevoegdheden hebben om tekeningen, berekeningen, contractdocumenten, vergunningsaanvraag, verslagen van vergaderingen en andere documenten te verkrijgen. Er kan worden onderzocht of het onafhankelijke onderzoek kan worden ondergebracht bij de Onderzoeksraad Voor Veiligheid. De Onderzoeksraad moet dan zorgen dat ze voldoende kennis in huis heeft over constructieve veiligheid. Overigens heeft de Onderzoeksraad al aangegeven dat zij mogelijk verder onderzoek wil doen als andere onderzoeken naar constructieve schade zouden stoppen.⁵⁹³

De registratie levert niet alleen betrouwbare en gedetailleerde kennis op, maar zal er ook voor zorgen dat nieuwe problemen snel kunnen worden geconstateerd waardoor er sneller adequate maatregelen kunnen worden genomen (bijvoorbeeld het afgeven van waarschuwingen of het maken van nieuwe regelgeving).

Vaak hebben oorzaken een achterliggende menselijke factor. Hier is nog niet veel onderzoek naar gedaan. Communicatiefouten en bezuinigingen zijn hierbij belangrijke aandachtsvelden.

Aanbeveling 3

Een onderzoek doen naar achterliggende oorzaken (menselijke factoren) van constructieve schade.

Zo kan er worden onderzocht waar de communicatiefouten in liggen: wordt de informatie niet goed verstrekt (bijvoorbeeld als deze voor meerdere uitleg vatbaar is), is er sprake van slechte communicatie vanwege tijdsdruk, is er helemaal geen communicatie, of worden er dingen verzwegen (om aansprakelijkheid proberen te ontlopen of ten behoeve van de voortgang van het bouwproces)?

Naast de menselijke factor zijn wijzigingen een belangrijk aandachtsgebied.

Aanbeveling 4

Een onderzoek doen naar wijzigingen (in ontwerp, uitvoering en gebruik) en hun rol bij het ontstaan van constructieve schade.

Er kunnen een aantal vragen worden gesteld: worden wijzigingen niet (goed) vastgelegd, worden wijzigingen onvoldoende gecommuniceerd naar alle partijen, is er miscommunicatie (worden de wijzigingen niet aan alle betrokken personen gemeld), worden de wijzigingen niet consequent doorgevoerd in alle delen van het bouwwerk waarop deze consequenties hebben,

⁵⁹² Daarbij moet ook wettelijk worden geregeld dat de rapporten nooit als bewijs in geschillenbeslechting mogen worden gebruikt.

⁵⁹³ Rapport Veiligheidsproblemen met gevelbekleding 2006, p. 6.

worden verouderde documenten niet ingenomen, worden de gevolgen van wijzigingen wel goed onderzocht, in hoeverre speelt tijdsdruk een rol en in hoeverre spelen bezuinigingen een rol? Hierbij kan tegelijkertijd ook worden onderzocht waarom (delen van) het bouwwerk soms niet worden uitgevoerd conform het ontwerp. Is dit een bewuste keuze (bijvoorbeeld vanwege kostenbesparing) of worden de tekeningen of het bestek verkeerd gecommuniceerd of geïnterpreteerd? Als meer bekend is over wijzigingen, kan worden overwogen regelgeving te maken, zoals een aantoonbaar wijzigingsbeheer of het verplicht voorlegging van wijzigingen ter goedkeuring aan BWT.

Ten derde is er veel juridische literatuur over de waarschuwingsplicht, maar is er geen onderzoek geweest of de waarschuwingsplicht in de praktijk goed functioneert.

Aanbeveling 5

Een onderzoek doen naar het onvoldoende naleven van de waarschuwingsplicht.

Zo kunnen er een aantal vragen worden gesteld over de redenen van het niet waarschuwen: zijn partijen wel op de hoogte van de waarschuwingsplicht, is men niet voldoende alert, willen partijen geen kosten maken voor controle, is er sprake van een houding “dat is toch niet mijn probleem” of laksheid, wordt er wel gewaarschuwd maar wordt dit niet schriftelijk vastgelegd en is er een onvoldoende prikkel om te waarschuwen?

Tot slot: wat in ieder geval belangrijk is, is dat er constante aandacht blijft voor constructieve veiligheid. De geschiedenis leert (onderzoeken van SBR in 1966⁵⁹⁴, in 1979-1983⁵⁹⁵ daarna vanaf 2003 met het rapport Instortingen van lichte platte daken⁵⁹⁶) dat constructieve schade steeds weer na een aantal jaar op de achtergrond verdwijnt en dan na een jaar of 15-20 terugkeert in de belangstelling bij het brede publiek. Constructieve veiligheid vergt continue aandacht. Ontwikkelingen in de bouw moeten continu in de gaten worden gehouden en bijbehorende maatregelen dienen worden getroffen om hierop in te spelen.

⁵⁹⁴ Nelissen 1982, p. 853.

⁵⁹⁵ SBR 1979 en SBR 1983.

⁵⁹⁶ Rapport Instortingen van lichte platte daken 2003.

Literatuur

Actieagenda Wég met de zwakke schakels!

VROM-Inspectie, *Weg met de zwakke schakels!*, VROM 2008.

Asser/Hartkamp 2006 (4-III)

A.S. Hartkamp, *Mr. C. Asser's Handleiding tot de beoefening van het Nederlands burgerlijk recht. 4. Verbintenissenrecht. Deel III. Verbintenissen uit de wet*, Deventer: Kluwer 2006.

Asser/Van den Berg 2007 (5-IIIC)

M.A.M.C. van den Berg, *Mr. C. Assers Handleiding tot de beoefening van het Nederlands Burgerlijk Recht. 5. Bijzondere overeenkomsten, Aanneming van werk*, Kluwer Deventer 2007.

Asser/Tjong Tijn Tai 2009 (7-IV*)

F.F.E. Tjong Tijn Tai, *Mr. C. Asser's Handleiding tot de beoefening van het Nederlands burgerlijk recht. 7. Bijzondere overeenkomsten. Opdracht, incl. de geneeskundige behandelingsovereenkomst en de reisovereenkomst*, Deventer: Kluwer 2009.

Baarda, De Goede & Teunissen 2009

D.B. Baarda, M.P.M. de Goede & J. Teunissen, *Basisboek Kwalitatief Onderzoek*, Groningen: Noordhoff 2009.

Van den Berg e.a. 2007

M.A.M.C. van den Berg, A.G. Bregman, M.A.B. Chao-Duivis (red.), *Bouwrecht in kort bestek*, Deventer: Kluwer 2007.

Van den Berg, Van der Beek & Chao-Duivis 2009

M.A.M.C. van den Berg, H.L. van der Beek, M.A.B. Chao-Duivis, *Bouwrecht Tekst en Commentaar*, Kluwer 2009.

Ter Borch 2007

I. ter Borch, "Het is een maatschappelijk probleem", *Cement* 2007, nr. 4, p. 6-8.

Bregman & Lubach 2001

A.G. Bregman en D.A. Lubach (red.), *Van Wonen naar Bouwen, 100 jaar Woningwet*, IBR, Deventer: Kluwer 2001.

Bruggeling 1998

A.S.G. Bruggeling, *Kennis onder bouwen*, *Cement* 1998, nr. 10, p. 22 - 28.

Bruggeman, Chao-Duivis & Koning 2007

E.M. Bruggeman, M.A.B. Chao-Duivis, A.Z.R. Koning, *Praktijkboek contracteren in de bouw*, IBR 2007.

Chao-Duivis & Koning 2001

M.A.B. Chao-Duivis, A.Z.R. Koning, *Veranderde rollen. Een inleiding in nieuwe contractvormen in het bouwrecht*, Stichting Instituut voor Bouwrecht 2001.

Chao-Duivis 2010

M.A.B. Chao-Duivis, *Aansprakelijkheid voor gebreken in de keten van het bouwen*, IBR 2010.

