

Zorgplichten volgens de Hoge Raad en het Europees Hof voor de Rechten van de Mens: van Lindenbaum/Cohen via Kelderluik en Öneriyildiz naar Urgenda?

Prof. mr. T. Barkhuysen en mr. dr. M.L. van Emmerik*

1. Inleiding

De zogenoemde ‘positieve verplichtingen’ die het Europese Hof voor de Rechten van de Mens (EHRM) sinds ruim twintig jaar inleest in diverse (klassieke) grondrechten uit het EVRM raken steeds verder uitgekristalliseerd. Ten aanzien van de nodige EVRM-rechten, zoals het recht op leven (artikel 2 EVRM) en het recht op privéleven (artikel 8 EVRM) mag de burger inmiddels van zijn eigen overheid een actief optreden verlangen ter bescherming van het belang dat dat grondrecht waarborgt. Dergelijke positieve verplichtingen zijn vanzelfsprekend niet onbegrensd; zij gelden eenvoudig gezegd binnen de grenzen van het redelijke. Er zijn de nodige arresten waarin het EHRM een afwegingskader geeft voor het bepalen van de precieze omvang van dergelijke zorgplichten. In deze bijdrage gaan wij op zoek naar de eventuele verwantschap tussen de zorgplichten en de door de Hoge Raad de afgelopen eeuw (sinds *Lindenbaum/Cohen*) ontwikkelde (ongeschreven) zorgvuldigheidsnormen. Onze bijdrage aan dit speciale nummer ter gelegenheid van 100 jaar *Lindenbaum/Cohen* is bescheiden wat betreft ambitieniveau, al is het maar omdat wij niet dit hele themanummer kunnen vullen.

Dit betekent dat wij in paragraaf 2 slechts in enkele grove pennenstreken de kern schetsen van de omgang van de Hoge Raad met zorgplichten, in het bijzonder de ongeschreven zorgvuldigheidsnorm uit artikel 6:162 BW, zoals die sinds het arrest *Lindenbaum/Cohen* uit 1919, via onder meer het klassieke *Kelderluik*-arrest uit 1965 tot 2019 tot ontwikkeling is gekomen. Daarbij valt op dat de (aanvankelijk) ongeschreven zorgvuldigheidsnormen en fundamentele rechten (met name EVRM-rechten) door de rechter worden gebruikt om in bepaalde gevallen te komen tot een uitbreiding van de reikwijdte van het aansprakelijkheidsrecht. Hartlief spreekt in dit verband van de enorme ‘spankracht’ van het aansprakelijkheidsrecht, getuige onder meer ook de recente *Urgenda*-zaak.¹

Het is nu aan de Hoge Raad om te bepalen of de rechtbank en het Hof eventueel hun boekje te buiten zijn gegaan.²

Juist de in de *Urgenda*-zaak toegepaste EVRM-rechten, het recht op leven en bescherming van het privéleven van artikel 2 en 8, liggen in Straatsburg aan de basis van de ontwikkeling van het leerstuk van de positieve verplichtingen. In paragraaf 3 zoomen we dan ook nader in op de positieve (zorg)verplichtingen volgens het Straatsburgse Hof, in het bijzonder aan de hand van de bekende *Öneriyildiz*-uitspraak inzake een ontplofte Istanbulsse vuilnisbelt. We kijken dan met name naar artikel 2 (recht op leven) en naar artikel 8 EVRM (recht op privéleven) in ‘milieuzaken’ (gevaarlijke stoffen, vervuilende en overlast veroorzakende fabrieken, (natuur)rampen enz.), nu de positieve verplichtingen/zorgplichten zich daar bij uitstek en prominent manifesteren en zich – naar wij vooronderstellen – goed laten vergelijken met de aansprakelijkheid bij schending van veiligheidsnormen.³ Daarbij bespreken we aan de hand van een aantal concrete voorbeelden ook de grenzen aan deze positieve verplichtingen. Hiervoor geldt vanzelfsprekend dat deze verplichtingen voor de overheid gelden (in Straatsburg kunnen immers slechts verdragsstaten worden aangeklaagd) maar dat zij indirect kunnen doorwerken in horizontale private relaties (de positieve verplichtingen – al dan niet gekoppeld aan het beginsel van effectieve rechtsbescherming uit artikel 13 EVRM – leggen de overheid immers ook op de betreffende grondrechten te garanderen in horizontale relaties).⁴

In paragraaf 4 wordt dan ingegaan op enkele relatief recente uitspraken waarin de nationale rechter toepassing geeft aan EVRM-zorgplichten in overheidsaansprakelijkheidszaken. Daarmee wordt de beïnvloeding van de nationale rechter door het EHRM nader geïllustreerd. De *Urgenda*-uitspraak is daarvan het meest actuele voorbeeld.

* Tom Barkhuysen is advocaat-partner bij Stibbe en hoogleraar staats- en bestuursrecht aan de Universiteit Leiden. Michiel van Emmerik is universitair hoofddocent staats- en bestuursrecht aan de Universiteit Leiden en rechter-plaatsvervanger in de afdeling bestuursrecht van de Rechtbank Midden-Nederland.

1. Zie T. Hartlief, ‘Uit de ban van hier en nu’, *NJB* 2018/2195.

2. Hof Den Haag 9 oktober 2018, *AB* 2018/417, m.nt. Backes & Van der Veen.

3. Uit het eigendomsrecht van artikel 1 EP EVRM volgen ook relevante positieve verplichtingen, maar deze laten wij rusten. Zie nader T. Barkhuysen & M.L. van Emmerik, *Europese grondrechten en het Nederlandse bestuursrecht*, Deventer: Wolters Kluwer 2017, par. 4.11. Hetzelfde geldt overigens ook onder meer voor het verbod van onmenselijke of vernederende behandeling van artikel 3 EVRM, in het bijzonder ook in zaken ter bescherming van kinderen.

4. Vgl. ook J.M. Emaus, *Handhaving van EVRM-rechten via het aansprakelijkheidsrecht* (diss. Utrecht), Den Haag: BJu 2013; S. Somers, *Aansprakelijkheidsrecht en mensenrechten* (diss. VU Brussel), Antwerpen: Maklu 2016.

In de afsluitende paragraaf 5 wordt een korte vergelijking gemaakt tussen deze Straatsburgse positieve (zorg)plichten en de sinds *Lindenbaum/Cohen* ontwikkelde (ongeschreven) zorgvuldigheidsnormen. De *Urgenda*-zaak wordt dan eveneens in dat perspectief geplaatst.

2. Zorgplichten volgens de Hoge Raad

2.1. Een introductie van de kelderluikcriteria

Lindenbaum/Cohen zette de deur open naar/voor de toepassing van ongeschreven zorgvuldigheidsnormen en daarmee naar de ontwikkeling van de jurisprudentie over aansprakelijkheid bij gevaarstelling. Hoewel Van Maanen laat zien dat de Hoge Raad al in 1906, dus zelfs nog vóór *Lindenbaum/Cohen*, een arrest wees met veel herkenbare overwegingen, wordt als het standaardarrest over gevaarstellingsaansprakelijkheid toch stevast het *Kelderluik*-arrest uit 1965 genoemd.⁵ Net als Van Maanen laten Van Dongen & Giesen zien dat deze uitspraak destijds eigenlijk niet heel revolutionair was maar dat het mogelijk de dissertatie van Van Dam⁶ was die het daadwerkelijk tot een standaardarrest heeft gemaakt.⁷

In dat hoe dan ook anno 2019 befaamde *Kelderluik*-arrest heeft de Hoge Raad de gezichtspunten geformuleerd die relevant zijn om te bepalen of een betrokkene al dan niet aan zijn op het (ongeschreven) zorgvuldigheidsvereiste gebaseerde zorgplicht heeft voldaan wanneer sprake is van gevaar.⁸ Is sprake van een gevaar – een verhoogde kans op schade – dat had kunnen en moeten worden voorkomen door de gevaarsetter? Voor het geven van een antwoord op die vraag zijn volgens de Hoge Raad de volgende gezichtspunten/criteria van belang:

1. de grootte van de kans dat een potentieel slachtoffer niet de vereiste oplettendheid zal betrachten;
2. de kans dat daaruit ongevallen ontstaan;
3. de ernst van de mogelijke gevolgen daarvan; en
4. de bezwaarlijkheid van het nemen van voorzorgsmaatregelen.

