

30 Plicht tot medewerking of recht op zwijgen?

‘De positie van de werkgever bij een inval door de Inspectie SZW’

A. Avcı en N. Koene¹

1. Inleiding

Dit artikel is relevant voor werkgevers die werken met buitenlandse werknemers en mogelijk te maken kunnen krijgen met een onverwacht bezoek van inspecteurs van de Inspectie SZW in het kader van toezicht op en naleving van de Wet arbeid vreemdelingen (Wav).

De bevoegdheden en verplichtingen van de Inspectie SZW bij een controle op de naleving van die wet staan beschreven in de Wav zelf en in de Algemene wet bestuursrecht (Awb). Op grond van artikel 5:20 lid 1 Awb dienen de werkgever, maar ook de aangetroffen vreemdeling(en) en eventueel andere personen desgevorderd de nodige inlichtingen te verstrekken. Dit wordt aangeduid als de ‘medewerkingsplicht’. Deze is echter niet onbegrensd.² Onder omstandigheden dient aan de werkgever cautie te worden gegeven. De werkgever is dan niet verplicht een verklaring af te leggen of vragen te beantwoorden. Dit wordt wel aangeduid als het ‘zwijgrecht’. Dit sluit aan bij de waarborgen van artikel 6 EVRM in het kader van een zogenoemde ‘cri-

minal charge’.³ Het opleggen van een bestuurlijke boete wordt namelijk gezien als een ‘criminal charge’ in de zin van die bepaling.

Een voor de praktijk belangrijke vraag is wanneer de medewerkingsplicht overgaat in het zwijgrecht. Die vraag staat in dit artikel centraal. Om deze te kunnen beantwoorden, wordt in onderdeel 2 ingegaan op de bevoegdheden van de Inspectie SZW en de rechten en verplichtingen van de werkgever, zowel gedurende een inspectie als bij het (schriftelijk) vervolg van het onderzoek. Dit onderdeel is ingedeeld in een aantal relevante thema’s die achtereenvolgens de revue zullen passeren, te weten de voorfase (par. 2.1), medewerkings- en identificatieplicht (par. 2.2), de bestuurlijke boete (par. 2.3), het zwijgrecht (par. 2.4), de cautie (par. 2.5) en de praktijk (par. 2.6). In dat kader wordt ook telkens een vergelijking getrokken met de bevoegdheden en beperkingen waarmee de Autoriteit Consument & Markt (ACM, v/h Nederlandse Mededingingsautoriteit) te maken heeft bij een bedrijfsinval. Vervolgens wordt in onderdeel 3 aandacht besteed aan de recente conclusie van A-G Keus⁴ aan de Afdeling Bestuursrechtspraak van de

1 Mevr. mr. A. Avcı en de heer mr. N. Koene zijn beiden advocaat bij CMS te Amsterdam.

2 *Stert*. 2015, nr. 30280; *Kamerstukken II* 2015/16, 34300-VI, 72; S.M. Peek en J.H. Tonino, ‘Het zwijgrecht bij ondervraging van de onderneming’, *Vennootschap & Onderneming* 2010, nr. 7-8.

3 T. Barkhuysen & M.L. van Emmerik, ‘Rechtsbescherming tegen de overheid en het EVRM’, *TMA* 2006/4. Vgl. ook bijvoorbeeld EHRM 23 november 2006 (*Jussila t. Finland*), AB 2007/51: “Het moment waarop vanwege de Staat jegens de betrokkene een handeling is verricht waaraan deze in redelijkheid de verwachting heeft kunnen ontlenen dat het OM een strafvervolgning tegen hem zal instellen.”

4 Mr. L.A.D. Keus, advocaat-generaal bij de Hoge Raad.

Raad van State (‘de Afdeling’) van 12 april 2017. Tot slot volgt in paragraaf 4 een conclusie.

2. Bevoegdheden en verplichtingen

2.1 De voorfase

De Inspectie SZW heeft in het kader van toezicht op de naleving van de Wav een aantal bevoegdheden toegekend gekregen. Deze bevoegdheden staan in de artikelen 5:11 tot en met 5:20 Awb en 17 en 17a Wav en spelen ook in de fase voorafgaand aan een inspectie, hier gemakshalve de voorfase genoemd, al een rol. De Inspectie SZW moet op grond van artikel 5:13 Awb namelijk het proportionaliteitsbeginsel in acht nemen bij (het beslissen tot) inspecties.⁵ Hoewel uit rechtspraak blijkt dat het proportionaliteitsbeginsel niet snel is geschonden bij inspecties, vormt het desalniettemin een begrenzing van de bevoegdheid van de Inspectie SZW. Zo maant het evenredigheidsbeginsel de toezichthouder wel alleen die personen en objecten te inspecteren die betrokken zijn bij de activiteit waarop toezicht wordt gehouden.⁶