- Compendium Aanpak Constructieve Veiligheid 2008
Betonvereniging, VROM Inspectie, Vereniging BWT Nederland, COBc, ONRI, Bouwen met Staal, Constructeursplatform, *Compendium Aanpak Constructieve Veiligheid*, Quantas BV 2008.
- CUR-rapport Veiligheid van bouwconstructies 1982
CUR-rapport 109 'Veiligheid van bouwconstructies', Stichting CUR-VB, 1982.
- CUR-rapport Leren van Instortingen, rapport fase I 2005
CUR-rapport, *Leren van Instortingen, rapport fase I*, Gouda: CUR 2005.
- CUR-rapport Leren van Instortingen – het vervolgtraject 2006
CUR-rapport, *Leren van Instortingen - het vervolgtraject*, Gouda: CUR 2006.
- CUR-rapport Leren van Instortingen – Tussenrapportage 2007.
CUR-rapport, *Leren van Instortingen – Tussenrapportage april 2007*, Gouda: CUR, 2007.
- CUR-rapport Leren van geotechnisch falen 2010
CUR-rapport 227 'Leren van geotechnisch falen', Stichting CURNET, Gouda: CUR 2010.
- Dieteren & Waarts 2009
G.G.A. Dieteren, P.H. Waarts, *Samenvatting Analyses van Schade*, TNO 2009.
- Discussiestuk Kasteel of kaartenhuis 2007
VROM-Inspectie, *Kasteel of kaartenhuis, een discussiestuk over constructieve (on)veiligheid*, VROM-Inspectie: 2007.
- Drion 2005
P.J.M. Drion, *Kampt de gebrekkige opstal met een gebrekkige regeling?*, in: P.J.M. Drion en B.J. Schueler, *Privaat- en publiekrechtelijk aansprakelijkheid voor gebrekkige bouwwerken* (preadvies VBR), Amsterdam: WEKA 2005, p. 3-59.
- Engels & Sterken 2007
A.F.R.M. Engels, C.A.J. Sterken, *Samenwerking loont, ook in de bouw*, Cement 2007, nr. 4, p. 36-41.
- Gambon 2007
S. Gambon, *Naar een andere regeling van aansprakelijkheid voor gebreken?*, TBR 2007/5.
- Gambon 2008
S. Gambon, *Constructieve veiligheid in juridisch perspectief*, TBR 2008/69.
- Gedragscode Constructieve Veiligheid 2008
NEPROM, *Gedragscode Constructieve Veiligheid*, 2008.
- Hartlief e.a. 2006
T. Hartlief, G.E. van Maanen, J. Spier, R.D. Vriesendorp, *Verbindenissen uit de wet en schadevergoeding*, Kluwer 2006.
- Van der Heijden 2008
J. van der Heijden, *Privaat wat kan, publiek wat moet? Een kritische beschouwing van een ruim geformuleerde sturingsfilosofie*, TBR 2008, p. 926-932.
- Van der Heijden 2009

J. van der Heijden, *De voor- en nadelen van privatisering van het bouwtoezicht*, Den Haag: Instituut voor Bouwrecht 2009.

Herber 2006

W.J.M. Herber, *Directievoering en aansprakelijkheid aannemer*, BR 2006/11, p. 524.

Van Herwijnen 2009

F. van Herwijnen, *Leren van instortingen*, Bouwen met staal 2009.

Hullu 2009

J. Hullu, *Materieel strafrecht, Over algemene leerstukken van strafrechtelijke aansprakelijkheid naar Nederlands recht*, Deventer 2009.

De Jong 1992

P. de Jong, *Bouwschade ter lering*, Cement 1992, nr. 2, p. 26-28.

Van Leeuwen 2008

G.J. Van Leeuwen, *25 regionale omgevingsdiensten: grote stappen, gauw thuis?*, Vereniging Bouwen en Woningtoezicht Nederland 2008.

Leliveld 2006

J.T.C. Leliveld, *Dood door schuld in de bouw*, Bouwrecht 2006, p. 796 - 801.

Linssen 2008

J. Linssen, *Totaaloverzicht én oog voor detail*, Cement 2008, nr. 7, p. 54-58.

Linssen 2009

J. Linssen, *ICT in stroomversnelling*, Cement 2009, nr. 8, p. 4-7

Mans 2007

D.G. Mans, *"Leren van instortingen"*, Cement 2007, nr. 4, p. 24-27.

Mans 2008

C. Mans, *De tijd is rijp*, VROM 2008.

Mans & Derkink 2007

D.G. Mans, M. F. A. Derkink, *Platform Constructieve Veiligheid: een voorstel voor voortzetting van activiteiten van het project CUR Bouw & Infra project "Leren van Instortingen" voor 2008 e.v.*, 30 november 2007.

Moesker 2007

H.C.W.M. Moesker, *Bouw- en woningtoezicht na Vie d'Or*, BR 2007, p. 214-222

Nelissen 1982

M.G.P. Nelissen, *Aanmelding van schadegevallen*, Cement 1982, nr. 12.

Nijssse 2005

R. Nijssse, *"Zekerheid, bestaat dat wel?"*, Cement 2005, nr. 3, p.17-21

Plan van aanpak constructieve veiligheid 2006

VROM-Inspectie, Betonvereniging, *Plan van aanpak constructieve veiligheid*, VROM 2006.

- Proceedings symposium 30 april 1980 London
Structural Failures in buildings, Proceedings symposium 30 april 1980 London, Institution of Structural Engineers, London 1980.
- Rapport Commissie Fundamentele Verkenning Bouw 2008
Commissie Fundamentele Verkenning Bouw, *Privaat wat kan, publiek wat moet*, 2008.
- Rapport Instortingen van lichte platte daken 2003
VROM-Inspectie, *Instortingen van lichte platte daken*, VROM 2003
- Rapport Veiligheidsproblemen met gevelbekleding 2006
Onderzoeksraad Voor Veiligheid, *Veiligheidsproblemen met gevelbekleding*, Den Haag, november 2006.
- Rapport Borging van constructieve veiligheid in 15 Bouwprojecten 2008
VROM-Inspectie, *Borging van constructieve veiligheid in 15 Bouwprojecten*, VROM 2008
- Rapport Bouwkundige schades t.g.v. sneeuwval 2006
VROM-Inspectie, *Bouwkundige schades t.g.v. sneeuwval, onderzoek naar de gebeurtenissen in het weekend van 26/27 november 2005*, VROM 2006.
- Rapport Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen 2007
KplusV, *Pilot-onderzoek Borging constructieve veiligheid in bouwprocessen*, 2007.
- Rapport Privaat wat kan, publiek wat moet 2008.
Commissie fundamentele verkenning in de bouw, *Privaat wat kan, publiek wat moet*, Den Haag: 2008.
- Ratay 2010
R. Ratay, *Forensic Structural Engineering Handbook*, McGraw-Hill 2010
- Van Roosmalen 1985
H.A.Ph. van Roosmalen, *Relaties tussen opdrachtgever en kwaliteit*, Cement 1985, nr. 4, p. 209-213.
- Van Rossum 2005
A.A. van Rossum, *Civielrechtelijke aansprakelijkheid voor overheidstoezicht*, in: *Toezicht* (Handelingen Nederlandse Juristen-Vereeniging 2005-I), Deventer: Kluwer 2005, p. 1-134
- SBR 1966
SBR, *Scheuren in woningen*, S.B.R.-publicatie nr.8, Rotterdam, 1966.
- SBR 1978
SBR, *Beveiliging van gebouwen ter voorkoming van het optreden van calamiteiten*, Kluwer 1978.
- SBR 1979
Stichting Bouwresearch, *Registratie bouwschaden Rapport B 15-1*, 1979.
- SBR 1983
Stichting Bouwresearch, *Registratie bouwschaden Rapport B 15-3*, 1983.
- SBR 2002
Stichting Bouwresearch, *Aansprakelijkheid voor gebreken aan bouwwerken*, 2002.
- Siersma 2006.

