VERENIGING PLATFORM EEN- EN TWEEPERSOONSHUISHOUDENS LEEUWARDEN
MAROWIJNESTRAAT 8-C 8931 BT LEEUWARDEN Telefoon: 058-2671636

E-mail: pel@verpel.demon.nl en verpel@online.nl

EVALUATIE PROJECT KLANT IN ZICHT
Inleiding:
Op 21/1/2014 heeft PEL een oproep gedaan, o.a. geplaatst op de website "Liwwadders" waarin mensen werd gevraagd hun ervaringen te melden met het project Klant in Zicht, uitgevoerd door bureau Matchcare in opdracht van sociale zaken gemeente Leeuwarden.
Daarnaast hebben wij ook zelf de stukken bekeken, voor zover we die hadden gekregen via de Cliëntenraad Werk en Inkomen en voor zover we die hadden opgevraagd via de Wet Openbaarheid Bestuur. (WOB) Wat echter nog steeds ontbreekt, is de zgn. Vragenlijst Diagnose Participatie versies Laag/Midden/Hoog. (Deze vragenlijst heeft dus drie varianten)
["Laag/Midden/Hoog" heeft betrekking op het vastgestelde opleidingsniveau van de klant.]

Project Klant in Zicht hield in dat het door sociale zaken ingehuurde bureau Matchcare mensen met een bijstandsuitkering opriep voor een gesprek en in dat gesprek middels een aantal vragenlijsten enorm veel vragen stelde, daaruit een heel erg gedetailleerd dossier maakte en de computer aan de hand van de gegeven antwoorden een beperkt aantal conclusies liet trekken. Op dat laatste feit is al het nodige te doen geweest, omdat klanten zich diverse malen niet in de uitslag en conclusies herkenden.
Matchcare zelf schrijft o.a. op haar website: "De diagnose geeft inzicht in de leefgebieden, werk en participatiemogelijkheden. Het resultaat is een advies op maat over het juiste instrument, een passende opleiding, ondersteuning vanuit de sociale kaart of mogelijke baan kansen, maar ook het fraude profiel. Verder geeft Matchcare het advies om het werk- en denkniveau niet te hoog in te schatten, dit is van invloed op de werkvoorkeurentest."
Het gaat dus om "maatwerk" wat echter met het door hen gebruikte computerprogramma niet waar gemaakt wordt, maar het ging kennelijk *ook* om het opstellen van fraudeprofielen, wat *niet* door de gemeente als doel werd vermeld. Kennelijk kan met 1 druk op de knop ook andere informatie worden gegenereerd. Over de vraag welke fraudeprofielen er zijn en wat daar de criteria voor zijn, heeft overigens altijd een waas van geheimzinnigheid gehangen. Het PEL heeft zich altijd gekeerd tegen fraudeprofielen als zijnde collectieve verdachtmakingen tegen groepen mensen die daarmee op voorhand gecriminaliseerd worden.
Als tenslotte geadviseerd wordt het werk- en denkniveau niet te hoog in te schatten, wijst dat er op dat op voorhand getracht wordt te "sturen" op de uitkomsten van het onderzoek, wat vermoedelijk medebepalend is geweest bij de klacht van klanten dat zij zich niet in de uitkomsten herkenden.
Een vraag die ook gesteld moet worden is: Wat gebeurt er als er fouten in de conclusies van "de diagnose" zijn geslopen of als de intaker een verkeerde knop heeft ingedrukt (in 1 geval werd ons gemeld dat een klant nog moest helpen bij het omgaan met het computerprogramma door degene die de vragen moest stellen aan de hand van dat programma, wat uiteraard absurd is….) of omdat de categorie waar een persoon in zou moeten, niet bestaat en daarom maar in een andere is ondergebracht. Valt dit ook onder "fraude" wegens het verschaffen van onjuiste gegevens volgens de meldingsplicht?!
Matchcare is via de mail gevraagd waar de resultaten (bijvoorbeeld uitgedrukt in cijfers en percentages ed.) te vinden zijn, maar op die vraag kwam de reactie dat het niet zou gaan om mensen van Matchcare die de vragen stelden aan de klanten… Dit antwoord lijkt ons niet juist: het betrof hier geen ambtenaren van Sociale Zaken en het project Klant in Zicht is door Matchcare uitgevoerd in opdracht van de gemeente Leeuwarden.
Matchcare lijkt een organisatie die goed geld verdient aan de mensen die van een uitkering moeten rondkomen zonder enige verantwoording af te leggen over de resultaten. De re-integratie kas lijkt goed gevuld met een budget van zo n 7 miljard. Over de resultaten wordt zelden of nooit iets gepubliceerd. Wie houdt wie aan het werk?

