


Rapport

Datum: 31 oktober 2007
Rapportnummer: 2007/234

Klacht

Verzoekster klaagt erover dat het Uitvoeringsinstituut werknemersverzekeringen te Heerlen tot het moment dat zij zich tot de Nationale ombudsman wendde:

nog geen vooruitgang in de afwikkeling van de problemen rond haar uitkering heeft geboekt en

ondanks verzoeken daartoe, nog geen specificatie heeft gegeven over het bedrag van de terugvordering inzake teveel uitbetaalde loonsuppletie.

Beoordeling

I. Bevindingen

1. Op 23 april 2001 kreeg verzoekster een gedeeltelijke WAO-uitkering toegekend.
2. Bij besluit van 15 november 2004 besloot het UWV verzoeksters WAO-uitkering per 16 januari 2005 te verlagen.
3. Verzoeksters dienstverband werd bij besluit van 22 april 2005 per 1 juni 2005 beëindigd. Per die datum is aan verzoekster een WW-uitkering toegekend.
4. Bij besluit van 27 december 2005 verklaarde het UWV verzoeksters bezwaar, gericht tegen het besluit van 15 november 2004, gegrond. Het UWV besloot dat verzoekster met ingang van 16 januari 2005 alsnog onveranderd in de klasse 65-80% arbeidsongeschikt was.
5. Bij besluit van 24 januari 2006 achtte de werkgever van verzoekster haar bezwaar tegen het besluit van 22 april 2005 inzake de beëindiging van haar dienstverband, gegrond.
6. Met de brief van 2 februari 2006 deelde het UWV verzoekster mee dat de vijfjaartermijn van verzoeksters werkgever als zijnde eigenrisicodragers op 23 april 2006 zou aflopen en dat het UWV met ingang van 23 april 2006 verzoeksters uitkering weer betaalbaar zou stellen.
7. Verzoekster bracht het UWV vlak na het winnen van haar ontslagprocedure hiervan op de hoogte. Na diverse pogingen om de WW-uitkering stop te laten zetten, diende verzoekster op 7 augustus 2006 een klacht in bij het UWV. Verzoekster liet verder onder meer weten dat zij inmiddels was herplaatst en een vaste deeltijdaanstelling had.
8. Het UWV handelde met de brief van 9 oktober 2006 de klachten van verzoekster af. In deze brief deelde het UWV onder meer mee dat:

- het UWV de WW-uitkering en de suppletie-uitkering in juli 2006 met terugwerkende kracht tot 1 juni 2005 had beëindigd. Hierdoor was een vordering ontstaan van € 16.123,28 bruto aan WW-uitkering. Bij de eigenrisicodrager was een bruto vordering ontstaan van € 11.933,77 aan suppletie-uitkering;

- met haar was afgesproken dat voornoemde vorderingen alsmede een nieuwe vordering van € 1.690,80 bij het UWV zouden worden aangehouden tot de herplaatsingstoelage zou zijn toegekend, waarna een terugvorderingsbeslissing toegestuurd zou worden;

- het UWV met verzoeksters werkgever had afgesproken dat deze een gedeelte van de vordering zou betalen. Als na verrekening van de vorderingen met de herplaatsingstoelage en na terugstorting door de werkgever een restschuld aanwezig zou zijn, zou het UWV voor dit restbedrag een voorstel tot verrekening doen.

9. Op 16 oktober 2006 stuurde verzoekster een brief met bijlagen naar de Nationale ombudsman waarin zij klaagde nog geen toelichting te hebben ontvangen over het teruggevorderde bedrag van € 11.933,77, ondanks verzoeken daartoe.

10. Op 23 oktober 2006 sprak, gelet op de brief van 9 oktober 2006, de Nationale ombudsman met verzoekster telefonisch af om het UWV enige tijd te gunnen om de kwestie conform de brief van 9 oktober 2006 af te wikkelen.

11. Op 7 december 2006 nam verzoekster contact op met de Nationale ombudsman en deelde mee een besluit over de herplaatsingstoelage te hebben ontvangen. Verzoekster gaf aan te willen weten waar ze aan toe was en dat zij daarom zo spoedig mogelijk een terugvorderingsbesluit wenste te ontvangen. Verder gaf verzoekster aan een specificatie te willen ontvangen van de ten onrechte uitgekeerde suppletie-uitkering.

12. Op 12 december 2006 legde de Nationale ombudsman de klacht alsmede een aantal vragen aan het UWV voor.

13. Vervolgens verstuurde de Nationale ombudsman naar aanleiding van een telefoongesprek op 21 december 2006 met verzoekster, het UWV een e-mailbericht. Hierin werd gevraagd om bij de beantwoording van de gestelde vragen er rekening mee te houden dat het UWV de toegekende herplaatsingstoelage verrekende zonder verzoekster

eerst een terugvorderingsbesluit te versturen. Ook was een bedrag van € 50,23 netto in mindering gebracht op de maandelijkse uitkering van december 2006.