Wanneer we deze bevoegdheden echter vergelijken met de bevoegdheden van de ACM, dan valt direct een verschil op. De ACM dient bij een voorgenomen inspectie, in tegenstelling tot de Inspectie SZW, een inspectiebesluit te nemen en dat aan de werkgever kenbaar te maken. Hierbij is in het kader van artikel 8 EVRM in een procedure bij Het Gerecht geoordeeld dat de inspectiebevoegdheid van de Commissie niet in strijd is met artikel 8 EVRM, indien de Commissie bij de inval verschillende waarborgen in

acht neemt.⁷ Dit betekent onder meer dat het besluit het voorwerp en doel van de inspectie moet vermelden, de begindatum van de inspectie vast dient leggen, dient te wijzen op de sancties en op de beroepsmogelijkheid bij het Hof van Justitie EU.⁸ Verder heeft de ACM bij een bedrijfsinval op mededingingsrechtelijke gronden “voldoende ernstige aanwijzingen voor een verdenking van ene inbreuk op de wet” nodig om een onaangekondigde inspectie te doen bij een werkgever.⁹ Dit heeft te maken met het verbod op een zogenoemde ‘*fishing expedition*’. Daarvan is sprake, indien er zonder concrete aanwijzing van een overtreding – dus willekeurig – informatie wordt opgevraagd en onderzocht.¹⁰

2.2 De medewerkings- en identificatieplicht

De Inspectie SZW is krachtens de Awb en Wav bevoegd om plaatsen binnen te treden, inlichtingen te vragen en inzage te verlangen (en zo nodig kopiëren) van zakelijke gegevens en bescheiden (bijvoorbeeld: inzage in de perso-

7 Inspectie op grond van mededingingsrechtelijke gronden kan naast de ACM (nationaal) ook door de Commissie (internationaal) geschieden; Het Gerecht 6 september 2013, zaak T-289/11, T-290/11 en T-521/11, ECLI:EU:T:2013:404, SEW 2014/15.

8 Het Gerecht 6 september 2013, zaak T-289/11, T-290/11 en T-521/11, ECLI:EU:T:2013:404. SEW 2014/15; NMa 18 december 2003, zaak 2906 (ACM inzake Heijmans/Solétanche).

9 Het aanwezig zijn van voldoende ernstige aanwijzingen voor de verdenking van een inbreuk op de mededingingsrechtelijke regels door de ACM is bepaald in de volgende arresten van het Gerecht en bevestigd in het arrest van het Hof: het Gerecht 14 november 2012, zaak T-135/09, ECLI:EU:T:2012:596 (Nexans France SAS en Nexans SA/Commissie) en het Gerecht 14 november 2012, zaak T-140/09, ECLI:EU:T:2012:597 (Prysmian SpA en Prysmian Cavi e Sistemi Energia Srl/Commissie), HvJ EU 25 juni 2014, ECLI:EU:C:2014:2030.

10 Hof Den Haag 23 april 2013, ECLI:NL:GHDHA:2013:CA3041, r.o. 2.5, «JOR» 2013/209.

5 Blomberg, ‘Handhaving en toezicht’, in: Michiels en Muller (red.), *Handhaving*, Kluwer, 2006, p. 50.

6 Zie bijv. Rb. Rotterdam 11 juli 2006, AB 2007/35 en ABRvS 11 november 2009, ECLI:NL:RvS:2009:BK2914.

neels- en loonadministratie).¹¹ Daarnaast heeft de Inspectie SZW de bevoegdheid om inzage te vorderen van identiteitsbewijzen van personen. Dit sluit aan bij artikel 15 Wav, waaruit blijkt dat alle werkgevers die ten aanzien van een vreemdeling onder het ruime werkgeversbegrip van artikel 1 Wav vallen, een identificatieplicht hebben ten aanzien van vreemdelingen.¹²

2.2.1 De medewerkingsplicht; Inspectie SZW
Zoals hierboven opgemerkt is de werkgever op grond van artikel 5:20 lid 1 Awb verplicht mee te werken aan vorderingen van toezichthouders.¹³ Dit artikel bepaalt:

“Een ieder is verplicht aan een toezichthouder binnen de door hem gestelde redelijke termijn alle medewerking te verlenen die deze redelijkerwijs kan vorderen bij de uitoefening van zijn bevoegdheden.”

Ofwel: alle personen die betrokken zijn bij de gedragingen waarop het onderzoek is gebaseerd, dienen desgevraagd medewerking te verlenen. Voor de praktijk betekent dit dat niet alleen de werkgever, maar ook de werknemers bij een bedrijfsbezoek van de Inspectie SZW moeten meewerken. Uit oogpunt van rechtszekerheid geldt dat hoge eisen worden gesteld aan de kenbaarheid van een vordering tot het verlenen van medewerking door de Inspectie SZW. Voor de werkgever moet op voorhand duidelijk zijn wat de vordering van de Inspectie SZW inhoudt. Als dat het geval is dient de werkgever hieraan mee te werken. De medewer-