Wij vragen ons af of dan de gemeente nog met een verslag komt van haar bevindingen en of op basis daarvan nader beleid ontwikkeld gaat worden. Doen ze dat niet dan is weggegooid geld of ze hebben dit alleen maar gedaan om mensen te registreren.
Het doel van de vragen en conclusies was om verder te bepalen of de klant in aanmerking komt voor een of andere vorm van re-integratie middels een "traject" of in aanmerking komt voor het moeten leveren van de zgn. Tegenprestatie, ofwel zonder dat sprake is van enigerlei vorm van een traject gericht op werktoeleiding, arbeid moet verrichten met behoud van uitkering als een soort tegenprestatie voor het feit dat de gemeente zo goedgunstig is hem/haar een bijstandsuitkering te verstrekken, ofwel: dwangarbeid.
Deze opgebouwde dossiers kennen geen specifieke termijn waarop ze weer vernietigd dienen te zijn. Het kan dus zijn dat onjuiste gegevens in dossiers mensen jarenlang blijven achtervolgen. Ook is er geen zicht op wie nog meer inzage hebben in deze gegevens behalve Sociale Zaken of dat e.e.a. straks ook toegankelijk is bij wijkteams, sociale teams of hoe deze dan ook maar mogen heten.
Van de zijde van de gemeente werd beweerd dat het project Klant in Zicht per 1 januari 2014 was beëindigd, maar nadien kregen wij nog klachten binnen uit het noordelijk deel van de gemeente Boarnsterhim wat ihkv. de gemeentelijke herindeling per 1/1/2014 bij de gemeente Leeuwarden is gevoegd. Van gemeentelijke zijde werd beweerd dat het dan slechts om een paar mensen zou gaan, maar daar eerder het cijfer is genoemd van 400 extra mensen die bijstand hebben erbij, door de herindeling, hebben wij daar onze twijfels over.
Wat voor soort individuele klachten over KiZ kwamen binnen?

A. Over de communicatie:

Oproepen voor een gesprek met Klant in Zicht werden verstuurd zonder dat hier een naam onder stond van iemand en zonder contactgegevens, zoals een telefoonnummer. Dit gold ook voor hun e-mail aan klanten.

Indien ze een klant belden, was dit anoniem, met een afgeschermd nummer.

Klachten: daar kun je als klant niets mee, omdat je zo geen terugbelmogelijkheid hebt als je hun telefoontje miste.

KiZ heeft beweerd dat een zgn. terugbel verzoek gedaan kon worden via het Klant Contact Centrum. (KCC) Waarom iemand daar een terugbelverzoek zou gaan aanvragen indien er 10 nullen op de nummerdisplay staan, blijft onopgehelderd.

Klacht: die anonieme bellerij creëert angst en onzekerheid bij klanten.

B. Over de bejegening:
Klant doet terugbelverzoek en moet dan hele tijd bij telefoon (vaste lijn) wachten totdat het KiZ belieft om terug te bellen. (of niet…)
Klant vindt 10 nullen op nummerdisplay en weet dus niet van wie dat telefoontje kwam, tenzij klant een voicemail box of antwoordapparaat heeft EN KiZ daarop een bericht plus terugbel nummer achterlaat. (Wat niet was gebeurd) Deze klant krijgt daarna een mail in zijn mailbox: u belt ons niet terug ondanks dat wij u wel gebeld hebben plus het dreigement dat als niet snel wordt meegewerkt, wel even aan Sociale Zaken doorgegeven zal worden, dat de uitkering gekort kan worden.