In de loop der jaren heeft de Hoge Raad in verschillende zaken consequent toepassing gegeven aan deze criteria.⁹ Aan de hand daarvan maakt de Hoge Raad uit of een handelen of nalaten waardoor schade is ontstaan, tot aansprakelijkheid dient te leiden. Daarbij is sprake van een breed toepassingsbereik. Naast de aansprakelijkheid

van degene die een gevaarlijke situatie zelf in het leven heeft geroepen, kan het ook gaan om de aansprakelijkheid van degene die een gevaarlijke situatie kende of behoorde te kennen maar gevaar beperkende maatregelen achterwege heeft gelaten. Daarbij kan ook worden gedacht aan toezichthoudersaansprakelijkheid. Steeds zijn daarbij alle omstandigheden van het geval van belang. In de jurisprudentie wordt overigens niet aanvaard dat reeds sprake is van aansprakelijkheid louter omdat er een gevaarlijke situatie is gecreëerd en het gevaar zich verwezenlijkt.¹⁰ In het verlengde van de vierde factor wordt ook wel een soort van vijfde criterium onderscheiden, namelijk dat van het ‘maatschappelijk nut’ van de gedraging. Dit gezichtspunt moet voorkomen dat normale, maatschappelijk gewenste gedragingen worden ‘geblokkeerd’ door het onrechtmatigedaadsrecht.¹¹

2.2. Uitwerking van de kelderluikcriteria

Bij milieuaansprakelijkheid draait het in de meeste zaken om de volgende twee vragen bij de beantwoording van de onrechtmatigheidsvraag: (1) waren de gevaren op het moment van handelen voldoende bekend of hadden deze bekend dienen te zijn en (2) zijn er voldoende maatregelen genomen om de verwezenlijking van het gevaar te voorkomen?¹²

Bij de eerstgenoemde vraag gaat het er vaak om of over het gevaar dat aan de orde is enige mate van zekerheid bestond, waarbij duidelijk is dat dit niet altijd even gemakkelijk te bepalen valt. Is een enkele publicatie dan voldoende of moet er brede consensus bestaan in de wetenschap? Bij de noodzakelijke afwegingen ter zake speelt vaak een rol de maatschappelijke wenselijkheid slachtoffers te beschermen tegen nieuwe risico's enerzijds en ruimte voor innovatie anderzijds.¹³ Daarbij komt ook het voorzorgsbeginsel in beeld.¹⁴ In ieder geval moet beschikt worden over de kennis waarover een redelijk handelende entiteit uit de groep (de zogenaamde ‘maatman’) waartoe deze entiteit behoort, beschikt. Dat betekent dat een dergelijke entiteit niet kan profiteren van bewuste (in de zin van ‘zich willens en wetens niet voldoende op de hoogte stellen van’) kennislacunes en zich ten minste op de hoogte moet stellen van normale gevaren die aan een bepaalde activiteit verbonden zijn.¹⁵

5. G.E. van Maanen, ‘De Nederlandse kelderluikarresten, Al meer dan honderd jaar – rechtseconomisch(!) – op de goede weg in Europa!’, *NTBR* 2008/5 onder verwijzing naar de genoemde Hoge Raad uitspraak uit 1906.
6. C.C. van Dam, *Zorgvuldigheidsnorm en aansprakelijkheid. Een rechtsvergelijkend onderzoek naar plaats, inhoud en functie van zorgvuldigheidsnorm bij de aansprakelijkheid voor letsel- en zaakschade* (diss. Utrecht), Deventer: Kluwer 1989.
7. E.G.D. van Dongen & I. Giesen, ‘Het Kelderluik-arrest: van niet zo revolutionair naar niet meer weg te denken’, *RMThemis* 2018, afl. 2, p. 67-78.
8. HR 5 november 1965, *NJ* 1966/136, m.nt. G.J. Scholten (*Kelderluik*). De annotator voorzag de toekomstige faam van dit standaardarrest nog niet blijktens zijn (korte) noot.
9. Zie voor een overzicht Bauw, in: *GS Onrechtmatige daad*, VIII, 6.3.6 e.v.; Asser/Hartkamp & Sieburgh 6-IV 2015/58 e.v.; Van Maanen 2008.
10. Vgl. HR 17 april 2006, *NJ* 2006/244 (*Koprot*).
11. Zie nader onder meer de bijdrage aan dit themanummer van T. Hartlief, ‘Vooruitgang in het recht’.
12. Vgl. HR 25 juni 1993, *NJ* 1993/686, m.nt. Stein (*Cijsouw/De Schelde I*).
13. Bauw, in: *GS Onrechtmatige daad*, VIII, 6.3.6 e.v.
14. E.R. de Jong, *Voorzorgverplichtingen, Over aansprakelijkheidsrechtelijke normstelling voor onzekere risico's* (diss. Utrecht), Den Haag: Bju 2016.
15. C.C. van Dam, ‘Taxus revisited. Een kleine taxonomie van het kennisvereiste’, *MvV* 2015, afl. 7/8, p. 229-234; B.M. Katan, ‘Toerekening van kennis aan rechtspersonen: een vuistregel voor “standaardgevallen”’, *WPNR* 2014, afl. 7039, p. 1081 e.v.

De overheid moet maatregelen treffen die redelijkerwijs gevergd kunnen worden gelet op de aard van de bekende gevaren. Gebeurt dat niet dan leidt dat tot aansprakelijkheid. Gedacht kan worden aan waarschuwen, informeren, overleggen met betrokkenen, het treffen van technische voorzieningen om schade te voorkomen, het doen van onderzoek enz. Zo overwoog de Hoge Raad in de zaak van de verzekeraars tegen de staat naar aanleiding van de Enschedese vuurwerkcramp als volgt:

‘(...) het hof [heeft] de “kernstelling” dat de Staat sinds 1991 op basis van de kelderluikcriteria was gehouden maatregelen te nemen, en dat geen andere maatregel in aanmerking kwam dan een verbod van vuurwerkbedrijven in een bebouwde omgeving, op begrijpelijke gronden verworpen. Deze overwegingen komen erop neer dat, voor zover de verzekeraars zich hebben beroepen op de rapporten die zijn uitgebracht over de vuurwerkexplosie te Culemborg, dit beroep niet opgaat omdat de situatie bij SEF niet vergelijkbaar was met die van MSV, en voor zover de verzekeraars zich ook afgezien daarvan hebben beroepen op nalatigheid van de Staat met betrekking tot de hem bekende gevaarsfactoren (...), dit beroep evenmin opgaat, hetzij omdat de Staat die factoren niet kende en ook niet behoefde te kennen, hetzij omdat hij in het licht van de kennis die hij wél had, niet anders had hoeven te handelen dan hij in feite heeft gedaan. Deze oordelen zijn voldoende gemotiveerd en behoeften geen nadere toelichting, in aanmerking genomen dat de Staat, wat de onderhavige grondslag van de vordering betreft, uitsluitend is aangesproken op de grond dat hij onvoldoende maatregelen heeft genomen om een door anderen in het leven geroepen gevaarlijke situatie op te heffen.’¹⁶

Van belang is dat de genomen veiligheidsmaatregelen en waarschuwingen effectief moeten zijn en wel zodanig dat er een reële verwachting is dat, bijvoorbeeld, een waarschuwing het beoogde gevolg heeft.¹⁷ De Hoge Raad laat dat zien in het *Jetblast*-arrest (waar omstanders zich aan een hek vasthielden om door de kracht van de straalmotor omhoog te worden getrokken):

‘Voor het antwoord op de vraag of een waarschuwing kan worden beschouwd als een afdoende maatregel met het oog op bescherming tegen een bepaald gevaar, is van doorslaggevende betekenis of te verwachten valt dat deze waarschuwing zal leiden tot een handelen of nalaten waardoor dit gevaar wordt vermeden.’¹⁸

Welke zorg precies nodig is, is afhankelijk van de bijzondere omstandigheden van het geval. Daarbij zijn vragen aan de orde als: heeft iemand de gevaarlijke situatie zelf in het leven geroepen of heeft iemand kennis gehad van die gevaarlijke situatie?¹⁹ Ook moeten gelaedeerden zelf een zekere zorgplicht aan de dag leggen zonder daar specifiek op geattendeerd te zijn. Zo overweegt de Hoge Raad in een arrest over een gekantelde vrachtwagen waarvoor een waterschap werd aangesproken:

‘(...) dat de bedoelde aansprakelijkheid niet kan worden aangenomen wanneer deze omstandigheden meebrengen dat het ook voor de niet steeds oplettende en voorzichtige bestuurder aanstonds duidelijk had moeten zijn dat deze weg voor het gebruik daarvan door een zware vrachtwagencombinatie – hoogstwaarschijnlijk – ongeschikt was.’²⁰

2.3. Toezichthoudersaansprakelijkheid

In dit verband komt de vraag op naar overheidsaansprakelijkheid vanwege onvoldoende toezicht of handhaving. Daarover zijn onder meer naar aanleiding van de rampen in Enschede en Volendam, de brand bij Chemie-Pack en het Alphense schietincident de nodige procedures gevoerd.²¹ Weliswaar dient aansprakelijkheid primair te rusten op de echte veroorzaker van de schade, maar wanneer het overheidsoptreden gezien kan worden als onrechtmatig stilzitten kan daarom (mede)aansprakelijkheid van de overheid worden aangenomen. Voorwaarde daarvoor is dat de overheid de grenzen van haar beleids- en beoordelingsvrijheid – om wel of niet tegen normovertredingen op te treden – heeft overschreden en in een concreet geval had moeten optreden, maar dat niet heeft gedaan. Daarbij toetst de rechter de invulling van deze vrijheid terughoudend.²² Dat leidt ertoe dat eigenlijk alleen aansprakelijkheid wordt aangenomen, indien bij de overheid concrete aanwijzingen bestaan dat er gevaar aan de orde is en er toch niet wordt opgetreden; het zogenaamde concrete toezichtsfalen. Algemeen toezichtsfalen leidt in de regel niet tot aansprakelijkheid.²³ Zie ter illustratie de volgende rechtsoverweging van de Hoge Raad in een zaak over schade door een fout waterpeil:

‘In het onderhavige geval gaat het (...) om de vraag wat het Waterschap te doen staat indien aldaar een klacht binnenkomt over het waterpeil. Door voor dat geval van het Waterschap te eisen dat het adequaat op deze klacht dient te reageren door naar aanleiding van die klacht een onderzoek in te stellen en zo nodig, afhankelijk van de uitkomst daarvan, de noodzakelijke en mogelijke maatregelen te treffen, heeft het hof een juiste maatstaf aange-

16. HR 9 juli 2010, *NJ* 2010/343, m.nt. Hartlief (*Vuurwerkcramp Enschede*).

17. Van Maanen 2008.

18. HR 28 mei 2004, *NJ* 2005/105, m.nt. Brunner (*Jetblast*); Gem. Hof NA en Aruba 18 maart 2005, *NJ* 2005/302.

19. Van Maanen 2008.

20. HR 26 september 2003, *NJ* 2003/660 (*Waterschap Zeeuwse eilanden/Royal Nederland*).

21. Vgl. in algemene zin daarover A.A. van Rossum, ‘Civielrechtelijke aansprakelijkheid voor overheidstoezicht’, in: *Preadvies NJV*, Deventer: Kluwer 2005.