kingsplicht op grond van artikel 5:20 Awb betreft een inspanningsverplichting voor de werkgever en geen resultaatsverplichting. Zoals de Afdeling eerder heeft overwogen (onder meer in de uitspraak van 8 december 2010 in zaak nr. 201004060/1/V6) bevat artikel 5:20 van de Awb, geleet op de bewoordingen en de geschiedenis van de totstandkoming van dit artikel, slechts een inspanningsverplichting voor de werkgever, die ziet op het verstrekken van inlichtingen teneinde alsnog de identiteit van de werkende te kunnen vaststellen. De beantwoording van de vraag of is voldaan aan de vordering op grond van artikel 5:20 lid 1 van de Awb dient te worden gebaseerd op de feiten en omstandigheden die zich hebben voorgedaan na de vordering. Blijkens de geschiedenis van de totstandkoming van artikel 5:20 lid 1 van de Awb (*Kamerstukken II* 1993/94, 23700, 3, p. 147) vloeit uit het karakter van de medewerkingsplicht voort dat het niet naleven daarvan alleen strafbaar dient te zijn indien dat opzettelijk geschiedt.^{14,15} In een concreet geval kan bij de vraag of niet is voldaan aan de medewerkingsplicht als uitgangspunt worden genomen dat op het bestuursorgaan de bewijslast rust. Bij twijfel geldt dat aan de werkgever het voordeel van de twijfel dient te worden gegeven. Bijvoorbeeld als de werkgever per ongeluk de verkeerde documenten verstrekt waardoor de inhoud van het boeterapport op een misverstand komt te berusten. In dat geval heeft de werkgever, aldus de Afdeling, niet opzettelijk de medewerkingsplicht geschonden en derhalve wel aan diens inspanningsplicht voldaan.¹⁶ Een ander voorbeeld uit de recente rechtspraak betreft een onduidelijke vordering door de Inspectie SZW. In deze zaak was geen duidelijke informatie

11 J.A.P.N. Antonis, *Tekst & Commentaar Algemene Wet Bestuursrecht, artikel 5:20 Awb*, actueel tot en met 1 november 2016.

12 Dr. J. van Drongelen & mr. A.D.M. van Rijs, *De bestuursrechtelijke handhaving van de Wet arbeid vreemdelingen*, Sdu Uitgevers: Arbeid integraal.

13 E.J. Daalder, G.R.J. de Groot & J.M.E. Breugel, *De parlementaire geschiedenis van de Algemene wet bestuursrecht, Derde Tranche*, Alphen aan den Rijn: Samson H.D. Tjeenk Willink 1998, p. 338-340.

14 ABRvS 17 februari 2016, ECLI:NL:RVS:2016:378, AB 2016/291; ABRvS 8 december 2010, ECLI:NL:RVS:2010:BO6638, r.o. 2.2, AB 2011/289.

15 *Kamerstukken II* 1993/94, 23700, 3, p. 147.

16 ABRvS 8 december 2010, ECLI:NL:RVS:2010:BO6638, r.o. 2.5, AB 2011/289.

gegeven omtrent de strekking van de medewerkingsplicht en was in de brief letterlijk de volgende passage opgenomen:¹⁷

“Indien u aan de vordering tot het verlenen van medewerking wilt voldoen, kunt u telefonisch contact met mij opnemen.”

Van de werkgever werd aldus verwacht dat zij zelf actief moest achterhalen wat de vordering inhield. Door deze manier van werken was het voor de werkgever niet duidelijk wat er van haar verwacht werd en werd derhalve geoordeeld dat de boeteoplegging onrechtmatig was.

2.2.2 De medewerkingsplicht; Inspectie ACM

De zoiest besproken procedure kan worden vergeleken met de inspectiebevoegdheid van de ACM bij een bedrijfsinval. In paragraaf 2.1 kwam reeds aan de orde dat een dergelijke inval aan bepaalde voorwaarden moet voldoen. Naast de reeds besproken eisen die daardoor worden gesteld aan een inspectiebesluit betekent dit ook dat documenten die niets te maken hebben met hetgeen de aanwijzingen van ernstige verdenking zouden inhouden, niet mogen worden ingekeken.

De toezichthouders bij een inspectie op grond van de Wav lijken een verdergaande inzagebevoegdheid te hebben in stukken. Daarnaast hoeven zij, zoals eerder werd opgemerkt, de werkgever ook niet van tevoren te informeren over een inspectie door middel van een inspectiebesluit.

2.2.3 De identificatieplicht

Naast de medewerkingsplicht bestaat zoals gezegd ook de identificatieplicht van artikel 15a Wav, de verplichting om de identiteit van de vreemdeling te verstrekken aan de toezichthouder. Dit betreft in tegenstelling tot de medewerkingsplicht een resultaatsverplichting. Door bekendmaking van de identiteit van de vreem-

deling geeft de werkgever als het ware diens overtreding van de Wav toe.¹⁸ Dit is een groot verschil met de handelwijze bij een inval door de ACM. Bij een dergelijke inval kunnen de betrokken personen niet worden verplicht om antwoorden te geven die het bestaan van de inbreuk zouden erkennen.¹⁹ Hier ligt het aan de zijde van de ACM om het bestaan van de inbreuk te bewijzen en niet, zoals bij de Inspectie SZW, aan de kant van de werkgever om de doorslaggevende informatie te verstrekken.

2.3 De bestuurlijke boete

Indien de werkgever zijn verplichtingen voortvloeiende uit de Wav niet nakomt, dan riskeert hij een bestuurlijke boete.²⁰ In artikel 5:40 lid 1 Awb is de definitie van de bestuurlijke boete opgenomen:

“Onder bestuurlijke boete wordt verstaan: de bestraffende sanctie, inhoudende een onvoorwaardelijke verplichting tot betaling van een geldsom.”

Sinds 2005 geldt de bestuurlijke boete, krachtens artikel 19a Wav, ook specifiek voor overtreding van de Wav.²¹ Uit artikel 18 Wav blijkt welke feiten in dit kader als overtreding worden aangemerkt en aldus beboetbaar zijn.