R.C. Siersma, *Risico-analyses voor constructieve veiligheid hoogbouw*, Cement 2006, nr. 4, p. 74-76.

Scholten 2006

N.P.M. Scholten, “*Veiligheid en verantwoordelijkheid*”, Cement 2006, nr. 7, p. 86-87.

Scholten 2007

N.P.M. Scholten, *Woningwet en bouwbesluit, deel I*, Reed Business, 2007.

Schueler 2005

B.J. Schueler, *Aansprakelijkheid van gemeenten voor gebrekkige bouwwerken*, in: P.J.M. Drion en B.J. Schueler, *Privaat- en publiekrechtelijk aansprakelijkheid voor gebrekkige bouwwerken* (preadvies VBR), Amsterdam: WEKA 2005, p. 61-129.

Sheridan, Visscher en Meijer 2003

L. Sheridan, H.J. Visscher & F.M. Meijer, *Building regulations in Europe, Part II: A comparison of technical requirements in eight European Countries*, Delft: Delft University Press 2003.

Terwel & Waarts 2010

K. Terwel, P. Waarts, *Measuring structural (un)safety in the Dutch building industry*, Loss Prevention 2010.

Thijssens 2009

N. Thijssens, *De betekenis van de deskundigheid van de opdrachtgever voor de waarschuwingplicht van de aannemer naar Nederlands en Duits recht*, TBR 2009/138.

TNO-rapport Pilot-registratie ABC 2009

R.M.L. Nelisse, G.G.A. Dietersen, *Pilot-registratie ABC*, TNO 2009.

TNO-rapport ABC2 2009

R.M.L. Nelisse, G.G.A. Dietersen, *ABC2 – Registratie en analyse van bouwfouten; periode 1: 15 maart – 17 november 2009*, TNO 2009.

Valderpoort 1951

W. Valderpoort, *De behoefte aan een bouwwet*, G. van Saane “Lectura Architectonica” 1951.

Vambersky 1997a

J.N.J.A. Vambersky, R. Sagel, *De tikkende tijdbom onder de bouw (I)*, Cement 1997, nr. 3, p. 24-26.

Vambersky 1997b

J.N.J.A. Vambersky, R. Sagel, *De tikkende tijdbom onder de bouw (II)*, Cement 1997, nr. 6, p. 52-53.

Vambersky & Terwel 2009

J.N.J.A. Vambersky, K.C. Terwel, *Constructieve veiligheid van bouwwerken en het rapport van commissie Dekker*, TBR 2009/81.

Van der Veer 1996

D. van der Veer, *De contractuele aansprakelijkheid van de ontwerpende bouwer: een commentaar van de klassieke niet bouwende ontwerper*, in: MAMC van der Berg & CEC Jansen, *De ontwende bouwer*, Deventer: WEJ Tjeenk willink 1996, p. 224-229.

Verver & Fraaij 2004

M.W. Verver, A.L.A. Fraaij, *Materiaalkunde*, Wolters-Noordhoff 2004.

Van Velthoven & Van Wijck 2007

B.C.J. van Velthoven, P.W. van Wijck, *Recht en efficiëntie*, Kluwer 2007.

Visscher 2000

H.J. Visscher, *Bouwtoezicht en kwaliteitszorg. Een verkenning van alternatieven voor de technische controles door het gemeentelijk bouwtoezicht*, Delft: Delft University Press 2000.

Visscher 2008

H.J. Visscher, *Woningkwaliteit onder controle? (Intreerede)*, OTB 2008.

Visscher, Van der Heijden en Meijer 2008

H.J. Visscher, J. van der Heijden en F. Meijer, *Het toezicht op de naleving van de eisen uit het bouwbesluit*, Bijdrage aan het boek *Bouwbesluit voor juristen* (reader cursus): Den Haag 2008.

Visscher en Meijer 1997

H.J. Visscher en F. Meijer, *Bouwregelgeving in zeven West-Europese landen*, Delft: Delft University Press 1997.

Visscher en Meijer 2007a

H.J. Visscher en F. Meijer, *Bouwtoezicht in andere Europese landen*, *Cement* 2007, nr. 4, p. 48-51.

Visscher en Meijer 2007b

H.J. Visscher en F. Meijer, *Vijftien jaar Bouwbesluit*, *Bouwregels in de praktijk* 2007, december nr. 4.

De Vries 2007

A. de Vries, *Bouwregelgeving en constructieve veiligheid*, *Cement* 2007, nr. 4.

VROM-Inspectie 2007

VROM-Inspectie, *VROM-Inspectie sluit vier jaar gemeente onderzoeken af*, Ministerie van VROM 2007.

Wapperom 2009

H. Wapperom, *Cement interview: Simon Wijte*, *Cement* 2009, nr. 1, p. 46-51.

Wesseling & Van Zetten 1973

G. Wesseling, L. van Zetten, *Schade in de bouw*, Agon Elsevier, 1973.

Wesseling & Van Zetten 1989

G. Wesseling, L. van Zetten, *Bouwfouten nader bezien*, SBR 1989.

Van Wijngaarden & Chao-Duivis 2004

M.A.B. Chao-Duivis, M.A. van Wijngaarden, *Hoofdstukken bouwrecht nr. 9*, Kluwer 2004.

Van Wijngaarden & Chao-Duivis 2006a

M.A.B. Chao-Duivis, M.A. van Wijngaarden, *Hoofdstukken bouwrecht nr. 13*, Kluwer 2006.

Van Wijngaarden & Chao-Duivis 2006b

M.A.B. Chao-Duivis, M.A. van Wijngaarden, *Hoofdstukken bouwrecht nr. 14*, Kluwer 2006.

Van Wijngaarden & Chao-Duivis 2008

M.A. van Wijngaarden, M.A.B. Chao-Duivis, *Hoofdstukken bouwrecht nr. 2*, Kluwer 2008.

Van Wijngaarden & Chao-Duivis 2009

M.A.B. Chao-Duivis, M.A. van Wijngaarden, *Hoofdstukken bouwrecht nr. 3*, Kluwer 2009.

Zuidgeest en Straman 1987

P.A.M. Zuidgeest, J.P. Straman, *Model voor beschrijven en beoordelen van schade aan betonnen kunstwerken*, Cement 1987, nr. 9.

Internet

<http://213.154.245.57/vromvnb/zoekenoptekst/240?query=eurocodes>

http://www.bwtinfo.nl/bwti_com/i7702947ffa2faa785f7dfb73bdc51cd3.php

http://www.bwtinfo.nl/bwti_com/i277e37f1d79db32902a85cc24dc90906.php

<http://www.eurocodes.nl/publicaties/4389>

http://www.ibr.nl/templates/mercury.asp?page_id=1801

<http://www.rechtspraak.nl>

<http://www.raadvanarbitrage.nl/>

<http://www.rijkswaterstaat.nl/rws/bwd/home/www/cgi-bin/attachment.cgi?id=303>

<http://www.vrom.nl/pagina.html?id=18245>

<http://www.vrom.nl/pagina.html?id=18258#a60>

<http://www.vrom.nl/pagina.html?id=38011>

<http://www.vrominspectie.nl/onderwerpen/bouwen/constructieve-veiligheid/>

Parlementaire stukken

Kamerstukken II 1992/93, 23 095, nr. 3, p. 12.

Kamerstukken II 1998/99, 26.734, nr. 3.

Kamerstukken II 2009/2010, 28 325, nr. 122 en nr. 123.

