

WHITE PAPER – ONTSLAG NA TWEE JAAR ZIEKTE

DATUM:

5 NOVEMBER 2015

DOOR:

MAURITS JOOST VAN BUREN

vanburen@brantjesadvocaten.nl

BRANTJES ADVOCATEN

Jan van Goyenkade 9

1075 HP AMSTERDAM

T: +31 (0) 420 20 00

F: +31 (0) 420 35 55

W: www.brantjesadvocaten.nl

LinkedIn: www.linkedin.com/company/brantjes-advocaten

Twitter: @brantjesadv

INHOUDSOPGAVE

I.	Inleiding	3
II.	Achtergrond & relevante factoren bij besluitvorming	5
II.1	WIA-uitkering en mogelijkheid tot eigen risico dragen WGA	5
II.2	Re-integratieverplichting (eerste en tweede spoor)	6
II.3	Recht werknemer op loon tijdens ziekte	7
II.4	Kans op herstel werknemer	8
II.5	Opzegverbod tijdens ziekte; mogelijkheid tot opzegging na twee jaar ziekte wegens ziekte (b-grond)	9
II.6	Mogelijkheid tot herplaatsing werknemer in passende functie	9
II.7	Transitievergoeding; billijke vergoeding	10
III.	Drie mogelijke scenario's	12
III.1	Werknemer komt in aanmerking voor een IVA-uitkering	12
III.2	Werknemer komt in aanmerking voor een WGA-uitkering	13
III.3	Werknemer komt niet in aanmerking voor een IVA- of WGA-uitkering maar is nog wel arbeidsongeschikt wegens ziekte	16
IV.	Aanpak & checklist	20
V.	Conclusie	21

I. INLEIDING

1. Als gevolg van de Wet Werk en Zekerheid (WWZ) geldt na 1 juli 2015 dat een werkgever in beginsel verplicht is een transitievergoeding te betalen aan werknemers waarvan de arbeidsovereenkomst wordt beëindigd. Ook werknemers die twee jaar onafgebroken arbeidsongeschikt zijn geweest wegens ziekte en waarvan de arbeidsovereenkomst wordt beëindigd, bijvoorbeeld omdat er geen zicht is op herstel en werkhervatting in de bedongen arbeid in aangepaste vorm niet mogelijk is, hebben recht op een transitievergoeding. Daarnaast kan een werknemer onder bijzondere omstandigheden tevens aanspraak maken op een aanvullende billijke vergoeding.
2. Voor werkgevers heeft deze wetswijziging belangrijke gevolgen. Tot 1 juli 2015 gold namelijk dat een werkgever de arbeidsovereenkomst met een werknemer die twee jaar onafgebroken arbeidsongeschikt was geweest kon opzeggen (met toestemming van het UWV), in welk geval de werkgever geen (transitie)vergoeding was verschuldigd aan de werknemer. De werknemer kon weliswaar zelf een procedure starten en een schadevergoeding vorderen van de werkgever, maar daarvoor moest de werknemer wel aantonen dat het ontslag "kennelijk onredelijk" was, waarvoor in de regel een tamelijk zware bewijslast gold.
3. Als gevolg hiervan is bij werkgevers de vraag gerezen wat te doen met werknemers die twee jaar onafgebroken arbeidsongeschikt zijn geweest: dient de arbeidsovereenkomst te worden beëindigd onder betaling van een transitievergoeding (en eventueel een billijke vergoeding) of is het raadzamer om de werknemer in dienst te houden?
4. Het doel van deze white paper is om u in staat te stellen tot de juiste besluitvorming te komen met betrekking tot werknemers die twee jaar onafgebroken ziek zijn geweest. Eerst zal in het kort worden ingegaan op de voor uw besluitvorming relevante factoren, te weten:
 - a. de WIA-uitkering en de mogelijkheid tot eigen risico dragen voor de WGA;
 - b. de re-integratieverplichting (eerste en tweede spoor);
 - c. het recht van de werknemer op loon tijdens ziekte;
 - d. de kans op herstel van de werknemer;
 - e. het opzegverbod tijdens ziekte en de mogelijkheid tot opzegging na twee jaar ziekte wegens ziekte (b-grond);
 - f. de mogelijkheid tot herplaatsing van de werknemer in een passende functie;
 - g. de transitievergoeding en billijke vergoeding.

