


Rapport

Verslag van Rapport over een klacht over de SVB te Amstelveen

Datum: 22 januari 2013

Rapportnummer: 2013/007

De klacht en de achtergronden

De Nationale ombudsman ontving in het voorjaar van 2012 klachten van twee weduwen die op dat moment van de SVB een Anw-uitkering ontvingen. Beide verzoeksters ontvangen daarnaast al heel lang een Wajong-uitkering van het UWV. In het geval van één van hen is dat bijvoorbeeld zo omdat zij een tweede generatie oorlogsslachtoffer is. Aan haar is in 1995, met terugwerkende kracht tot haar 17e, een Wajonguitkering toegekend. Beiden zijn nu in de vijftig.

Eind maart en begin april 2012 ontvingen verzoeksters van de SVB een brief. De SVB schreef hierin dat de nabestaandenuitkering die zij ontvingen vanaf januari 2013 (veel) lager zou worden. Door een verandering in het Inkomensbesluit, in september 2010 voorgesteld, gaat een Wajong-uitkering, die eerst niet van de Anw afging, vanaf 1 januari 2011 namelijk wél van de Anw af. Voor iedereen die op die datum al Wajong ontving geldt een overgangsregeling. Daarom gaat de wijziging pas vanaf januari 2013 in, zo schreef de SVB.

Ze werden erop gewezen dat de Wajong-uitkering vanaf januari 2013 in zijn geheel van de Anw-uitkering zou worden afgetrokken. Dat zou betekenen dat de Anw veel lager zou worden of zelfs niet meer uitbetaald zou worden.

Deze brief werd nu gestuurd zodat zij zich konden voorbereiden op hun nieuwe inkomenssituatie. In januari 2013 zouden zij een brief met het nieuwe bedrag ontvangen.

Na ontvangst van deze brief namen beide verzoeksters contact op met de Nationale ombudsman. De nieuwe regeling zou voor hen zeer grote financiële gevolgen hebben, zo lieten zij hem weten. Voor één van hen betekende het een inkomensterugval van maar liefst € 700 netto per maand. En dat zou haar in een zeer moeilijke situatie brengen. In 2007 had zij met haar echtgenoot een huis gekocht. Alles hadden zij toen heel goed laten uitzoeken, ook wat er zou gebeuren als haar man zou overlijden en wat dat dan zou betekenen, nu zij alleen Wajong ontving. Toen bleek dat dat geen probleem zou zijn; zij zou dan ook Anw kunnen ontvangen.

Wat zij nooit hadden kunnen voorzien gebeurde in 2009: haar echtgenoot overleed. Een zeer zware periode volgde, maar in ieder geval kon zij wel in het nieuwe huis blijven wonen; dat gaf rust. Totdat zij de brief van de SVB ontving en ontdekte dat haar situatie vanaf 2013 heel erg anders zou worden. Hoe zou het haar ooit nog lukken om in zo'n korte tijd haar huis te verkopen en andere maatregelen te nemen? En werken om wat bij te verdienen was ook geen optie; ze zat immers niet voor niets in de Wajong.

Het onderzoek door de Nationale ombudsman

De Nationale ombudsman kon zich bijna niet voorstellen dat zo'n ingrijpende maatregel was doorgevoerd; klopte dit allemaal wel? En hoe kon het dat de SVB dat blijkbaar nu pas liet weten aan beide weduwen? Hoeveel meer mensen zouden hiermee nog te maken hebben?

Daarom besloot hij om de SVB een brief te schrijven en te vragen hoe dit nou precies zat. Op 26 juli 2012 verstuurde hij deze brief, met daarin vragen aan de SVB.