Bijlage I: Definities

Constructieve schade	schade waarbij de constructieve veiligheid (zie definitie constructieve veiligheid) in het geding is of waarbij de bruikbaarheid wordt verhinderd
Bouwwerk	elke constructie van enige omvang van beton, hout, steen, metaal of ander materiaal, die op de plaats van bestemming hetzij direct hetzij indirect met de grond verbonden is, hetzij direct of indirect steun vindt in of op de grond, bedoeld om ter plaatse te functioneren ⁵⁹⁷
Gebouw	elk bouwwerk, dat een voor mensen toegankelijk overdekt geheel of gedeeltelijk met wanden omsloten ruimte vormt ⁵⁹⁸
Bouwconstructie	systematisch samenstel van met elkaar verbonden constructieve elementen ontworpen om belasting te dragen en voldoende stijfheid te verschaffen ⁵⁹⁹
Schade	een ongewenst verschijnsel aan een bepaalde constructie dat de veiligheid, het functioneren en/of het uiterlijk van die constructie, of een deel daarvan, kan bedreigen. Een schade wordt gekarakteriseerd door het type constructieonderdeel, zijn functie in de constructie en het optredende schademechanisme ⁶⁰⁰
Bouwkundige schade	schade aan niet-constructieve delen van een bouwwerk (bijvoorbeeld tegelwerk, pleisterwerk, dakbedekking)
Invloedsfactor	kenmerk van het schadegeval met mogelijke invloed op de oorzaak van schade
Constructieve veiligheid	betreft de afwezigheid van onacceptabel gevaar veroorzaakt door onvoldoende sterkte, stijfheid of stabiliteit van een bouwwerk of een deel daarvan
Ontwerpfout	een fout of onvolledigheid in het ontwerp of de detaillering die leidt tot het in geding komen van de constructieve veiligheid of bruikbaarheid ⁶⁰¹
Uitvoeringsfout	een fout of onvolledigheid in de uitvoering door het niet, of niet op de goede wijze, uitvoeren of produceren volgens de daartoe verstrekte correcte tekeningen en aanwijzingen die leidt tot het

⁵⁹⁷ Art. 1 Model-bouwverordening.

⁵⁹⁸ Art. 1 Woningwet.

⁵⁹⁹ NEN-EN 1990:2002.

⁶⁰⁰ Zuidgeest en Straman 1987, p. 53.

⁶⁰¹ Een bewerking de definitie in TNO-rapport ABC2 2009, p. 16.

	in geding komen van de constructieve veiligheid of bruikbaarheid ⁶⁰²
Gebruiksfout	het op andere wijze dan bedoeld bij het ontwerp, gebruiken van het bouwwerk met constructieve schade als gevolg ⁶⁰³
Ontwerpfase	de hoofdropzet, dimensionering en details van de constructie, op tekeningen vastgelegd, met schriftelijke toelichting en de benodigde berekeningen (gewichtsberekening, stabiliteitsberekening) ⁶⁰⁴
Uitvoeringsfase	de productie van bouwmaterialen en onderdelen, en de handelingen op de bouwplaats om het bouwwerk te realiseren ⁶⁰⁵
Gebruikfase	fase die intreedt vanaf het moment van oplevering tot aan herbouw of sloop, m.u.v. onderhoud, renovatie, verbouwing of uitbreiding. ⁶⁰⁶
Onderhoud en renovatie	fase gedurende gebruiksfase waarin onderhoud of renovatie wordt uitgevoerd ⁶⁰⁷
Verbouwing en uitbreiding	fase waarin wijzigingen van de constructie worden uitgevoerd of nieuwe constructiedelen aan het bouwwerk worden toegevoegd ⁶⁰⁸
Sloopfase	fase waarin het gebouw wordt ontmanteld ⁶⁰⁹
Microniveau	menselijke fouten tijdens (het uitvoeren van) het project zoals vergissingen, verkeerde probleemanalyse en onvoldoende kennis. ⁶¹⁰
Mesoniveau	fouten die voortkomen uit de organisatie van (de uitvoering van) een project, zoals onvoldoende organisatie van processen, communicatie en raakvlakmanagement. ⁶¹¹
Macroniveau	fouten die terug te voeren zijn op ontwikkelingen in de maatschappij en/of bouwsector, zoals bouwcultuur, onderwijs regelgeving ⁶¹²

⁶⁰² Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 17.

⁶⁰³ Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 17.

⁶⁰⁴ Een bewerking van TNO-rapport Pilot-registratie ABC 2009, p. 23.

⁶⁰⁵ TNO-rapport Pilot-registratie ABC 2009, p.23.

⁶⁰⁶ Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 18.

⁶⁰⁷ Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 18.

⁶⁰⁸ Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 18.

⁶⁰⁹ Een bewerking van de definitie in TNO-rapport ABC2 2009, p. 18.

⁶¹⁰ CUR-rapport Leren van Instortingen – Tussenrapportage 2007, p. 5.

⁶¹¹ CUR-rapport Leren van Instortingen – Tussenrapportage 2007, p. 5.

⁶¹² CUR-rapport Leren van Instortingen – Tussenrapportage 2007, p. 5.

Bijlage II: Zoekplan

Januari – juni 2000

In de volgende afbeelding is een gedeeltelijke weergave van de database met alle vonnissen van januari tot juni 2000 te zien.

Datum	Zaaknummer	Relevant?	Onderwerp	Motivatie
4 januari	21.882	Ja	een aantal vallende gevelplaten	groot gevaar (G-I) (één plaat door het dak van een garage is gestort)
6 januari	21.623	Nee	Onbevoegdheidsverklaring	-
6 januari	21.030	Nee	gebrekkig uitgevoerd voegwerk	-
6 januari	20.347	Nee	afrekening tussen partijen	-
11 januari	21.462	Nee	pop-outs plafond	geen constructieve schade
12 januari	21.691	Nee	o.a. vertraging	-
12 januari	21.511	Nee	verbreding parkeerplaatsen	-
12 januari	21.201	Nee	betaling aanneemsom	-
12 januari	20.997	Nee	o.a. meerkosten	-
13 januari	21.275	Nee	roestvorming en zetting keerwand in tuin	niet gevaarlijk, hoogte keerwand klein (1,75 meter)
13 januari	20.673	Nee	o.a. scheurvorming vloer	bruikbaarheid niet verhinderd (L-III)
13 januari	20.410	Nee	o.a. reinigen ramen	-
14 januari	1197-2271	Nee	faillissement, houtrot oud pand	geen informatie over houtrot
14 januari	21.808	Nee	aanbesteding	-
14 januari	21.800	Nee	onderhandelingsprocedure	-
14 januari	21.737	Nee	schade wandafwerking, te late oplevering	geen constructieve schade wandafwerking
14 januari	21.135	Nee	overschrijding opleveringstermijn	-
17 januari	1197-2085	Ja	damwand, ankerstangen geknikt, grote verschuiving ankerplaten	bruikbaarheid verhinderd
17 januari	20.111 (2x)	Ja	te grote doorbuiging spanten in dak	stijfheid onvoldoende
18 januari	70.392	Nee	kitwerk, vloerbedekking	-
18 januari	21.513	Nee	verzakking carport	ernst van schade niet meer vast te stellen
18 januari	21.161	Nee	omzetbelasting	-
18 januari	21.116	Nee	tocht	-
18 januari	21.033	Nee	aanbesteding	-
18 januari	20.865	Nee	krimpscheur, kleine lekkage, etc	bruikbaarheid niet verhinderd (S-III, L-III)
19 januari	21.839	Nee	al dan niet uitvoeren tegelwerk	-
19 januari	21.265	Nee	onbevoegd	-
19 januari	21.248	Nee	op hoogte plaatsen van dakramen	-
19 januari	20.181	Ja	ophangconstructie plafond bezwaken, materiaal	matig gevaar (G-II)
19 januari	19.034	Nee	luchtverwarmingsinstallatie	-
20 januari	20.919	Nee	voegwerk, verkleuring, etc	-
20 januari	20.451	Nee	scheuren garagemuur, toch verborgen gebrek	scheurvorming inherent aan gebruikte materiaal (S-IV)
20 januari	17.351	Nee	bouwtijd, kortingsregeling	-
21 januari	1199-0550	Nee	voortijdige opzegging opdracht	-

Uit de vonnissen van de 1^e helft van 2000 bleken de volgende zaken relevant te zijn: RvA 4 januari 2000, nr. 21.882, AIBk 17 januari 2000, nr. 1197-2085, RvA 19 januari 2000, nr. 20.181, RvA 1 februari 2000, nr. 19.387, RvA 2 maart 2000, nr. 20.733 (met incidenteel vonnis RvA 9 maart 1999, nr. 20.733), RvA 31 maart 2000, nr. 21.557, RvA 11 april 2000, nr. 70.464 (met kort geding vonnis in eerste aanleg RvA 12 november 1999, nr. 21.585 en tussenvonnis RvA 14 november 2002, nr. 23.530), RvA 18 april 2000, nr. 21.118, RvA 17 mei 2000, nr. 21.010, RvA 5 juni 2000, nr. 20.111 (met tussenvonnis RvA 17 januari 2000, nr. 20.111) en RvA 16 juni 2000, nr. 21.286.

