

Rapport Gemeentelijke Ombudsman

Weigering vergoeding extra energiekosten chronisch zieke niet gemotiveerd

Gemeente Amsterdam
Dienst Werk en Inkomen
Dienstencentrum, Team Voorzieningen
Dienstencentrum, Juridische Zaken

5 oktober 2011
RA111356

Samenvatting

Een chronisch zieke vrouw vraagt een tegemoetkoming aan bij DWI voor “wettelijke eigen bijdragen” en “meerkosten energie”. DWI vraagt advies aan de GGD en kent de aanvraag voor de “wettelijke eigen bijdragen” toe. Noch in het GGD-advies noch in het besluit van DWI wordt gesproken over de “meerkosten energie”. De vrouw tekent hiertegen bezwaar aan. DWI vraagt de GGD om alsnog advies uit te brengen. Dit is negatief. DWI wijst het bezwaar af. Hierop wendt MEE Amstel en Zaan zich, namens de vrouw, tot de ombudsman. Op vragen van de ombudsman laat DWI weten dat zowel de eerste afwijzing, als de beslissing op bezwaar onvoldoende gemotiveerd is. DWI vraagt de GGD om een nieuw advies uit te brengen. Dit advies is positief en DWI kent de aanvraag alsnog toe. DWI spreekt met de GGD af dat in het advies wordt aangegeven waarom een aanvrager niet in aanmerking komt voor een voorziening. Tevens past DWI de interne procedure aan naar aanleiding van de zaak.

Oordeel

De onderzochte gedraging is in strijd met motiveringsvereiste

Amsterdam, 5 oktober 2011


Ulco van de Pol
Gemeentelijke Ombudsman

Verzoek

Het verzoek tot onderzoek is op 9 mei 2011 schriftelijk ingediend en betreft gemeente Amsterdam, Dienst Werk en Inkomen, Dienstencentrum, Team Voorzieningen en Dienstencentrum, Juridische Zaken.

Bevindingen

aanvullende tegemoetkoming chronische zieken en gehandicapten

De aanvullende tegemoetkoming chronisch zieken en gehandicapten (ATCG) is een aanvulling op de landelijke regeling "tegemeetkoming chronisch zieken en gehandicapten" en is bestemd voor chronisch zieken en gehandicapten met een inkomen tot 110% van het sociaal minimum. De volgende acht kostensoorten komen in aanmerking voor een vergoeding: bewassing, dieet, meerkosten energie, kledingslijtage, maaltijdvergoeding, pedicure en manicure, communicatie (telefoon) en wettelijke eigen bijdrages. Rechthebbenden krijgen maandelijks € 20 per kostensoort vergoed.

aanleiding

Verzoekster doet, omdat zij een chronisch ziekte heeft, op 16 augustus 2010 een aanvraag voor een aanvullende tegemoetkoming chronisch zieken en gehandicapten (ATCG) voor de kostensoorten "wettelijke eigen bijdrages" en "meerkosten energie". De GGD roept verzoekster op voor een gesprek met een GGD-arts op 15 december 2010. De arts besteedt weinig aandacht aan de beperkingen van verzoekster. Op 15 december 2010 adviseert de GGD de aanvraag voor de kostensoort "wettelijke eigen bijdrages" toe te kennen. In het advies wordt met geen enkel woord gesproken over de kostensoort "meerkosten energie".

Op 19 januari 2011 besluit DWI de aanvraag voor de kostensoort "wettelijke eigen bijdrages" toe te kennen. DWI neemt geen beslissing over de kostensoort "meerkosten energie". Verzoekster meldt dit op 31 januari 2011 telefonisch aan DWI. Op 14 februari 2011 laat een medewerkster van DWI aan verzoekster weten dat de GGD de aanvraag opnieuw moet beoordelen. Verzoekster tekent op 17 februari 2011 bezwaar aan tegen de beslissing van 19 januari 2011. Op 15 februari 2011 neemt DWI ook een beslissing voor de kostensoort "meerkosten energie". DWI wijst deze af omdat de GGD dit niet noodzakelijk vindt. DWI legt niet uit waarom de GGD dit niet noodzakelijk vindt. Verzoekster ontvangt de beslissing van 15 februari kort nadat zij op 17 februari bezwaar heeft aangetekend.

