


Rapport

Datum: 28 september 2007
Rapportnummer: 2007/206

Klacht

Verzoeker klaagt erover dat het Uitvoeringsinstituut werknemersverzekeringen (UWV) niet heeft meegedeeld dat er nog belasting over de nabetaling van de Wajong-uitkering betaald moest worden, waardoor hij geconfronteerd wordt met een naheffing van de Belastingdienst.

Beoordeling

I. Bevindingen

1. Verzoeker werd met de beslissing van 15 november 2005 met terugwerkende kracht van één jaar een Wajong-uitkering toegekend, waarbij zijn recht op uitkering inging per 12 augustus 2004. Als gevolg van deze beslissing ontving verzoeker twee bruto nabetalingen van het UWV van in totaal € 5.461,06, waarbij rekening was gehouden met het feit dat verzoeker gedurende deze periode ook gewerkt had via verschillende uitzendbureaus.

Bij de eerste betaling ontving verzoeker twee brieven van 31 juli 2006 en bij de tweede betaling een brief van 20 oktober 2006. In de brieven werd door het UWV geen melding gemaakt van het feit dat geen loonheffing over de nabetalingen was ingehouden noch werd over de nabetaling een specificatie toegezonden. Uit de jaaropgave over 2006 bleek dat er voor een bedrag van € 59 aan loonheffing was ingehouden.

2. Bij het invullen van het aangiftebiljet inkomstenbelasting 2006 bleek verzoeker dat hij van de Belastingdienst waarschijnlijk een naheffing van ongeveer € 1.780 zou ontvangen. Hij nam daarop contact op met het UWV en diende op 21 februari 2007 een klacht bij het UWV in.

3. Het UWV handelde de klacht op 14 maart 2007 af. In de brief werd aan verzoeker meegedeeld dat over een nabetaling nooit loonbelasting werd ingehouden. Het computersysteem voorzag daar niet in. Als reden werd gegeven dat de individuele Wajong-uitkering veelal de belastingvrije voet niet overschrijdt.

Volgens het UWV was dit anders bij nabetalingen of andere 'inhaalmanoeuvres'. In deze gevallen werd normaal gesproken een brief meegestuurd waarin verzekerde op de mogelijke fiscale gevolgen attent wordt gemaakt. Het UWV gaf aan het vervelend te vinden dat dit in verzoekers geval niet was gebeurd. Mogelijk was dit door onderbezetting op de afdeling en de daaruit voortvloeiende constante hoge werkdruk nagelaten.

Het UWV gaf aan het moeilijk te vinden de klacht als gegrond of ongegrond te beoordelen. Enerzijds had het UWV de brief mee moeten sturen, anderzijds mag van iedere Nederlandse burger verwacht worden dat hij op de hoogte is van het feit dat bij hogere inkomsten er meer belasting betaald moet worden. Het ging het UWV te ver om deze

verantwoordelijkheid geheel bij het UWV te leggen.

Wel begreep het UWV verzoekers gevoelens van ongenoegen en stelde het UWV het op prijs dat verzoeker de moeite had genomen zijn onvrede aan het UWV kenbaar te maken. Zijn klacht had tot gevolg dat de betrokken medewerkers was opgedragen voortaan altijd de bewuste brief mee te sturen.

4. Verzoeker diende daarop op 22 maart 2007 een klacht bij de Nationale ombudsman in. In zijn e-mailbericht gaf hij aan met de reactie van het UWV niets te kunnen. Het UWV had een fout gemaakt, maar hij mocht het verder zelf uitzoeken. Hij zou hierdoor nog gedurende een lange tijd met een schuld blijven zitten. In zijn ogen mocht het UWV wel wat zorgvuldiger met zijn klanten omgaan, want mensen met een Wajong-uitkering ontvangen deze uitkering niet voor niets.

Verzoeker vroeg zich daarnaast af of hij uit de brief van het UWV mocht concluderen dat de naheffing gedeeld kon worden. Hij wist immers niet dat er geen loonbelasting over de nabetaling was ingehouden en het UWV was vergeten de brief met de mogelijke fiscale gevolgen toe te sturen. Een tegemoetkoming van 50% zou voor hem erg welkom zijn.

5. Bij brief van 28 maart stuurde verzoeker aan de Nationale ombudsman aanvullende stukken en merkte in zijn brief op dat in tegenstelling tot wat het UWV stelde, het UWV wél loonbelasting op de uitkering inhield. Zo bleek hem uit de jaaropgave 2006. Daarnaast merkte hij op dat het logisch is dat hij ervan uitging dat de nabetaling netto was. Zeker gezien het feit dat er over de nabetalingen geen specificatie was ontvangen. Hij kreeg bovendien zijn maandelijkse uitkering ook netto uitbetaald en vroeg zich dan ook af of het zo onlogisch was als hij verwachtte dat de nabetaling ook netto was.