Hierin zijn de volgende bruikbare zoektermen gevonden:

Zaaknummer	Bruikbare zoektermen
21.882	veiligheidsmaatregelen, gevaarlijke (situaties), gevaarzetting, calamiteiten
1197-2085	risico, uitvoeringsfout, knikken, geknikt
20.181	risico, bezwaken
19.387	verzakkingen, verzakking, verzakkingsverschijnselen, verpakkingsproblematiek, zakken
20.733 (2x)	risico, bezwaken, calamiteit, veiligheid
21.557	ontwerpfout
70.464 (21.585, 23.530)	bedrijfsschade, belemmerd in zijn bedrijfsactiviteiten
21.118	verzakte, scheuren, gescheurde
21.010	lekkage, onderlopen, uitvoeringsfouten
20.111 (2x)	gevaar, constructiefout
21.286	scheurvorming, scheuren, verzakt

Zoals te zien is bij zaak 20.111, 20.733 en 70.464, zal een gerelateerd vonnis (incidentele vonnissen, tussenvonnissen en hoger beroep vonnissen) ook gelijk worden onderzocht op bruikbare zoektermen. De bruikbare zoektermen worden alleen genoteerd voor zover zij staan in een tekstgedeelte welke betrekking heeft op het constructieve schadegeval.

Nadere analyse van deze zoektermen in de gehele zoekportal van de RvA levert de volgende constatering op. Hierbij wordt gebruik gemaakt van speciale tekens. Een ster vervangt één of meerdere tekens in een zoekopdracht. De zoekcode *W/n* zoekt combinaties van woorden waar maximaal 'n' woorden tussen zitten.

“Risico” zal niet als zoekterm kunnen worden gebruikt omdat het te veel (2303) vonnissen vindt. Ditzelfde geldt voor “schade” (5024 vonnissen), “scheur”/“scheuren”/“scheurvorming” (1519 vonnissen) en lekkage (1681 vonnissen). Dit is mogelijk omdat elk relevant vonnis steeds ook met één of meer andere zoektermen kan worden gevonden.

De zoekterm **fout** levert 2402 vonnissen op. Daarom zal er in de zoekportal van de RvA worden gezocht met *constructiefout**, *ontwerpfout** en *uitvoeringsfout**. Daarnaast zal er worden gezocht op *fout* W/3 ontwerp** en *fout* W/3 uitvoering** om ook bijvoorbeeld *fout(en) in het ontwerp(fase)* respectievelijk *fout(en) in de uitvoering(sfase)* te kunnen vinden. “Gevaar”, “gevaarlijke” (situaties) en “gevaarzetting” worden ondergebracht in de zoekterm *gevaar**. “Veiligheidsmaatregelen” kan worden gevonden met *veilig**. “Calamiteiten” kan worden gevonden met *calamiteit**. “Knikken” en “geknikt” kunnen worden gevonden met **knik**. “belemmerd in zijn bedrijfsactiviteiten” kan worden gevonden met de zoekterm *belem* W/10 bedrijf**. “Verzakkingen”, “verzakking”, “verzakkingsverschijnselen”, “verpakkingsproblematiek”, “verzakte” en “verzak” kunnen worden gevonden met *verzak**. “Bezwaken” kan worden gevonden met de zoekterm *bezw*ken*. Met deze zoekterm wordt ook “bezwijken” gevonden. *Onderlopen* wordt gebruikt als zoekterm. Daarnaast wordt *ondergelopen* en *water W/3 *lopen* ook gebruik omdat deze sterk verwant zijn met “onderlopen”.

Juli – december 2005

Met behulp van deze zoektermen, worden in de 2^e helft van 2005 de volgende vonnissen gevonden:

Zoekterm	Zaaknummer(s)
Bezw*ken	25.084/25.995, 1200-0333, 26.534, 70.932 (25.116), 24.863
Belem* W/10 bedrijf*	-
Bedrijfsschade	25.278, 1200-0333
Calamiteit*	1200-0333, 26.534, 70.970, 70.704 (21.357), 27.935, 27.935 (71.107, 71.096)
constructiefout*	23.744
fout* W/3 ontwerp*	-
fout* W/3 uitvoering*	27.682
gevaar*	23.744, 24.863, 27.935 (71.107, 71.096)
knik	-
ondergelopen	-
onderlopen	26.038
ontwerpfout*	70.704 (21.357)
uitvoeringsfout*	70.704 (21.357), 70.841 (23.753), 27.935 (71.107, 71.096), 27.682
veilig*	25.084/25.995, 27.935 (71.107, 71.096)
verzak*	27.682, 25.278
water W/3 *lopen	-

In de volgende afbeelding is een gedeeltelijke weergave van de database met alle vonnissen van juli tot december 2005 te zien. Zo kan worden gecontroleerd of alle relevante zaken zijn gevonden.

Datum	Zaaknummer	Relevant?	Onderwerp	Motivatie
1 juli 2005	27.027	Nee	stallingplaats, plaats kolom wijkt iets af	-
1 juli 2005	26.789	Nee	betaling	-
1 juli 2005	26.563	Nee	faillissement	-
4 juli 2005	1200-0319	Nee	allerlei gebreken	geen constructieve schade
4 juli 2005	24800,24802,25	Nee	bouwtijd, allerlei gebreken	geen constructieve schade
5 juli 2005	25.939	Nee	allerlei gebreken, "onderaannemer door het plafond gezakt"	geen constructieve schade, geen informatie over "or
5 juli 2005	25.731	Nee	autoweg	-
5 juli 2005	25.275	Nee	allerlei gebreken	geen constructieve schade
6 juli 2005	1200-0333	Ja	instorten dak zwembad	veiligheid in geding
7 juli 2005	70.704 (21.357)	Ja	scheuren en lek raken van de groutwand	bruikbaarheid verhinderd
7 juli 2005	26.812	Nee	bouwtijd	-
7 juli 2005	24.423	Nee	straat- en schilderwerk brug	-
8 juli 2005	70.932 (25.116)	Ja	bouwtijd, bezwijken en onaanvaardbaar doorbuigen breedplaatvloer	veiligheid in geding
8 juli 2005	26.534 t	Ja	bezwijken nooddam bouwput	bruikbaarheid verhinderd
11 juli 2005	26.787	Nee	realiseren keermwand	-
11 juli 2005	26.088	Nee	kozijnen niet water- en tocht dicht	bruikbaarheid niet verhinderd (L-III)
11 juli 2005	25.957	Nee	meer- en minderwerk, allerlei niet-constructieve gebreken	-
11 juli 2005	25.545	Nee	bouwtijd, allerlei gebreken	geen constructieve schade
12 juli 2005	27.183	Nee	overdracht onroerende zaak	-
12 juli 2005	26.918	Nee	allerlei gebreken	geen constructieve schade
12 juli 2005	25.339	Nee	verwarming, watertap	-
12 juli 2005	25.092	Nee	bouwtijd, waterhol	-
14 juli 2005	27.050	Nee	autoweg	-
14 juli 2005	27.036	Nee	T-stuk van de regenwaterafvoer afgescheurd	klein gevaar (G-III)
14 juli 2005	26.947	Nee	allerlei gebreken	geen constructieve schade
14 juli 2005	25.027	Nee	transport zand	-
15 juli 2005	70.758	Nee	stalen ipv betonnen duiker	-
18 juli 2005	70.959	Nee	rammelen/klapperen gevelbeplating, gebreken dak	constructieve schade dak
18 juli 2005	26.211	Nee	allerlei gebreken, meer- en minderwerk	geen constructieve schade
18 juli 2005	25.749	Nee	aantal verkochte woningen	-
19 juli 2005	70.848	Nee	bestek, vordering	-
20 juli 2005	70.933	Nee	appellant handhaaft grieven niet	-
20 juli 2005	27.649	Nee	gunning	-
20 juli 2005	27.202	Nee	lekkege	bruikbaarheid niet verhinderd (L-III)
20 juli 2005	26.805	Nee	bouwtijd	-
20 juli 2005	26.259	Nee	allerlei gebreken, o.a. horizontale scheuren ("constructieve scheuren")	bruikbaarheid niet verhinderd (S-III)