de behandeling van het bezwaar door de dienst

In de beslissing op bezwaar van 8 april 2011 laat DWI weten ervan uit te gaan dat het bezwaarschrift zich ook richt tegen het besluit van 15 februari 2011. DWI heeft op 15 februari per mail aan de GGD gevraagd alsnog advies uit te brengen over de kostensoort "meerkosten energie". De GGD-arts mailt dezelfde dag terug dat bij een aanvraag altijd gekeken wordt voor welke modules de aanvrager in aanmerking komt. Dat is in het geval van verzoekster ook gebeurd en zij komt alleen in aanmerking voor de kostensoort "wettelijke eigen bijdrages". Gezien de inhoud van de mail van de GGD en het feit dat de GGD, op grond van een gesprek met verzoekster, weet dat verzoeksters chronische gezondheidsproblemen heeft met beperkingen in het dagelijkse leven, vindt DWI dat het onderzoek met de nodige zorgvuldigheid heeft plaatsgevonden. DWI verklaart het bezwaar dan ook ongegrond. Wel worden excuses aangeboden voor het feit dat de aanvraag niet voortvarend is afgehandeld. Op 9 mei 2011 legt

MEE Amstel en Zaan de zaak, namens verzoekster, voor aan de ombudsman.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de afwijzing van een aanvraag voor een tegemoetkoming van “meerkosten energie”.

reactie van DWI

DWI heeft helaas moeten constateren dat zowel het primaire besluit als de beslissing op bezwaar onvoldoende gemotiveerd is. Hierdoor is het voor verzoekster niet duidelijk waarom zij niet in aanmerking zou komen voor de meerkosten energie (energiekosten). DWI heeft op 20 juni 2011 opnieuw een adviesaanvraag naar de GGD gestuurd voor de “meerkosten energie” waarbij gevraagd is dit met spoed op te pakken. Zodra het advies binnen is zal DWI een nieuw besluit nemen.

Ook is er in meer algemene zin overleg geweest met de GGD waarbij de volgende afspraken gemaakt zijn. De GGD bepaalt welk van de zeven modules medisch noodzakelijk zijn. Indien de GGD één of meerdere modules medisch niet noodzakelijk acht zal de GGD dit terugkoppelen naar DWI. De GGD zal ook duidelijk vermelden hoe zij het onderzoek verricht hebben.

DWI heeft bij het bezwaar slechts gekeken naar de procedure die is gevolgd door de GGD. Het was raadzaam geweest om aan de GGD een aanvullend advies te vragen op basis van de gronden van het bezwaar. Het managementteam van de afdeling Juridische Zaken bespreekt deze zaak en zal dit vervolgens opnemen in de procedure.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeksters vertegenwoordiger (MEE Amstel en Zaan), DWI en de GGD gestuurd om na te gaan of de feiten juist zijn weergegeven. Aan DWI en de GGD zijn tevens aanvullende vragen gesteld. Alle betrokkenen reageren op het verslag van bevindingen. Deze reacties zullen hierna, voor zover relevant, worden weergegeven.

reactie van MEE Amstel en Zaan

MEE Amstel en Zaan geeft aan dat alles correct is weergegeven.

reactie van DWI

Het verslag van bevindingen geeft geen aanleiding tot het maken van op- of aanmerkingen. Wel wordt, in reactie op de aanvullende vragen, nog het volgende meegedeeld. De GGD rapporteert aan DWI over de reden van afwijzing. DWI zal dan in het besluit laten weten dat de kostensoort medisch niet noodzakelijk is. Momenteel worden de attesten niet meegestuurd met de besluiten. Dit is niet mogelijk omdat de besluiten elders worden afgedrukt. DWI gaat na of het zinvol is om dit in de toekomst wel te doen. Wel worden de attesten opgenomen in de rapportages zodat de medewerkers de klanten direct kunnen informeren wanneer zij daarom vragen. Toewijzen en afwijzen is niet mogelijk in één besluit. De klant ontvangt aparte besluiten in het geval kostensoorten zijn toegekend en andere zijn afgewezen.