5. Vervolgens zal aan de hand van drie mogelijke scenario's worden aangetoond hoe deze factoren van invloed zijn op de besluitvorming en welke besluitvorming per scenario het meest voor de hand ligt. Deze scenario's zijn:
 - a. de werknemer komt na twee jaar ziekte in aanmerking voor een IVA-uitkering;
 - b. de werknemer komt na twee jaar ziekte in aanmerking voor een WGA-uitkering;
 - c. de werknemer komt na twee jaar ziekte niet in aanmerking voor een IVA-of WGA-uitkering maar is nog wel arbeidsongeschikt wegens ziekte.

6. Op basis van het verrichte onderzoek is een korte checklist samengesteld met behulp waarvan u eenvoudig uw rechtspositie als werkgever in kaart kunt brengen. Op basis daarvan kunt u vervolgens bepalen of de arbeidsovereenkomst dient te worden beëindigd of dat het mogelijk raadzamer is om de werknemer in dienst te houden.

II. ACHTERGROND & RELEVANTE FACTOREN BIJ BESLUITVORMING

7. Voor uw besluitvorming met betrekking tot het ontslag van een werknemer die twee jaar onafgebroken arbeidsongeschikt is geweest, bestaat een aantal relevante factoren. Deze worden hierna in het kort toegelicht.

II.1 WIA-uitkering en mogelijkheid tot eigen risico dragen WGA

8. Na verloop van een periode van maximaal 104 (aaneengesloten) weken van arbeidsongeschiktheid (ook wel de "wachttijd" genoemd),¹ kan een zieke werknemer, indien hij/zij arbeidsongeschikt blijft, in beginsel in aanmerking komen voor een WIA-uitkering.² Het type WIA-uitkering waarvoor de werknemer in aanmerking komt, een IVA-uitkering (Inkomensvoorziening voor Volledig duurzaam Arbeidsongeschikten) of een WGA-uitkering (Werkhervatting Gedeeltelijk Arbeidsgeschikten), is afhankelijk van de concrete omstandigheden van het geval. Kort gezegd is het toetsingskader als volgt:

- a. De werknemer is **volledig en duurzaam arbeidsongeschikt** (volgens de wet: "de werknemer is als rechtstreeks en objectief medisch vast te stellen gevolg van ziekte, gebrek, zwangerschap of bevalling duurzaam slechts in staat om met arbeid ten hoogste 20% te verdienen van het maatmaninkomen per uur") → de werknemer komt in aanmerking voor een IVA-uitkering.³
- b. De werknemer is **gedeeltelijk arbeidsongeschikt** (volgens de wet: "de werknemer is als rechtstreeks en objectief medisch vast te stellen gevolg van ziekte, gebrek, zwangerschap of bevalling slechts in staat is met arbeid ten hoogste 65% te verdienen van het maatmaninkomen per uur") → de werknemer komt in aanmerking voor een WGA-uitkering.⁴

9. De werknemer dient de WIA-uitkering zelf aan te vragen. Het UWV beslist of en met ingang van welke datum de werknemer in aanmerking komt voor een IVA-uitkering dan wel een WGA-uitkering. De hoogte van de IVA-uitkering is gelijk aan 75% van het maandloon.⁵ De hoogte van de WGA-uitkering is gedurende de eerste twee maanden

¹ Perioden waarin de werknemer in verband met ongeschiktheid ten gevolge van ziekte verhinderd is geweest zijn arbeid te verrichten worden samengeteld indien zij elkaar met een onderbreking van minder dan vier weken opvolgen (art. 7:629 lid 10 BW).

² Ervan uitgaande dat het UWV de wachttijd niet heeft verlengd en er geen uitsluitingsgronden van toepassing zijn.

³ Art. 4 lid 1 WIA.

⁴ Art. 5 WIA.