Hieruit blijkt dat de zaken 26.784, 26.977, 24.799 en 24.360 niet gevonden zijn. Deze vonnissen blijken wel te kunnen worden gevonden met de zoekterm *instort**, *ingestort*, *zakking** en *onvoldoende draag**.

Hieronder wordt per vonnis nagegaan of er, naast *instort**, *ingestort*, *zakk** en *onvoldoende draag**, andere bruikbare zoektermen zijn te vinden in de vonnissen. Deze zijn cursief weergegeven.

Zaaknummer	Bruikbare termen
1200-0333	<i>instorten</i> , <i>instorting</i> , <i>ingestort</i> , ontwerpfouten, calamiteit, bezweken, bezwijken
70.704 (21.357)	calamiteit, ontwerpfout, uitvoeringsfouten, <i>wateroverlast</i>
70.932 (25.116)	bezwijken
26.534	bezweken, bezwijken, calamiteit
24.799	<i>zakking</i>
26.784	<i>instorten</i> , <i>instorting</i> , <i>ingestort</i>
70.841 (23.753)	uitvoeringsfout, <i>loslaten</i>
25.084 en 25.995 (71.050)	veilig, bezwijken, veiligheid, <i>ingestort</i>
26.126	verzakking, verzakt, verzakkingen
25.278	verzakt, verzakking, verzakken
23.744 (3x)	gevaarlijke situatie, gevaar, <i>instorten</i> , constructiefout, <i>ernstig gebrek</i>
24.360	<i>onvoldoende draagvermogen</i>
26.977	<i>instorting</i>
70.970 (24.716)	<i>ingestort</i> , <i>instorting</i> , calamiteit
24.863 (2x)	gevaar, bezwijken
26.038 (71.093 en 71.094)	onderlopen, <i>wateroverlast</i> , ondergelopen
27.935 (71.107 en 71.096)	gevaar, calamiteit, <i>instortingsgevaar</i> , veiligheidsfactoren, uitvoeringsfout, <i>ernstige gebreken</i>
27.682	verzakt, verzakken, verzakking, verzakkingen, uitvoeringsfout

Omdat niet alle zaken zijn gevonden, wordt nu nog een half jaar (januari tot juni 1995) onderzocht met alle tot nu toe gevonden bruikbare zoektermen.

Januari – juni 1995

Met behulp van de zoektermen, worden in de 1^e helft 1995 de volgende vonnissen gevonden:

Zoekterm	Zaaknummer(s)
Bezw*ken	-
Belem* W/10 bedrijf*	-
bedrijfsschade	-
calamiteit*	-
constructiefout*	-
ernstig* gebrek*	-
fout* W/3 ontwerp*	-
fout* W/3 uitvoering*	-
gevaar*	17.691
ingestort	16.754, 15.664
instort*	-
knik	15.664
ondergelopen	-
onderlopen	-
ontwerpfout*	17.516
onvoldoende draag*	-
uitvoeringsfout*	17.516
veilig*	17.516
verzak*	-
water W/3 *lopen	-
wateroverlast	-
zakk*	-

In de volgende afbeelding is een gedeeltelijke weergave van de database met alle vonnissen van januari tot juni 2005 te zien. Zo kan worden gecontroleerd of alle relevante zaken zijn gevonden.

Datum	Zaaknummer	Relevant?	Onderwerp	Motivatie
2 januari 1995	17.132	Nee	financiële gevolgen van niet trekken tijdelijke damwanden, schade aan de bele	geen informatie over belendende percelen
3 januari 1995	16.503	Nee	levering bouwrijpe grond	-
25 januari 1995	15.934	Nee	uitvoering werkzaamheden, dwangsom	-
25 januari 1995	15.914	Nee	bultvorming en scheurvorming in vloer	esthetische scheuren (S-IV), bruikbaarheid niet verhinderd (S-III)
25 januari 1995	15.664	Ja	ondergrondse mestkelder, scheuren, lekkages en instorten grondkerende wand	veiligheid in geding
30 januari 1995	17.279	Nee	onbevoegd	-
31 januari 1995	17.659	Nee	voorlopige voorziening, kozijnen	-
31 januari 1995	16.663	Nee	allerlei gebreken	geen constructieve schade
2 februari 1995	17.588	Nee	oplevering, allerlei gebreken	geen constructieve schade
2 februari 1995	16.594	Nee	betaling, belasting	-
3 februari 1995	17.009	Nee	kwaliteitsgebreken aan de gevelbekleding, kleurverschil, schimmelvorming	schimmelvorming heeft geen invloed op de duurzaamheid van het r
7 februari 1995	70.114	Nee	koop prijs van de appartementen, meer- en minderwerk	-
8 februari 1995	17.339	Nee	beton is poreus en zacht, schade aan voerhekbalk en kolomvoeten, herstelwij	bruikbaarheid niet verhinderd
8 februari 1995	16.730	Nee	scheefhangen uitbouw, bouw tijd, allerlei gebreken	geen gevaar door scheefhangen, geen constructieve schade
8 februari 1995	16.570	Nee	allerlei gebreken waaronder scheuren en lekkage	geen constructieve schade, bruikbaarheid niet verhinderd (S-III), kl
9 februari 1995	17.405	Nee	baggerwerkzaamheden	-
9 februari 1995	17.365	Nee	ontbindende voorwaarde	-
9 februari 1995	16.693	Nee	lekkage	kleine lekkage (L-IV)
10 februari 1995	70.091	Nee	allerlei gebreken	geen constructieve schade
15 februari 1995	17.363	Nee	betaling	-
15 februari 1995	16.931	Nee	betaling, meerwerk, scheuren	bruikbaarheid niet verhinderd (S-III)
16 februari 1995	17.050	Nee	geschakeld gebouwd	-
16 februari 1995	16.804	Nee	beschadiging gevelpui	-
17 februari 1995	16.913	Nee	allerlei gebreken, o.a. verbindingen tussen kepers en gordingen onvoldoende d	geen constructieve schade
20 februari 1995	16.519	Nee	rolbanen en ORP's vlieg basis	-
21 februari 1995	17.772	Nee	bouw tijd	-

Met deze zoektermen worden dus alle relevante zaken gevonden.

Hieronder wordt per vonnis nagegaan of er eventueel andere bruikbare zoektermen zijn te vinden in de vonnissen. Deze zijn cursief weergegeven.

Zaaknummer	Bruikbare termen
16.754 (2x)	instorting
15.664	instorten, instorting, uitgeknipt
17.691	gevaar, <i>onvoldoende sterk</i>
17.516	veiligheidsoverwegingen, uitvoeringsfouten, ontwerpfouten

*Onvoldoende sterk** zal tot slot als zoekterm worden toegevoegd.