Verzoeker stelde tot slot dat op basis van deze gegevens de schuld en de financiële gevolgen ervan eerder bij het UWV zou moeten liggen dan bij hem.

6. De Nationale ombudsman legde het UWV bij brief van 25 april 2007 de klacht voor. Het UWV antwoordde op 3 mei 2007. Het UWV gaf in zijn reactie aan dat bij de nabetalingen geen specificaties waren verzonden en dat niet meer achterhaald kon worden waarom dit niet was gebeurd. Het UWV had echter wel specificaties moeten verzenden en gaf aan dit alsnog te zullen doen. Bij brief van 23 mei 2007 kwam het UWV deze toezegging na. Het UWV gaf daarnaast in zijn antwoord aan er tot een bepaalde hoogte vanuit te gaan dat elke burger de wet kent en in elk geval weet dat bij hogere inkomsten de te betalen belasting in beginsel ook toeneemt.

Tot slot merkte het UWV op niet de gehele verantwoordelijkheid bij verzoeker te leggen. Het UWV had slechts aangegeven dat het te ver ging om de verantwoordelijkheid geheel bij het UWV te leggen. Dit werd, aldus het UWV, bevestigd doordat de klacht niet ongegrond werd verklaard. De klacht was gegrond noch ongegrond verklaard omdat het

UWV enerzijds een specificatie had moeten meezenden, maar anderzijds het UWV ervan mag uitgaan dat mensen de wet kennen.

7. De Nationale ombudsman verzocht het UWV bij e-mailbericht van 10 mei 2007 om nadere reactie. Het UWV reageerde bij e-mailbericht van 24 mei 2007.

Het UWV erkende dat verzoekers klacht gegrond verklaard had moeten worden op het klachtonderdeel dat het UWV verzoeker bij brief niet had geïnformeerd over het feit dat er geen loonheffing over de nabetalings was ingehouden en dat het UWV hem niet op de mogelijke fiscale gevolgen had gewezen.

De Nationale ombudsman had het UWV in zijn e-mailbericht van 10 mei 2007 verzocht aan te geven op grond waarvan verzoeker had moeten weten dat hij over de nabetaling wel een aanzienlijk bedrag aan inkomstenbelasting en premie volksverzekeringen moest betalen, terwijl hij dit bij de reguliere betaling van de uitkering niet hoefde en het UWV niet aan zijn informatieverplichting, in de vorm van een brief en/of specificatie, had voldaan. Het UWV gaf als antwoord ervan uit te gaan dat als er meer betaald wordt dan de reguliere uitkering, maar de ingehouden loonbelasting niet mee stijgt, het UWV redelijkerwijs mag verwachten dat de verzekerde zich ervan bewust is dat er een naheffing zal volgen.

Het UWV gaf verder aan dat het computersysteem niet voorziet in het inhouden van loonbelasting bij nabetalings over een vorig belastingjaar en gaf daarbij een technische uitleg. Tot slot merkte het UWV op dat er geen sprake is van gemaakte kosten, maar van verschuldigde loonbelasting. Verzoeker had dit ook moeten betalen als het UWV de brief wel had meegestuurd. Het UWV kwam om die reden niet tegemoet in de kosten.

8. Naar aanleiding van nadere vragen van de Nationale ombudsman op 30 mei 2007 gaf het UWV op 8 juni 2007 aan dat op de reguliere betalingen van de uitkering wel inhouding van de loonbelasting plaatsvindt. Het eerdere antwoord van 14 maart 2007 was op dit punt onjuist.

Tot slot gaf het UWV aan dat als een verzekerde meer inkomen dan normaal ontvangt redelijkerwijs van een Nederlandse burger verwacht mag worden dat hij weet dat het te betalen bedrag aan belastinggeld meestijgt. Het UWV had niet willen suggereren dat van iemand verwacht mag worden te weten hoe de loonbelasting-inhoudingssysteem van het UWV werkt. Daarnaast gaf het UWV aan dat de verzekerde mag verwachten dat het UWV als inhoudingsplichtige in één keer de juiste inhouding doet.

9. Op 27 juli en 9 augustus 2007 gaf het UWV aan zich op het standpunt te stellen dat er geen aanleiding is om tegemoet te komen in de door verzoeker aan de Belastingdienst te betalen loonheffing. Mocht verzoeker schade hebben geleden als gevolg van het onjuist handelen van het UWV dan vergoedt het UWV dit in algemene zin wel. Het was het UWV tot op heden niet gebleken dat verzoeker financiële schade had geleden.