⁵ Art. 51 WIA. Het maandloon is in beginsel gelijk aan 21,75 maal het dagloon (art. 13 lid 4 sub a WIA). Het dagloon is in beginsel gelijk aan 1/261 deel van het loon dat de werknemer verdiende in het jaar voorafgaand aan het jaar waarin de ziekte die tot de volledige en duurzame arbeidsongeschiktheid of

gelijk aan 75% van het maandloon, daarna is de WGA-uitkering gelijk aan 70% van het maandloon.⁶

10. De IVA- en WGA-uitkeringen worden gefinancierd door werkgevers in Nederland die daarvoor een verzekeringspremie betalen aan de overheid. De kosten daarvan stijgen naarmate de instroom in de WGA groter is.
11. Een werkgever kan er voor kiezen om zelf het risico te dragen van betaling van de WGA-uitkering, oftewel om "eigenrisicodragers" voor de WGA-uitkering te worden.⁷ Een werkgever moet daarvoor toestemming vragen (en verkrijgen) van de Belastingdienst. De WGA-uitkering komt dan gedurende 10 jaar voor rekening en risico van de werkgever.⁸ Gedurende de periode dat de werknemer recht heeft op een WGA-uitkering is de werkgever in dat geval bovendien verplicht om te bevorderen dat de zieke werknemer wordt ingeschakeld in arbeid in het bedrijf van de werkgever (re-integratie eerste spoor) of in het bedrijf van een andere werkgever (re-integratie tweede spoor).⁹ Deze re-integratieverplichtingen gelden ook na beëindiging van de arbeidsovereenkomst indien de werknemer daarna in aanmerking komt of blijft komen voor een WGA-uitkering.

II.2 Re-integratieverplichting (eerste en tweede spoor)

12. Een werkgever is wettelijk verplicht om te bevorderen dat een zieke werknemer wordt ingeschakeld in arbeid in het bedrijf van de werkgever (de zogenoemde "re-integratie eerste spoor"). Indien re-integratie eerste spoor niet mogelijk is, dan is de werkgever verplicht te bevorderen dat de zieke werknemer wordt ingeschakeld in voor hem/haar passende arbeid in het bedrijf van een andere werkgever (de zogenoemde "re-integratie tweede spoor").¹⁰
13. De verplichting van de werkgever tot re-integratie eerste spoor blijft van kracht zolang de werknemer in dienst is van de werkgever. Er bestaat dus een re-integratieverplichting eerste spoor indien de werknemer na 104 weken onafgebroken arbeidsongeschiktheid in dienst blijft. De re-integratieverplichting eerste spoor kan in dat geval met zich brengen dat een werkgever verplicht is de zieke werknemer, ook na 104 weken, te werk te stellen in zijn onderneming en te betalen voor de uren die de

gedeeltelijke arbeidsgeschiktheid heeft geleid, is ingetreden (art. 13 lid 1 WIA). Het dagloon is echter gemaximeerd tot het wettelijk vastgestelde maximum dagloon. Per 1 juli 2015 is het maximum dagloon EUR 199,95. Op de IVA-uitkering kunnen bepaalde inkomensposten in mindering worden gebracht.

⁶ Art. 61 WIA. Voor de berekening van het maandloon zie voetnoot 8. Op de WGA-uitkering kunnen bepaalde inkomensposten in mindering worden gebracht.

⁷ Art. 40 Wet financiering sociale verzekeringen.

⁸ Art. 82 lid 1 WIA jo art. 1 Regeling tot vaststelling van de periode van eigenrisicodragen.

⁹ Art. 7:658a lid 6 BW jo 42 lid 1 WIA.

¹⁰ Art. 7:658a lid 1 BW.

zieke werknemer daadwerkelijk werkt. Indien de werkgever eigenrisicodragend voor de WGA is, dan geldt de re-integratieverplichting eerste spoor niet alleen tijdens maar ook na beëindiging van de arbeidsovereenkomst, mits de zieke werknemer daarna in aanmerking komt voor een WGA-uitkering (zie hiervoor paragraaf 11).

14. De verplichting van de werkgever tot re-integratie tweede spoor eindigt wel na verloop van de wachttijd van 104 weken. Indien het UWV echter besluit om de wachttijd van 104 weken te verlengen (zie hierna paragraaf 16), dan wordt daarmee ook automatisch de re-integratieverplichting tweede spoor verlengd. Bovendien geldt dat indien de zieke werknemer na de wachttijd van 104 weken weer volledig arbeidsgeschikt (oftewel 0% arbeidsongeschikt) wordt en deze werknemer vervolgens na een periode van meer dan vier weken weer uitvalt wegens ziekte, een nieuwe wachttijd van 104 weken gaat lopen waardoor de re-integratieverplichting tweede spoor "herleeft". Indien de werkgever eigenrisicodragend voor de WGA is, dan geldt de re-integratieverplichting tweede spoor ook na verloop van de wachttijd van 104 weken en ook na beëindiging van de arbeidsovereenkomst, dit laatste mits de zieke werknemer daarna in aanmerking komt voor een WGA-uitkering (zie hiervoor paragraaf 11).