Scheuren en lekkages

Ook de vonnissen waarbij scheurvorming of een lekkage voorkomt en die volgens de definities in de database thuishoren, zijn met de hier juist geformuleerde zoektermen te vinden (lekkages: 21.010 en 70.704 (21.357), scheuren: 21.118, 21.286, 24.799, 26.126 (71.059) en 25.278. Het is dus op het eerste gezicht niet noodzakelijk om de op het eerste gezicht logische zoektermen *scheur** respectievelijk *lekkage** te gebruiken. Om met grotere betrouwbaarheid te kunnen stellen dat alle gevallen waarin scheurvorming en lekkages tot constructieve schade leidt, kunnen worden gevonden, worden zowel met *scheur** respectievelijk *lekkage** elk nog eens 100 zoekacties uitgevoerd waarbij er wordt bekeken of de relevante vonnissen ook met de zo juist geformuleerde zoektermen kunnen worden gevonden.

De volgende afbeelding is een gedeeltelijke weergave van 100 vonnissen die vanaf 1 januari 2002 met de zoekterm *scheur** zijn gevonden.

ID	Datum	Zaaknummer	Tussenvonnis/H	Omschrijving	Relevant?	Motivatie	Gevonden met zoekterm
1	8 januari 2002	23.869	-	scheuren	Nee	esthetische scheuren	-
2	11 januari 2002	23.773	70.641	scheurvorming in de muren/gevels van om	Nee	normaal gebruik niet verhinderd (t	-
3	11 januari 2002	23.913	-	scheurvorming in de muren/gevels van om	Nee	normaal gebruik niet verhinderd	-
4	14 januari 2002	22.918	-	allerlei scheuren (dilatatievoegen/gevelsch	Nee	esthetische scheuren, normaal ge	-
5	15 januari 2002	23.647	70.642	scheurvorming belendend perceel	Nee	ernst onbekend	-
6	21 januari 2002	22.011	-	scheuren in woonkamer en kantoorruimte	Nee	esthetische scheuren, normaal ge	-
7	21 januari 2002	22.422	-	scheuren in stucwerk rond kozijnen	Nee	bouwkundige schade	-
8	21 januari 2002	23.460	23.460	scheurvorming in het binnenblad van de ge	Nee	onvoldoende informatie	-
9	29 januari 2002	21.792	-	scheurende en afbrokkelende tegels	Nee	bouwkundige schade	-
10	4 februari 2002	22.931	22.931	scheurvorming binnenmuren	Nee	normaal gebruik niet verhinderd	-
11	5 februari 2002	23.898	-	scheur in het werkblad keuken	Nee	bouwkundige schade	-
12	13 februari 2002	22.702	-	scheuren in de muren in diverse ruimtes	Nee	normaal gebruik niet verhinderd	-
13	18 februari 2002	21.471	70.657	scheuren in de vloeren	Nee	normaal gebruik niet verhinderd (h	-
14	21 februari 2002	22.886	-	scheur in het muurtje naast de garage	Nee	normaal gebruik niet verhinderd	-
15	28 februari 2002	22.654	22.654	scheurvorming in de marmeren vloertegels	Nee	bouwkundige schade	-
16	12 maart 2002	19.317	70.663	allerlei scheuren	Nee	onvoldoende informatie	-
17	14 maart 2002	20.967	-	scheuren in wanden en plafond, erkers, ba	Ja	veiligheid erkers in geding (stemp	ernstig* gebrek*
18	21 maart 2002	18.625	18.625, 70.502	scheurvorming in de metselwerk wanden, s	Nee	normaal gebruik niet verhinderd, e	-
19	25 maart 2002	20.988	70.525	scheurvorming in de gevels	Nee	geen scheurvorming	-
20	28 maart 2002	20.253	70.670	scheurvorming vloer welke verband houd n	Ja	normaal gebruik verhinderd (verwij	fout* W/3 ontwerp*, fout* W/3 uitvoering
21	2 april 2002	22.590	-	scheur in deur zij-ingang	Nee	bouwkundige schade	-
22	8 april 2002	17.351	17.351 (2x)	scheuren in stucwerk	Nee	bouwkundige schade	-
23	8 april 2002	17.352	17.352 (2x), 70	scheuren in stucwerk	Nee	bouwkundige schade	-
24	8 april 2002	21.208	21.208, 70.666	scheuren in vloer (tegels en beton), scheu	Nee	normaal gebruik niet verhinderd, t	-
25	16 april 2002	21.134	21.134, 70.790	scheurvorming van de marmertegels	Nee	bouwkundige schade	-
26	23 mei 2002	23.063	-	scheuren in de vloer van de garage-uitbouw	Nee	esthetische scheuren	-
27	18 april 2002	22.102	-	plaatselijk scheurvorming in de ondergrond	Nee	bouwkundige schade	-
28	22 april 2002	22.358	70.674 en 70.6	een scheur door vier marmeren vloertegels	Nee	bouwkundige schade	-
29	22 april 2002	22.930	-	scheuren in het metselwerk	Nee	scheuren hebben geen verband n	-
30	23 april 2002	22.777	-	scheurvorming in de balkonvloeren	Nee	esthetische scheuren	-
31	23 april 2002	22.488	-	scheuren bij aansluitingen vloerplaten op	Nee	esthetische scheuren	-

Hieruit blijkt dat alle 6 relevante vonnissen te kunnen worden gevonden zonder de zoekterm scheur*.

In de volgende afbeelding is een gedeeltelijke weergave van 100 vonnissen die vanaf 1 januari 2002 met de zoekterm lekkage* zijn gevonden.

ID	Datum	Zaaknummer	Tussenvonnis/HB	Omschrijving	Relevant?	Motivatie	Gevonden met zoekterm
1	2 januari 2002	23.462	23.462	lekkage langs de gevel van de keldermuur	Ja	grote schade als gevolg van lekkage	wateroverlast
2	8 januari 2002	23.869	-	lekkageplekken in het pleisterwerk	Nee	kleine lekkage	-
3	18 januari 2002	22.302	-	lekkage door gebrekkige kappen	Nee	normaal gebruik niet verhinderd	-
4	22 januari 2002	23.015	-	lekkages bij het garagedak	Nee	normaal gebruik niet verhinderd	-
5	25 januari 2002	22.038	70.654	lekkages in kelder	Nee	normaal gebruik niet verhinderd (herste	-
6	28 januari 2002	22.251	22.251	optrekkend vocht en lekkage nabij het dak	Nee	normaal gebruik niet verhinderd	-
7	4 februari 2002	22.931	22.931	lekkage bij de schoorsteen, lekkage bij ko	Nee	kleine lekkage	-
8	13 februari 2002	22.702	-	lekkages bij voordeur	Nee	kleine lekkage	-
9	15 februari 2002	22.911	-	lekkende kelderruimte/parkeerruimte en le	Nee	onvoldoende informatie	-
10	18 februari 2002	21.366	70.520	lekkage door sparing waardoor archiefruim	Ja	archiefruimte onder water is gelopen	water W/3 *lopen (onder water is gelopen)
11	19 februari 2002	20.274	70.500	natte tegelvoer	Nee	geen lekkage	-
12	21 februari 2002	22.543	-	lekkage in hun woonkamer als gevolg gebr	Nee	normaal gebruik niet verhinderd	-
13	21 februari 2002	22.886	-	lekkages waardoor vochtige plekken en los	Nee	normaal gebruik niet verhinderd	-
14	22 februari 2002	22.660	-	lekkende serres	Nee	kleine lekkage	-
15	5 maart 2002	21.835	-	gebrekkige dakbedekking	Nee	alleen craquelé	-
16	25 maart 2002	20.988	70.525	vochtsporen	Nee	kleine lekkage	-
17	27 maart 2002	21.853	-	lekkage	Nee	lekkage niet geconstateerd	-
18	6 april 2002	22.756	-	lekkage	Nee	lekkage niet geconstateerd	-
19	8 april 2002	21.877	-	lekkages	Nee	normaal gebruik niet verhinderd	-
20	8 april 2002	21.208	21.208, 70.666	lekkage van het souterrain	Ja	normaal gebruik verhinderd (één uur pe	calamiteit, wateroverlast, water W/3 *lopen (onder
21	23 mei 2002	23.063	-	lekkages	Nee	kleine lekkage, lekkage niet aangetoor	-
22	17 april 2002	22.024	-	lekkage	Nee	lekkage niet geconstateerd	-
23	22 april 2002	22.358	70.674 en 70.676	lekkages in kelder en vochtplekken ter pla	Nee	normaal gebruik niet verhinderd	-
24	22 april 2002	22.930	-	lekkage kraan in meterkast, lekkage kruipi	Nee	lekkage in leiding, normaal gebruik nie	-
25	23 april 2002	22.397	-	lekkage bij de ramen en/of kozijnen	Nee	kleine lekkages	-
26	23 april 2002	23.188	-	lekkage in garage	Nee	kleine lekkage	-
27	24 april 2002	23.103	-	daklekkage	Nee	kleine lekkage	-
28	25 april 2002	22.649	-	lekkages	Nee	normaal gebruik niet verhinderd	-
29	7 mei 2002	22.224	70.681	lekkage souterrain, serre en keukenvloer	Nee	normaal gebruik niet verhinderd	-
30	7 mei 2002	24.158	-	lekkages door de dakbedekking	Nee	kleine lekkage	-
31	14 mei 2002	21.911	-	lekkage kelderwanden	Nee	normaal gebruik niet verhinderd	-
32	14 mei 2002	22.355	70.683	lekkage in vloer in autotunnel	Ja	normaal gebruik verhinderd	gevaar*, water W/3 *lopen (water over zou lopen), u
33	15 mei 2002	24.288	-	lekkages ter plaatse van serrepuien en ran	Nee	normaal gebruik niet verhinderd	-
34	23 mei 2002	22.562	70.667	vocht in de kelders	Nee	normaal gebruik niet verhinderd	-