22. Vgl. HR 13 oktober 2006, *NJ* 2008/527, m.nt. Van Dam onder *NJ* 2008/529 (*Vie d’Or*); HR 2 juni 2017, *NJ* 2017/372, m.nt. Spier (onvoldoende toezicht op naleving asbestverbod?).

23. Vgl. met verwijzingen naar jurisprudentie T. Barkhuysen & M. Diepenhorst, ‘Overheidsaansprakelijkheid voor gebrekkige naleving van milieu- en veiligheidsvoorschriften op grond van nationaal recht en het EVRM’, in: T. Barkhuysen e.a. (red.), *Recht realiseren*, Deventer: Kluwer 2005, p. 281-322; A.R. Neerhof, ‘Over onrechtmatigheid van toezichts-, handhavingssfalen, mensenrechten en aansprakelijkheid’, *O&A* 2007/106.

legd. Het hof heeft voorts daarbij blijkens het vervolg van zijn arrest niet miskend dat ook in een situatie als de onderhavige aan het Waterschap een zekere beleidsvrijheid toekomt.²⁴

Voor aansprakelijkheid wegens falend toezicht en handhaving lijkt vooral van belang of de overheid van de overtreding van regels op de hoogte was en bekend had behoren te zijn met het gevaar dat daardoor ontstond. Dan kan op de overheid een plicht rusten om tijdig in te grijpen en adequate maatregelen te nemen. Het niet voldoen aan deze zorgplicht is onrechtmatig. Dat is temeer aan de orde als de overheid (herhaaldelijk) op een overtreding is gewezen en toch weigert daartegen op te treden.²⁵ Illustratief is de volgende rechtsoverweging van de Hoge Raad in de zaak over een proefverlof van een tbs'er:

‘Alleen indien komt vast te staan dat de Staat niet tot het verlenen van onbegeleid verlof had mogen besluiten in verband met het nog steeds bestaande en onaanvaardbare risico dat V. door zijn stoornis gevaar voor de persoon of de goederen van anderen zou kunnen opleveren, kan van onzorgvuldigheid worden gesproken die moet leiden tot aansprakelijkheid van de Staat voor de schade die V. heeft aangericht en die de Staat redelijkerwijze had behoren te voorzien en te voorkomen. Voor het overige moet worden uitgegaan van de rechtmatigheid van het besluit, dat ook geen verdere rechtvaardiging behoeft. Dat het verlenen van onbegeleid verlof tot gevolg heeft dat een persoon door de onderbreking van zijn detentie de mogelijkheid verkrijgt aan een ander ernstige schade toe te brengen, is een risico dat in het maatschappelijk verkeer in het algemeen door ieder die met hem in aanraking kan komen, wordt gelopen. Indien het risico zich heeft verwezenlijkt, betreft het meestal, zoals hier, een individuele burger die daardoor (ernstig) nadeel lijdt, terwijl anderen dit lot bespaard blijft. Deze ongelijkheid vloeit voort uit het feit dat K. het slachtoffer is geworden van de misdragingen van V. en niet uit het feit dat de verlening van het verlof aan V. meebrengt dat K. onevenredig getroffen wordt in vergelijking met andere, niet getroffen burgers.’²⁶

2.4. Kelderluikcriteria ook (elders) in Europa

Van Maanen laat zien dat ‘de genoemde vuistregels ontwikkeld voor gevaarzettingsituaties op basis van het *Kelderluik*-arrest van 1965, zodanig basaal en *common sense* zijn, dat ieder aansprakelijkheidsstelsel ze zal kennen’. Zo noemt hij de nodige Engelse, Duitse, Franse en Belgische uitspraken over schade van mensen die opmerkelijk genoeg ook in een keldergat zijn gevallen. Steevast wordt daarin een vergelijkbaar toetsingskader ontwikkeld als in het Nederlandse recht. In de woorden van Van Maanen:

‘Het is overal dezelfde gedachtegang:

- de *mate van waarschijnlijkheid* waarmee de niet-inachtneming van de vereiste oplettendheid en voorzichtigheid door het slachtoffer, kan worden verwacht, gecombineerd met
- de *hoegrootheid van de kans* dat daaruit ongevallen ontstaan, en
- de *ernst die de gevolgen daarvan kunnen hebben*, in het licht van
- de *bezwaarlijkheid* van te nemen veiligheidsmaatregelen.

De invulling en weging van deze factoren in de omstandigheden van het concrete geval leiden tot een bepaalde uitkomst. Soms had het slachtoffer zelf voorzichtiger moeten zijn, waardoor aansprakelijkheid ontbreekt (het Duitse kelderluik) of gedeeltelijk vervalt (de Franse klant Popoff; [de Nederlandse] Duchateau die 50% eigen schuld heeft). Soms had de dader meer en effectievere voorzorgsmaatregelen moeten treffen (de Engelse kolenboer; de Belgische zaaleigenaar; de Coca-Cola-bezorger [Duchateau] in het Amsterdamse café De Munt). De technisch-juridische kaders zijn (een beetje) anders, maar de redenering en de afweging is eender. (...) De kern blijft echter heel eenvoudig en *common sense*: als je voorzienbare en substantiële schade kunt vermijden door niet al te ingewikkelde of al te kostbare voorzorgen, dan moet je dat doen! Anders handel je onzorgvuldig en ben je aansprakelijk voor de schade. Dat neemt niet weg dat ook een potentieel slachtoffer aan zijn eigen veiligheid moet denken. Dat geldt niet alleen in Frankrijk en België, in Engeland, in Duitsland, maar overal ... En ook niet pas de laatste vijftig jaar, maar eigenlijk altijd al, dus ook in 1906. Het Nederlandse *Kelderluik*-arrest uit 1965 verwoordt dit alles op eloquente en rechtseconomisch verantwoorde wijze en kan daarom met recht een *Europese* klassieker genoemd worden.²⁷

Het verbaast dan ook niet dat in de Principles of European Tort Law voor de aansprakelijkheid in gevaarsituaties ook kelderluikachtige criteria zijn te vinden. Zo bepaalt artikel 4:102:

‘(1) The required standard of conduct is that of the reasonable person in the circumstances, and depends, in particular, on the nature and value of the protected interest involved, the dangerousness of the activity, the expertise to be expected of a person carrying it on, the foreseeability of the damage, the relationship of proximity or special reliance between those involved, as well as the availability and the costs of precautionary or alternative methods.’

24. HR 8 januari 1999, NJ 1999/319, m.nt. Bloembergen (*Waterpeil*).

25. Vgl. I. Giesen, *Aansprakelijkheid na een nalaten. Een verkennend rechtsvergelijkend onderzoek naar de aansprakelijkheid wegens nalaten, in het bijzonder van toezichthouders* (Offerhaus kring), Deventer: Kluwer 2004; C.C. van Dam, *Aansprakelijkheid van toezichthouders, Een analyse van de aansprakelijkheidsrisico's voor toezichthouders wegens inadequaate handhavingstoezicht en enige aanbevelingen voor toekomstig beleid*, Den Haag: Bju 2006; A.T. Bolt & E.P. Ceulen, ‘Aansprakelijkheid van de overheid als toezichthouder’, *Gst.* 2016/4, p. 18-27.

26. HR 28 mei 2004, NJ 2006/430, m.nt. Vranken (proefverlof tbs'er).

27. Van Maanen 2008.

En artikel 4:103:

‘A duty to act positively to protect others from damage may exist if law so provides, or if the actor creates or controls a dangerous situation, or when there is a special relationship between parties or when the seriousness of the harm on the one side and the ease of avoiding the damage on the other side point towards such a duty’.

3. Positieve (zorg)verplichtingen volgens het EHRM²⁸

3.1. De introductie van positieve (zorg)verplichtingen onder artikel 2 EVRM

Het EVRM bevat eerst en vooral klassieke grondrechten, op basis waarvan de overheid zich moet onthouden van inbreuken op grondrechten, zoals het recht op leven van artikel 2 EVRM en het recht op bescherming van de persoonlijke levenssfeer van artikel 8 EVRM. In de loop van de (verdere) ontwikkeling van zijn jurisprudentie is het EHRM de verdragsrechten niet alleen dynamisch gaan uitleggen (naar ‘present-day conditions’) maar is het uit bepaalde (klassieke) verdragsrechten ook verplichtingen gaan afleiden om het betreffende grondrecht actief te gaan beschermen. Aanvankelijk hield ook artikel 2 EVRM ‘slechts’ een verbod van opzettelijke onrechtmatige levensbeneming (door of vanwege de overheid) in. In de zaak *L.C.B.* uit 1998 bepaalde het Hof echter voor het eerst dat uit artikel 2 EVRM ook positieve verplichtingen voortvloeien voor staten om het leven van onder hun rechtsmacht verkerende personen te beschermen. In deze zaak betrof het gezondheidsrisico’s van militairen en hun kinderen als gevolg van atoomproeven.²⁹ Ook in het ‘klassieke’ *Osman*-arrest leidde het Hof uit artikel 2 EVRM de positieve verplichting voor de autoriteiten af om levensbedreigende situaties te voorkomen.³⁰ In casu betrof het een leraar die een van zijn leerlingen herhaaldelijk bestookte met – onbeantwoorde – liefdesverklaringen en dreigementen, waarvan de ouders melding hadden gemaakt bij de lokale politie. Die ondernam echter geen actie en er volgde een dramatische actie waarbij de leraar de vader van de leerling om het leven bracht en deze laatste verwondde. Het EHRM is van oordeel dat een staat in een dergelijk geval niet aan zijn positieve verplichtingen op dit punt heeft voldaan als voldoende is vastgesteld:

‘(...) that the authorities knew or ought to have known at the time of the existence of a real and immediate risk to the life of an identified individual or individuals from the criminal acts of a third party and that they failed to take measures within the scope of their powers which,

judged reasonably, might have been expected to avoid that risk.’³¹

Volgens het Straatsburgse Hof is een staat echter niet alleen aansprakelijk bij grove onachtzaamheid of bewust nalaten:

‘Such a rigid standard must be considered to be incompatible with the requirements of Article 1 of the Convention and the obligation of the Contracting States under that Article to secure the practical and effective protection of the rights and freedoms laid down therein, including Article 2 (...). For the Court, and having regard to the nature of the right protected by Article 2, a right fundamental in the scheme of the Convention, it is sufficient for an applicant to show that the authorities did not all that could be reasonably expected of them to avoid a real and immediate risk to life of which they have or ought to have knowledge. This is a question which can only be answered in the light of all circumstances of any particular case.’³²

3.2. De nadere ontwikkeling van het toetsingskader onder artikel 2 EVRM in de Öneriyildiz-zaak

De bekende uitspraak in de zaak *Öneriyildiz*³³ past in deze jurisprudentielijn. Voor een goed begrip van de Straatsburgse jurisprudentie ter zake van positieve verplichtingen onder artikel 2 EVRM behandelen we deze zaak hier wat uitgebreider.

De heer Öneriyildiz woonde met zijn familie op een vuilstortplaats in een sloppenwijk van Istanbul. Rondom Istanbul zijn meer van zulke wijken te vinden waarin vele mensen illegaal in veelal zelfgemaakte bouwsels leven. Uit onderzoek was in 1991 gebleken dat er ten aanzien van de vuilnisbelt diverse (milieu)normen werden overtreden en dat de methaangasontwikkeling onder de vuilnisbelt een explosiegevaar in het leven riep. Hoewel de verantwoordelijke autoriteiten van dit gevaar op de hoogte waren, lieten zij voorzorgsmaatregelen achterwege/troffen zij geen maatregelen. In 1993 voltrok zich een explosie op de vuilnisbelt ten gevolge waarvan 39 doden waren te betreuren waaronder negen familieleden van Öneriyildiz. Diverse strafrechtelijke en schadevergoedingsprocedures tegen de verantwoordelijke autoriteiten hadden geen noemenswaardig effect. De strafzaak tegen de twee verantwoordelijke burgemeesters leidde slechts tot een geringe en bovendien voorwaardelijke geldboete wegens nalatigheid en taakverwaarlozing. De strafrechter ging daarbij niet in op de vraag naar de schuld van deze bestuurders aan de dood van de genoemde personen. De (bestuursrechtelijke) schadevergoedingsprocedure wegens de dood van de familieleden en de vernietiging van de

28. Voor deze en de volgende paragraaf hebben wij deels geput uit onze eerdere publicaties, zoals T. Barkhuysen & M.L. van Emmerik, ‘Overheidsaansprakelijkheid voor falend toezicht en ontoereikende handhaving. Nadere lessen uit de uitspraak van de Grote Kamer van het EHRM inzake Öneriyildiz t. Turkije?’, *O&A* 2005/47, p. 76-88. Vgl. ook Asser/Hartkamp & Sieburgh 6-IV 2015/343a en 343b; Asser/Hartkamp & Sieburgh 3-I 2015/19, 20, 200 e.v.

29. EHRM 9 juni 1998, *NJ* 1999/283 (*L.C.B./Verenigd Koninkrijk*), en zie bijv. ook EHRM 17 juli 2014, 47848/08 (*Centre for Legal Resources of Valentin Câmpeanu/Roemenië*).

30. EHRM 28 oktober 1998, *NJ* 2000/134, m.nt. Alkema, *NTM/NJCM-Bulletin* 1999, p. 512 e.v., m.nt. Myjer (*Osman/Verenigd Koninkrijk*, geen schending omdat er geen reële en directe levensbedreiging was).

31. EHRM 28 oktober 1998, par 116 (*Osman/Verenigd Koninkrijk*).

32. EHRM 28 oktober 1998, par 116 (*Osman/Verenigd Koninkrijk*).

33. EHRM 30 november 2004, *AB* 2005/43, m.nt. Woltjer (*Öneriyildiz/Turkije*).

huizen leidde na vele jaren tot de toekenning van een uitermate beperkt bedrag, dat bovendien nog niet betaald was op het moment dat het EHRM uitspraak deed. In Straatsburg klaagde Öneriyildiz onder meer over een schending van artikel 2 (recht op leven).

Het Hof geeft eerst de algemene beginselen ten aanzien van artikel 2 EVRM weer die in casu van toepassing zijn. In de eerste plaats besteedt het Hof aandacht aan het *materiële aspect* van artikel 2 EVRM: het gaat hier met name om maatregelen ter voorkoming van inbreuken op het recht op leven ten gevolge van gevaarlijke activiteiten. De positieve verplichting om alle passende maatregelen te treffen ter bescherming van het recht op leven in de zin van artikel 2 EVRM, legt bovenal de primaire verplichting op de staat om te voorzien in een wettelijk en bestuurlijk raamwerk teneinde een effectieve afschrikking te verzekeren tegen bedreigingen van het recht op leven. Deze verplichting geldt ontegenzeggelijk ook in de bijzondere context van gevaarlijke activiteiten waar speciale nadruk moet worden gelegd op regels toegesneden op de speciale kenmerken van de activiteit in kwestie, in het bijzonder met betrekking tot het niveau van het potentiële gevaar voor het leven van mensen. Bij de te nemen preventieve maatregelen (waaronder adequate regelgeving, vergunningverlening en toezicht) dient bijzondere nadruk te worden gelegd op het recht van burgers om geïnformeerd te worden over de potentiële bedreigingen van het recht op leven. Het Hof is van oordeel dat dit recht, dat al is erkend op grond van artikel 8 EVRM, in beginsel ook kan worden gebaseerd op de bescherming van het recht op leven uit artikel 2 EVRM. Het EHRM verwijst hierbij in het bijzonder naar ontwikkelingen in Europese standaarden, namelijk bepaalde (niet-bindende) aanbevelingen van de Parlementaire Vergadering van de Raad van Europa alsmede twee conventies van de Raad van Europa inzake civielrechtelijke aansprakelijkheid voor schade veroorzaakt door milieugevaarlijke activiteiten, respectievelijk de bescherming van het milieu via het strafrecht.³⁴ In de tweede plaats gaat het Hof in op het *procedurele aspect* van artikel 2 EVRM: het betreft hier de vereiste rechtsmiddelen in geval van vermeende inbreuken op het recht op leven. Kort en goed betekent dit, ten eerste, dat artikel 2 EVRM vereist dat er een systeem van rechtsbescherming bestaat dat voorziet in een effectieve procedure van onafhankelijk en onpartijdig officieel onderzoek. Ten tweede dient de mogelijkheid te bestaan dat straffen worden opgelegd indien door een gevaarlijke activiteit levens verloren zijn gegaan, althans voor zover dit wordt gerechtvaardigd door de bevindingen van het onderzoek.

In casu oordeelt het Hof een schending aanwezig van zowel het materiële als het procedurele aspect van artikel 2 EVRM. Ten aanzien van het *materiële aspect* van artikel 2 EVRM is voor het Hof een beslissende factor dat de autoriteiten beschikten over informatie dat de bewoners

van de sloppenwijk ernstig werden bedreigd door de vrijkomende methaangassen onder de vuilnisbelt waarop zij woonden. Het Hof is van oordeel dat de Turkse autoriteiten op diverse niveaus wisten of hadden moeten weten van het reële en onmiddellijke levensgevaar dat de bewoners van de vuilnisbelt liepen. Zij lieten echter na gepaste maatregelen te nemen en gedoogden de illegale woningen. Evenmin informeerden de autoriteiten de bewoners over de grote gevaren. Het Hof voegt hier aan toe dat zelfs indien de bewoners wel waren geïnformeerd, de staat hiermee nog niet onder zijn verantwoordelijkheid zou kunnen uitkomen. Het Hof concludeert dat het in casu toepasselijke systeem van wettelijke regels ineffectief is gebleken, aangezien de vuilnisbelt open is gebleven en er evenmin een coherent toezichtstelsel was. De autoriteiten hebben daarmee niet alles binnen hun macht gedaan om de bewoners te beschermen tegen het onmiddellijke en bij de overheid bekende levensgevaar. Het Hof constateert dan ook unaniem een schending van het materiële aspect van artikel 2 EVRM.

3.3. Grenzen aan de positieve verplichtingen onder artikel 2 EVRM

Het Hof benadrukt overigens stevast dat artikel 2 EVRM geen recht geeft op absolute veiligheid. De positieve verplichting om – preventief – op te treden mag geen onmogelijke of disproportionele last opleggen aan de autoriteiten. Het EHRM houdt rekening met de problemen die aan de orde zijn bij het handhaven van de openbare orde, met de onvoorspelbaarheid van menselijk gedrag en met de beperkte middelen die beschikbaar zijn en dwingen tot het stellen van prioriteiten. Van de staat mag niet het onmogelijke worden verwacht, aldus het EHRM:

‘Bearing in mind the difficulties involved in policing modern societies, the unpredictability of human conduct and the operational choices which must be made in terms of priorities and resources, such an obligation must be interpreted in a way which does not impose an impossible or disproportionate burden on the authorities. Accordingly, not every claimed risk to life can entail for the authorities a Convention requirement to take operational measures to prevent that risk from materializing.’³⁵

Hoever positieve verplichtingen al dan niet reiken is afhankelijk van de omstandigheden van het geval. Een aantal voorbeelden ter illustratie.