14. Op 18 januari 2007 deelde verzoekster mee er achter te zijn gekomen hoe het bedrag van € 11.933,77 was opgebouwd. Naar haar oordeel zou de suppletie-uitkering ongeveer € 4.000 bedragen. Het restantbedrag zou de WAO-uitkering betreffen die zij over de periode juni 2005 tot en met april 2006 via de verzekeraar van haar werkgever (X) had ontvangen omdat haar werkgever eigenrisicodrager is.

15. Het UWV reageerde op 2 februari 2007 en deelde mee op 5 januari 2007 een tweetal vorderingsbeslissingen te hebben aangemaakt. Een kopie van deze beslissingen zou naar verzoeksters werkgever zijn gestuurd, die een gedeelte van de vordering op zich zou nemen. In het besluit van 5 januari 2007 werd verder meegedeeld dat in de maand juli 2006 een vordering van € 16.123,28 was ontstaan aan WW-uitkering. In de maand september 2006 vorderde het UWV een gedeelte van de, door een systeemfout ten onrechte uitgekeerde, WAO-uitkering ad € 1.690,80 terug. Na verrekening van de toegekende herplaatsingstoelage vorderde het UWV vervolgens € 14.105,08 aan WW-uitkering terug en € 2.206,76 aan WAO-uitkering.

Verder berichtte het UWV dat verzoekster per 1 juni 2005 een suppletie-uitkering, en geen loonsuppletie, was toegekend. Deze was echter ten onrechte toegekend omdat verzoeksters ontslag ongedaan was gemaakt. De betaling van de suppletie-uitkering werd uitgevoerd door X doordat de werkgever eigenrisicodrager is. Doordat verzoekster echter geen uitkering meer van X ontving, moest het UWV de teveel betaalde suppletie-uitkering namens X terugvorderen. Aangezien er diverse malen telefonisch contact was geweest tussen verzoekster en het UWV, waarin het UWV uitleg had gegeven over de ontstaansgrond van de vordering van € 11.933,77, ging het UWV ervan uit dat daarmee verzoeksters brief was beantwoord. Het UWV deelde ook mee dat een vordering van € 1.243,62 aan suppletie-uitkering was ontstaan als gevolg van een systeemfout. De vordering van € 11.933,77 omvat tevens het bedrag ad € 1.243,62.

Het UWV zou zowel de suppletie-uitkering als de WW-uitkering bij de werkgever declareren.

Het UWV deelde ook mee dat op 21 december 2006 telefonisch met verzoekster was besproken dat als er een nabetaling plaatsvindt, er altijd automatisch een verrekening plaatsvindt met een nog openstaande vordering.

In beide beslissingen van het UWV van 5 januari 2007 was aangegeven dat wanneer verzoekster het er niet mee eens was, zij een bezwaarschrift kon indienen bij het UWV, afdeling Bezwaar en Beroep te Heerlen. Het UWV gaf aan dat zij sneller op het bezwaarschrift zouden kunnen reageren als een kopie van de bestreden beslissing werd meegestuurd.

16. De reactie van het UWV leidde tot het stellen van aanvullende vragen die het UWV op 13 april 2007 beantwoordde. In deze reactie gaf het UWV allereerst aan dat het totaalbedrag aan vordering uiteindelijk gelijk was gebleven. De onderlinge verdeling van de individuele producttypes kon zijn gewijzigd. Verder was er nog geen financiële regeling getroffen met betrekking tot de ontstane vordering. Op grond van een interne afspraak, hield het UWV bedragen beneden de € 100, overigens zonder overleg met verzoekster, in.

Wat betreft de uitvoering van het besluit om verzoekster met terugwerkende kracht tot 16 januari 2005 voor 65-80% arbeidsongeschikt te achten, stelde het UWV dat deze voor de uitbetaling van de uitkering tot 1 augustus 2006 terugwerkende kracht had. In de periode vóór 1 augustus 2006 was de WAO een werkgeversbetaling, waardoor alle bedragen ten aanzien van de WAO voor deze datum onterecht waren en derhalve bestemd voor de werkgever. Na 1 augustus 2006 had verzoekster een arbeidsongeschiktheidspercentage van 65-80% en de daarbij behorende uitkering.

Voor een specificatie van de suppletie-uitkering, verwees het UWV naar de verzonden inkomensoverzichten en in het bijzonder naar die van de maanden juli, september en december 2006.

17. De Nationale ombudsman vroeg het UWV op 7 mei 2007 om opheldering over de onduidelijkheden die de laatste reactie van het UWV oproep.

18. Op 1 juni 2006 reageerde het UWV dat het uiteindelijk van belang is dat de totale terugvordering klopt. Niet alleen voor het UWV maar ook voor verzoekster. Verder gaf het UWV een overzicht van de door verzoekster ontvangen WW-uitkering en WAO-uitkering over de periode september 2005 tot en met juli 2006, waarop verzoekster achteraf gezien geen recht op had.

Ter aanvulling op de vorige reactie aangaande de verrekening van de schuld met de nabetaling, erkende het UWV dat de verrekening niet met verzoekster was besproken, hetgeen wel had dienen te gebeuren. Een en ander was echter wel in het belang van verzoekster omdat de netto-vordering anders na afloop van het kalenderjaar automatisch zou zijn gebruteerd.