Hieruit blijkt dat alle 7 relevante vonnissen kunnen worden gevonden zonder de zoekterm lekkage*.

Conclusie

De volgende zoektermen zullen worden gebruikt om de zoekportal van de RvA te onderzoeken:

Zoekterm	Totaal aantal gevonden vonnissen
bezw*ken	95
belem* W/10 bedrijf*	17
bedrijfsschade	114
calamiteit*	88
constructiefout*	96
ernstig* gebrek*	221
fout* W/3 ontwerp*	117
Fout* W/3 uitvoering*	125
gevaar*	401
ingestort	80
instort*	130
knik	119
ondergelopen	9
onderlopen	8
ontwerpfout*	291
onvoldoende draag*	26
onvoldoende sterk*	36
uitvoeringsfout*	524
veilig*	451
verzak*	393
water W/3 *lopen	25
wateroverlast	279
zakk*	219

Bijlage III: Database

Toelichting:

Totaal staan er 148 vonnissen en 151 schadegevallen in de database. In 3 vonnissen staan elk 2 verschillende schadegevallen. Deze worden dan met (A) en (B) aangeduid. De volgorde en nummering (in de eerste kolom genaamd "ID") van de vonnissen is willekeurig. Soms ontbreekt er een nummer. Dit nummer hoorde bij een vonnis dat is verwijderd. Er zitten dus ook geen 163 (het hoogste nummer) vonnissen in de database.

Bijlage IV: Codeboek

Rechtsprekende instantie

- RvA: Raad van Arbitrage voor de Bouw
- AIBk: Stichting Arbitrage-Instituut Bouwkunst
- KIvI: Commissie van Geschillen van het KIvI

Zoekterm(en)

- 1 veilig*
- 2 gevaar*
- 3 calamiteit*
- 4 bezw*ken
- 5 instort*
- 6 constructiefout*
- 7 ontwerpfout*
- 8 uitvoeringsfout*
- 9 *knik*
- 10 ernstig* gebrek*
- 11 verzak*
- 12 onvoldoende sterk*
- 13 onvoldoende draag*
- 14 belem* W/10 bedrijf*
- 15 bedrijfsschade
- 16 fout* W/3 ontwerp*
- 17 fout* W/3 uitvoering*
- 18 ingestort
- 19 ondergelopen
- 20 onderlopen
- 21 water W/3 *lopen
- 22 wateroverlast
- 23 zakk*

Gebruikte symbolen:

- 0 er zijn onvoldoende gegevens om het kenmerk te categoriseren.
- het kenmerk/invloedsfactor is niet van toepassing

Bijlage V: Bouworganisatiemodellen

Traditionele model ⁶¹³	Hierbij verzorgt de opdrachtgever in de relatie tot de uitvoerende partij het ontwerp en in die relatie is de opdrachtgever daarvoor verantwoordelijk. Het ontwerp wordt in de regel gemaakt door de architect en/of raadgevend ingenieur. De uitvoerende partij is voor de uitvoering van het ontwerp verantwoordelijk. Tijdens de uitvoering zal de opdrachtgever in de regel directie voeren en ook dat is een bemoeienis die verantwoordelijkheid met zich brengt. De opdrachtgever heeft in dit model een grote verantwoordelijkheid met een daarmee corresponderende aansprakelijkheid. ⁶¹⁴ In dit model zijn het ontwerp en de uitvoering duidelijk gescheiden en bestaat er tussen ontwerpende en uitvoerende partijen geen directe contractuele relatie maar een functionele relatie.
Bouwteam	In dit model is de opdrachtgever in de uitvoerende fase net als bij het traditioneel model verantwoordelijk voor het ontwerp, maar dit ontwerp komt mede tot stand door een uitvoerende partij, die mogelijk het ontwerp zal uitvoeren. De invloed van de opdrachtgever is in dit model vergelijkbaar met die in het traditionele model. ⁶¹⁵ Architect en adviseurs hebben ook zitting in het bouwteam. ⁶¹⁶
Het geïntegreerde contract	hierbij draagt de opdrachtgever aan een opdrachtnemer op om zowel het ontwerp als de uitvoering te verzorgen. De invloed van de opdrachtgever is hier aanzienlijk minder, vooral omdat geen directie wordt gevoerd. ⁶¹⁷
Het alliantiemodel	Opdrachtgever en opdrachtnemer werken in dit model samen op basis van gelijkheid, waarbij de krachten van beiden gebundeld worden in een nieuw op te richten onderneming die met de te verrichten werkzaamheden wordt belast. In dit model zal de bemoeienis van de opdrachtgever heel groot zijn, maar wel van een ander karakter dan die in de eerder genoemde modellen. ⁶¹⁸

⁶¹³ Ookwel het “klassieke model” genoemd.

⁶¹⁴ Chao-Duivis 2010, p.3.

⁶¹⁵ Chao-Duivis 2010, p.3.

⁶¹⁶ SBR 2002, p. 7.

⁶¹⁷ Chao-Duivis 2010, p.3.

⁶¹⁸ Chao-Duivis 2010, p.3.

Het DBFMO model	De opdrachtnemende partij verzorgt naast het ontwerp en de uitvoering ook de financiering, het onderhoud en het beheer ervan tot in lengte van jaren. ⁶¹⁹
Het brochuremodel	De aannemer neemt alle taken op zich: ontwerp, uitvoering en verkoop. De opdrachtgever vervult in dit model een zeer bescheiden rol: hij dient slechts de vraag te beantwoorden of hij met de bouwondernemer een contract wil aangaan. ⁶²⁰
Turnkey-model	Bij het turnkey-model verzorgt de opdrachtgever het ontwerp en uitvoering. De opdrachtgever stelt het Programma van Eisen op. De aannemer schakelt doorgaans een ontwerper in. ⁶²¹

⁶¹⁹ Chao-Duivis 2010, p. 4.

⁶²⁰ SBR 2002, p. 7.

⁶²¹ SBR 2002, p. 7.