II.3 Recht werknemer op loon tijdens ziekte

15. Een werkgever is wettelijk verplicht het loon van een zieke werknemer door te betalen gedurende de wachttijd van 104 weken. Het bedrag dat een werkgever op grond van de wet aan loon moet doorbetalen is gemaximeerd, doch het komt regelmatig voor dat de arbeidsovereenkomst of een toepasselijke cao voorschrijven dat de werkgever een hoger bedrag aan loon moet doorbetalen (tot 100% van het loon van de werknemer).
16. Voornoemde loondoorbetalingsverplichting eindigt in beginsel met ingang van de datum waarop de werknemer 104 weken onafgebroken arbeidsongeschikt is geweest, ook al blijft de arbeidsovereenkomst na verloop van de wachttijd in stand.¹¹ Het einde van de loondoorbetalingsperiode sluit naadloos aan op de ingangsdatum van de IVA- of WGA-uitkering indien de zieke werknemer daarvoor in aanmerking komt. Het UWV kan besluiten om de wachttijd van 104 weken te verlengen met een periode van maximaal 52 weken,¹² bijvoorbeeld als blijkt dat de werkgever zijn re-integratieverplichtingen onvoldoende is nagekomen. De werkgever moet het loon dan tevens gedurende deze verlengde wachttijd doorbetalen.

¹¹ Art. 7:629 lid 1 BW.

¹² Art. 25 lid 9 WIA.

17. Indien een werknemer na 104 weken weer (gedeeltelijk) arbeidsgeschikt wordt en weer gaat werken voor de werkgever, dan is de werkgever slechts gehouden om de werknemer loon te betalen voor de uren die de werknemer daadwerkelijk werkt. Wordt een werknemer echter weer volledig arbeidsgeschikt (oftewel 0% arbeidsongeschikt) en valt deze werknemer vervolgens na een periode van meer dan vier weken weer uit wegens ziekte, dan gaat een nieuwe wachttijd van 104 weken lopen waarin de werkgever loon moet doorbetalen.

II.4 Kans op herstel werknemer

18. De kans dat de zieke werknemer op termijn weer zal herstellen is een belangrijke omstandigheid in de besluitvorming van de werkgever.
19. Indien de kans op herstel groot is, dan is tevens de kans groot dat de werkgever de zieke werknemer op termijn voor steeds meer uren – tot de volledige overeengekomen arbeidsduur – te werk zal moeten stellen. Voor deze uren dient de werkgever loon te betalen. Dit geldt voor zowel de situatie dat de arbeidsovereenkomst na de wachttijd van 104 weken in stand blijft als de situatie dat de arbeidsovereenkomst is beëindigd en de werknemer terugvalt op een WGA-uitkering en de werkgever eigenrisicodragers voor de WGA is.
20. Het kan er op termijn zelfs toe leiden dat de werknemer weer volledig arbeidsgeschikt wordt. Indien de werknemer vervolgens op een later tijdstip weer opnieuw uitvalt en nog steeds in dienst is bij de werkgever, dan kan een nieuwe loondoorbetalingsperiode van 104 weken ingaan (zie hiervoor paragraaf 17).
21. Indien de kans op herstel groot is, dan zal het voor een werkgever lastig zijn om een ontslagvergunning te verkrijgen op grond van de b-grond (zie hierna paragraaf II.5). Daarvoor moet namelijk vaststaan dat binnen 26 weken geen herstel zal optreden en dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht.
22. De kans op herstel kan worden afgeleid uit het besluit van het UWV om een IVA- dan wel WGA-uitkering toe te kennen aan de zieke werknemer. Indien een IVA-uitkering is toegekend, dan zal de kans op herstel in de regel klein zijn omdat een IVA-uitkering alleen wordt toegekend indien de werknemer duurzaam arbeidsongeschikt is (zie hiervoor paragraaf 8.a). Indien een WGA-uitkering is toegekend, dan zal serieus rekening gehouden moeten worden met de mogelijkheid dat de werknemer op termijn meer dan wel volledig arbeidsgeschikt (0% arbeidsongeschikt) zal worden. Een WGA-uitkering wordt namelijk niet toegekend aan werknemers die duurzaam

arbeidsongeschikt zijn. Daarnaast zal de bedrijfsarts of arbo-arts meer helderheid kunnen geven met betrekking tot de kans op herstel van de zieke werknemer.

