


Rapport

Klacht

Verzoeker klaagt er in vervolg op zijn bij de Nationale ombudsman op 5 februari 2008 ingediende klacht over dat het Uitvoeringsinstituut werknemersverzekeringen (UWV) Rotterdam in het door hem op 17 juli 2007 aangevraagde deskundigenoordeel over de re-integratie-inspanningen van zijn werkgever ten onrechte heeft geoordeeld dat de werkgever voldoende re-integratie-inspanningen heeft geleverd.

Beoordeling

I. Bevindingen

1. Op 5 februari 2008 diende verzoeker bij de Nationale ombudsman een klacht in over het feit dat het UWV Rotterdam een door hem op 17 juli 2007 aangevraagd deskundigenoordeel over de re-integratie-inspanningen van zijn werkgever niet met de vereiste zorgvuldigheid had behandeld. Naar aanleiding van die klacht werd op 25 maart 2009 door de Nationale ombudsman rapport 2009/056 uitgebracht. De conclusie van dat rapport was dat verzoekers klacht op een aantal aspecten gegrond was. Dit betrof onder meer het niet nakomen van de toezegging dat verzoeker zijn aanvraag mocht toelichten én het zonder verder onderzoek of toetsing voor 'waar' aannemen van beweringen van de werkgever. Als gevolg van dat laatste leek het er op dat verzoeker een passende functie had geweigerd, terwijl de inhoud van die functie nergens stond beschreven, en dat zijn eigen functie bij een reorganisatie toch zou komen te vervallen. In het rapport werd geen uitspraak gedaan over de inhoud van het deskundigenoordeel zelf. Wel werd voor de volledigheid nog opgemerkt dat de Nationale ombudsman bevoegd is om zich uit te spreken over de behoorlijkheid van het oordeel. Omdat verzoeker na de ontvangst van het rapport van mening bleef dat zijn voormalige werkgever onvoldoende re-integratie-inspanningen had verricht en het UWV niet tot een andersluidende conclusie had mogen komen, richtte hij zich opnieuw tot de Nationale ombudsman.

2. In reactie op die klacht liet het UWV op 16 november 2009 weten dat de in het dossier aanwezige stukken uitgebreid waren bestudeerd op basis waarvan het UWV tot de conclusie was gekomen dat het deskundigenoordeel gedegen werd bevonden. Ondanks de door de Nationale ombudsman geconstateerde onzorgvuldigheden was er volgens het UWV geen aanleiding om het onderzoek over te doen. Bij het deskundigenoordeel was door de arbeidsdeskundige met beide partijen gesproken en op basis daarvan kon een gewogen oordeel worden gegeven. Volgens het UWV is het onvermijdelijk dat er bij een deskundigenoordeel sprake is van een verschil in opvatting tussen de partijen. Het oordeel is er zeker niet voor bedoeld om zo'n onderling conflict op te lossen. Verder bracht het UWV naar voren dat verzoeker bij het indienen van zijn aanvraag al zoveel informatie had meegezonden, dat de arbeidsdeskundige - in combinatie met de telefonisch gegeven toelichting van verzoeker - over voldoende informatie beschikte om tot een zorgvuldig oordeel te kunnen komen. Het UWV zou uitsluitend dan tot een ander oordeel kunnen

komen als verzoeker nog over 'nieuwe' relevante informatie zou beschikken, die overigens wel voor de datum van het oordeel bij verzoeker bekend moest zijn geweest.

3. De reactie van het UWV werd aan verzoeker voorgelegd en die liet daarop onder meer het volgende weten:

"Ik heb geschokt kennisgenomen van deze brief. Niet alleen was er sprake van een exorbitant lange reactietijd, inhoudelijk reflecteert de brief op geen enkele wijze op het onderwerp dat u voorgelegd heeft.