Verder stelde het UWV dat 1 augustus 2006 van belang was omdat dit de datum van ontslag was. WAO-betalingen van vóór deze datum waren bestemd voor de werkgever, als het ware ter compensatie voor het ziekteverzuim. Vanaf die datum werd de WAO-uitkering rechtstreeks aan verzoekster uitgekeerd.

19. Op 6 juli 2007 verstuurde het UWV een overzicht van X ter hoogte van het teruggevorderde bedrag van € 11.933,77. X deelde het UWV mee dat de gehele vordering de suppletie-uitkering zou betreffen.

20. Op 11 juli 2007 ontving de Nationale ombudsman van verzoekster een kopie van de door X verstuurd betalingsspecificaties over de periode juni 2005 tot en met juni 2006, (augustus 2006 uitgezonderd); het inkomensoverzicht van het UWV over de maand april 2006 alsmede het besluit van het UWV van 23 augustus 2005, waarmee het UWV met ingang van 1 juni 2005 verzoekster een suppletie-uitkering van € 102,83 - inclusief vakantie uitkering - per maand toekende.

Volgens de betalingsspecificaties ontving verzoekster via X in totaal € 4.597,28 aan suppletie-uitkering en € 7.336,59 aan WAO-uitkering.

21. De Nationale ombudsman stelde het UWV in de gelegenheid om opheldering te geven over de discrepantie tussen het door het UWV teruggevorderde bedrag aan suppletie-uitkering en de door verzoekster ontvangen bedragen conform de betalingsspecificaties.

De reactie van het UWV luidde dat de vordering inderdaad zowel uit de uitbetaalde WAO-uitkering als de suppletie-uitkering bestond. Beide uitkeringen waren ten onrechte uitbetaald omdat haar ontslag destijds was teruggedraaid. De WAO-uitkering diende aan de werkgever betaald te worden aangezien deze eigenrisicodragers is. Verzoekster had dus geen rechtstreeks recht op deze WAO-uitkering omdat haar werkgever deze diende te betalen en deze de WAO-uitkering via het salaris betaalde. De vorderingen zouden dan ook correct zijn.

Voor het overige gaf het UWV aan dat zij slechts de bedragen van X doorkrijgen maar dat X verantwoordelijk is voor de vaststelling van die bedragen. Het UWV is van oordeel dat het zich niet kan gaan bemoeien met de hoogte van het bedrag dat namens X wordt teruggevorderd en verwees verzoekster naar X, indien zij zich niet kan vinden in de gevorderde bedragen.

22. Op 21 september 2007 ontving de Nationale ombudsman een reactie van verzoekster op het verslag van bevindingen. Tevens ontving de Nationale ombudsman een reactie van verzoeksters werkgever op de bevindingen doordat verzoekster een afschrift hiervan aan haar werkgever had overgelegd.

Verzoekster gaf in haar brief aan dat de suppletievordering van € 11.933 voor het eerst ter sprake kwam in de beantwoording op haar klacht van 9 oktober 2006.

Verder had de werkgever uitsluitend via verzoekster correspondentie van het UWV ontvangen. In september 2006 ontving verzoekster een bedrag van € 2.816,82 extra omdat zij over de maanden januari tot en met augustus 2006 te weinig zou hebben ontvangen. Het UWV had toegegeven dat dit niet correct was.

Tevens verzocht verzoekster, nadat een telefonische toelichting was gegeven, het UWV om een schriftelijke bevestiging in verband met de complexiteit van de zaak. Dit werd

meestal beloofd maar nooit nagekomen.

Met betrekking tot de besluiten van 5 januari 2007 gaf verzoekster aan dat tot op heden nog geen beslissing was genomen op de bezwaarschriften die medio februari 2007 waren ingediend.

Verzoekster deelde ook mee vanaf juli 2006 geen suppletie-uitkering te hebben ontvangen.

Met betrekking tot de ontslagdatum deelde zij mee dat deze 1 juni 2005 was. Op 1 augustus 2006 ging verzoeksters nieuwe vaste deeltijdaanstelling in. Mogelijk dat het UWV dacht dat verzoekster in de periode van 1 juni 2005 tot 1 augustus 2006 voor 100% had gewerkt. Verzoekster werkte gedurende die periode 10 uur per week.

Tot slot deelde verzoekster op 24 september 2007 telefonisch mee dat haar werkgever in februari 2007 het gevorderde bedrag aan suppletie-uitkering van € 11.933 aan het UWV had betaald.

Verzoeksters werkgever gaf aan dat naar haar mening verzoekster met ingang van 1 juni 2005 recht op een herplaatsingstoelage zou hebben omdat zij per die datum voor 10 uur was herplaatst.

23. De opmerking van verzoeksters werkgever over de herplaatsingstoelage werd aan het UWV voorgelegd met het verzoek hierop te reageren. Op 4 oktober 2007 deelde het UWV mee dat, indien verzoekster meende dat de herplaatsingstoelage met ingang van 1 juni 2005 diende in te gaan, zij een nieuwe aanvraag kon indienen.