Omdat hij begin september nog steeds geen antwoord had vroeg hij de SVB hoe het ermee stond. Die liet weten dat er nog aan werd gewerkt en dat er meer tijd nodig was. Daarom werd gevraagd om uitstel tot eind oktober. De Nationale ombudsman vond dat wel erg lang, vooral omdat hij nog steeds geen idee had wat de SVB nu precies aan het doen was. Misschien zag de SVB nog mogelijkheden voor beide verzoeksters - en anderen in een vergelijkbare situatie - maar dat hoorde hij dan natuurlijk wel graag. En natuurlijk zouden beide weduwen ook graag op de hoogte blijven. Op 1 oktober lukte het uiteindelijk om contact te leggen met iemand van de SVB die er meer van afwist. Zij vertelde dat de SVB probeerde om iets te regelen voor deze groep; dat moest dan via het directieberaad lopen. Ze hoopte dat het zou lukken, maar kon nu nog niets toezeggen. Een maand later, op 1 november, probeerde de Nationale ombudsman opnieuw bij de SVB te achterhalen wat de stand van zaken was. Hij wees erop dat 1 januari 2013 nu wel heel dichtbij kwam. Helaas, zo kreeg hij toen te horen, was het voorstel dat aan de directieraad van de SVB was voorgelegd niet goedgekeurd. Er zou nu een nieuw voorstel worden gedaan. Het zou daarom nog enkele weken kunnen gaan duren. De Nationale ombudsman hield vol en informeerde half november opnieuw; hij wist nog steeds niet wat er zou gebeuren en erger, ook verzoeksters wisten niets. Hij had de SVB daarom ook gevraagd om beide weduwen zelf te informeren over de stand van zaken, maar daarop was ook geen reactie meer gegeven. De SVB liet hierop weten dat op korte termijn overleg zou plaatsvinden met het Ministerie van SZW over het standpunt van de SVB. Hopelijk was er nu snel meer duidelijkheid.

Half november liet één van de verzoeksters de Nationale ombudsman weten dat zij inmiddels een voor bezwaar vatbare beslissing van de SVB had ontvangen; zij zou bezwaar instellen. Verder had ze niets gehoord van de SVB.

Zij vertelde de Nationale ombudsman ook nog dat zij de ontwikkelingen rond de wetswijziging destijds zeer goed had gevolgd en dat zij daaruit had geconcludeerd dat zij niet door de beoogde maatregel getroffen zou worden. Ze was immers een 'bestaand

geval' en was bovendien volledig afgekeurd, waardoor ze ook niet de mogelijkheid zou hebben om bij te verdienen. Ook had zij begrepen dat voor schrijnende gevallen een uitzondering gemaakt zou worden. Het was, zeker voor de mensen die het betrof, dan ook absoluut niet duidelijk dat een Wajonger met een Anw-uitkering hiermee te maken zou gaan krijgen.

De reactie van de SVB

Uiteindelijk stuurde de SVB op 5 december een brief aan de Nationale ombudsman en aan beide verzoeksters. De SVB gaf aan dat beide weduwen inderdaad voor het eerst in maart respectievelijk april 2012 waren geïnformeerd over de wetwijziging. Helaas was dat niet direct na ingang van de overgangstermijn gebeurd, zo gaf de SVB aan; toch vond de SVB dat de voorlichting wel tijdig had plaatsgevonden. De SVB gaf verder aan dat zij betrokkenen niet had geïnformeerd over mogelijkheden om de gevolgen van de wijziging voor hun situatie te beperken; de SVB zag dat niet als haar taak en heeft ook geen expertise op dat gebied.

In reactie op de vragen die de Nationale ombudsman had gesteld liet de SVB weten dat het om een groep van zo'n 1.000 personen gaat. Er zijn 692 AOW-gerechtigden die een toeslag ontvangen voor een jongere partner die zelf Anw of Wajong ontvangt. Verder zijn er 368 mensen die een Wajong-uitkering en Anw ontvangen.

Er is politieke aandacht geweest voor het feit dat de inkomensgevolgen voor deze groep groot kunnen zijn, zo gaf de SVB verder aan. De wetgever vond de wijziging toch gewenst; het was nooit de bedoeling geweest dat deze combinaties van uitkeringen bestonden. In de behandeling van het voorstel was hiervoor ook aandacht geweest.