II.5 Opzegverbod tijdens ziekte; mogelijkheid tot opzegging arbeidsovereenkomst na twee jaar ziekte wegens ziekte (b-grond)

23. Gedurende de wachttijd van 104 weken kan de werkgever de arbeidsovereenkomst niet opzeggen. Er geldt dan een opzegverbod. Na verloop van de wachttijd van 104 weken eindigt tevens het voor de werkgever geldende opzegverbod tijdens ziekte.¹³ Met ingang van deze datum kan de werkgever, mits de werkgever daarvoor een redelijke grond heeft en herplaatsing van de werknemer binnen een redelijke termijn, al dan niet met behulp van scholing, in een andere passende functie niet mogelijk is of niet in de rede ligt, de arbeidsovereenkomst met de werknemer opzeggen.¹⁴

24. Onder een redelijke grond wordt onder meer verstaan ziekte of gebreken van de werknemer waardoor hij/zij niet meer in staat is de bedongen arbeid te verrichten, mits:

- a. de wachttijd van 104 weken (plus een eventueel door het UWV opgelegde verlenging van de wachttijd) is verstreken;
- b. aannemelijk is dat binnen 26 weken geen herstel zal optreden;
- c. binnen die periode (van 26 weken) de bedongen arbeid niet in aangepaste vorm kan worden verricht.¹⁵

25. Deze ontslaggrond wordt ook wel de "b-grond" genoemd.

26. Indien de werkgever de arbeidsovereenkomst op deze (b-)grond wenst op te zeggen, dan dient de werkgever daarvoor eerst toestemming te hebben gevraagd en verkregen van het UWV.¹⁶ Het UWV toetst of aan de vereiste criteria (hiervoor genoemd in paragraaf 24) is voldaan.

II.6 Mogelijkheid tot herplaatsing werknemer in passende functie

27. Hiervoor (paragraaf 23) werd al aangegeven dat een werkgever de arbeidsovereenkomst na verloop van de wachttijd van 104 weken kan opzeggen mits de werkgever daarvoor een redelijke grond heeft en herplaatsing van de werknemer

¹³ Art. 7:670 lid 1 BW.

¹⁴ Art. 7:669 lid 1 BW.

¹⁵ Art. 7:669 lid 3 sub b BW.

¹⁶ Art. 7:671a lid 1 BW.

binnen een redelijke termijn, al dan niet met behulp van scholing, in een andere passende functie niet mogelijk is of niet in de rede ligt.

28. De genoemde redelijke termijn is gelijk aan de opzegtermijn die voor de werkgever geldt,¹⁷ en gaat lopen vanaf de datum waarop het UWV beslist op het verzoek van de werkgever om toestemming voor opzegging van de arbeidsovereenkomst. In een ontslagvergunningsprocedure is die datum niet van te voren te voorspellen, zodat de werkgever zal moeten inschatten wanneer het UWV zal beslissen op de ontslagaanvraag.

