


Den Haag

Terugvordering bijstand

Verantwoording proces

9 maart 2016

Versie

Aanleiding

- Dienstjaarrekeningen zijn vervangen door een verantwoording op programma, projecten en processen (3P-verantwoording)
- Keuze om terugvordering bijstand onder de loep te nemen

Scope

- Terugvorderingen welke zijn ontstaan op grond van de Participatiewet
- Niet meegenomen: Bijzondere Bijstand en Krediethypotheke
- Overweging, niet meegenomen regelingen hebben een:
 - Laag impact
 - Laag risico

Het vorderingsproces

- 3 momenten waarop een vordering kan ontstaan:
 1. De aanvraagperiode
 2. Tijdens de looptijd van een uitkering
 3. Na afloop van het recht op een uitkering
- 3 triggers van een onderzoek:
 1. Een melding vanuit de dienst zelf
 2. Een melding vanuit de omgeving van een klant
 3. Door een signaal vanuit de informatiesystemen
- Opvolging van een melding:
 1. Middels onderzoek vaststellen van een vordering
 2. Het daadwerkelijk invorderen en daaruit genereren van ontvangsten
 - Dwanginvorderingen
 - Aflossingsafspraken

Betrokken afdelingen (DSZW)

- Afdeling Support
- Afdeling Bijzonder Onderzoek
- Afdeling Invordering

Beslagvrije voet

- Gemeente Den Haag: toepassing beslagvrije voet
 - Waarborg wettelijke financiële ondergrens
 - In lijn met Ombudsman en Staatssecretaris
 - Actieve uitvraag beslagvrije voet bij bijstandsgerechtigde
 - Aanleveren gegevens: nihilaflossing
 - Niet aanleveren gegevens: 10% inhouding per maand
- Overige G4: inhouding standaardpercentage per maand
 - Op verzoek van bijstandsgerechtigde: toepassing beslagvrije voet
 - Eenvoudig uitvoerbaar
 - Invorderbaarheid van een zeker bedrag

Kwijtschelding bij fraude

- Wet
 - tot 2013: gemeentelijke bevoegdheid
 - per 2013: niet eerder dan na 10 jaar
- Gemeente Den Haag: na 10 jaar
- Overige G4:
 - Eén gemeente: na 10 jaar, als 50% van de vordering is voldaan
 - Twee gemeenten: na 10 jaar

Kwijtschelding bij niet-fraude

- Gemeente Den Haag: na 4 jaar
- Overige G4:
 - Eén gemeente: na 5 jaar, als 50% van de vordering is voldaan
 - Eén gemeente : na 5 jaar
 - Eén gemeente : na 3 jaar, maar korter na uitstroom uit de bijstand

Kwijtschelding - ambtshalve

Ambtshalve kwijtschelding versus kwijtschelding op verzoek

- Gemeente Den Haag: ambtshalve kwijtschelding zowel fraudevorderingen als niet-fraudevorderingen
 - waarborg rechtsgelijkheid tussen bijstandsgerechtigden
 - in lijn met Ombudsman
- Overige G4: geen ambtshalve kwijtschelding van fraudevorderingen (alleen kwijtschelding op verzoek)

Aspecten bij de uitvoering

- Bewaking
 - Termijnen en voorwaarden
 - Klantsituatie
- Risico's
 - Te weinig en/of te laat innen van vorderingen
 - Risicobeperking voor de gemeente middels systeemondersteuning, themacontroles en mandaten

Onderzoek GAD: hoofdvragen

1. Voldoen de verordening en de beleidsregels aan de wet- en regelgeving (rechtmatigheid)?
2. Verklaren de verschillen in beleid inzake terugvordering tussen de G4-gemeenten het verschil in de omvang van terugvorderingen en de omvang van de voorziening voor oninbaarheid van vorderingen?
3. Hoe kan het inzicht in de Programmarekening 2015 voor terugvorderingen uitkeringen en de oninbaarheid van deze terugvorderingen worden verbeterd?

G4-vergelijking in cijfers (in €)

Jaar	Gemeente	Buiglasten	Vorderingen	Waarvan dubieus	Dubieus/vorderingen	Dubieus/buiglasten
2013	Den Haag	331,1 mln.	47,4 mln.	38,8 mln.	81,4%	11,7%
	Gemiddelde G4	403,0 mln.	81,8 mln.	53,8 mln.	65,8%	13,4%
2014	Den Haag	364,0 mln.	50,3 mln.	44,0 mln.	87,3%	12,1%
	Gemiddelde G3	366,1 mln.	77,9 mln.	53,9 mln.	69,0%	14,7%

Onderzoek GAD: Adviezen

1. Actualiseer en expliciteer de beleidsregels
2. Onderzoek of een aanpassing in methodiek voor de voorziening voor oninbaarheid van vorderingen nodig is
3. Neem in de programmarekening 2015 in één heldere paragraaf de omvang van de bijstandsvorderingen, de omvang van de voorziening voor oninbaarheid en een beschrijving van de methodiek van inning en afboeking van terugvorderingen en de bepaling van de hoogte van de voorziening op

Reactie SZW

1. De beleidsregels worden in 2016 geactualiseerd
2. Verfijning methodiek, resultaat zichtbaar in jaarrekening 2015.
Onderzoek in 2016 of de methodiek fundamenteeler herzien moet worden
3. De voorziening is toegelicht in de jaarrekening 2015 in de stijl van de Rotterdamse jaarrekening. Op de volgende sheet is de toelichting opgenomen

Toelichting op de voorziening

De openstaande vorderingen van alle aan de bijstand en overige sociale zekerheid gerelateerde regelingen is gelijk aan € 85,3 mln. De ervaring leert dat een deel van deze vorderingen nooit wordt terugontvangen. Dit oninbare deel wordt opgenomen in een voorziening (€59,8 mln.) welke in mindering wordt gebracht op de vorderingen. De inschatting van de hoogte van het oninbare deel volgt uit een berekeningsmodel gebaseerd op de relatie tussen de historische ontvangsten en het tempo van ontvangst. In 2015 is het berekeningsmodel verfijnd. Voorheen werden de kasstromen voor de vijf recente jaren berekend vergelijkbaar met het zesde jaar, terwijl in die vijf jaren meer ontvangen wordt dan het zesde jaar. Het gevolg van deze verfijning is dat de voorziening met € 6,6 mln. is verlaagd. Samen met de reguliere ontwikkelingen van de voorziening, is de voorziening per saldo met € 2,0 mln. verlaagd.