De SVB zag ook geen mogelijkheden om de gevolgen van de wijziging te beperken. De Raad van bestuur had besloten dat de SVB het overgangsrecht voor alle gevallen onverkort zal beëindigen per 1 januari 2013. De SVB vond dat de late voorlichting aan betrokkenen niet afdeed aan het feit dat zij twee jaar overgangsrecht hadden gehad. De wijzigingen waren op de voorgeschreven wijze bekend gemaakt in het Staatsblad; dat gebeurde op 29 december 2010. Bovendien waren de betrokkenen nog ruim voor afloop van het overgangsrecht geïnformeerd; ze hadden nog acht of negen maanden om maatregelen te treffen. In dit verband wees de SVB op een uitspraak van de CRvB waaruit zij opmaakte dat een overgangstermijn van zes maanden in overeenstemming kan worden geacht met artikel 1 van het Eerste Protocol bij het EVRM. Als een overgangstermijn van zes maanden voldoende is voor de wetgever, dan valt niet in te zien waarom deze termijn te kort is om betrokkenen tijdig en juist te informeren binnen de kaders van de algemene beginselen van behoorlijk bestuur, zo besloot de SVB haar reactie.

Het oordeel van de Nationale ombudsman

Het is een vereiste van behoorlijk overheidsoptreden dat de overheid betrouwbaar is in de uitvoering van wetten. Burgers die op grond van dergelijke wetten maandelijks uitkeringen ontvangen moeten op die betrouwbare uitvoering kunnen bouwen. Dat betekent dus ook dat een overheidsinstantie de burger zo snel als dat mogelijk is informeert over wetswijzigingen die op hen van toepassing zijn. Als die wetswijziging ingrijpende gevolgen kan hebben voor de burger geldt dit des te meer. De overheidsinstantie probeert burgers in dat geval ook zo goed en volledig mogelijk te informeren.

Vaststaat dat de wetswijziging per januari 2011 in werking is getreden en dat betrokkenen toen niet door de SVB zijn geïnformeerd. Van het feit dat zij vanaf dat moment hun uitkering enkel ontvingen op basis van een overgangsrecht van twee jaar waren zij zich dan ook niet bewust. Pas acht tot negen maanden voordat de gevolgen intraden werden beide weduwen door de SVB geïnformeerd over het feit dat zij vanaf januari 2013 geconfronteerd zouden worden met een wijziging die grote gevolgen had voor hun inkomenspositie.

De SVB was, als uitvoerder van de Anw, bij uitstek de instantie die ervoor had kunnen en ook moeten zorgen dat alle betrokkenen bij de inwerkingtreding van het overgangsrecht werden geïnformeerd, niet alleen over de wetswijziging maar ook over de gevolgen die deze wijziging naar verwachting zou hebben voor hun inkomenssituatie. Door betrokkenen pas acht tot negen maanden voor het einde van het overgangsrecht te informeren, dit ook slechts in algemene termen te doen en betrokkenen op geen enkele wijze een handreiking te bieden – al was het maar in de vorm van een verwijzing naar een instantie die wellicht wel ondersteuning kon bieden – is de SVB ernstig tekort geschoten.

Tijdens zijn onderzoek had de Nationale ombudsman er goede hoop op dat de SVB, rekening houdend met haar bijzondere positie en met de grote belangen van betrokkenen, toch een manier zou vinden om de gevolgen van de maatregel nog enigszins te verzachten. Die hoop is niet terecht gebleken. Bovendien heeft de SVB er uiteindelijk zo'n vier maanden voor nodig gehad om met haar – teleurstellende – reactie te komen.

Het gevolg hiervan is dat beide weduwen en alle andere Anw-gerechtigden die hiermee te maken krijgen nu nog steeds met lege handen staan. Deze uitkomst spijt de Nationale ombudsman zeer. Hij zal deze situatie dan ook onder de aandacht van de Tweede Kamer en de Minister van SZW brengen.

Conclusie

De klacht over de SVB te Amstelveen is gegrond wegens strijd met het vereiste van betrouwbaar overheidsoptreden.

De Nationale ombudsman,

dr. A.F.M. Brenninkmeijer