
In de ‘line of fire’
loop je gevaar

Asbest herkennen &

Denk aan je
omgeving

Bewust Veilig-krant

Pag. 2

Sluipmoordenaars
op het werk

 Pag. 4Pag. 3

Opruimen voorkomt
ongelukken

Ladders, trappen en
rolsteigers

De veiligheidssituatie
verandert

Omgaan met
agressie

Van aanspreken naar
bespreken

Pag. 6 Pag. 8 Pag. 10Pag. 7 Pag. 9

Veilig werken met
elektriciteit

Pag. 5

26
MRT

Op 26 maart kunnen jij en je collega’s drie

verschillende gratis online toolboxen bijwonen.

Doe mee aan de toolboxen! Scan de QR-code
voor meer informatie

Bewust Veilig-dag 26 maart 2025
2

In de ‘line of fire’
loop je gevaar

Aanrijdingen op het werk komen nog steeds voor. Soms zelfs met dodelijke afloop. Een werkgever moet een werkplek zo

inrichten, dat machines en voertuigen zo min mogelijk bij mensen in de buurt staan en rijden. Maar dit kan niet altijd. Als

werknemer heb je ook een eigen verantwoordelijkheid. Volg daarom altijd deze tips!

Waarom zijn deze tips zo belangrijk?

Bekijk hier de video

‘Harde lessen uit de praktijk’.

Voorkom afleiding

Afleiding is een groot gevaar in de line of

fire. Het gebruik van mobiele telefoons,

maar bijvoorbeeld ook oordopjes, zorgt

dat jij je niet volledig bewust bent van je

omgeving. Stop deze dus in je zak, als je

de line of fire moet betreden.

�Zoek contact met de machinist of bestuurder.

Hanteer het ‘Zie je mij, zie ik jou’-principe.
1

Ga er nooit zomaar vanuit dat de bestuurder of

machinist jou ziet.
2

Zorg altijd dat je goed zichtbaar bent; draag je

zichtbaarheidskleding.
3

Om het risico op aanrijdingen te verkleinen,

volg je altijd het Stappenplan Reductie

Aanrijdgevaar.

‘line of fire’

Blijf uit de line of fire

Ken je de term ‘line of fire’? Hiermee

bedoelen we het gebied waarin krachten

kunnen vrijkomen, waardoor je gewond

kunt raken. Denk bijvoorbeeld aan

bewegende delen, vallende voorwerpen

of objecten die wegschieten. Maar ook

het gebied waarbinnen een voertuig

beweegt, is een line of fire. Blijf hier dus

zoveel mogelijk vandaan.

Kan het echt niet anders en moet je bij

het voertuig in de buurt komen?

Volg deze drie tips op!

Bewust Veilig-dag 26 maart 2025
3

Asbest: weet jij wanneer je risico loopt?

(Her)ken het gevaar van asbest
Asbesthoudende materialen zijn niet direct een risico. Maar als je deze materialen gaat bewerken – bijvoorbeeld boren, frezen of zagen -
word je wel blootgesteld aan schadelijke asbestvezels. De negatieve gevolgen voor je gezondheid merk je pas jaren later. Daardoor
onderschatten we vaak het gevaar. Toch is het erg belangrijk om de risico’s zoveel mogelijk uit te sluiten!

Wist je dat er in Nederland zo’n 3500 producten en materialen zijn waarin asbest is verwerkt? Juist in onze sectoren krijgen we hier veel mee te
maken. Maar omdat asbestvezels met het blote oog niet zichtbaar zijn, is het niet altijd makkelijk te herkennen. Hoe weet je nu of jij tijdens het
werk gevaar loopt door blootstelling aan asbest?

Twijfel je of een situatie wel veilig is?

Cursus Asbest Herkennen
Kan je door jouw werk in aanraking komen met asbest? Dan is het goed om te weten welke toepassingen van asbest in jouw vakgebied
veel voorkomen. En hoe je deze toepassingen herkent. Hiervoor kun je een Cursus Asbest Herkennen volgen. Vraag jouw werkgever naar de
mogelijkheden voor zo’n cursus, gericht op jouw vakgebied.

Stop direct met je werk. Voel je hier niet schuldig over,

want de veiligheid en gezondheid van jou en je collega’s

staat altijd op één!