Het UWV was uitgegaan van 1 augustus 2006 omdat de herplaatsingstoelage per die datum werd aangevraagd.

II. Beoordeling

24. Verzoekster is vanaf 23 april 2001, onafgebroken gedeeltelijk arbeidsongeschikt. Daarnaast werkt verzoekster deels bij een werkgever, die eigen risicodragers voor de WAO is. De WAO-uitkering kwam hierdoor gedurende vijf jaar voor rekening van de werkgever, die het risico bij een verzekeraar had ondergebracht.

Het UWV besloot om verzoeksters WAO-uitkering per 16 januari 2005 te verlagen. Verzoekster stelde hiertegen bezwaar in. Het UWV besloot om verzoeksters bezwaar te honoreren en de WAO-uitkering per 16 januari 2005 ongewijzigd te laten.

Tijdens de bezwaarprocedure bij het UWV werd verzoekster ontslagen. Dit ontslag heeft verzoekster met succes aangevochten. Gedurende de bezwaarprocedure tegen het ontslagbesluit, ontving verzoekster van het UWV een WW-uitkering. Van haar (ex)werkgever ontving verzoekster zowel een suppletie-uitkering, toegekend naar

aanleiding van het ontslag, als een gedeeltelijke WAO-uitkering.

Doordat het UWV, na melding van het ongedaan maken van het ontslag, naliet de WW-uitkering per omgaande stop te zetten en ook geen uitvoering gaf aan het besluit om de WAO-uitkering per 16 januari 2005 ongewijzigd te laten, diende verzoekster een klacht in bij het UWV.

Na een onderzoek te hebben ingesteld deelde het UWV mee dat verzoekster de ten onrechte uitbetaalde WW-uitkering, ad € 16.000 bruto, terug dient te betalen. Verder dient verzoekster een bedrag van € 12.000 aan suppletie-uitkering terug te betalen aan (de verzekeraar van) haar werkgever.

Ook vordert het UWV een bedrag van € 1.690,80 terug aan ten onrechte uitgekeerde WAO-uitkering.

Ten aanzien van de WW-uitkering

25. Verzoekster werd per 1 juni 2005 ontslagen. Bij besluit van 24 januari 2006 werd dit ontslag ongedaan gemaakt. Doordat verzoekster deels arbeidsgeschikt was ontving zij voor dit gedeelte een WW-uitkering van het UWV.

26. Verzoekster heeft het UWV geïnformeerd over het besluit van 24 januari 2006. Ondanks diverse pogingen van verzoekster en haar werkgever om de uitkering zo spoedig mogelijk na de vernietiging van het ontslag te laten stopzetten, heeft het UWV de uitkering pas in juli 2006 beëindigd. Het UWV heeft dit met de brief van 9 oktober 2006, zijnde de brief waarmee haar klacht werd afgehandeld, aan verzoekster meegedeeld.

27. Op 5 januari 2007 verstuurde het UWV verzoekster het besluit waarmee betaling van het teruggevorderde bedrag werd verlangd.

28. Het vereiste van voortvarendheid houdt in dat bestuursorganen slagvaardig en met voldoende snelheid optreden.

In dit geval heeft het UWV naar aanleiding van de eerste melding van verzoekster de uitkering niet direct beëindigd. Hierdoor heeft verzoekster buiten haar schuld om ten onrechte nog een aantal maanden een WW-uitkering ontvangen en is de vordering onnodig tot een hoger bedrag opgelopen dan in het geval dat het UWV tijdig op verzoeksters melding had gereageerd.

Vervolgens stuurde het UWV, terwijl in juli 2006 de WW-uitkering werd beëindigd, pas op 5 januari 2007 een invorderingsbesluit, waardoor verzoekster niet meer in de gelegenheid werd gesteld om dat gedeelte van de vordering dat op het jaar 2006 betrekking heeft, netto terug te betalen.

De onderzochte gedraging is niet behoorlijk.

Ten aanzien van de suppletie-uitkering

29. Vanwege het ongedaan maken van het ontslag dient verzoekster ook de toegekende suppletie-uitkering terug te betalen omdat deze in verband met het ontslag was toegekend.

30. In de brief van 9 oktober 2006 deelde het UWV voor het eerst aan verzoekster mee, dat zij een bruto bedrag van € 11.933,77 aan suppletie-uitkering aan de verzekeraar van de werkgever dient terug te betalen. Dit bedrag is inclusief een eerder ingestelde vordering van € 1.243,62.