10. Verzoeker gaf op 21 augustus 2007 in een telefonisch gesprek met een medewerker van het Bureau Nationale ombudsman aan dat de naheffing € 1.852 bedroeg, waarbij met de Belastingdienst een betalingsregeling van € 154 per maand was afgesproken. De eerste betaling had voor 1 augustus 2007 plaatsgevonden. De ouders van verzoeker hadden de betalingsverplichting op zich genomen omdat verzoeker de naheffing niet kan betalen.

Verder gaf verzoeker aan dat het niet informeren door het UWV van hem veel inspanningen hadden gevergd, omdat uitgezocht moest worden wat er aan de hand was en er een betalingsregeling met de Belastingdienst moest worden getroffen. Verzoeker had daarnaast een klacht ingediend bij het UWV en nadien bij de Nationale ombudsman.

II. Beoordeling

Ten aanzien van het niet informeren over het niet inhouden van de loonheffing bij de nabetaaling over een afgesloten boekjaar.

11. Het vereiste van actieve en adequate informatieverstrekking houdt in dat bestuursorganen burgers met het oog op de behartiging van hun belangen actief en desgevraagd van adequate informatie voorzien.

12. De Nationale ombudsman constateert dat het UWV in bepaalde gevallen niet in staat is om bij nabetaalingen over een afgesloten boekjaar zelf de loonheffing vast te stellen en in te houden. Het UWV lost dit probleem normaal gesproken op door middel van een meegezonden brief aan de verzekerde waarin deze wordt gewezen op de mogelijke fiscale gevolgen. Daarnaast zou de verzekerde uit de specificatie kunnen opmaken dat er geen loonheffing is ingehouden. Bij verzoeker verzuimde het UWV echter om zowel de brief als de specificatie aan hem te doen toekomen, waardoor hij onvoldoende door het UWV was geïnformeerd. Tijdens deze klachtenprocedure bij de Nationale ombudsman kwam het UWV op 8 juni 2007 terug op zijn eerdere standpunt van geen oordeel, door verzoekers klacht op het punt van het niet ontvangen van de desbetreffende brief gegrond verklaard te achten. Daarnaast had het UWV de klacht ook gegrond moeten verklaren wegens het niet toesturen van een betalingspecificatie. Deze betalingspecificatie ontving verzoeker uiteindelijk bij brief van 23 mei 2007.

Het UWV is van mening dat van verzoeker verwacht mag worden dat hij ervan op de hoogte is dat als hij meer uitkering ontvangt hij meer loonbelasting moet betalen. De Nationale ombudsman kan het UWV hierin niet volgen, omdat hierin voor verzoeker niet de kern van het probleem ligt. Van iedere Nederlander mag inderdaad verwacht worden dat hij begrijpt dat een hogere uitkering tot meer loonbelasting leidt. Het probleem in deze is echter niet dat verzoeker dit niet wist, maar wel dat hij niet wist dat er door het UWV geen loonheffing was ingehouden. Hij was in de veronderstelling dat dit wel was gebeurd. Het UWV had hem hierover niet geïnformeerd door middel van een brief en/of specificatie.

Daarnaast betrof het een betaling over een aanzienlijk langere periode dan zijn reguliere uitkering en had hij gedurende de periode waarover de nabetaling plaatsvond inkomsten genoten via baantjes bij verschillende uitzendbureaus. Deze inkomsten werden met zijn uitkering verrekend. Het was voor verzoeker derhalve niet mogelijk de nabetaling te controleren dan wel dit mocht redelijkerwijs niet van hem verwacht worden.

De Nationale ombudsman is dan ook van mening dat het UWV het vereiste van actieve en adequate informatieverstrekking heeft geschonden en verzoekers klacht van 14 maart 2007 gegrond had moeten verklaren.

De onderzochte gedraging is op dit punt niet behoorlijk.

Ten aanzien van het tegemoetkomen in de door verzoeker te betalen naheffing voor zover het gevolg van de nabetaling

13. Het redelijkheidvereiste houdt in dat bestuursorganen de in het geding zijnde belangen tegen elkaar afwegen en dat de uitkomst hiervan niet onredelijk is.

14. De consequentie van het onvolledig informeren door het UWV is dat verzoeker geconfronteerd werd met een voor hem aanzienlijke naheffing. Een bedrag dat, zoals het UWV terecht opmerkt, verzoeker normaliter ook aan de Belastingdienst had moeten afdragen. Het UWV ziet om die reden geen reden om uit coulance tegemoet te komen in (een gedeelte) van de naheffing. Enige financiële schade die verzoeker hierdoor heeft geleden wil het UWV wel vergoeden, maar verzoeker zal daarvoor een verzoek om schadevergoeding bij het UWV moeten indienen.