1

Overleg met je leidinggevende en vraag of er een

asbestinventarisatie is uitgevoerd.

2

Denk je ook aan je omgeving?
In deze krant lees je veel over het veilig en gezond houden van jezelf en je collega’s. Maar als je aan het werk bent, heb je ook met je omgeving te
maken. Ben jij je bewust van de veiligheids- en gezondheidsrisico’s die bewoners, omwonenden en voorbijgangers door jouw werk kunnen lopen?

Een paar voorbeelden:

Toegangspoorten
of andere
ingangen die
open/onbewaakt
zijn. Spelende
kinderen hebben
misschien niet
door dat het
gevaarlijk is om
bouwplaatsen op
te gaan.

Als je de werkplek
niet goed opruimt,
vervuil je daarmee
de omgeving. De
wind neemt afval
en materialen,
maar bijvoorbeeld
ook schadelijke
stoffen mee.

�Bouwplaatsen
worden steeds
compacter,
waardoor sommige
activiteiten – denk
aan hijsen – buiten
de bouwhekken
uitkomen. Zonder
afzettingen of
verkeersregelaars
lopen omstanders
hierdoor gevaar.

Jouw inzicht maakt het verschil
• �Jij bent opgeleid en geïnstrueerd om je werk veilig uit te voeren, maar voorbijgangers

niet. Iets wat voor jou logisch is, is dat voor hen misschien niet.

• �Verplaats je in anderen. Mensen snappen dat jouw werk geluids- en andere overlast
met zich meebrengt, maar probeer dit wel zoveel mogelijk te beperken.

• �Heb je collega’s die geen Nederlands spreken? Let er dan extra op dat ook zij alle
instructies meekrijgen en goed aan hun omgeving denken.

�Iets dat van een dak of
steiger valt, kan voor
ernstige verwondingen
zorgen bij voorbijgangers.
Zorg daarom ook op hoogte
voor goede afzettingen en
afscherming.

1 32

4

Bewust Veilig-dag 26 maart 2025

Sluipmoordenaars op het werk

4

DME (Dieselmotoremissie)
Nog veel voertuigen en machines hebben een dieselmotor. Gelukkig zijn de dieselmotoren van nu al een stuk schoner dan vroeger.
Maar de gezondheidsrisico’s zijn nog steeds aanwezig! Misschien wordt jullie materieel gefaseerd vervangen. Dan werk je nu mogelijk
nog met of naast oudere machines en voertuigen, die meer schadelijke stoffen uitstoten. Ook werken langs de weg zorgt voor
blootstelling aan DME.

Ga ook met je werkgever in gesprek om de werksituatie zo veilig mogelijk te houden:
• �Vraag naar de mogelijkheden voor schoner materieel (elektrisch of met een goede roetfilter).
• �Vraag een toolbox aan over hoe je de risico’s van DME verkleint.
• Zie je een onveilige situatie? Maak dan altijd een melding!

Bronmaatregelen werken beter dan PBM’s
Misschien denk je dat je met een stofmasker voldoende beschermd bent. Maar het is altijd beter om het vrijkomende stof met een
(on-tool) stofzuiger direct af te zuigen. Je neemt het gevaar dan bij de bron weg. Dat heeft meerdere voordelen:

• �Stofmaskers alleen beschermen niet voldoende. Als het stof helemaal niet in de lucht komt, werk je een stuk gezonder.
• �Je beschermt ook andere mensen op je werklocatie tegen schadelijke stoffen. Zeker in een gebouw kan het (onzichtbare) stof lang

blijven hangen.
• Bonus: Het is ook erg praktisch! Als er zo min mogelijk stof vrijkomt, hoef je achteraf minder schoon te maken

Een zichtbare stofwolk wordt veroorzaakt door grof stof.
Maar er komt altijd meer stof vrij dan je kunt zien!

Werk zo veilig mogelijk
Je kan dus niet altijd voorkomen dat je aan DME wordt blootgesteld. Juist daarom is het belangrijk om dit risico
wel zoveel mogelijk in te perken.

• Zet een dieselmotor altijd uit als deze niet (meer) nodig is.
• Zorg voor goede ventilatie bij binnenwerk.
• �Houd tijdens je werk zoveel mogelijk afstand van

dieselvoertuigen en machines.
• �Probeer op een plek te werken waar gevaarlijke stoffen

niet jouw kant op waaien.