Verzoekster vroeg het UWV vervolgens de vordering nader te specificeren. Het UWV stelt verzoekster diverse malen telefonisch te hebben geïnformeerd over de ontstaansgrond van de terugvordering. Niet duidelijk is welke uitleg is gegeven. Deze gesprekken hebben er in ieder geval niet toe geleid dat verzoekster begreep op welke wijze het UWV op het bedrag van € 11.933,77 aan suppletie-uitkering is gekomen. Ook verzoeken van de Nationale ombudsman om een specificatie van deze vordering zijn lange tijd niet beantwoord. Pas na bijna zeven maanden ontving de Nationale ombudsman de gewenste overzichten, die achteraf niet blijken te corresponderen met de betalingspecificaties. Uit de betalingspecificaties van de verzekeraar blijkt duidelijk dat verzoekster een bruto totaalbedrag van € 4.597,28 aan suppletie-uitkering heeft ontvangen en niet € 11.933,77. Wel ontving verzoekster van de verzekeraar over de periode van 1 juni 2005 tot 23 april 2006 een bruto totaalbedrag van € 7.336,59 aan WAO-uitkering.

Geconfronteerd met de betalingspecificaties erkent het UWV op 17 juli 2007 dat deze terugvordering niet alleen de suppletie-uitkering betreft maar ook de WAO-uitkering. Het UWV verwijst vervolgens naar de verzekeraar indien verzoekster van mening is dat de hoogte van de terugvordering niet correct is omdat het UWV zich naar zijn mening niet kan bemoeien met de hoogte van een bedrag dat namens de verzekeraar wordt teruggevorderd.

Dit is in tegenspraak met hetgeen het UWV in zijn besluiten van 5 januari 2007 heeft vermeld. In deze besluiten geeft het UWV aan dat indien verzoekster het niet eens is met deze besluiten, zij bezwaar kan aantekenen bij het UWV te Heerlen, afdeling Bezwaar en Beroep. Deze afdeling dient dan alsnog inhoudelijk op de bezwaren in te gaan, ook indien het de hoogte van de terugvordering betreft.

31. Uit het voorgaande blijkt dat de onderzochte gedraging van het UWV niet alleen een schending van het voortvarendheidvereiste oplevert maar dat ook sprake is van schending van het motiveringsvereiste.

Het motiveringsvereiste houdt immers in dat het handelen van bestuursorganen feitelijk en logisch wordt gedragen door een kenbare motivering. Hieruit vloeit voort dat indien de

hoogte van een vordering wordt betwist, het UWV duidelijk moet kunnen aangeven hoe de vordering is opgebouwd en niet, zoals in casu het geval is, de verantwoordelijkheid verlegt naar degene namens wie teruggevorderd wordt. Te meer, nu het UWV een eventueel ingediend bezwaar tegen de terug- en invorderingsbesluiten inhoudelijk dient te beoordelen en daarover een besluit dient te nemen.

De onderzochte gedraging is dan ook niet behoorlijk.

Ten aanzien van de WAO-uitkering

32. Eerder werd al aangegeven dat verzoekster vanaf 23 april 2001 onafgebroken arbeidsongeschikt is. Zo ook gedurende de periode van 1 juni 2005 tot 26 januari 2006, zijnde de periode dat zij formeel ontslagen was. Gedurende deze periode had zij dan ook recht op uitbetaling van een (gedeeltelijke) WAO-uitkering. De WAO-uitkering diende gedurende vijf jaar, in casu tot 23 april 2006, door haar werkgever te worden uitbetaald omdat deze eigenrisicodrager is. Verzoeksters werkgever heeft dit ook gedaan.

Het UWV heeft vervolgens per 23 april 2006 de betaling van de WAO-uitkering tot op heden weer op zich genomen.

De Nationale ombudsman kan de reden waarom verzoekster de uitbetaalde WAO-uitkering gedurende de 'ontslagperiode' terug zou moeten betalen dan ook niet volgen. Verzoekster is gedurende deze periode onafgebroken gedeeltelijk arbeidsongeschikt geweest en had derhalve recht op een WAO-uitkering. Uit de overgelegde stukken van zowel de verzekeraar als het UWV blijkt niet dat verzoekster een dubbele WAO-uitkering uitbetaald zou hebben gekregen. Het UWV heeft verder geen besluit overgelegd waaruit blijkt dat verzoekster gedurende deze periode geen recht had op een WAO-uitkering.

Integendeel, in de beslissing op het bezwaarschrift van 27 december 2005 oordeelde het UWV dat verzoekster met terugwerkende kracht tot 16 januari 2005 voor 65-80% arbeidsongeschikt is. Dit betrof een verhoging van de WAO-uitkering. Deze verhoging heeft het UWV echter pas in september 2006, naar aanleiding van een ingediende klacht, doorgevoerd. Bij de tenuitvoerlegging heeft het UWV vervolgens, in plaats van de terugwerkende kracht tot 16 januari 2005 door te voeren, de verhoging van de uitkering per 1 augustus 2006 laten ingaan. Het UWV heeft dit gedaan omdat volgens hem verzoeksters ontslagdatum 1 augustus 2006 was en de WAO-uitkering bestemd was voor de werkgever, ter compensatie voor het ziekteverzuim. Tevens moet verzoekster volgens het UWV de WAO-uitkering terugbetalen omdat het ontslag is vernietigd en de WAO-uitkering aan de werkgever betaald dient te worden omdat deze eigenrisicodrager is. De Nationale ombudsman kan deze redenering, mede gelet op de brief van 2 februari 2006, niet volgen. Zeker nu het UWV met ingang van 23 april 2006 de WAO-betalingen van de verzekeraar conform de wet heeft overgenomen en verzoekster niet per 1 augustus 2006 is ontslagen. Verzoekster heeft juist na herplaatsing een gedeeltelijke vaste aanstelling gekregen.