In de zaak *Bone* bevestigt het Hof nog eens dat de positieve verplichtingen op grond van artikel 2 EVRM niet onbegrensd zijn.³⁶ De veertienjarige Christophe Bone was op tragische wijze omgekomen toen hij op een station aan de verkeerde kant van de trein uitstapte en door een voorbijrijdende trein werd geraakt. Zijn ouders stellen dat Frankrijk zijn positieve verplichtingen op grond van artikel 2 EVRM heeft verzaakt vanwege nalatigheid bij de beveiliging van de treinen van de SNCF, het statelijke

34. Het gaat hier om de Raad van Europa-conventies nr. 150 van 21 juni 1993 te Lugano en nr. 172 van 14 november 1998 te Straatsburg. Opmerkelijk is dat beide conventies – in ieder geval op het moment van het wijzen van het arrest door het Hof – nog niet in werking waren getreden.

35. EHRM 28 oktober 1998, par. 116 (*Osman/Verenigd Koninkrijk*). Zie ook bijv. EHRM 17 januari 2012, 46846/08, par. 46 (*Choreftakis & Choereftaki/Griekenland*).

36. EHRM 1 maart 2005, AB 2006/274, m.nt. Barkhuysen & Van Emmerik (*Bone/Frankrijk* (ontv. besl.)).

spoorwegbedrijf. Het Hof geeft aan dat de staat op grond van artikel 2 EVRM positieve verplichtingen heeft om het recht op leven van personen onder zijn rechtsmacht te beschermen door het stellen en (doen) naleven van veiligheidsregels. Vanwege de onvoorspelbaarheid van menselijk gedrag en de beleidskeuzes die moeten worden gemaakt bij de verdeling van publieke middelen mogen deze verplichtingen echter geen onmogelijke of excessieve last op de staat leggen. Artikel 2 EVRM garandeert volgens het Hof geen absoluut recht op veiligheid bij alle activiteiten in het menselijk leven waarbij het gevaar bestaat van een inbreuk op de lichamelijke integriteit. In het bijzonder schept artikel 2 EVRM geen positieve verplichting voor de staat tot bescherming van reizigers die zich onvoorzichtig gedragen. Het slachtoffer wist in casu wel degelijk dat hij aan de verkeerde kant uitstapte met alle mogelijke fatale gevolgen van dien. Het Hof verklaart de klacht onder artikel 2 EVRM dan ook niet-ontvanke-lijk wegens kennelijke ongegrondheid. Deze beslissing is wellicht verdedigbaar, zij het dat het gegeven dat de betreffende trein uit kostenoverwegingen niet was uitgerust met een in veel andere Franse treinen gangbaar systeem dat de deuren aan de niet-perronzijde automatisch blokkeert, wel de vraag oproept of artikel 2 EVRM staten niet op enig moment toch zou kunnen verplichten een dergelijk systeem in iedere trein in te bouwen. Daarbij kan worden betoogd dat juist als het gaat om minderjarigen (of andere kwetsbare personen) staten verplicht zijn om rekening te houden met een zekere mate van onvoorzichtigheid en hun veiligheidsregelgeving en -systemen daarop moeten afstemmen.³⁷

In de zaak *Molie* nam het Hof ook geen schending van artikel 2 EVRM aan. In deze eveneens dramatische zaak had een vijftienjarige leerling zich op het sportveld van zijn school opgetrokken aan de lat van een verplaatsbaar handbaldoel, dat vervolgens op zijn hoofd viel met alle fatale gevolgen van dien. Het Hof overweegt dat de toepasselijke veiligheidsregelgeving adequaat was, mobiele goals waren toegestaan en dat de leerling zelf het aanzienlijke levensgevaar voor lief had genomen.³⁸

Om te bepalen of de staat aan zijn positieve verplichting heeft voldaan, beziet het Hof dus de bijzondere omstandigheden van iedere zaak, waarbij naast de hiervoor besproken factoren ook wordt gekeken naar de nationale legaliteit van het handelen of nalaten van de autoriteiten,

de nationale besluitvormingsprocedure, daaronder begrepen gepaste onderzoeken en studies, en de complexiteit van de kwestie, in het bijzonder wanneer conflicterende verdragsbelangen aan de orde zijn.

De reikwijdte van de positieve verplichtingen in de bijzondere omstandigheden van het geval hangt verder ook af van de herkomst van de dreiging en de mate waarin dit risico vatbaar is voor reducerende maatregelen. In twee Russische zaken heeft de overheid mede de hand gehad in (de extreme gevolgen van) natuurrampen door het niet tijdig nemen van voorzorgsmaatregelen (dan wel maatregelen heeft getroffen die de gevolgen verergerden) op basis waarvan het Hof een schending van (het materiële aspect van) artikel 2 EVRM constateert.³⁹ In de zaak *Vilnis e.a.*, waarin diepzeeduikers ernstig gewond waren geraakt door ondeugdelijk materieel, is het Hof van oordeel dat de Noorse autoriteiten diverse maatregelen hadden getroffen om de veiligheid van deze duikers te verzekeren en dat daarmee artikel 2 EVRM niet is geschonden.⁴⁰

3.4. De positie van artikel 8 EVRM

Positieve verplichtingen onder artikel 8 EVRM kunnen sneller aan de orde zijn dan onder artikel 2 EVRM. In het bestek van artikel 8 EVRM hoeft het immers niet te gaan om levensbedreigende risico's.⁴¹ Artikel 8 EVRM is al in het geding wanneer sprake is van serieuze gezondheidsrisico's die dus niet per se levensbedreigend hoeven te zijn.⁴² Tegelijkertijd moet wel sprake zijn van een minimum aan ernst om de drempel van aantasting van het privéleven uit artikel 8 lid 1 EVRM te 'nemen'. In een grote hoeveelheid jurisprudentie heeft het Hof aangenomen dat deze horde is genomen in milieugerelateerde zaken.⁴³ Uit deze rechtspraak volgen vergelijkbare verplichtingen, zoals hiervoor genoemd onder artikel 2 EVRM. Zo is het ook onder artikel 8 EVRM verplicht een afdoende wettelijk kader te introduceren teneinde de door dit artikel beschermde rechten te realiseren. Ook kan artikel 8 EVRM verplichten tot concrete handelingen om in dit geval een aantasting van het privéleven (in de vorm van ernstige gezondheidsschade) te voorkomen, dan wel te beëindigen. Zo kan het gaan om informatieverplichtingen over ernstige milieugevaren,⁴⁴ handhavingsverplichtingen⁴⁵ en andere concrete feitelijke maatregelen

37. In EHRM 12 december 2006, 51358/99 (*Errol/Turkije*), nam het Hof wel een schending aan van artikel 2 EVRM: een negenjarige jongen was ernstig gewond geraakt nu de politie landmijnen had neergelegd (ter bescherming van zichzelf) in een weidegebied waar de jongen schapen begeleidde, terwijl de politie dit gebied slechts met prikkeldraad had afgezet. Het Hof overwoog hierbij dat van kinderen niet verwacht kon worden dat zij zich op dezelfde manier zouden gedragen als volwassenen. Vgl. de jurisprudentie in Nederland waarin bij eigen schuld van de jeugdige in de zin van artikel 6:101 BW aan het ontstaan van de schade de vergoedingsplicht naar billijkheid kan worden verdeeld over de benadeelde minderjarige en de vergoedingsplichtige (vgl. HR 28 februari 1992, *NJ* 1993/566, m.nt. Brunner (*IZA/Vrerink*)).

38. EHRM 1 september 2009, 13754/02 (*Molie/Roemenië*).

39. EHRM 20 maart 2008, *AB* 2008/206, m.nt. Barkhuysen & Van Emmerik (*Budayeva e.a./Rusland*) en EHRM 28 februari 2012, *AB* 2012/314, m.nt. Barkhuysen & Van Emmerik (*Kolyadenko e.a./Rusland*).

40. EHRM 5 december 2013, *EHRC* 2014/45, m.nt. De Jong (*Vilnes e.a./Noorwegen*).

41. Zo nam het Hof in de hiervoor genoemde zaak *Vilnis* geen schending aan van artikel 2 EVRM maar wel van de informatieverplichting over de gevaren van duikapparatuur onder artikel 8 EVRM.

42. Zie bijv. EHRM 9 december 1994, *AB* 1996/56, m.nt. Van der Vlies (*López Ostra/Spanje*).

43. Zie o.m. uitgebreid D.J.G. Sanderink, *Het EVRM en het materiële omgevingsrecht* (diss. Nijmegen), Deventer: Wolters Kluwer 2015.

44. EHRM 19 februari 1998, *NJ* 1999/690, m.nt. Dommering (*Guerra e.a./Italië*); EHRM 9 juni 1998, *JB* 1998/179, m.nt. Heringa (*McGinley & Egan/Verenigd Koninkrijk*).