Een overtreding van de Wav wordt vastgelegd in het boeterapport. Het boeterapport bevat de feiten en omstandigheden op basis waarvan de

17 ABRvS 2 mei 2012, ECLI:NL:RVS:2012:BW4551, «JB» 2012/181 m.nt. R.J.N. Schlössels.

18 Hieronder valt ook het niet kunnen bekendmaken van de identiteit omdat de werknemer illegaal aan het werk is.

19 HvJ EG 18 oktober 1989, zaak C 374/87, ECLI:EU:C:1989:387 (*Orkem/Commissie*), r.o. 35.

20 De boeteregels betreffende de Wav zijn per 15 juli 2016 drastisch aangepast. Vgl. N. Koene en A. Avci, 'Nieuwe boeteregels Wet Arbeid Vreemdelingen (WAV)', *Arbeids-Recht* 2017/9, p. 9-13.

21 De bestuursrechtelijke handhaving, te weten de bestuurlijke boete, bestaat sinds 1 januari 2005 (Wet bestuurlijke boete arbeid vreemdelingen).

Inspectie SZW heeft geconcludeerd dat sprake is van een beboetbaar feit. Dit boeterapport wordt naar de afdeling Bestuurlijke Boete van de Inspectie SZW ('de boeteoplegger') gestuurd en de betrokken werkgever ontvangt hiervan een afschrift. Het is vervolgens aan de boeteoplegger om te toetsen of het boeterapport voldoende feiten en omstandigheden bevat die het gestelde beboetbare feit kunnen dragen. Indien de boeteoplegger het voornemen heeft een boete op te leggen, wordt aan de werkgever de gelegenheid geboden mondeling of schriftelijk zijn zienswijze kenbaar te maken. De boeteoplegger neemt met inachtneming van deze zienswijze een beslissing, de boetebeschikking. Deze boetebeschikking is een voor bezwaar, beroep en hoger beroep vatbaar besluit op grond van de Awb.

2.4 *Het zwijgrecht*

De werkgever heeft er gezien het voorgaande alle belang bij om een boeteoplegging te voorkomen. In dat kader kan de werkgever zich afvragen in hoeverre hij dient tegemoet te komen aan een vordering tot medewerking. De medewerkingsplicht van de werkgever is, zoals reeds gezegd, niet onbegrensd.^{22, 23} Vanaf het moment dat sprake is van een risico op een bestraffende reactie van de toezichthouder waaraan de gevolgtrekking kan worden verbonden dat tegen de werkgever een boete zou kunnen worden opgelegd, is sprake van een 'criminal charge' in de zin van artikel 6 EVRM. De werkgever kan zich op dat moment beroepen op het zwijgrecht.²⁴ De vraag waar de medewerkingsplicht eindigt en het zwijgrecht begint is in

het bestuursrecht vaak onderwerp van discussie.

Uit de arresten *Funke* en *Sanders*²⁵ kan worden afgeleid dat het zwijgrecht geldt vanaf het tijdstip waarop gesproken kan worden van een 'criminal charge'.²⁶ Er is dus sprake van een 'criminal charge' vanaf het tijdstip waarop de werkgever uit handelingen van de toezichthouder redelijkerwijs kan afleiden dat hem een boete zal worden opgelegd. Vanaf dat tijdstip mag de werkgever zich beroepen op het zwijgrecht.²⁷

Een boete na overtreding van de Wav is een 'criminal charge' als bedoeld in artikel 6 EVRM. Een boete op grond van de Wav valt aan te merken als een sanctie met een punitief karakter waardoor de strafrechtelijke waarborgen van artikel 6 EVRM van toepassing zijn.²⁸ Er is sprake van een 'criminal charge' omdat de Wav tot doel heeft de illegale tewerkstelling te bestrijden, dit is een algemeen strafrechtelijke norm.²⁹ Op het moment dat er sprake is van een 'criminal charge' kan de werkgever zich op zijn zwijgrecht beroepen, waardoor als het ware de medewerkingsplicht vervalt.³⁰

Het zwijgrecht van de werkgever wordt omschreven in artikel 5:10a lid 1 Awb:

“Degene die wordt verhoord met het oog op het aan hem opleggen van een bestraffende sanctie, is niet verplicht ten behoeve daar-

22 *Stcrt.* 2015, nr. 30280 en *Kamerstukken II* 2015/16, 34300-VI, 72.

23 S.M. Peek en J.H. Tonino, 'Het zwijgrecht bij ondervraging van de onderneming', *Vennootschap & Onderneming* 2010, nr. 7-8.

24 HR 17 februari 1987, *NJ* 1987/951; HR 23 juni 1993, *BNB* 1993/271.

25 EHRM 25 februari 1993, *NJ* 1993/483; EHRM 17 december 1996, *NJ* 1997/699.

26 *Kamerstukken II* 2003/04, 29702, 3, p. 95.

27 HR 17 februari 1987, *NJ* 1987/951; HR 23 juni 1993, *BNB* 1993/271; EHRM 27 februari 1980, *NJ* 1980/561.

28 *Kamerstukken II* 2003/04, 29702, 3, p. 95; Van den Berg en De Lange, *Tekst & Commentaar Arbeidsrecht, artikel 18 Wav*; Rb. Gelderland 18 augustus 2015, ECLI:NL:RBGEL:2015:5375.