De reden waarom het UWV namens de verzekeraar over de 'ontslagperiode' een bedrag ad € 7.336,59 aan WAO-uitkering terugvordert is feitelijk onjuist.

33. Het UWV vordert verder een bruto bedrag van € 1.690,80 aan WAO terug, welk bedrag na verrekening met de toegekende herplaatsingstoelage is verhoogd naar € 2.206,70. Op het verzoek van de Nationale ombudsman om dit bedrag te specificeren heeft het UWV een overzicht toegestuurd. Het gevorderde bedrag blijkt achteraf om de WAO-uitkering te gaan die het UWV in de periode van 23 april 2006 tot en met juli 2006 heeft betaald terwijl verzoekster gedurende die periode geen recht op een WAO-uitkering zou hebben. Waarom verzoekster over deze periode geen recht zou hebben op een WAO-uitkering geeft het UWV niet aan en blijft onduidelijk. Zoals boven is vermeld, dient het UWV de WAO-betalingen met ingang van 23 april 2006 te betalen. Dit deelt het UWV zelf mee in de brief van 2 februari 2006. Nergens blijkt dat verzoekster geen recht op deze uitkering zou hebben of dat er sprake zou zijn van een dubbele betaling, die een terugvordering zou rechtvaardigen. Uit de bedragen valt verder af te leiden dat het bedragen betreffen die nog op de lagere arbeidsongeschiktheidsklasse zijn gebaseerd dan waar verzoekster na de gevoerde bezwaarprocedure bij het UWV recht op heeft.

Verder verzocht de Nationale ombudsman aan te geven waarom de vordering, na een verrekening met een toegekend bedrag, werd verhoogd. Het antwoord van het UWV luidde dat alleen het totale schuldbedrag voor verzoekster van belang is. Dat dit standpunt formeel gezien apert onjuist is behoeft geen betoog.

De onderzochte gedraging van het UWV is op dit punt in strijd met het motiveringsvereiste.

34. Conform het besluit van het UWV van 27 december 2005 heeft verzoekster per 16 januari 2005 recht op een WAO-uitkering, behorende bij de arbeidsongeschiktheidsklasse 65-80%. De uitkering diende dus verhoogd te worden. Aangezien de WAO-uitkering tot 23 april 2006 voor rekening van de werkgever diende te komen, had de verzekeraar over de periode van 16 januari 2005 tot 23 april 2006 de verhoging van de uitkering moeten betalen. Dit is voor zover bekend niet gebeurd. Mocht verzoeksters werkgever weigeren deze verhoging alsnog te betalen, dan moet het UWV conform de wet (Achtergrond) deze betaling op zich nemen en vervolgens op de werkgever verhalen.

Per 23 april 2006 dient de verhoging van de uitkering zonder meer voor rekening van het UWV te komen. Zoals reeds vermeld heeft het UWV echter besloten om de terugwerkende kracht tot 1 augustus 2006 te beperken. Hiermee gaat het UWV niet alleen in tegen het eerder genomen besluit van 27 december 2005 maar ontbreekt er ook een juridische grondslag waarop het UWV de terugwerkende kracht alleen tot 1 augustus 2006 beperkt. Hiermee schendt het UWV de rechtszekerheid. Het vereiste van rechtszekerheid houdt onder meer in dat gerechtvaardigde verwachtingen van burgers en organisaties jegens bestuursorganen door die bestuursorganen worden gehonoreerd. Verzoekster had erop mogen vertrouwen dat het UWV correct uitvoering geeft aan een door haar zelf genomen

besluit.

De gedraging van het UWV is niet behoorlijk.

Ten aanzien van de schriftelijke toezeggingen

35. In de klachtafhandelingsbrief van 9 oktober 2006 heeft het UWV tegenover verzoekster aangegeven dat, als na de verrekening van de vorderingen met de herplaatsingstoelage en na terugstorting door uw werkgever zou blijken dat er bij UWV nog een vordering zou resteren, het UWV haar voor het restbedrag een voorstel tot verrekening zou doen.

In de reactie van 2 februari 2007 deelde het UWV mee dat de suppletie-uitkering en de WW-uitkering bij verzoeksters voormalige werkgever zou worden gedeclareerd.

36. Allereerst heeft het UWV deze toezegging geschonden door de toegekende herplaatsingstoelage gelijk met de vorderingen te verrekenen die zien op de WW-uitkering en de WAO-uitkering. Na deze verrekening heeft het UWV het gevorderde WAO-bedrag van € 1.690,80 verhoogd naar een bedrag van € 2.206,76.

Hierbij heeft het UWV verzuimd verzoekster tijdig hierover, in casu vooraf, in te lichten.