Ik heb drie kernpunten die duidelijk de inferieure kwaliteit van het DO (deskundigenoordeel; N.o.) en zelfs de onjuistheid aantonen:

1 - rapport Mediprax: dit rapport is uitgebracht door een onafhankelijk bedrijfsarts en beoordeelt de re-integratie-inspanning van de werkgever, gedateerd 21 februari 2007. Het rapport kan beschouwd worden als een belangrijke exponent van mijn visie. Bovendien handelt het rapport precies over het onderwerp waarover de AD (arbeidsdeskundige; N.o.) gevraagd wordt een oordeel te geven. Toch wordt het rapport volledig genegeerd, zelfs zonder argumentatie voor het terzijde leggen

2 - op diverse plaatsen in het DO, waaronder de beschouwing en de conclusie, wordt een reorganisatie binnen de organisatie als reden gegeven voor re-integratie "...in een andere functie dan de maatgevende functie..." Dit is gebaseerd op eenzijdig aangeleverde en feitelijk onjuiste informatie. In oktober 2006 was er geen reorganisatie gaande bij (de werkgever; N.o.)

3 - in de conclusie van het DO wordt ook gesproken over het aanbieden van "passend werk". Het is volstrekt onduidelijk waar deze beoordeling op gebaseerd is. Er is nooit een functieomschrijving of iets dergelijks ter tafel gekomen. Opvallend is dat bij de conclusie in het DO ook geen functienaam genoemd wordt van de functie die passend zou zijn.

Bovenstaande lijst doet nauwelijks recht aan de veelheid aan onrechtmatigheden die plaats gevonden hebben bij de totstandkoming van het DO. Anderzijds is zelfs deze kleine greep al ruim voldoende om de conclusies van het rapport ernstig in twijfel te trekken.

In reflectie op de brief van UWV (...) merk ik op dat ik geen nieuwe informatie toe wil voegen; betreffende informatie was reeds in het dossier aanwezig, maar is over het hoofd gezien bij het opstellen van het DO.

Ten slotte wil ik u er op wijzen dat het weliswaar al enige tijd geleden is dat dit DO afgegeven is, maar dat ik tot op de dag van vandaag een groot gevoel van onrecht voel."

4. Het commentaar van verzoeker werd vervolgens voor een nadere reactie aan het UWV voorgelegd. Het UWV berichtte daarop onder meer als volgt:

" Met onze brief van 16 november 2009 reageerden wij op uw vraag of uw oordeel over de klacht ertoe leidt dat wij ten aanzien van het DO tot een ander standpunt kunnen komen.

Wij gaven toen gemotiveerd aan dat dat niet het geval is.

U zond ons daarna een door u ontvangen reactie van (verzoeker; N.o.) met de vraag daarop te reageren.

Wij zien in de reactie van (verzoeker; N.o.) geen informatie die aanleiding zou geven een ander (nieuw) standpunt in te nemen of het oordeel opnieuw te bekijken.

Wij realiseren ons dat de bij (verzoeker; N.o.) levende onvrede over het oordeel niet anders kan worden weggenomen dan door een ander standpunt in te nemen. Hiervoor is echter geen aanleiding."

II. Beoordeling

5. In rapport 2009/056 van 25 maart 2009 heeft de Nationale ombudsman vastgesteld dat het UWV het door verzoeker op 17 juli 2007 aangevraagde deskundigenoordeel over de re-integratie-inspanningen van zijn werkgever niet met de benodigde zorgvuldigheid had behandeld. Dit betrof het niet nakomen van de toezegging dat verzoeker zijn aanvraag mocht toelichten én het zonder verder onderzoek of toetsing voor 'waar' aannemen van beweringen van de werkgever. In het rapport was geen oordeel gegeven over het oordeel zelf. Verzoeker heeft daar een nieuwe klacht over ingediend.