II.7 Transitievergoeding; billijke vergoeding

29. Tot slot geldt dat indien de werkgever de arbeidsovereenkomst opzegt op grond van de voornoemde (b-)grond, de werkgever in beginsel een transitievergoeding moet betalen aan de werknemer.¹⁸ De transitievergoeding is over de eerste 120 maanden van de arbeidsovereenkomst gelijk aan een zesde van het loon per maand voor elke periode van zes maanden dat de arbeidsovereenkomst heeft geduurd en gelijk aan een kwart van het loon per maand voor elke daaropvolgende periode van zes maanden.¹⁹ De transitievergoeding bedraagt nooit meer dan EUR 75.000 bruto, of een bruto jaarsalaris, afhankelijk van wat hoger is. Voor werknemers van 50 jaar en ouder en werkgevers met gemiddeld minder dan 25 werknemers geldt een tijdelijke overbruggingsregeling op grond waarvan de transitievergoeding hoger respectievelijk lager kan uitvallen.
30. Laat de werkgever na de transitievergoeding te betalen, dan dient de werknemer binnen drie maanden na het einde van de arbeidsovereenkomst een verzoek in te dienen bij de kantonrechter waarin de kantonrechter wordt verzocht om de werkgever te veroordelen tot betaling van de transitievergoeding.²⁰
31. In bijzondere gevallen kan een werknemer tevens aanspraak maken op een billijke vergoeding. Bijvoorbeeld als blijkt dat de werkgever heeft opgezegd zonder dat aan alle vereisten van de aangevoerde ontslaggrond zijn voldaan (en het UWV in feite ten onrechte een ontslagvergunning heeft verleend) en herstel van de arbeidsovereenkomst in redelijkheid niet meer mogelijk is vanwege een omstandigheid

¹⁷ De wettelijke opzegtermijn voor werkgevers kan variëren van 1 tot 4 maanden, afhankelijk van de duur van het dienstverband. In de arbeidsovereenkomst kan een afwijkende opzegtermijn zijn opgenomen.

¹⁸ Art. 7:673 lid 1 sub a BW.

¹⁹ Gemakshalve wordt ook wel uitgegaan van 1/3 maandsalaris per jaar voor de eerste 10 jaar van het dienstverband en 1/2 maandsalaris per jaar voor alle jaren daarna. Deze redenering maakt het schatten eenvoudiger, maar is niet 100% juist.

²⁰ Art. 7:686a lid 4 sub b BW.

waarbij sprake is van ernstig verwijtbaar handelen of nalaten van de werkgever.²¹ De werkgever wordt in dat geval gesanctioneerd voor het feit dat hij de arbeidsovereenkomst ten onrechte heeft opgezegd en tevens herstel van de arbeidsovereenkomst onmogelijk heeft gemaakt. Verder kan een billijke vergoeding ook verschuldigd zijn indien wordt opgezegd op grond van de b-grond (zie hiervoor paragraaf 23) en als de daaraan ten grondslag gelegde omstandigheden het gevolg zijn van ernstig verwijtbaar handelen of nalaten van de werkgever.²²

²¹ Art. 7:682 lid 2 sub b BW.

²² Art. 7:682 lid 2 sub c BW.

III. DRIE MOGELIJKE SCENARIO'S

32. Hierna zullen drie mogelijke scenario's worden beschreven waarin de werknemer gedurende 104 weken onafgebroken arbeidsongeschikt is geweest wegens ziekte. Per scenario zal worden beschreven hoe de hiervoor genoemde factoren (recht op WIA-uitkering, re-integratieverplichting eerste en tweede spoor, recht op loondoorbetaling, kans op herstel werknemer, mogelijkheid tot opzegging, herplaatsing, en transitievergoeding en billijke vergoeding) van invloed zijn op de te nemen besluitvorming, en welke besluitvorming per scenario het meest voor de hand ligt.

III.1 *Werknemer komt in aanmerking voor een IVA-uitkering*

33. In dit scenario heeft het UWV (na daarvoor advies te hebben ingewonnen van de verzekeringsarts en de arbeidsdeskundige van het UWV) geoordeeld dat de werknemer volledig en duurzaam arbeidsongeschikt is en in aanmerking komt voor een IVA-uitkering. Het UWV betaalt de IVA-uitkering aan de werknemer.
34. Het arbeidsongeschiktheidspercentage van de werknemer zal liggen tussen 80% en 100%. Gelet op de vaststelling dat de werknemer volledig en duurzaam arbeidsongeschikt is zal de werknemer naar verwachting niet kunnen worden ingeschakeld in arbeid in de onderneming van de werkgever (re-integratie eerste spoor). Aangezien de werknemer niet te werk kan worden gesteld in de onderneming van de werkgever zal de werkgever ook geen loon hoeven te betalen aan de werknemer voor daadwerkelijk verrichte arbeid.
35. Hetzelfde geldt voor alle andere emolumenten die aan het loon verbonden zijn (zoals betaling van vakantiebijslag, en – afhankelijk van de omstandigheden van het geval²³ – pensioenpremies). De werknemer bouwt in beginsel evenmin vakantierechten op over de periode dat hij/zij geen recht heeft op loon.²⁴ In hoeverre de werkgever verplicht is om bij de berekening van de verschuldigde premies uit hoofde van door de werkgever gesloten bedrijfsverzekeringenrekening te houden met de werknemer, is afhankelijk van de voorwaarden van de betreffende bedrijfsverzekeringen. De overige verplichtingen uit hoofde van de arbeidsovereenkomst blijven wel van kracht (denk bijvoorbeeld aan geheimhoudings-, nevenwerkzaamheden-, concurrentiebedingen, etc.). Let op dat sommige arbeidsovereenkomsten en cao's een verplichting bevatten om de WIA-uitkering van de werknemer aan te vullen gedurende een bepaalde periode.