45. EHRM 16 november 2004, *AB* 2005/453, m.nt. Barkhuysen (*Moreno Gómez/Spanje*).

teneinde aantasting van het privéleven tegen te gaan.⁴⁶ Daarbij geldt wel dat de betrokkene moet aantonen dat er een causaal verband bestaat tussen de gevaarlijke activiteiten en de door hem of haar ondervonden gezondheidsklachten. Bij onzekerheid over de schadelijke effecten van een milieubelastende maatregel kan verzoeker echter onder omstandigheden worden beschermd door het zogenaamde 'voorzorgbeginsel'. Op basis daarvan kan de afwezigheid van zekerheid over het intreden van milieuschade gelet op wetenschappelijke en technische kennis op een bepaald moment niet rechtvaardigen dat een staat effectieve en proportionele maatregelen nalaat die zijn gericht op het voorkomen van ernstige en onomkeerbare milieuschade.⁴⁷ De precieze reikwijdte van dit beginsel is echter allerminst uitgekristalliseerd in de Straatsburgse jurisprudentie.⁴⁸

Bij de beoordeling van de vraag of de staat zijn positieve verplichtingen onder artikel 8 EVRM is nagekomen, is relevant of de staat redelijke en passende maatregelen heeft genomen om het privéleven van burgers te beschermen (ook in private relaties). Daarbij komt de staat een beoordelingsmarge toe om alle relevante belangen tegenover elkaar af te wegen, waarbij het erop lijkt dat er daarbij meer afwegingsruimte is dan onder artikel 2 EVRM wanneer vaststaat dat sprake is van een levensgevaar waarvan de staat op de hoogte was of had behoren te zijn.

3.5. Zorgplichten en aansprakelijkheid onder het EVRM
De Straatsburgse jurisprudentie laat zien dat artikel 2 en 8 EVRM vaker tegelijkertijd worden behandeld waarbij daaruit vergelijkbare verplichtingen voor de staat worden afgeleid. Wel is het dan zo dat er van de staat eerder en meer actie wordt verlangd wanneer het gaat om voorzienbare levensbedreigende situaties als bedoeld onder artikel 2 EVRM. Naarmate de ernst van de gevolgen dus groter is, wordt er meer van de staat gevergd en is deze dus eerder aansprakelijk als het misgaat, in die zin dat er doden vallen terwijl er geen preventieve maatregelen zijn genomen.⁴⁹

Aan de hiervoor aangehaalde jurisprudentie kan de basisregel worden ontleend dat de overheid alle maatregelen moet nemen die mede gelet op de haar toekomstige bevoegdheden redelijkerwijs kunnen worden gevergd om te voorkomen dat een reële en directe (levens- of gezondheids)bedreiging waarvan zij op de hoogte is of zou behoren te zijn, zich verwezenlijkt. Daarbij maakt het niet uit of het gaat om bedreigingen die uitgaan van overheidsdiensten of van derden. In zoverre kan de overheid dus aansprakelijk worden gehouden voor de realisering van de bescherming van het recht op leven en privéleven in

horizontale relaties. In dat licht is een enkel verbod om, bijvoorbeeld, ergens te wonen niet onder alle omstandigheden voldoende. De basisregel impliceert daarmee dat staten een adequaat systeem van toezicht (mede gelet op de zinsnede 'op de hoogte zou behoren te zijn') en (preventieve) handhaving moeten opzetten, alsmede dat de normstelling en daarop gebaseerde vergunningsverlening dienen te zijn gericht op het voorkomen van bedreigende situaties. Uit de jurisprudentie kan tevens worden afgeleid dat indien de staat passende veiligheidsregels heeft opgesteld en daar adequaat toezicht op heeft uitgeoefend, hij later niet onder artikel 2 of 8 EVRM aansprakelijk is als zich daarna een incident voltrekt waarbij mensen om het leven komen of gezondheidsschade ondervinden.⁵⁰

De eis van adequaat toezicht impliceert dat de staat aansprakelijk wordt geacht indien hij op de hoogte was of had kunnen zijn van een reëel, dreigend gevaar dat zich voordoet ondanks de gelding en naleving van passende veiligheidsregels. Het kan overigens lastig zijn om te bepalen wat precies adequaat toezicht inhoudt. Dat is sterk afhankelijk van de omstandigheden van het geval. Wel lijkt het Hof een verplichting aan te nemen voor staten om regels op te stellen ten aanzien van dit toezicht, bijvoorbeeld over de aard en frequentie daarvan.

Waar het betreft het zo ontstane systeem van EVRM-verplichtingen in geval van levensbedreigende gevaren volgt uit het voorgaande dat artikel 2 en 8 (juncto artikel 13) EVRM staten op straffe van aansprakelijkheid verplichten te voorzien:

- in adequate normstelling op het terrein van veiligheid en de aard en frequentie van toezicht;
- in informatieverstrekking over dreigende gevaren;
- in adequaat toezicht (in ieder geval conform de opgestelde toezichtsregels) op de naleving van deze normen door toezichthouders die beschikken over voldoende bevoegdheden;
- over te gaan tot handhavend optreden indien blijkt dat veiligheidsvoorschriften niet worden nageleefd dan wel ingeval anderszins blijkt dat sprake is van een bedreiging van het leven of de gezondheid van personen; en
- in effectieve procedures indien het gevaar zich verwezenlijkt, die in ieder geval moeten kunnen leiden tot het verkrijgen van een compleet beeld van het gebeurde, de aanwijzing van verantwoordelijken, de toekenning van schadevergoeding en bij extreme nalatigheid maar dan alleen ten aanzien van het recht op leven tot strafvervolgning.

In de toepassing van dit systeem is het Hof zeer streng indien de autoriteiten *wisten of hadden behoren te weten*

46. EHRM 9 november 2010, AB 2012/16, m.nt. Barkhuysen & Van Emmerik (*Dees/Hongarije*): in casu betrof het maatregelen ter beperking van geluidsoverlast door vrachtverkeer.

47. EHRM 27 januari 2009, AB 2009/285, m.nt. Barkhuysen & Van Emmerik (*Tatar/Roemenië*). Zie nader De Jong 2016.

48. T. Barkhuysen & F. Onrust, 'De betekenis van het voorzorgsbeginsel voor de Nederlandse (milieu)rechtspraak', in: M.N. Boeve & R. Uylenburg (red.), *Kansen in het omgevingsrecht*, Groningen/Amsterdam: EP 2010, p. 45-76.

49. C.C. van Dam, *Aansprakelijkheidsrecht. Deel 1 Rechtsbescherming, rechtsmiddel en rechtsberstel*, Den Haag: BJu 2015.

50. Zie EHRM 16 juni 2001 (*Leray e.a./Frankrijk* (ontv. besl.)) betreffende onder meer de keuring van een boot die later verging hetgeen leidde tot de dood van vele opvarenden (klacht kennelijk ongegrond en daarmee geen schending van artikel 2 EVRM). Zie ook EHRM 26 augustus 2003 (*Cecilia Pereira Henriques e.a./Luxemburg* (ontv. besl.)) betreffende het toezicht op een bouwplaats waar een muur instortte hetgeen leidde tot de dood van de echtgenoot en vader van klagers (klacht kennelijk ongegrond en geen schending van het materiële aspect van artikel 2 EVRM).

van het reële en onmiddellijk dreigende en serieuze gevaar en toch niet ingrepen en dit gevaar zich verwezenlijkt, ook indien dit risico niet door de overheid zelf maar door derden wordt veroorzaakt. Daarbij moet worden aangegevend dat niet heel precies uit de jurisprudentie volgt wanneer kan worden aangenomen dat de overheid van een gevaar op de hoogte had behoren te zijn.⁵¹ Bij levens- of gezondheidsbedreigende situaties waarvan de overheid weet heeft of had behoren te hebben, mag de overheid de redelijkerwijs te treffen noodzakelijke preventieve maatregelen niet uitstellen. Indien de staat van de bedreigende situaties niet op de hoogte was of had behoren te zijn, is het Hof veel minder streng en wordt niet gemakkelijk een schending van artikel 2 of 8 EVRM aangenomen, zeker niet wanneer de overheid veiligheidsregels heeft opgesteld en daar adequaat toezicht op heeft uitgeoefend en een gevaar zich toch verwezenlijkt.

4. Recente toepassing EVRM-normen door de nationale rechter

Bij wijze van illustratie van de toepassing van het EVRM bij (de invulling van) zorgplichten volgen hierna enkele passages uit relatief recente uitspraken van diverse Nederlandse civiele rechters.

In de zaak van het schietincident in een winkelcentrum te Alphen aan den Rijn met dramatische gevolgen (diverse dodelijke slachtoffers en gewonden) spreken diverse (nabestaanden van) slachtoffers de Politie regio Hollands Midden (PHM) aan omdat die ten onrechte een wapenverlof had verleend aan de schutter Tristan van der V. De rechtbank overweegt onder meer:

‘De rechtbank neemt verder in aanmerking dat de zorgvuldigheidsnorm mede wordt ingekleurd door de verdragsbepalingen waarop eisers zich beroepen en waarnaar PHM als overheidsorgaan zich heeft te richten. Daarbij is in het bijzonder van belang dat artikel 2 EVRM niet het leven zelf beschermt, maar het recht op leven, welk recht geen garantie biedt op bescherming tegen alle gevaren van het leven. Verder is ook voor de uit artikel 2 EVRM voortvloeiende positieve verplichting van de overheid tot het nemen van alle maatregelen die redelijkerwijs van haar kunnen worden gevergd ter bescherming van het leven van een burger vereist dat PHM wist of had moeten weten dat het leven van die burger gevaar loopt door toedoen van een andere burger, in de vorm van een “real and immediate risk to life” [r.o. 5.50].’

En voorts:

‘Uit de artikelen 2, 3 en 8 van het EVRM, die eisers mede aan hun vordering ten grondslag hebben gelegd valt geen strengere zorgvuldigheidsnorm af te leiden dan de hierboven omschreven norm die voortvloeit uit artikel 6:162 BW. Deze grondslag van de vordering behoeft daarom geen verdere bespreking [r.o. 5.53].’