Vervolgens heeft het UWV verzoekster zelf aangeschreven en geconfronteerd met invorderingsmaatregelen, terwijl het UWV had beloofd de vordering met betrekking tot de suppletie-uitkering en de WW-uitkering met de werkgever te regelen. Het UWV heeft hiermee dan ook het vereiste van rechtszekerheid geschonden, dat onder meer inhoudt dat gerechtvaardigde verwachtingen van burgers en organisaties jegens bestuursorganen door die bestuursorganen worden gehonoreerd.

De onderzochte gedraging is niet behoorlijk.

Slotbeschouwing

37. Uit het voorgaande blijkt dat de handelwijze van het UWV te Heerlen in deze kwestie veel te wensen heeft overgelaten.

Allereerst heeft het UWV zich weinig slagvaardig getoond ten aanzien van het beëindigen van de WW-uitkering en het terugvorderen van de volgens het UWV verschuldigde bedragen. Tevens heeft het UWV pas na herhaaldelijk verzoek een schriftelijk overzicht gegeven van de door de verzekeraar en het UWV gevorderde bedragen.

Vervolgens heeft het UWV beloften geschonden door de verschuldigde bedragen rechtstreeks bij verzoekster in te vorderen in plaats van bij de verzoeksters werkgever.

Verder heeft het UWV gedurende het ingestelde onderzoek tegenstrijdige en incomplete toelichtingen gegeven. Als gevolg hiervan is niet duidelijk op grond waarvan het UWV de

door hem genomen besluiten heeft gebaseerd en zijn er twijfels gerezen over de vraag over de juistheid van de terugvorderingen.

Het bovenstaande geeft aanleiding om in dit rapport een aanbeveling op te nemen.

Conclusie

De klacht over de onderzochte gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Heerlen, is gegrond ten aanzien van:

de WW-uitkering wegens schending van het vereiste van voortvarendheid

de suppletie-uitkering wegens schending van het vereiste van voortvarendheid en het motiveringsvereiste

de WAO-uitkering wegens schending van het motiveringsvereiste

de schriftelijke toezeggingen wegens schending van het vereiste van rechtszekerheid.

AANBEVELING

De Raad van bestuur van het Uitvoeringsinstituut werknemersverzekeringen wordt in overweging gegeven er zorg voor te dragen dat:

zorgvuldig wordt nagegaan of de WAO-uitkering teruggevorderd moet worden en zo ja, op welke juridische gronden een bedrag van € 7.336,59 (namens X) en € 2.206,76 aan WAO-uitkering wordt teruggevorderd;

gevolg wordt gegeven aan het besluit van 27 december 2005 door de verhoging van de WAO-uitkering terugwerkende kracht te geven tot 16 januari 2005 in plaats van tot 1 augustus 2006;

de brutering van de teruggevorderde WW-uitkering vanaf het moment dat verzoekster het UWV op de hoogte heeft gesteld van de vernietiging van het ontslag, voor eigen rekening wordt genomen en

de invordering van de verschuldigde bedragen wordt aangehouden totdat de betaling van verzoekers werkgever is ontvangen, waarna eerst inzicht moet worden gegeven hoe hoog de restantvordering is en op welke wijze het UWV deze heeft berekend. Daarna dient contact met verzoekster te worden opgenomen om de wijze van betaling van de eventuele restschuld te bespreken respectievelijk indien reeds te veel is voldaan terug te storten.

Bij brief van 28 januari 2008 deelde het UWV de Nationale ombudsman mee de eerste twee aanbevelingen te zullen opvolgen. De vordering van het UWV was onjuist en het

bezwaarschrift van verzoekster was gegrond verklaard. Ook had het UWV de WAO-uitkering met terugwerkende kracht tot 16 januari 2005 verhoogd.

Ten aanzien van de aanbeveling om de brutering van het terugvorderingsbedrag voor rekening van het UWV te nemen merkte het UWV op deze aanbeveling niet op te volgen. Verzoekster had het volledige bruto bedrag al aan het UWV terugbetaald en het UWV kon de afdracht aan de Belastingdienst niet meer terughalen. Verzoekster kan het terugbetaalde bedrag als negatief inkomen opvoeren bij haar aangifte over 2007. Als zij kan aantonen dat zij na de afhandeling van haar aangifte toch nog fiscale schade had geleden, dan kan zij zich opnieuw tot het UWV wenden met het verzoek de schade te vergoeden.

Ten aanzien van de vierde aanbeveling gaf het UWV aan dat aanhouden van de invordering WAO tot betaling van de werkgever was ontvangen niet meer aan de orde was omdat in bezwaar de vordering WAO was vervallen. Er hoefden volgens het UWV dus ook geen afspraken meer gemaakt worden over de wijze van invordering.

Het verzoek van de Nationale ombudsman aan het UWV om nog eens goed te kijken naar de derde en vierde aanbeveling, was voor het UWV geen aanleiding om terug te komen op het eerder door het UWV ingenomen standpunt.

Bij brief van 5 juni 2008 deelde Nationale ombudsman het UWV mee dat derde aanbeveling kon komen te vervallen omdat de werkgever het bedrag van € 11.898,32 aan WW-uitkering aan verzoekster had voldaan.