29 ABRvS 29 maart 2017, *NJB* 2017/863.

30 HR 17 februari 1987, *NJ* 1987/951; HR 23 juni 1993, *BNB* 1993/271; EHRM 27 februari 1980, *NJ* 1980/561.

van verklaringen omtrent de overtreding af te leggen.”

Het zwijgrecht beoogt te voorkomen dat oneigenlijke pressie op de werkgever wordt uitgeoefend zodat diegene een (belastende) verklaring aflegt, alsmede om te waarborgen dat een verklaring uit vrije wil wordt afgelegd.³¹ De vraag waar de medewerkingsplicht eindigt en het zwijgrecht begint is dan ook vaak onderwerp van discussie.

Artikel 5:10a lid 1 Awb bepaalt dat het zwijgrecht ontstaat zodra de werkgever wordt verhoord met de intentie aan hem een bestraffende sanctie (zoals een bestuurlijke boete) op te leggen. Als de werkgever derhalve het vermoeden heeft dat de toezichthouder hem een boete zal opleggen, is hij niet langer verplicht tot het afleggen van een verklaring omtrent de gedraging die hem verweten wordt. Dit is bij een inval door de ACM ook het geval.³² Het moet echter wel objectief waarneembaar zijn dat sprake is van een ‘verhoor’ met de intentie tot oplegging van een bestuurlijke boete. Het subjectieve inzicht van de toezichthouder is niet doorslaggevend.³³

Het zwijgrecht in het kader van de Wav beperkt zich slechts tot de persoon die ‘charged’ is in de zin van een ‘criminal charge’. In de praktijk zal dit veelal de bestuurder of directie zijn van een rechtspersoon.³⁴ Aan personen die, anders dan bijvoorbeeld de bestuurder, niet met de vennootschap te vereenzelvigen zijn, komt het zwijgrecht niet toe, zij hebben géén afgeleid

zwijgrecht.³⁵ Dit kan in de praktijk tot lastige situaties leiden, aangezien de Inspectie SZW zich niet beperkt tot het stellen van vragen aan de bestuurder/directie. Zoals hierboven reeds is aangehaald is de toezichthouder in het kader van proportionaliteit ook niet verplicht om de komst van de bestuurder af te wachten. Op grond van artikel 12i Instellingswet ACM bestaat er wel een afgeleid zwijgrecht voor werknemers bij de inval en ondervraging door de ACM. Dit is een groot verschil met de regels voor de Inspectie SZW, aangezien een werknemer zich hier niet kan beroepen op het zwijgrecht. Daarnaast geldt het zwijgrecht niet wanneer de controle gericht is op vaststelling of aan de wettelijke verplichting wordt voldaan. Er is dan geen sprake van een ‘criminal charge’. Dit is ook het geval indien het naar waarheid beantwoorden van die vragen ertoe zou kunnen leiden dat een verdenking van een strafbaar feit ontstaat waarvoor mogelijk een boete zou kunnen worden opgelegd.³⁶

2.5 De cautie

Waar de werkgever verplicht is medewerking te verlenen en inlichtingen te geven, dient de toezichthouder zich ook aan regels te houden. In dit verband wordt gewezen op de zogenoemde cautieplicht, die inhoudt dat de toezichthouder de verdachte werkgever nadrukkelijk moet wijzen op het zwijgrecht indien het verhoor gericht is op boeteoplegging. Deze cautieplicht blijkt uit artikel 5:10a lid 2 Awb:

“Voor het verhoor wordt aan de betrokkene medegedeeld dat hij niet verplicht is tot antwoorden.”

Het zwijgrecht kan echter reeds bestaan voordat de cautie is gegeven. Uit de parlementaire

31 S.M. Peek en J.H. Tonino, ‘Het zwijgrecht bij ondervraging van de onderneming’, *Vennootschap & Onderneming* 2010, nr. 7-8.

32 Art. 20 lid 2 en 4 Verordening 1/2003/EG.

33 *Kamerstukken II* 2003/04, 29702, 3, p. 95.

34 ABRvS 27 januari 2010, ECLI:NL:RVS:2010:BL0746, AB 2010, 48 m.nt. Jansen.

35 ABRvS 20 januari 2016, ECLI:NL:RVS:2016:108, AB 2016/37.

36 *Kamerstukken II* 2003/04, 29523, 3, p. 14 (MvT); EHRM 8 februari 1996, NJ 1996/725.

geschiedenis blijkt dat artikel 6 EVRM de cautie niet verplicht stelt. In tegenstelling tot het zwijgrecht heeft de wetgever ten aanzien van de cautie dus meer vrijheid. Desalniettemin heeft de wetgever ervoor gekozen aansluiting te zoeken bij het algemene strafrecht en in concreto artikel 29 Wetboek van Strafrecht, waar de cautieplicht is opgenomen.³⁷

De verplichting van de toezichthouder om de werkgever te wijzen op het zwijgrecht geldt enkel in mondelinge verhoorsituaties. Er kan geen beroep worden gedaan op dit recht als het gaat om beantwoorden van schriftelijke vragen. Deze beperking heeft de Hoge Raad afgeleid uit de ratio van de cautieplicht. De Hoge Raad is van oordeel dat geen sprake zal zijn van oneigenlijke pressie op een verdachte bij een schriftelijk verhoor, aangezien een directe confrontatie ontbreekt bij het stellen van schriftelijke vragen.³⁸