In casu concludeert de Rechtbank Den Haag overigens tot niet-aansprakelijkheid met name vanwege het niet voldoen aan het relativiteitsvereiste.⁵² Het gerechtshof denkt hier anders over.⁵³

Diezelfde rechtbank concludeerde eveneens tot niet-aansprakelijkheid van de staat in een zaak aangespannen door slachtoffers van de Q-koorts. Ook hier worden het EVRM en de Straatsburgse jurisprudentie uitgebreid aangehaald:

‘Artikel 2 EVRM beschermt het recht op leven en artikel 8 EVRM het recht op eerbiediging van het privé-, familie- en gezinsleven. Uit deze artikelen kunnen voor de Staat positieve verplichtingen voortvloeien om (wettelijke) maatregelen te treffen, indien hij op de hoogte is of wordt geacht te zijn van een reële en onmiddellijke bedreiging van de gezondheid en/of het leven van (een bepaalde groep van) personen. Tot deze verplichtingen kunnen ook informatie- en waarschuwingsverplichtingen van de Staat worden gerekend. Deze strekken ertoe mensen in staat te stellen om de gevaren in te schatten waaraan zij zijn of worden blootgesteld. Ten aanzien van de wijze waarop de Staat uitvoering geeft aan de positieve verplichtingen op grond van de artikelen 2 en 8 EVRM geldt de “margin of appreciation”. De Staat heeft dus ook ten aanzien van de wijze waarop hij uitvoering geeft aan deze positieve verplichtingen ruimte voor beleidskeuzes [r.o. 5.16].’

De rechtbank is uiteindelijk van oordeel dat de staat wel degelijk aan zijn informatieverplichtingen heeft voldaan.⁵⁴ In een uitspraak over de gaswinning in Groningen sluit de Rechtbank Noord-Nederland⁵⁵ voor het aannemen van aansprakelijkheid van de staat uitdrukkelijk aan bij de hierna te noemen uitspraak van de Afdeling bestuursrechtspraak van de Raad van State:

‘De rechtbank concludeert dat de minister gehouden was om de gasproductie met het oog op de veiligheidsrisico’s voor inwoners in het Groningenveld zoveel als gelet op de leveringszekerheid mogelijk was te beperken en dat de Staat niet aannemelijk heeft gemaakt dat een eerdere reductie van de winning gelet op de leveringszekerheid

51. In EHRM 24 juli 2014, AB 2015/137, m.nt. Barkhuysen & Van Emmerik (*Brincat/Malta*), gaat het Hof vrij precies na vanaf wanneer de Maltezer overheid op de hoogte had moeten zijn van de gevaren het gebruik van asbest in dit geval in scheepsreparatiewerven. Het Hof concludeert dat Malta op basis van wetenschappelijk onderzoek en internationale normstelling vanaf begin jaren 70 van de vorige eeuw van deze gevaren op de hoogte had moeten zijn. Nu de overheid nagelaten had maatregelen te treffen teneinde de levensgevaren van het werken met asbest te voorkomen, concludeert het tot een schending van artikel 2 EVRM.

52. Rb. Den Haag 4 februari 2015, JB 2015/158, m.nt. Schutgens.

53. Hof Den Haag 27 maart 2018, JB 2018/102, m.nt. Schutgens & Van der Werf.

54. Rb. Den Haag 25 januari 2017, JA 2017/42, m.nt. Verweij-Hoogendijk, GJ 2017/97, m.nt. De Ridder & De Hoogh; zie ook uitgebreide citaten van de Straatsburgse jurisprudentie, onder meer de hiervoor genoemde uitspraak EHRM 5 december 2013, r.o. 5.155-5.161 (*Vilnis e.a./Noorwegen*).

55. Rb. Noord-Nederland 1 maart 2017, JA 2017/88, m.nt. Van Dorsser.

niet mogelijk was. In de uitspraak van de Afdeling vindt de rechtbank daarvoor ook geen aanknopingspunten. In die uitspraak leest de rechtbank dat de Afdeling van oordeel is dat de minister, hoewel hij een ruime beoordelingsmarge heeft, gelet op de veiligheidsrisico's in het aardbevingsgebied een onjuiste afweging heeft gemaakt door de winningsplafonds hoger vast te stellen dan de hoeveelheid die volgens GTS met het oog op de leveringszekerheid in een gemiddeld jaar minimaal nodig is. De rechtbank sluit zich hierbij aan en concludeert dat de Staat zijn zorgplicht als bedoeld in 6:162 BW na de beving in Huizinge en het daaropvolgende rapport van SodM onvoldoende heeft ingevuld [r.o. 4.1.12.2].'

In de bedoelde uitspraak van de Afdeling⁵⁶ vinden uitgebreide verwijzingen naar artikel 2 en 8 EVRM plaats:

'Zoals het Europees Hof voor de Rechten van de Mens (hierna: het EHRM) onder meer in zijn arrest van 28 februari 2012 in zaak nr. 17423/05 e.a., Kolyadenko e.a. tegen Rusland (...) heeft overwogen, brengt de mede uit artikel 2 van het EVRM volgende positieve verplichting van de Staat om alle gepaste maatregelen te nemen om het leven te beschermen mee, dat de Staat verplicht is te voorzien in een effectief wettelijk en bestuurlijk kader ter bescherming van het recht op leven. Deze verplichting is van toepassing op alle activiteiten, door de overheid verricht of door anderen, waardoor het recht op leven mogelijk in gevaar is, in het bijzonder op industriële activiteiten die uit de aard der zaak gevaarlijk zijn. Bij gevaarlijke activiteiten moet nadruk worden gelegd op regulering die is toegesneden op de specifieke kenmerken, en in het bijzonder het niveau van het potentieel risico voor het menselijk leven, van de activiteit. Bij de keuze van de maatregelen heeft, zo benadrukt het EHRM, de Staat een ruime beoordelingsmarge [r.o. 39.2].'

En:

'De Afdeling is van oordeel dat gezien het relatief hoge plaatsgebonden risico voor een aantal personen in het aardbevingsgebied dat met de gaswinning gepaard gaat artikel 8 van het EVRM van toepassing is. Het EHRM heeft in zijn rechtspraak (onder meer in (...) Kolyadenko e.a. tegen Rusland) geoordeeld dat de reikwijdte van de uit de artikelen 2 en 8 voortvloeiende positieve verplichtingen van de Staat bij gevaarlijke activiteiten elkaar grotendeels overlappen. Hetgeen de Afdeling over de uit artikel 2 voortvloeiende verplichtingen in relatie tot de besluitvorming van de minister heeft overwogen, heeft dan ook in gelijke mate te gelden voor artikel 8 van het EVRM [r.o. 40.4].'

In een onder meer door Milieudefensie aangespannen zaak over luchtkwaliteit wijst de Rechtbank Den Haag de vordering tegen de staat af.⁵⁷ Ook hier zien wij weer uitvoerige overwegingen gewijd aan onder meer artikel 2 en 8 EVRM en de Straatsburgse jurisprudentie, waaronder:

'4.86 Bij het nemen van maatregelen om de luchtkwaliteit te verbeteren moet de Staat alle relevante daarbij betrokken belangen afwegen. Artikel 2 en 8 EVRM geven daarvoor nadrukkelijk ruimte aan de Staat. Deze verdragsbepalingen vergen niet dat de daardoor beschermde mensenrechten steeds – per definitie – boven de andere relevante belangen worden gesteld. Het gaat erom dat de mensenrechten die worden beschermd door deze bepalingen, voldoende gewicht in de schaal hebben gelegd, in de zin dat "due weight has been accorded to the interests of the individual". (...) Daarbij komt het – als gezegd – aan op een "fair balance".

(...)

4.89. Om te kunnen concluderen dat de Staat de artikelen 2 en 8 EVRM heeft geschonden, dient komen vast te staan dat de Staat bij het nemen van maatregelen de aan hem toekomende "margin of appreciation" heeft overschreden op een wijze die een fair balance verstoort. Het is in de eerste plaats aan Milieudefensie c.s. om dat voldoende te stellen en te onderbouwen. De door hen genoemde wetenschappelijke consensus over betere bescherming van de volksgezondheid door de WHO-normen is verdisconteerd in de afweging van de Staat om toe te werken naar de WHO-norm voor PM_{2,5} en PM₁₀. Gesteld noch gebleken is dat het daarmee gediende belang, afgezet tegen de andere belangen die de Staat moet betrekken in zijn afweging bij het nemen van maatregelen, in het licht van artikel 2 en 8 EVRM onvoldoende gewicht in de schaal heeft gelegd. Daarmee is er geen grond om te oordelen dat de Staat bij het nemen van maatregelen de aan hem toekomende "margin of appreciation" heeft overschreden op een wijze die een fair balance verstoort. Het enkele feit dat de WHO-normen – waar naartoe wordt gewerkt – betere bescherming bieden, is daartoe onvoldoende. Door het niet (op korte termijn) realiseren van de WHO-richtwaarden voor PM_{2,5} en PM₁₀, heeft de Staat artikel 2 en 8 EVRM dus niet geschonden. 4.90. Milieudefensie c.s., op wiens weg dat ligt, hebben niet geconcretiseerd op grond waarvan het niet (op korte termijn) realiseren van het WHO-richtwaarde voor PM_{2,5} en PM₁₀ in strijd is met 3 EVRM en artikel 6 BUPO. 4.91. Toetsing aan de ongeschreven onzorgvuldigheidsnorm van artikel 6:162 BW leidt niet tot een andere uitkomst. Daarmee is het lot van vordering I gegeven: deze dient te worden afgewezen.'