Alsof Matchcare de zegen geeft aan Sociale Zaken: u mag wel tot korting overgaan…

Klant wil afspraak graag verzetten: klant woont in plaatsje zonder busverbinding en Grou waar hij heen moet, is kilometers ver weg en fiets behoorlijk kapot. Klant zit in de schuldsanering en heeft toestemming van de bewindvoerder nodig om kosten te mogen maken voor fietsreparatie.

KiZ gaat standaard uit van wantrouwen en van leugens en onwil bij de klant en eiste nadien telefonisch adres en contactgegevens fietsenmaker… Het begon met de afspraak niet willen verzetten:
Geachte [naam verwijderd],

U hebt ons verzocht om uw afspraak van [datum weggelaten] op te schuiven totdat uw fiets gerepareerd is.

Ik deel u hierbij mede dat de afspraak van [datum en tijdstip weggelaten] uur blijft staan. Wij verwachten u dan ook op die datum en dat tijdstip in het voormalige gemeentehuis van Grou.

Aangezien deze afspraak verplicht is, kan het gevolgen voor uw uitkering hebben als u niet komt.

Met vriendelijke groet,

Medewerker Klant in Zicht
Klacht: Een klant ontvangt deze brief:

Geachte heer/mevrouw,

U ontvangt een uitkering. Deze uitkering is een tijdelijke oplossing. Wij willen u

graag zo goed en zo snel mogelijk begeleiden naar werk of een andere manier om

uit de bijstand te komen. Om dat goed te kunnen doen is het belangrijk om te weten

wat uw kwaliteiten en mogelijkheden zijn.

Tijdens deze afspraak bespreken we of uw gegevens in ons bestand nog kloppen.

Ook maken we samen een profiel van uw persoonlijke situatie. Een profiel waarbij

uw werkervaring/opleiding en uw kwaliteiten in beeld worden gebracht. Informatie

die we al hebben, vullen we van te voren zoveel mogelijk in.

Uw afspraak duurt één uur en is op:

Datum, tijd: [weggelaten]

locatie: Bij u thuis
Wilt u een kortere afspraak, vul dan alvast de vragenlijst in
http:/ /leeuwarden.miinsocialedienst.nl (let op: zonder www ervoor).

Klacht: Een klant beklaagt zich er over dat hij een brief krijgt met een eenzijdige zgn. "afspraak" waarbij het in feite gaat om ihkv. KiZ op huisbezoek langs te komen, teneinde naar zijn vermoeden mede zijn leefsituatie in kaart te kunnen brengen. Zo ja, dan gaat het in feite tevens om een onderzoek naar bijstandsfraude (leefvormfraude? Te dure spullen in huis? ed.) onder valse voorwendsels.

Klacht: Een klant verbaast en ergert zich aan feit dat gesprek met KiZ 's avonds plaats moet vinden en we vernamen: sommigen werden zelfs zaterdags opgeroepen voor een gesprek.

Klacht: als men kwam voor een gesprek: de aparte spreekhokjes van sociale zaken op het stadskantoor konden niet gebruikt worden; het gesprek met iedereen vond plaats in 1 grote open ruimte. Diverse klanten vonden dit gebrek aan privacy storend.
Klacht (op website Liwwadders en ook persoonlijk bij PEL ingediend):
Klant moet op gesprek komen bij KiZ. Men vraagt o.a. of klant actief deelneemt aan de samenleving.

Klant vond van wel: hij hielp wel eens mensen met een uitkering bij het invullen van moeilijke formulieren.

Helemaal fout: klant had die mensen om geld moeten vragen: soos berekende zgn. forfaitaire inkomsten en trok zijn bijstandsuitkering in. Klant wist dit slechts m.b.v. een advocaat en een bezwaarprocedure te herstellen.

KiZ werd dus ook misbruikt om zgn. bijstandsfraude op te sporen, zonder dat betrokkene werd verteld dat hij ergens van werd verdacht…

Klachten die niet bestaan…
Klagers die geen afspraak met de wethouder maken zijn geen klagers: hun klachten bestaan niet.

Dit is de opvatting van de wethouder van Sociale Zaken, dhr. Ekhart, zoals hij eerder meedeelde in een vergadering van de commissie Welzijn.

De meeste klagers zijn echter doodsbang voor sociale zaken en mogelijke represailles, zeker indien zij openlijk gaan klagen bij de wethouder.