De Nationale ombudsman constateert dat verzoeker als gevolg van het niet informeren door het UWV thans geconfronteerd wordt met een aanzienlijke naheffing. Als het UWV wel de bewuste brief en/of de specificatie had verstrekt dan had verzoeker met de nog af te dragen loonheffing rekening kunnen houden. De naheffing waarmee verzoeker thans geconfronteerd wordt, bedraagt € 1.852. Voor iemand met een Wajong-uitkering leidt een dergelijke naheffing tot een forse beperking van zijn bestedingsmogelijkheden. Als gevolg hiervan zagen zijn ouders zich genoodzaakt de maandelijkse aflossing voor hun rekening te nemen. Daarnaast was verzoeker genoodzaakt een en ander uit te zoeken, hetgeen resulteerde in een klacht bij het UWV en later de Nationale ombudsman. Indien het UWV verzoeker correct had geïnformeerd, dan was dit niet noodzakelijk geweest. De Nationale ombudsman is van mening dat op grond van het voorgaande het UWV niet kan volstaan met het verwijzen naar de mogelijkheid om de geleden financiële schade vergoed te krijgen. Dit komt de Nationale ombudsman onredelijk voor. Dit geeft aanleiding om aan dit rapport een aanbeveling te verbinden.

Het komt de Nationale ombudsman voor dat het UWV gelet op de bijzondere omstandigheden van dit geval uit overwegingen van coulance aangewezen is om

verzoeker een tegemoetkoming te geven en hiertoe met hem in overleg te treden.

Conclusie

De klacht over de onderzochte gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Den Bosch, is

gegrond ten aanzien van:

het niet informeren van verzoeker dat over de nabetaling geen loonheffing was ingehouden wegens strijd met het vereiste van actieve en adequate informatievoorziening;

niet tegemoet komen in de voor verzoeker onverwachte nabetaling wegens schending van het redelijkheidseis.

AANBEVELING

De Nationale ombudsman geeft het UWV in overweging om gelet op de bijzondere omstandigheden van dit geval uit overwegingen van coudance verzoeker een tegemoetkoming te verstrekken en hiertoe met hem in overleg te treden.

Het UWV heeft de Nationale ombudsman op 31 januari 2008 laten weten de aanbeveling op te volgen en de helft van de nabetaling (bruto) van de belastingdienst voor rekening van het UWV te nemen.

Onderzoek

Op 22 maart 2007 ontving de Nationale ombudsman een verzoekschrift van de heer B. te Nieuwkuijk met een klacht over een gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Den Bosch. Naar deze gedraging, die wordt aangemerkt als een gedraging van de Raad van Bestuur van het Uitvoeringsinstituut werknemersverzekeringen te Amsterdam, werd een onderzoek ingesteld.

In het kader van het onderzoek werd het Uitvoeringsinstituut werknemersverzekeringen verzocht op de klacht te reageren. Vervolgens werd verzoeker in de gelegenheid gesteld op de verstrekte inlichtingen te reageren.

Het resultaat van het onderzoek werd als verslag van bevindingen gestuurd aan betrokkenen.

Het Uitvoeringsinstituut werknemersverzekeringen berichtte dat het verslag geen aanleiding gaf tot het maken van opmerkingen.

Verzoeker gaf binnen de gestelde termijn geen reactie.

Informatieoverzicht

De bevindingen van het onderzoek zijn gebaseerd op de volgende informatie:

Verzoekschrift van 22 maart 2007 gericht aan de Nationale ombudsman

Aanvullend verzoekschrift van 28 maart 2007 met diverse bijlagen, w.o.:

- beslissing UWV, gedateerd 31 juli 2006;
- brief UWV, gedateerd 31 juli 2006;
- beslissing UWV, gedateerd 20 oktober 2006;
- jaaropgave 2006, Wajong, verstrekt door het UWV;
- klacht verzoeker gericht aan het UWV, verstuurd 21 februari 2007;
- klachtafhandelingsbrief UWV, gedateerd 14 maart 2007.

Reactie UWV op de klacht, gedateerd 3 mei 2007.

Reactie UWV op nadere bevraging, gedateerd 24 mei, 8 juni, 27 juli en 9 augustus 2007.

Specificatie nabetaling, gedateerd 23 mei 2007.

Bevindingen

Zie onder Beoordeling.

Achtergrond

Zie onder Beoordeling