Uit rechtspraak blijkt voorts dat met betrekking tot de Wav de cautieplicht beperkt is tot de bestuurders van de rechtspersoon die de overtreding heeft begaan. Dit betekent dat de cautieplicht niet zal gelden voor overige medewerkers in het bedrijf. Dit is een logische verklaring aangezien, zoals hierboven is vermeld, zij zich ook niet op hun zwijgrecht kunnen beroepen.³⁹ Indien een persoon als getuige wordt verhoord, hoeft geen cautie te worden gegeven.⁴⁰ Dit kan bij een bedrijf problematisch zijn, aangezien andere medewerkers als getuigen kunnen worden aangemerkt, en zij geen afgeleid zwijgrecht hebben. In een uitspraak van de ABRvS van 2 augustus 2017 bleek zeer recent nog het belang

van dit onderscheid.⁴¹ In deze zaak had de Inspectie verzaakt om zich voorafgaande aan een controle op de hoogte te stellen van de rechtsvorm van de onderneming. Door het niet geven van cautie aan de vreemdelingen zonder vergunning (tevens vennoten), ook nadat zij verklaard hadden vennoot te zijn, sneuvelde het boetebesluit van de minister. Dit in tegenstelling tot een andere recente uitspraak waarbij het niet van belang was dat aan een vreemdeling zonder vergunning geen cautie was verleend. Deze vreemdeling maakte geen deel uit van het bestuur en werd in die hoedanigheid slechts gehoord als getuige.⁴²

2.6 *Praktijk*

Uit rechtspraak volgt dat niet altijd even glashelder is wanneer de medewerkingsplicht ophoudt en het zwijgrecht ingaat, ongeacht of de cautie wel of niet is gegeven. Dat sprake kan zijn van een tussencategorie, volgt uit een uitspraak van de Afdeling van 9 december 2016.⁴³ In die zaak vond een inval plaats door de Inspectie SZW in een Chinees restaurant. De inspecteurs hadden door het doorgesfluisd naast de eigenaar nog twee mannen in de keuken waargenomen die bezig waren met het bereiden van eten. De twee mannen waren echter verdwenen toen de inspecteurs de keuken betraden. Op dat moment werd de eigenaar de cautie gegeven. Via de zoon van de eigenaar is de eigenaar vervolgens opgedragen mee te delen wie die twee mannen zijn. Echter, de eigenaar heeft hieraan geen gehoor gegeven. Ook niet na herhaaldelijk schriftelijk verzoek van de Inspectie SZW. Aangezien de eigenaar niet had voldaan aan zijn medewerkingsplicht en omdat uit controle van de administratie bleek dat een geldige tewerkstellingsvergunning ontbrak voor een van de twee mannen, is aan hem een boete opgelegd.

37 Van den Berg en De Lange, *Tekst&Commentaar Arbeidsrecht, artikel 18 Wav*.

38 *Kamerstukken II 2003/04, 29523, 3, p. 14.*

39 ABRvS 27 januari 2010, AB 2010, 48.

40 ABRvS 12 maart 2008, ECLI:NL:RVS:2008:BC6444.

41 ABRvS 2 augustus 2017, ECLI:NL:RVS:2017:2104, «JB» 2017/153.

42 ABRvS 19 juli 2017, ECLI:NL:RVS:2017:1967.

43 ABRvS 9 december 2016, ECLI:NL:RBMNE:2016:6898.

De eigenaar heeft bezwaar en beroep ingesteld tegen deze boeteoplegging. De rechter heeft geoordeeld dat de boete terecht was opgelegd. Ook heeft de eigenaar aangevoerd dat hem geen boete opgelegd kon worden vanwege het niet meewerken aan het verstrekken van inlichtingen, omdat hem al de cautie was gegeven. De rechtbank diende hier de vraag te beantwoorden of het zwijgrecht van de eigenaar diende te prevaleren boven de medewerkingsplicht.

De rechtbank stelt voorop dat het zwijgrecht is beperkt tot het zogeheten ‘wilsafhankelijk materiaal’.⁴⁴ De identiteit van de twee mannen die zijn gezien door het doorgeefluik is op zichzelf een element dat bestaat los van de wil van de eigenaar; in strikte zin is die identiteit in ieder geval wilsonafhankelijk. Daarnaast volgt uit rechtspraak van het EHRM dat ook bij ‘wilsafhankelijk materiaal’ toch het zwijgrecht prevaleert indien sprake is van onaanvaardbare druk om mee te werken aan verkrijging van het bewijs. Denk daarbij aan fysieke dwang.⁴⁵ De vraag is ook of bij wilsonafhankelijk materiaal dergelijke onaanvaardbare druk kan bestaan uit het opleggen van een boete wegens niet-medewerking.⁴⁶ Uit rechtspraak van het EHRM volgt dat als het gaat om het verklaren over wilsonafhankelijk materiaal in strikte zin, een boete op

het niet-verstrekken van die gegevens aanvaardbaar is als de boetehoogte beperkt is. De absolute hoogte van de boete kan vanzelfsprekend niet los worden gezien van onder meer de zwaarte van de mogelijke overtreding en dus het handhavingsbelang. Verder volgt uit rechtspraak van het EHRM dat deze ruime werking van het zwijgrecht uitsluitend aan de orde is indien de overheid niet langs enige andere weg dan de verklaring van betrokkene kan beschikken over de benodigde informatie waarmee zij zo nodig kan overgaan tot boeteoplegging.