En ook al zouden mensen gaan klagen bij de wethouder, dan nog kan gezegd worden: dat was een incident, maar niet iets wat structureel mis is. Dit is altijd het argument, ook al zou een organisatie een zwartboek maken en 70 namen aanleveren. Dan nog zijn dit veelal in de ogen van de beslissers "incidenten".
C. Structurele klachten:

Ook een organisatie kan klachten hebben. Vereniging PEL heeft klachten over het onderzoek zelf.

De eerste klacht betreft het feit dat mensen die opgeroepen zijn voor KiZ allemaal "ziek" zijn n.l.
ze moeten verschijnen in een (open) spreekruimte, er wordt een "intake" gedaan en vervolgens wordt een diagnose gesteld. Het woord "diagnose" is een term uit de medische wereld en houdt in dat de arts eerst tracht vast te stellen wat de patiënt mankeert, om vervolgens een behandelplan te kunnen opstellen. Kortom: wie geen betaald werk heeft is "ziek" en dat ligt geheel en al aan die persoon zelf.
Dit lijkt ons geen juiste analyse van de complexiteit van de arbeidsmarkt en in het bijzonder van dat gedeelte wat vraag en aanbod bepaalt. Sterker nog: het is een belediging van de klant, die wordt weggezet als zijnde de schuld dragende aan zijn situatie, en ook de Cliëntenraad heeft in het verleden bij diverse gelegenheid terecht stelling genomen tegen het gebruik van deze term.
Uiteraard zonder enig resultaat.
De overige structurele klachten hebben betrekking op de vragenlijsten zelf, mede gecombineerd met de conclusies die "het systeem" trok uit de antwoorden van klanten op de gestelde vragen.

Diverse klanten herkenden zich niet in de conclusies. Dat waren geen incidenten, maar het gevolg van een in onze ogen systeemfout. Een ict-er schreef ons daarover het volgende:
Als ict-er met een stevige wiskunde achtergrond heb ik met beroepsbelangstelling gepoogd een beeld te vormen van de matching tussen de gegeven antwoorden en het advies.

Elke onderneming en organisatie hanteert bedrijfsregels. In de begintijd van ict werden die regels in programmacode verwerkt in de vorm van 'als dit dan dat', tegenwoordig wordt dat als ongewenst beschouwd omdat bij wijziging van de bedrijfsregels de programmacode aangepast moet worden. Steeds vaker worden zogeheten business rule engines gebruikt, beschikbaar in allerlei programmeertalen en uitvoeringen, commercieel en open source. Behalve 'gewone' bedrijfsregels worden er ook wel fuzzy logic technieken toegepast en in toenemende mate Big Data-technieken. Stel je scoort mensen op drie kenmerken. Die scores kun je weergeven langs drie X, Y, Z assen. De pijl tussen de oorsprong van het stelsel en het punt wordt een vector genoemd. De afstand tussen de eindpunten van twee of meer vectoren kun je berekenen met een variant op de stelling van Pythagoras. Het resultaat wordt beschouwd als een maat voor de mate van overeenkomst. Twee mensen die op drie dimensies vrijwel gelijk scoren hebben een resultaatvector waarvan de eindpunten dicht bij elkaar liggen. Vrijwel alle data mining en Big Data-technieken zijn variaties op dit thema.

De projectleidster Klant in Beeld van de gemeente Leeuwarden speelt de vermoorde onschuld vrijwel zeker omdat het bedrijf achter de test de gebruikte technieken niet wil prijsgeven. De markt voor deze software is allereerst niet groot en voor je het weet heb je er een concurrent bij, zo moeilijk is het nu ook weer niet.

Individuele WWB-ers hoeven hier geen boodschap aan te hebben: de Algemene Wet Bestuursrecht is van toepassing met de bekende beginselen van behoorlijk bestuur waaronder het motiveringsbeginsel. Feiten moeten een besluit kunnen dragen en de gehanteerde (bedrijfs)regels moeten gegeven worden. Als de gemeente Leeuwarden die regels niet wil of kan geven dan is er wat mij betreft sprake van ambtelijke willekeur want in strijd met dat motiveringsbeginsel.