6. Het redelijkheidvereiste houdt in dat overheidsinstanties de in het geding zijnde belangen tegen elkaar afwegen en dat de uitkomst hiervan niet onredelijk is. In reactie op de klacht en de door verzoeker aangevoerde punten, heeft het UWV slechts in algemene bewoordingen gereageerd. Het UWV is niet gemotiveerd ingegaan op de argumenten die verzoeker hierbij naar voren heeft gebracht. Ook heeft het UWV gemeend om in zijn eerste reactie op de nieuwe klacht gronden te moeten aanvoeren tegen een onderdeel van de eerste klacht dat in het rapport van 25 maart 2009 gegrond was verklaard: in dat rapport was immers vastgesteld dat verzoeker onvoldoende de gelegenheid had gekregen zijn aanvraag te mogen toelichten, terwijl het UWV in zijn reactie op de nieuwe klacht heeft aangevoerd dat het UWV over voldoende informatie beschikte om een oordeel te kunnen geven. De vraag is echter of het UWV op basis van de voorhanden zijnde gegevens in redelijkheid tot de conclusie kon komen dat de werkgever voldoende re-integratie-inspanningen heeft geleverd. In rapport 2009/056 heeft de Nationale ombudsman geconcludeerd dat er gebreken zaten in de procedure rond het deskundigenoordeel: een toezegging dat verzoeker zijn aanvraag mocht toelichten was niet nagekomen én beweringen van de werkgever waren zonder toetsing voor 'waar' aangenomen. De nadere toelichting van het UWV op de onderhavige klacht maakt dat niet anders. Een gevolg hiervan is dat het UWV niet op basis van de destijds voorhanden

zijnde gegevens tot afgifte van het bestreden deskundigenoordeel had kunnen overgaan.

De onderzochte gedraging is niet behoorlijk.

7. Deze beoordeling kan aan het afgegeven deskundigenoordeel nu echter niets meer veranderen. Het afgeven van een nieuw oordeel om de gebreken in het vorige te herstellen, zou ruim tweeënhalf jaar na dat vorige - zeker in de omstandigheid waarin verzoeker momenteel verkeert - geen betekenis meer hebben. De Nationale ombudsman vindt het daarbij overigens niet correct naar verzoeker toe dat het UWV in zijn reactie op de onderhavige klacht passages uit rapport 2009/056 heeft genegeerd door opnieuw argumenten tegen een gegrond verklaard klachtonderdeel aan te voeren.

De Nationale ombudsman ziet in het voorgaande aanleiding om aan dit rapport een aanbeveling te verbinden.

Conclusie

De klacht over de onderzochte gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Rotterdam, is gegrond wegens strijd met het redelijkheidsvereiste.

Aanbeveling

Het Uitvoeringsinstituut werknemersverzekeringen wordt in overweging gegeven te bevorderen dat:

1. aan verzoeker verontschuldiging worden aangeboden voor het negeren van een gegrond verklaard klachtonderdeel uit rapport 2009/056;
2. aan verzoeker bij wijze van symbolische geste een vorm van compensatie wordt aangeboden die recht doet aan het feit dat het UWV niet tot afgifte van het bestreden deskundigenoordeel had kunnen overgaan.

Onderzoek

Op 17 juni 2009 ontving de Nationale ombudsman een verzoekschrift van de heer G. te Poortugaal, met een klacht over een gedraging van het Uitvoeringsinstituut werknemersverzekeringen te Rotterdam.

Naar deze gedraging, die wordt aangemerkt als een gedraging van de Raad van Bestuur van het Uitvoeringsinstituut werknemersverzekeringen, werd een onderzoek ingesteld.

In het kader van het onderzoek werd het Uitvoeringsinstituut werknemersverzekeringen verzocht op de klacht te reageren en een afschrift toe te sturen van de stukken die op de klacht betrekking hebben.

Vervolgens werd verzoeker in de gelegenheid gesteld op de verstrekte inlichtingen te reageren.

Verzoekers reactie werd ter becommentariëring voorgelegd aan het Uitvoeringsinstituut werknemersverzekeringen.

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

Verzoeker en het UWV deelden mee zich met de inhoud van het verslag te kunnen verenigen.

Informatieoverzicht

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

Openbaar rapport 2009/056 van 25 maart 2009

Verzoekschrift van 15 juni 2009

Reactie van het UWV van 16 november 2009

Commentaar van verzoeker van 3 december 2009

Aanvullend commentaar van verzoeker van 4 januari 2010

Nadere reactie van het UWV van 2 februari 2010

Bevindingen

Zie onder Beoordeling.

Achtergrond