Dit geldt ook voor de vierde aanbeveling, omdat het UWV aangaf geen vorderingen meer op verzoekster te hebben.

Onderzoek

Op 16 oktober 2006 ontving de Nationale ombudsman een verzoekschrift van mevrouw Z. te Schiedam, met een klacht over een gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Heerlen.

Naar deze gedraging, die wordt aangemerkt als een gedraging van Raad van bestuur van het Uitvoeringsinstituut werknemersverzekeringen te Amsterdam, werd een onderzoek ingesteld.

In het kader van het onderzoek werd Raad van bestuur van het Uitvoeringsinstituut werknemersverzekeringen verzocht op de klacht te reageren en een afschrift toe te sturen van de stukken die op de klacht betrekking hebben. Tijdens het onderzoek werden aan het UWV nadere vragen gesteld.

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

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

De reactie van verzoekster gaf aanleiding het verslag op een enkel punt aan te vullen.

Informatieoverzicht

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

diverse telefoongesprekken tussen een medewerkster van de Nationale ombudsman en verzoekster

betalingsspecificaties en inkomensoverzichten van verzoekster

beslissing op bezwaar van het UWV van 27 december 2005

beslissing op bezwaar van de werkgever van 24 januari 2006

brief van het UWV van 2 februari 2006

brief van verzoekster van 7 augustus 2006

brief van het UWV van 14 augustus 2006

inkomensoverzicht van het UWV 22 september 2006

brief van het UWV van 9 oktober 2006

brief van verzoekster van 16 oktober 2006

brief van verzoekster van 19 oktober 2006

besluit van het UWV van 6 december 2006

besluiten van het UWV van 5 januari 2007

reactie van het UWV van 2 februari 2007

reactie van het UWV van 13 april 2007

reactie van het UWV van 1 juni 2007

schuldenoverzicht van X

reactie van het UWV 17 juli 2007

Bevindingen

Zie onder Beoordeling.

Achtergrond

Wet op de arbeidsongeschiktheidsverzekering

Artikel 57, eerste en vijfde lid

"1. De uitkering, de loonsuppletie, bedoeld in artikel 65c, de inkomenssuppletie, bedoeld in artikel 65d, en de voorziening of de kosten van de voorziening, bedoeld in artikel 65e, die als gevolg van een beschikking als bedoeld in artikel 36a onverschuldigd is betaald, alsmede hetgeen anderszins onverschuldigd is betaald, wordt door het Uitvoeringsinstituut werknemersverzekeringen teruggevorderd.

5. De beschikking tot terugvordering vermeldt hetgeen wordt teruggevorderd, de termijn of termijnen waarbinnen moet worden betaald, alsmede dat de beschikking bij gebreke van tijdige betaling zal worden tenuitvoergelegd op de wijze als omschreven in artikel 57a."

Artikel 75a, eerste lid onder a. en vierde lid

" 1. De eigenrisicodrager, bedoeld in artikel 40, aanhef en eerste lid, onderdeel b, van de Wet financiering sociale verzekeringen, draagt gedurende de periode van vier jaar (voorheen vijf jaar; N.o.) nadat de arbeidsongeschiktheidsuitkering is ingegaan het risico van de betaling van de arbeidsongeschiktheidsuitkering die is toegekend:

aan de werknemer die op de eerste dag van ongeschiktheid tot het verrichten van zijn arbeid als bedoeld in artikel 19 van de Ziektewet tot de eigen risicodrager in dienstbetrekking stond en ter zake van die ongeschiktheid de wachttijd van 104 weken (voorheen 52 weken; N.o.), bedoeld in artikel 19 heeft doorgemaakt;

4. De eigen risicodrager betaalt, met inachtneming van artikel 71, de door het Uitvoeringsinstituut werknemersverzekeringen toegekende arbeidsongeschiktheidsuitkering namens het Uitvoeringsinstituut werknemersverzekeringen aan de werknemer, bedoeld in het eerste lid. Indien de eigen risicodrager de arbeidsongeschiktheidsuitkering niet betaalt, betaalt het Uitvoeringsinstituut werknemersverzekeringen de arbeidsongeschiktheidsuitkeringen en verhaalt het Uitvoeringsinstituut werknemersverzekeringen deze uitkering, alsmede de op grond van enige wet over deze uitkering verschuldigde premies die niet op deze uitkering in mindering kunnen worden gebracht en de vergoeding, bedoeld in artikel 46 van de

Zorgverzekeringswet, over deze uitkering, op de eigen risicodragers."

Algemene wet bestuursrecht

Artikel 3:46

"Een besluit dient te berusten op een deugdelijke motivering."

Artikel 3:47, eerste en tweede lid

"1. De motivering wordt vermeld bij de bekendmaking van het besluit.

2. Daarbij wordt zo mogelijk vermeld krachtens welk wettelijk voorschrift het besluit wordt genomen."

Artikel 6:4, eerste lid

"Het maken van bezwaar geschiedt door het indienen van een bezwaarschrift bij het bestuursorgaan dat het besluit heeft genomen."