Kortom, de technieken achter de software gebruikt voor Klant in Beeld kunnen en moeten duidelijk gemaakt worden. Via bestuurlijk overleg dan wel individueel.
PEL kan niet oordelen over de gebruikte ict-technieken en gaat daarom af op het oordeel van deskundigen op dit gebied. Wel zijn we het eens met deze ict-er dat:

a. De klant geen boodschap heeft aan door de computer onjuist gegenereerde antwoorden/conclusies/adviezen of aanbevelingen, veroorzaakt door welke programmeertechniek dan ook. De klant wil correcte conclusies getrokken zien worden uit zijn antwoorden.
b. Indien sprake is van besluiten door Sociale Zaken op basis van een rapport gemaakt door KiZ moeten deze kunnen worden gedragen door feiten en niet berusten op feitelijk onjuiste machine-logica. (Zo waren er bijv. maar 8 mogelijke conclusies met wat variaties, die het computerprogramma kon trekken op basis van de antwoorden van de klant op de vragen.)

c. Matchcare dient de technieken gebruikt achter de software voor KiZ vrij te geven.
Maatwerk: Matchcare spreekt over "een advies op maat".
Dat lijkt met dit computerprogramma niet het geval. De mensen worden in categorieën ingedeeld en al past een persoon niet in een categorie, hij/zij moet erin. Dat is geen maatwerk. Het lijkt meer op registratie van mensen en het oppotten van gegevens. Wat voor zin heeft het om alle mensen met een uitkering te screenen. Wat doet de gemeente met al die gegevens, nu diverse vragenblokken op zich niets van doen hebben met het vaststellen van het recht op uitkering. Wat moet bijvoorbeeld de gemeente met het feit dat uit gegevens blijkt dat er bijvoorbeeld 98 mensen geschikt zijn voor het papierprikken in de bosjes of 33 kassawerk kunnen doen of 117 koffie kunnen rondbrengen in bejaardenhuizen enz. Het is niet duidelijk wat de gemeente hier tegenover stelt.
Als de gemeente hier niets tegenover zet dan lijkt het ons toe dat ze alleen maar gegevens verzamelen om ergens anders voor te gebruiken of om van mensen een zgn. "Tegenprestatie: te eisen.

[Dit houdt in: Verplicht werken op een door de gemeente aangewezen plaats zonder loon, maar in ruil voor bijstand. De gemeente Leeuwarden heeft daarvoor herfst 2013 een Verordening aangenomen.]
Wij hebben een advocaat alle vragenlijsten die wij tot onze beschikking hadden voorgelegd en vooral gevraagd op welke vragen de klant wel en op welke hij niet verplicht is te antwoorden.

Dat had de klant voordat het gesprek begon meegedeeld moeten worden, maar is niet gebeurd.

Op deze wijze heeft Sociale Zaken de beschikking gekregen over nogal wat privé-gegevens van klanten die de gemeente in feite niets aan gaan.

Wij vinden dat er nogal wat vragen werden gesteld waarbij de vraag vervolgens gesteld kan worden: zijn alle vragen wel allemaal relevant c.q. van belang?

Het antwoord was NEE, zolang de informatie niet noodzakelijk was is om het recht op bijstand vast te stellen. Kortom: op bepaalde vragen hoefden klanten helemaal niet te antwoorden.

Op welke vragen hoefde men geen antwoord te geven?
1. Vragen over een eventueel strafrechtelijk verleden.

Het is bovendien zo, dat niet voor elke baan een VOG (Verklaring omtrent Gedrag) wordt gevraagd. Bovendien staat een strafblad niet standaard altijd het afgeven van een VOG in de weg, mocht deze nodig zijn voor een bepaalde functie. Daarover bestaat jurisprudentie.
2. Vragen over gezondheid zoals medicijngebruik of "verslaving aan medicijnen".
3. Vragen over wonen en financiën. Vooral de vragen die gesteld worden over problematische schulden en de hoogte van de schulden.

4. Vragen over "Gezin en Omgeving" zoals vragen of men gebruik maakt van WMO- of AWBZ-voorzieningen en welke voorzieningen dan wel?