 ��Wist je dat…
 • Kwarts en DME (dieselmotoremissie) de twee grootste ziekmakende stoffen op het werk zijn?
 • Je hier vaak tientallen jaren later nog ziek van kunt worden?

Kwarts
In veel materialen waar je mee werkt, zit kwarts. En dus zijn er veel bewerkingen waarbij deze stof vrijkomt.
Denk aan:

• �Zagen of boren in steen, beton en cement • Sleuven frezen • Bladen voor keukens en badkamers bewerken
• Achteraf vegen of met perslucht schoonmaken (in plaats van direct gebruik te maken van een bouwstofzuiger)

Maar ook op een werklocatie waar anderen dit soort werk uitvoeren, loop jij risico! !
Fijnstof

Zie je een stofwolk, dan is de onzichtbare stofwolk eromheen wel 3 keer
zo groot. Dit is fijnstof, dat veel schadelijker is dan het zichtbare stof.

Bewust Veilig-dag 26 maart 2025
5

Weet jij hoe je veilig
werkt met elektriciteit?
Dat werken met elektriciteit risico’s met zich meebrengt, zal niemand verbazen. Elektrische ongelukken gebeuren onverwachts

en kunnen ernstig zijn. Bedrijven en werknemers zijn niet altijd op de hoogte van alle gevaren. Elektrische schokken komen

regelmatig voor, maar er gebeuren ook andere ernstige ongevallen.

Veilig werken aan elektrische installaties
Hoe moet het veiligheidsbeleid van een bedrijf er

op dit punt uitzien? En wat moet jij als werknemer

weten om veilig te kunnen werken? Een uitgebreid

antwoord op die vragen, lees je in de Arbocatalogus

‘Veilig werken aan elektrische installaties’.

Elektrische gevaren bij bouw- en

onderhoudswerkzaamheden
Bij bouw- of onderhoudswerkzaamheden

komen we, soms onverwacht, in aanraking met

elektrische gevaren. Denk aan graafwerk en

werkzaamheden in de buurt van laag- en/of

hoogspanningskabels. Maar ook bij nieuwbouw,

verbouwingen en onderhoud loop je risico’s

door bijvoorbeeld doorboring van leidingen.

Ga dus vooraf goed na wat de risico’s zijn, als

jij zulk werk moet uitvoeren. Schakel zo nodig

bevoegde en deskundige personen in.

Wat zijn de gevolgen?

Elektrische gevaren kunnen leiden tot:

• �Persoonlijk letsel

• �Elektrocutie (met dodelijke afloop)

• �Elektrisering (zonder dodelijke afloop)

• �Brandwonden

Maar ook andere incidenten:

• �Brand en/of explosie

• �Kortsluiting/vlamboog

• �Materiële schade

• �Overslag

Werk je aan het netwerk van een
energiebedrijf?

Dan gelden aanvullende regels voor veilig

werken met elektriciteit. Raadpleeg hiervoor

de speciale regelgeving voor deze branche.

Deze kan je vinden via op www.beiviag.nl.

Werk waar mogelijk spanningsloos
Om risico’s uit te sluiten, werk je zoveel mogelijk spanningsloos.

• �Volg daarvoor de veiligheidsprocedures, zie stappenplan.

• �Blokkeer of schakel machines, technische installaties en

spanningsbronnen uit tijdens onderhouds- of herstelwerkzaamheden.

• �Repareer nooit zelf kabels, gereedschap of andere elektrische

installaties als je niet gekwalificeerd bent.

Scan deze QR-code voor een

overzichtelijk stappenplan.

Bewust Veilig-dag 26 maart 2025
6

Een opgeruimde werkplek
voorkomt ongelukken

Valgevaar is een bekend risico

op veel werklocaties. Maar ook

struikelen komt erg vaak voor.

Om dit gevaar te voorkomen, is

het belangrijk om je werkplek

schoon en netjes te houden. Er

zijn dagelijks veel situaties waar

risico’s op de loer liggen!

Natuurlijk kun je deze risico’s nooit

helemaal voorkomen. Waar (veel)

mensen aan het werk zijn, hebben

ze deze spullen nu eenmaal nodig.