De rechtbank oordeelt dat het hier gaat om een tussencategorie. De inspecteurs hebben immers zelf de twee mannen in de keuken aan het werk gezien via het doorgeefluik. Dat betekent enerzijds dat de beboete situatie niet uitsluitend afhankelijk is van het al of niet bereid-zijn van de eigenaar om mee te werken aan zijn informatieplicht, en anderzijds gebaseerd is op de eigen waarneming van de inspecteurs. Echter, dat feitencomplex op zichzelf genomen is onvoldoende om over te gaan tot boeteoplegging wegens illegale tewerkstelling. De omstandigheid dat de twee mannen waren verdwenen, ondanks pogingen van de inspecteurs hen staande te houden, maakt het onmogelijk zonder verklaring van eigenaar vast te stellen wie het waren en of zij illegaal in de keuken werkten. Dat op de eigenaar in dit geval op zichzelf genomen een informatieplicht rust, stond voor de rechtbank vast. De resterende vraag was of de boete op het niet voldoen aan die medewerkingsplicht in dit geval beschouwd diende te worden als een onaanvaardbare druk. In dit geval kwam de rechtbank tot het oordeel dat hiervan geen sprake is vanwege de informatievoorsprong van de eigenaar en zijn mogelijkheid van strategisch wel of niet meewerken. Immers, de werkgever kan strategisch omgaan met zijn informatieplicht, namelijk indien de boete voor niet-meewerken (aanzienlijk) lager is dan de boete die hij zou krijgen bij wel-meewerken met als gevolg een boete wegens illegale tewerkstelling. Hierom heeft de rechtbank geoordeeld dat de boe-

44 EHRM 17 december 1996, ECLI:CE:ECHR:1996:1217JUD001918791 (*Saunders t. Verenigd Koninkrijk*).

45 EHRM 11 juli 2006, ECLI:CE:ECHR:2006:0711JUD005481000 (*Jalloh t. Duitsland*).

46 EHRM 25 februari 1993, ECLI:CE:ECHR:1993:0225JUD001082884 (*Funke t. Frankrijk*), EHRM 3 mei 2001, ECLI:CE:ECHR:2001:0503JUD003182796 (*J.B. t. Zwitserland*), EHRM 10 september 2002, ECLI:CE:ECHR:2002:0910DEC007657401 (*Allen t. Verenigd Koninkrijk*), EHRM 21 april 2009, ECLI:CE:ECHR:2009:0421JUD001923503 (*Martinen t. Finland*) en EHRM 5 april 2012, ECLI:CE:ECHR:2012:0405JUD001166304 (*Chambaz t. Zwitserland*).

teoplegging van een bedrag gelijk aan een boete voor illegale tewerkstelling gerechtvaardigd is.

3. Conclusie A-G Keus

In november 2016 heeft de voorzitter van de Afdeling A-G Keus gevraagd een conclusie te nemen in twee lopende boetezaken op grond van de Wav.⁴⁷ In deze zaken had de Inspectie SZW boetes opgelegd aan twee bedrijven, een Nederlandse scheepswerf en een Roemeens bedrijf. Deze conclusie beantwoordt de vragen over welke waarborgen in acht dienen te worden genomen bij het vergaren van bewijs in boetezaken ten behoeve van het opstellen van een boeterapport.⁴⁸ Van belang voor dit artikel is de conclusie op de derde vraag. Hierin wordt besproken of bij een controle- of inspectiebezoek de cautie moet worden gegeven en zo ja onder welke omstandigheden en aan welke personen. Dit wordt bekeken in het licht van het arrest *Chambaz tegen Zwitserland* van het EHRM.⁴⁹

In het nationale strafprocesrecht kan een vormverzuim, zoals het niet geven van de cautie, gevolgen hebben voor de hoogte van de straf, de rechtmatigheid van het bewijs of de ontvanke-lijkheid van het OM.⁵⁰ In het strafrecht geldt dit slechts voor de verdachte en niet voor andere personen die worden ondervraagd in het kader van het onderzoek. Dit betreft de relativiteitseis als algemeen criterium van artikel 359a Sv. Daarnaast bestaat er bescherming voor de verdachte onder artikel 6 EVRM, namelijk het verbod van 'self-incrimination', wat zijn oorsprong vindt in de eisen van een eerlijk proces. In de

benadering van het EHRM geldt het daarmee samenhangende zwijgrecht vanaf het moment dat er sprake is van een 'criminal charge'. Aangezien een boetebesluit een punitieve sanctie is, is besloten dat hierbij ook waarborgen moeten gelden voor een eerlijk proces, zoals de cautie. In het punitieve bestuursrecht dient de cautie te worden gegeven "op het moment dat iemand wordt verhoord met het oog op het aan hem opleggen van een bestraffende sanctie".⁵¹ Hierbij wordt het begrip 'verhoor' als uitgangspunt genomen voor het begin van het zwijgrecht. Met verhoor wordt bedoeld dat door een redelijk waarnemer naar objectieve maatstaven kan worden geoordeeld dat er sprake is van een verhoor.⁵² Deze uitleg sluit het recht om te zwijgen uit in een situatie waarin de Inspectie SZW nog geen intentie heeft een overtreding te beboeten.⁵³ Ook in het socialezekerheidsrecht is uit rechtspraak te herleiden dat bestuursrechtelijke boetebesluiten niet het gevolg mogen zijn van verklaringen die tijdens een verhoor zijn afgelegd, mits er is gewezen op het zwijgrecht. Immers, in zo'n geval is de verklaring niet in vrijheid afgelegd en dient het bewijsmateriaal als niet onafhankelijk van de wil van de persoon te worden uitgesloten.⁵⁴