WMO-vragen horen thuis bij de WMO-regelgeving wanneer iemand een WMO-voorziening aanvraagt. Kennelijk dienden de KiZ-vragen ook het nevendoel om iedereen die een WMO-voorziening heeft, in kaart te brengen, een nevendoel wat nergens is genoemd.
5. Vragen als: door welke instantie wordt u begeleid, mogen wij contact opnemen en maakt u gebruik van maatschappelijk werk, zitten in de sfeer van het medisch beroepsgeheim.

Een arts of een advocaat MAG eenvoudigweg geen informatie geven en de klant is niet verplicht om KiZ of Sociale Zaken toestemming te geven die informatie in te winnen.
Vooral met de vragen over medische informatie is Sociale Zaken te ver gegaan en daarmee het onder haar verantwoordelijkheid ingehuurde Matchcare.
In dit verband wijzen wij op een uitspraak van de Nationale Ombudsman:

Het begon als volgt: "Verzoeker ontving in het kader van zijn uitkering op grond van de Wet werk en bijstand bij brief van 4 november 2010 van de gemeente een oproep voor een gesprek over

re-integratie bij Matchcare." De klant kon niet komen, was herstellende van een operatie.

Matchcare: "Om te kunnen beoordelen of je inderdaad niet in staat bent om te komen, zou ik

graag van je willen weten wanneer de operatie heeft plaatsgevonden en om wat voor soort

operatie het ging." Graag ook wat (gescande) bewijstukken meesturen. Ook m.b.t. de

herstelperiode van 10 weken"
De Nationale Ombudsman vond echter: "De hersteltermijn is namelijk gerelateerd aan

de aard van de operatie c.q. behandeling en dat zijn medische gegevens waarover een

consulent niet mag beschikken. De consulent dient hiervoor een medisch advies op te

vragen via een arts, die wel bevoegd is medische gegevens op te vragen. In dit advies

mag dan alleen de vraagstelling worden beantwoord zonder daaraan medische gegevens

te koppelen. Ik mag en zal derhalve altijd weigeren om medische gegevens rechtstreeks

aan de consulent te verstrekken."
Het is een uitgebreide story. Deze is in zijn geheel te lezen onder deze link op internet:

http://www.nationaleombudsman.nl/rapporten/2013/073#
De slotconclusie van de Nationale Ombudsman betreffende Matchcare, de gemeente weert en de klant luidde uiteindelijk:
Verzoekers klacht ten aanzien van het opvragen van medische gegevens door de

consulent van de gemeente is gegrond wegens het onvoldoende respecteren van het recht

op eerbiediging van de persoonlijke levenssfeer.

Tenslotte een stukje wettekst waaraan het hele project Klant in Zicht getoetst mag worden:

Grondwet:

Artikel 10

"1. Ieder heeft, behoudens bij of krachtens de wet te stellen beperkingen, recht op eerbiediging van zijn persoonlijke levenssfeer.

2. De wet stelt regels ter bescherming van de persoonlijke levenssfeer in verband met het vastleggen en verstrekken van persoonsgegevens.

3. De wet stelt regels inzake de aanspraken van personen op kennisneming van over hen vastgelegde gegevens en van het gebruik dat daarvan wordt gemaakt, alsmede op verbetering van zodanige gegevens."

2. Europees Verdrag tot Bescherming van de Rechten van de Mens

Artikel 8

"Recht op eerbiediging van privé-, familie- en gezinsleven

1. Een ieder heeft recht op respect voor zijn privé leven, zijn familie- en gezinsleven, zijn woning en zijn correspondentie.

2. Geen inmenging van enig openbaar gezag is toegestaan in de uitoefening van dit recht, dan voor zover bij de wet is voorzien en in een democratische samenleving noodzakelijk is in het belang van de nationale veiligheid, de openbare veiligheid of het economisch welzijn van het land, het voorkomen van wanordelijkheden en strafbare feiten, de bescherming van de gezondheid of de goede zeden of voor de bescherming van de rechten en vrijheden van anderen…"

Voor diegenen die het oneens zijn met deze publicatie: dat mag, echter:
Grondwet Art. 7. Niemand heeft voorafgaand verlof nodig om door de drukpers gedachten of gevoelens te openbaren, behoudens ieders verantwoordelijkheid volgens de wet.
Leeuwarden 15/3/2014

Secretariaat PEL