Juist daarom is het goed om je

bewust te zijn van de risico’s.

Onze tips:

• �Denk altijd na waar je iets

neerlegt. Het liefst doe je

dit zoveel mogelijk aan de

zijkant en niet in de loop- of

werkroutes van jezelf of

anderen.

• �Liggen er te veel spullen om je

heen? Stop dan meteen met je

werk en ruim eerst je werkplek

op.

• �Moet je even van je plek af?

Ruim dan eerst je werkplek

op. Ook als je straks weer

terugkomt!

• �Laat je gevaarlijke stoffen

of een vloeistof op de grond

vallen? Maak dit dan gelijk

schoon.

De gereedschappen, kabels en

leidingen die je nodig hebt, liggen

naast je op de grond. Anderen

kunnen hierover struikelen.

Een doosje met schroeven staat

naast je op de grond. Als iemand

dit per ongeluk omtrapt, levert

dat direct struikelgevaar op.

Je bent op het dak aan het

werk. Als jij of iemand hier per

ongeluk iets van het dak af stoot

of schopt, lopen de mensen

beneden gevaar.

Je zet jouw

materialen

alvast in het

gebouw.

Iemand die

even niet

oplet, loopt

hier tegenaan

en kan zich

bij scherpe

onderdelen

zelfs

verwonden.

• �Ruim verpakkingsmateriaal en ander afval direct op, voordat anderen

hierover kunnen struikelen.

• �Het mag nooit zo zijn dat mensen door jouw spullen de (nood)uitgang

moeilijk kunnen bereiken. Houd (nood)uitgangen dus altijd vrij van

obstakels!

Bewust Veilig-dag 26 maart 2025
7

Ladder, trap of steiger:
hoe werk je veilig op hoogte?

Ladders, trappen en steigers; je komt ze op elke

werklocatie tegen. Bij veilig werken op hoogte denken

we vaak dat voorschriften pas boven 2,5 meter van

toepassing zijn. Maar ook op lagere hoogtes kan je vallen

en moet je dus maatregelen nemen. Valgevaar ligt altijd

op de loer en is zelfs de meest voorkomende oorzaak

van arbeidsongevallen!

Bij veilig werken met ladders en trappen, is de eerste

stap altijd om na te gaan hoe je veiliger kunt werken

zónder ladders en trappen. Volgens de wet zijn ladders

en trappen een laatste redmiddel. Natuurlijk, veel mensen

zien het als de makkelijkste manier om een klus te klaren.

Ze gebruiken argumenten als “het gaat al jaren goed” of

“mij overkomt toch niks”. Ook hoor je vaak dat een ladder

of trap het enige beschikbare middel is op de werklocatie.

Een- of tweemans hoogwerker

Gelukkig verandert de praktijk en

ruilen we ladders en trappen steeds

vaker in voor rolsteigers. Maar we

zien ook nog regelmatig (instabiele)

kamersteigers op de werklocatie,

omdat de rolsteiger voor die plek te

groot is. Voor deze locaties is er een

beter alternatief:

• �De een- of

tweepersoonshoogwerker

Dit is een lichtgewicht,

eenpersoonsuitvoering van de

standaard hoogwerker.

Maar wist je dat:

• �Ladders en trappen niet bedoeld zijn als werkplek.

Zeker niet als je andere, veiligere arbeidsmiddelen

kunt gebruiken.

Volg ook de toolbox ‘Ladders,

trappen en rolsteigers’ tijdens de

Bewust Veilig-dag 2025!

Ga met elkaar in gesprek!

Werk je veel met ladders en trappen? Of maak jij

in de werkvoorbereiding beslissingen over hoe

jouw collega’s veilig kunnen werken? Ga eens

met elkaar in gesprek over manieren om ladders

en trappen te vervangen of vermijden.

Mag je dan nooit op een ladder of een trap

werken? Natuurlijk wel. Daarom is het een goed

idee om hierover tijdens een toolbox met elkaar

afspraken te maken.

Bewust Veilig-dag 26 maart 2025
8

Hoe ga je om met
agressie op het werk?
Heb jij tijdens je werk wel eens te maken met agressie? Helaas komt dit in onze sectoren soms voor. Dit kan verbale agressie zijn

(schelden, schreeuwen, dreigen), maar in extreme gevallen ook fysiek geweld. Weet jij hoe je met zo’n situatie moet omgaan?