In de interne beleidsvoorschriften van Juridische Zaken zal worden opgenomen dat medewerkers in de bezwaarfase, indien noodzakelijk, een aanvullend medisch advies kunnen aanvragen bij de GGD. Aanleiding daarvoor kan zijn dat het GGD advies niet voldoet aan de gestelde

kwaliteitsnorm of dat het bezwaarschrift aanleiding geeft tot mogelijke herziening van het oordeel van de GGD-arts.

reactie van de GGD

De motivatie voor het afwijzen van de kostensoort “meerkosten energie” ontbreekt inderdaad in het eerste advies. Destijds is geoordeeld dat de aard van de medische problematiek niet per definitie chronisch was. Er waren mogelijkheden voor herstel en verbetering. Als daar sprake van is dan komt de aandoening meestal niet in aanmerking voor vergoeding vanuit de ATCG. Verder wordt de kostensoort “meerkosten energie” geïndiceerd indien aanvragers blijvend beperkt mobiel zijn. Gezien de aard van de medische problematiek is betrokkene gebaat bij (binnen haar mogelijkheden uiteraard) mobiliseren. Ook om deze reden (stimuleren tot mobiliseren) werd de kostensoort “meerkosten energie” niet geïndiceerd. Inmiddels heeft op 19 juli 2011 een herkeuring plaatsgevonden waarbij de kostensoort “meerkosten energie” wel is geïndiceerd¹. Omdat verbetering en herstel nog steeds mogelijk is, zal over vijf jaar een herkeuring plaatsvinden. In alle adviezen geeft de GGD tegenwoordig, over niet geïndiceerde kostensoorten, aan dat een aanvrager daarvoor niet in aanmerking komt. Hierbij wordt niet per onderdeel een toelichting gegeven daar anders de benodigde tijd (en kosten) per advies onevenredig zou oplopen.

Beoordeling

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen².

Behoorlijkheidsvereisten

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden³. In dit onderzoek toetst hij de gedragingen aan het motiveringsvereiste.

Overwegingen

Om te beginnen valt de afhandeltermijn van de aanvraag ATCG op. Het duurt vijf maanden voordat de aanvraag voor “wettelijke eigen bijdrages” is afgehandeld en een half jaar voordat de aanvraag voor “meerkosten energie” is afgehandeld. Er is dan ook geen sprake van een voortvarende afhandeling. De ombudsman heeft het afgelopen jaar in meerdere rapporten⁴ het gebrek aan voortvarendheid bij het afhandelen van aanvragen door DWI aan de orde gesteld. In

¹ Op 2 augustus kent DWI, naar aanleiding van het GGD-advies, de aanvraag toe voor “meerkosten energie”.

² artikel 9:27 lid 1 Algemene wet bestuursrecht

³ artikel 9:36 lid 2 Algemene wet bestuursrecht

⁴ Chaotische behandeling van bijzondere bijstandsaanvraag (RA111228, 16 september 2011), Geen voortgangsbewaking aanvraag bijzondere bijstand (RA110481, 15 april 2011), Lakse afhandeling aanvragen bijstandsuitkering RA1057949, 2 november 2010)

dit onderzoek wordt niet nogmaals geoordeeld over de afhandelingstermijn maar vindt een beoordeling plaats van de motivering van de afwijzende beslissing.

Uit het motiveringsvereiste vloeit voort dat overheidshandelen feitelijk en logisch moet worden gedragen door een voor belanghebbenden kenbare motivering. Indien een aanvraag wordt afgewezen moet duidelijk zijn voor de aanvrager op grond van wettelijke bepalingen en feiten en omstandigheden tot de afwijzing gekomen is.

Vast staat dat zowel in de primaire beslissing als in de beslissing op bezwaar niet dan wel onvoldoende gemotiveerd wordt waarom de aanvraag voor de kostensoort “meerkosten energie” is afgewezen. De verwijzing (in de beslissing op bezwaar) naar het advies van de GGD voldoet niet, nu in dit advies niet inhoudelijk wordt onderbouwd waarom verzoekster niet in aanmerking komt voor een tegemoetkoming in de “meerkosten energie”.

DWI erkent het motiveringsgebrek in deze zaak. Naar aanleiding hiervan wordt een nieuw advies aangevraagd bij de GGD waarna de aanvraag alsnog wordt toegekend. Ook maakt DWI algemene afspraken met de GGD om de uitvoering te verbeteren. Verder bespreekt DWI de zaak intern en wordt de procedure aangepast.

Oordeel

De onderzochte gedraging is in strijd met motiveringsvereiste