De stelling van de Centrale Raad van Beroep, dat van een 'criminal charge' sprake is als de te verhoren persoon niet kan uitsluiten dat zijn verklaring aan een boetebesluit ten grondslag zal worden gelegd, kan A-G Keus niet volgen. A-G Keus sluit zich aan bij de uitleg van het EHRM, namelijk dat aan iemand die wordt verhoord, met het doel de informatie te vergaren voor het boeterapport, altijd de cautie wordt

47 ABRvS 5 juli 2017, ECLI:NL:RVS:2017:1818 en ECLI:NL:RVS:2017:1819.

48 Deze conclusie is gepubliceerd als ECLI:NL:RVS:2017:1034 (conc. A-G L.A.D. Keus).

49 EHRM 5 april 2012, ECLI:CE:ECHR:2012:0405JUD001166304 (*Chambaz t. Zwitserland*).

50 Art. 359a Sv.

51 ABRvS 12 april 2017, ECLI:NL:RVS:2017:1034 (conc. A-G L.A.D. Keus), r.o. 4.3.4.

52 *Kamerstukken II* 2005/06, 29702, 7, p. 41.

53 ABRvS 3 mei 2006, AB 2006/317 m.nt. O.J.D.M.L. Jansen, r.o. 2.5.

54 CRvB 1 augustus 2014, ECLI:NL:CRVB:2014:2607, AB 2014/321.

gegeven. Dit geldt niet voor de getuige die in dat kader wordt gehoord, tenzij het verhoor zogenoemd ‘van kleur verschiet’. Indien dit het geval is, dient de cautie alsnog te worden gegeven, waarna het verhoor vervolgd kan worden.

In een eerder advies omtrent de wijziging van de Postwet is door de Afdeling een formulering gegeven van een verhoor. Volgens A-G Keus betreft dit een veel te ruime formulering, namelijk de volgende overweging:

“Als reeds voldoende zou zijn dat de ondervraging betrekking heeft op een overtreding die tot het opleggen van een bestuurlijke boete kan leiden, zou het zwijgrecht ook reeds bestaan in een fase waarin nog niet gekozen is tussen het optreden met een herstelsanctie of met een bestraffende sanctie en zelfs wanneer al is gekozen voor een herstelsanctie.”⁵⁵

Deze formulering gaat vele malen verder dan de waarborgen onder artikel 6 EVRM en zou de handhaving bemoeilijken.

Keus is dus van mening dat het zwijgrecht aan de persoon toekomt, zodra hij wordt verhoord door het bestuursorgaan dat serieus overweegt een boete op te leggen, en geen herstelsanctie. Voor de Inspectie SZW kan dit betekenen dat zij te maken zal krijgen met werkgevers, personen, die niet willen meewerken aan de ondervraging door een beroep te doen op het zwijgrecht, en zodoende niet kunnen toekomen tot het zorgvuldig voorbereiden van een boeterapport.

4. Conclusie

Duidelijk is dat met de inwerkingtreding van de bestuurlijke boete in de Wav de handhaving veranderd is. Ondanks het feit dat een bestuurlijke boete als ‘criminal charge’ wordt aangemerkt in

de zin van artikel 6 EVRM, lijkt het erop dat het zwijgrecht beperkt is, aangezien er geen duidelijke lijn is wanneer de medewerkingsplicht overgaat in het zwijgrecht. De Inspectie SZW heeft vergaande bevoegdheden bij een inspectie en inspecteurs kunnen hun instrumenten tactisch inzetten zodat zij grote ruimte hebben de medewerking van werkgevers te verlangen. In vergelijking met het mededingingsrecht klemt dit argument temeer. De medewerkingsplicht is in het kader van de Wav meer alomvattend, in vergelijking met het Mededingingsrecht. Een toezichthouder kan een bedrijfsinval doen zonder ernstige vermoedens, terwijl bij het mededingingsrecht hiervan wel sprake moet zijn. Daarnaast mogen in het mededingingsrecht alle personen die tot de onderneming behoren zich beroepen op het zwijgrecht, in tegenstelling tot de Wav, waarbij enkel de bestuurder/directie zich kan beroepen op het zwijgrecht. In dit kader is het onbegrijpelijk dat een afgeleid zwijgrecht (nog) niet bestaat onder de Wav. Geconcludeerd kan worden dat de plicht tot medewerking onder de Wav verder reikt dan het zwijgrecht. Handhaving van de Wav is op dit moment stringenter, in vergelijking met het mededingingsrecht. Het is echter wachten op de uitspraak van de Afdeling, waarin zij opheldering zal geven omtrent deze kwestie. Interessant is of de Afdeling zich aansluit bij de conclusie van A-G Keus of dat hij de kwestie door een andere bril zal bekijken en een vernieuwde invulling zal geven aan het criterium.

⁵⁵ *Kamerstukken II 1998/99, 26363, A, p. 4.*