Voorbeelden van agressie op het werk:
• �Agressie vanuit een collega. In onze sectoren zijn we vaak erg direct tegen elkaar. Als je

elkaar verkeerd begrijpt, kan dit leiden tot agressie.

• �Agressie vanuit een andere partij. Als je met strakke deadlines werkt, is dat soms
stressvol. Zeker als je hierbij afhankelijk bent van anderen. Deze spanningen leiden soms
ook tot agressie.

• �Agressie vanuit een klant. Een ontevreden klant kan soms agressief reageren.

• �Agressie vanuit een bewoner, weggebruiker of voorbijganger. Iemand reageert
bijvoorbeeld boos omdat de weg is afgesloten of omdat een bouwplaats voor zijn/haar
huis overlast veroorzaakt. Ook komt het voor dat mensen onder invloed of verward zijn,
en daarom agressief reageren.

In deze situaties is het belangrijk om te de-escaleren: probeer de situatie rustiger en
veiliger te maken.

Hoe kun je de-escaleren?

• �Herken de signalen
Wees je bewust van het gedrag, de toon en de lichaamstaal van anderen.
Als je op tijd merkt dat iemand agressief wordt, kun je sneller en beter de-escaleren.

• �Let op hoe jij zelf overkomt
Wees je altijd bewust van je eigen gedrag. Hoe iets op anderen overkomt, kan anders
zijn dan hoe jij het bedoelt.

• �Laat je niet uit de tent lokken
Als iemand jou agressief benadert, ben je soms geneigd ook zelf zo te reageren.
Maar om te de-escaleren, is het belangrijk om juist niet mee te gaan in het gedrag
van de ander. Blijf kalm en bied aan om samen de situatie op te lossen.

• �Schakel op tijd hulp in
Merk je dat jij de situatie niet zelf kunt de-escaleren? Stap uit de situatie en schakel
hulp in. Bij een conflict tussen collega’s, stap je bijvoorbeeld naar een leidinggevende.
Dreigt in extreme gevallen fysiek geweld? Dan kan het nodig zijn om de politie in te
schakelen.

Wat kun je vooraf doen om problemen door agressie te
voorkomen?
• �Communicatie is belangrijk! Geef duidelijk en op tijd aan welke

werkzaamheden er gaan plaatsvinden en welke overlast dit kan
geven.

• �Maak een risico-inschatting. Is een situatie risicovol? Ga dan nooit
alleen!

• �Volg een training ‘Omgaan met agressie’.

Krijg je toch te maken met agressie?
Meld het altijd bij je leidinggevende of bij de vertrouwenspersoon.
Bedrijven en branches hebben hier vaak protocollen voor.

Volg ook de toolbox ‘Omgaan

met agressie’ tijdens de

Bewust Veilig-dag 2025!

Bewust Veilig-dag 26 maart 2025
9

Een werklocatie verandert continu;
de veiligheidssituatie ook

Op een bouwplaats, langs de weg, in de werkplaats of bij

iemand in huis. Waar je ook werkt, veiligheidsvoorzieningen

zijn altijd belangrijk. Deze zorgen dat jij, je collega’s en

omstanders geen gevaar lopen. Het is dus cruciaal dat deze

intact blijven. Júíst als je werkplek verandert!

De veiligheidssituatie verandert

Op een werklocatie gebeurt soms erg veel. Verschillende

mensen zijn bezig met diverse werkzaamheden. De

veiligheidssituatie kan dan snel veranderen. Iemand haalt

bijvoorbeeld een afzetting tijdelijk weg om beter bij zijn of

haar werk te kunnen. Maar hij of zij vergeet misschien om

deze daarna terug te plaatsen.

Houd veiligheidsvoorzieningen intact

Veiligheidsvoorzieningen zijn er voor jou en je collega’s.

Maar sommige voorkomen ook dat voorbijgangers gevaar lopen.

Denk aan:

Controleer dus ook altijd of deze nog intact zijn. Zo bescherm je niet alleen jezelf, maar ook buitenstaanders!