Artikel 2 en 8 EVRM noch de ongeschreven zorgvuldigheidsnorm van artikel 6:162 BW bieden Milieudefensie hier soelaas.

In de *Urgenda*-zaak waren de verzoekers – zoals bekend – wel succesvol in hun claim tegen de staat, bij de rechtbank over de band van de ongeschreven zorgvuldigheidsnorm uit artikel 6:162 BW en de kelderluikcriteria, bij het gerechtshof via artikel 2 en 8 EVRM. Zo overweegt de Rechtbank Den Haag⁵⁸ ten aanzien van artikel 2 en 8 EVRM:

56. ABRvS 18 november 2015, AB 2016/82, m.nt. Bröring & Brouwer, JB 2015/218, m.nt. Schlössels & Sanderink.

57. Rb. Den Haag 27 december 2017, AB 2018/115, m.nt. Van der Veen & Backes, O&A 2018/27, m.nt. Schutgens.

58. Rb. Den Haag 24 juni 2015, AB 2015/336, m.nt. Backes, O&A 2015/58, m.nt. Van der Veen & Oztürk.

‘4.46. Deze beide artikelen en de daaraan door het EHRM gegeven interpretatie, in het bijzonder in milieurechtelijke kwesties, kunnen op de eerder beschreven wijze wel als inspiratiebron dienen bij de invulling en concretisering van open privaatrechtelijke normen, zoals de ongeschreven zorgvuldigheidsworm van 6:162 BW. Daarom staat de rechtbank thans – kort – stil bij de milieurechtelijke beginselen en het beschermingsbereik van de artikelen 2 en 8 EVRM, zoals die uit de rechtspraak van het EHRM zijn af te leiden.’

Het gerechtshof⁵⁹ overweegt onder meer:

‘43. Kort samengevat rust dus op de Staat op grond van artikel 2 EVRM de positieve verplichting om het leven van burgers binnen zijn jurisdictie te beschermen, terwijl artikel 8 EVRM de verplichting schept om het recht op woning en privéleven te beschermen. Deze verplichting geldt voor alle activiteiten, publieke en niet-publieke, die de aldus beschermde rechten in gevaar kunnen brengen en geldt zeker als sprake is van industriële activiteiten die naar hun aard gevaarlijk zijn. Wanneer de overheid weet dat er sprake is van een reëel en onmiddellijk dreigend gevaar, moet de Staat preventieve maatregelen nemen om de aantasting zoveel mogelijk te voorkomen. In het licht hiervan zal het hof de gestelde (dreigende) klimaatgevaren beoordelen.

(...)

69. De Staat heeft verder een beroep gedaan op de trias politica, en op de rol van de rechter in ons staatsbestel. Die rol zou er naar zijn opvatting aan in de weg staan dat de rechter een bevel aan de Staat geeft zoals de rechtbank heeft gedaan. Dit verweer gaat niet op. Het hof is gehouden om rechtstreeks werkende bepalingen van verdragen waarbij Nederland partij is, zoals de artikelen 2 en 8 EVRM, toe te passen. Dergelijke bepalingen maken immers deel uit van de Nederlandse rechtssfeer en zij hebben zelfs voorrang boven Nederlandse wetten die daarvan afwijken.’

Uit de hiervoor geciteerde overwegingen blijkt dat verschillende rechters de EVRM-rechten meer of minder direct gebruiken als nadere invulling van de ongeschreven zorgvuldigheidsworm uit artikel 6:162 BW, dan wel deze rechten meer zelfstandig benaderen maar dan tot vergelijkbare conclusies komen. In de zaak van Milieudefensie constateert de rechtbank zelfs met zoveel woorden dat toepassing van de ongeschreven zorgvuldigheidsworm niet tot een ander resultaat leidt dan de EVRM-normen. In de *Urgenda*-zaak hebben we gezien dat de benadering van de rechtbank via de ongeschreven norm tot hetzelfde resultaat leidt als de EVRM-benadering van het gerechtshof.

5. Vergelijking en conclusie

Uit het voorgaande volgt dat de verwantschap tussen de (ongeschreven) zorgvuldigheidswormen, zoals door de Hoge Raad sinds 1919 ontwikkeld, en de positieve verplichtingen, zoals door het Straatsburgse Hof afgeleid uit (onder meer) artikel 2 en 8 EVRM, in de eerste plaats is dat het in beide gevallen gaat om normen die niet waren af te lezen uit respectievelijk de wet (artikel 1401 BW (oud)) en de verdragstekst.

In de tweede plaats is er ook een parallel tussen de ontwikkeling in het aansprakelijkheidsrecht op grond van het Burgerlijk Wetboek van de zorgplichten en de ontwikkeling in de Straatsburgse jurisprudentie van de positieve verplichtingen.⁶⁰ Bezien we het geheel aan nationale jurisprudentie inzake aansprakelijkheid uit onrechtmatige (overheids)daad en deze Straatsburgse rechtspraak inzake de positieve verplichtingen, dan kunnen we constateren dat er een duidelijke link is als het gaat om de toepassing van de zogenaamde kelderluikcriteria. De criteria die worden toegepast om uit te maken of er aansprakelijkheid bestaat onder het Burgerlijk Wetboek vertonen overeenkomsten met de voorwaarden die het EHRM toepast onder het EVRM.

Geconstateerd kan in de derde plaats worden dat de toepassing van artikel 2 en 8 EVRM in potentie tot een ruimere aansprakelijkheid uit onrechtmatige overheidsdaad (artikel 6:162 BW) kan leiden. Nederland mag op grond van artikel 53 EVRM zelfs verder gaan dan ‘Straatsburg’ als het gaat om de aansprakelijkheid uit onrechtmatige overheidsdaad veroorzaakt door de schending van het EVRM, nu de EVRM-garanties (waaronder ook de positieve verplichtingen) zoals uitgelegd door het EHRM minimumnormen bevatten. Tegelijkertijd laat de nationale jurisprudentie waarin artikel 2 en 8 EVRM aan de orde zijn, nu niet direct een uitbreiding van aansprakelijkheid zien ten opzichte van het BW-regime.

In de vierde plaats lijkt het erop dat sprake is van wederzijdse beïnvloeding, c.q. inspiratie. Zeker sinds de ontwikkeling van de positieve verplichtingen onder artikel 2 EVRM (vanaf 1998), besteden nationale rechters (waaronder de Hoge Raad) in zaken waarin het recht op leven een rol speelt (onder meer de vuurwerkkramp Enschede, schietincident Alphen aan den Rijn, Q-koorts, Urgenda) – mede op aangeven van de partijen – aandacht aan de EVRM-aspecten van de zaak.⁶¹ De van origine nationale zorgvuldigheidswormen worden hiermee nader ingekleurd, zonder dat nu per se kan worden vastgesteld dat dit tot uitbreiding van de aansprakelijkheid leidt.⁶² Het gaat hierbij niet om een autonome nationale dan wel Europese ontwikkeling, het lijkt veeleer te gaan om een ‘haasje-over’ tussen nationale en Europese normen die

59. Hof Den Haag 9 oktober 2018, *AB* 2018/417, m.nt. Van der Veen & Backes, *O&A* 2018/51, m.nt. Van der Veen & Oztürk.

60. Zie Van Dam 2015, p. 95, voetnoot 11.

61. Vgl. E.R. de Jong, ‘Rechterlijke risicoregulering en het EVRM: over drempels om de civiele rechter als risicoreguleerder te laten optreden’, *NTM/NJCM-Bulletin* 2018/16.

62. Vgl. met nadere verwijzingen J.E.M. Polak, ‘Het EVRM en de vordering op grond van onrechtmatige overheidsdaad’, in: T. Barkhuysen e.a. (red.), *Geschakeld recht* (Alkema-bundel), Deventer: Kluwer 2009, p. 425-439; R.L. de Graaff, ‘De betekenis van de redelijkheid en billijkheid voor de bescherming van grondrechten’, *RMThemis* 2016, afl. 4, p. 202-213.

elkaar wederzijds beïnvloeden, dan wel versterken, zonder dat dit overigens altijd met zoveel woorden wordt gezegd in de Straatsburgse uitspraken. Dit wordt ook geïllustreerd door de (door Van Maanen) geschetste ontwikkeling van de kelderluikcriteria in verschillende Europese landen, die ook haar beslag heeft gekregen in de Principles of European Tort Law.

De EVRM-normen fungeren voor de nationale rechter als extra bron van legitimatie voor de inkleuring van de (ongeschreven) zorgvuldigheidsnormen. Het op basis van ongeschreven zorgvuldigheidsnormen opleggen van verplichtingen aan anderen kan immers spanning opleveren met het legaliteitsvereiste. Daarnaast kan de nationale rechter zich laten inspireren door de rijke Straatsburgse casuïstiek ter zake. Verder blijft de meerwaarde van het EVRM dat bij het vooralsnog in beton gegoten toetsingsverbod uit artikel 120 Grondwet dit verdrag als ‘breekijzer’ kan fungeren in geval van onrechtmatige formele wetgeving (of het ontbreken daarvan).

Mogelijk is het legitimatieaspect en het feit dat er ook (formele) wetgeving nodig is om uitvoering te geven aan de verplichtingen, reden geweest voor het gerechtshof in de *Urgenda*-zaak om het toetsingskader te baseren op de EVRM-zorgplichten, waar de rechtbank het nog bij klassiek ‘kelderluiken’ liet. Immers, met de zuivere toepassing van de kelderluikcriteria werd hetzelfde resultaat bereikt. Wellicht zal de Hoge Raad in zijn arrest in de *Urgenda*-zaak daarop meer licht doen schijnen.