• �Bouwhekken

• �Wegafzettingen

• ��Rijplaten

Volg daarom altijd deze tips:

• �Controleer voor je aan het werk gaat goed of alle

veiligheidsvoorzieningen nog in orde zijn. Wat er gisteren

stond, staat er vandaag misschien niet meer! Check dit altijd

tijdens de LMRA (Laatste Minuut Risico-Analyse). Ook na

een pauze is het belangrijk om de veiligheidsvoorzieningen

opnieuw te controleren.

• �Denk hierbij aan je werkplek zelf, maar ook aan de toegang tot

je werkplek (bijvoorbeeld ladders en steigers).

• �Wil je zelf een voorziening weghalen? Ga eerst na of er een

andere manier is om goed bij je werk te kunnen. Is die er niet?

Plaats de voorziening dan weer terug zodra je je werkplek

verlaat.

Bewust Veilig-dag 26 maart 2025
10

Van aanspreken naar bespreken
Wat doe je als je ziet dat een collega onveilig werkt? Dat kan soms best lastig zijn. Toch is het erg belangrijk om het gesprek wél
aan te gaan. Het gaat tenslotte om de veiligheid van je collega, en zelfs van iedereen op de werklocatie.

Veilige werksfeer
Het is goed om te bedenken wáárom je je uitspreekt over
onveilig gedrag. Dat doe je niet om iemand de les te lezen,
maar omdat je wil dat iedereen op jouw werklocatie veilig en
gezond blijft. Een veilige werksfeer betekent dat iedereen
zich durft uit te spreken.

Hoe maak je iets bespreekbaar?

• �Creëer een veilige sfeer. Wil je een onveilige situatie met
iemand bespreken? Stel jezelf eerst voor (als je diegene
nog niet kent) en begin met: ‘Mag ik je wat vragen?’

• �Blijf bij de feiten. Zeg niet: ‘Je doet het fout’, maar benoem
wat je ziet en wat jij erbij voelt: ‘Ik zie dat …,’.

• �Stel open vragen. Geef de ander ruimte om uit te leggen
waarom hij iets doet.

• �Kijk ook naar je eigen gedrag. Vraag jezelf af: ga ik met
mijn collega’s om op de manier waarop ik ook wil dat zij
met mij omgaan?

Begin met een dagstart!
Een veilige werksfeer creëren? Begin de werkdag dan met een
dagstart! Ga een paar minuten met jouw team bij elkaar zitten
en stel elkaar de volgende vragen:

• �Hoe gaat het vandaag met iedereen?

• �Speelt er iets waarmee we rekening moeten houden?

• �Kunnen we ons uitspreken als we zien dat er iets fout gaat?

Je weet dan direct hoe iedereen in z’n vel zit en wat je van
elkaar kunt verwachten. Daarmee verlaag je de drempel om
onveilig gedrag bespreekbaar te maken!

Iedereen kan bijdragen
Betrek iedereen, van je directe collega’s op jouw werklocatie
tot je collega’s ‘binnen’. Voor een veilige en gezonde
werkomgeving, is het belangrijk dat er een veilige sfeer heerst
waarin iedereen zich durft uit te spreken.

Scan de QR-code

om het spel

te bestellen!

Bespreken is beter dan aanspreken

Allereerst is het goed om een onderscheid te maken tussen aanspreken en bespreken.

Met aanspreken wijs je iemand erop dat hij of zij onveilig werkt. Diegene past zijn of haar gedrag dan misschien even

aan, maar zal waarschijnlijk de volgende keer hetzelfde doen.

“Hey, zet je helm eens op!”

Met bespreken ga je het gesprek aan en probeer je te begrijpen waarom iemand onveilig werkt. Door hiernaar te

vragen, kom je erachter wáárom iemand doet wat hij doet en ontstaat er een waardevol gesprek over veiligheid.

“Waarom draag je geen helm?”

Speel het kaartspel Veiligheid in Uitvoering
Het kaartspel Veiligheid in Uitvoering helpt om
veiligheid bespreekbaar te maken. Via kennisvragen,
praktijksituaties en discussiekaarten ontdekken jij
en je collega’s samen hoe jullie tegen verschillende
veiligheidsonderwerpen aankijken.

Volg ook de toolbox

‘Hoe spreek je elkaar aan?’

tijdens de Bewust Veilig-dag

2025!