²³ Het is raadzaam om hiervoor het toepasselijke pensioenreglement te bekijken.

²⁴ Art. 7:634 lid 1 BW.

36. De kans dat de werknemer zal herstellen zal eveneens klein zijn gelet op het duurzame karakter van de (volledige) arbeidsongeschiktheid. De kans dat de werknemer op termijn te werk kan worden gesteld in de onderneming en de kans dat de werkgever loon moet betalen voor de daadwerkelijk verrichte arbeid zijn dan ook eveneens klein. Mocht naderhand niettemin blijken dat de werknemer niet meer volledig en duurzaam arbeidsongeschikt is, maar slechts gedeeltelijk arbeidsongeschikt, dan zal de werknemer in beginsel in aanmerking komen voor een WGA-uitkering die evenals de IVA-uitkering voor rekening van het UWV komt (tenzij de werkgever eigenrisicodragers voor de WGA is).
37. Hoewel de werkgever in dit geval mogelijk wel kan aantonen dat sprake is van een redelijke grond voor ontslag (in dit geval ligt het voor de hand om een beroep te doen op de b-grond) en dat de werknemer niet binnen een redelijke termijn, al dan niet met behulp van scholing, kan worden herplaatst, staat daartegenover dat de werkgever bij opzegging wel een transitievergoeding zal moeten betalen. De te betalen transitievergoeding kan zodanig hoog zijn dat het voor de werkgever beter kan zijn de arbeidsovereenkomst met de werknemer voort te zetten. In dit scenario kan het dan ook voor de hand liggen dat de werkgever de arbeidsovereenkomst met de werknemer in stand houdt.
38. Dit geldt met name indien de werknemer op korte termijn de AOW-gerechtigde leeftijd zal bereiken.²⁵ In dat geval kan het raadzaam zijn de arbeidsovereenkomst in stand te houden totdat de werknemer de AOW-gerechtigde leeftijd heeft bereikt. De werkgever kan de arbeidsovereenkomst met ingang van of na de datum waarop de werknemer de AOW-gerechtigde leeftijd bereikt namelijk opzeggen (art. 7:669 lid 4 BW). Daarvoor hoeft de werkgever geen ontslagvergunning aan te vragen bij het UWV (art. 7:669 lid 4 jo 7:671 lid 1 sub g BW). Evenmin hoeft de werkgever in dat geval een transitievergoeding te betalen (art. 7:673 lid 7 sub b BW). In beginsel dient de werkgever wel de tot de einddatum opgebouwde vakantierechten uit te betalen, maar de door de werknemer opgebouwde wettelijke vakantierechten zullen tegen die tijd al zijn vervallen en de kans is groot dat de bovenwettelijke vakantierechten tegen die tijd al zijn verjaard.

III.2 Werknemer komt in aanmerking voor een WGA-uitkering

39. In dit scenario heeft het UWV (na daarvoor advies te hebben ingewonnen van de verzekeringsarts en de arbeidsdeskundige van het UWV) geoordeeld dat de werknemer

²⁵ De AOW-leeftijd kan worden berekend op https://www.rijksoverheid.nl/onderwerpen/algemene-ouderdomswet-aow/inhoud/aow-leeftijd-berekenen?utm_campaign=sea-t-aow-a-aowleeftijd_berekenen&utm_term=aow%20leeftijd%20berekenen&qclid=CMqNmMTcwcgCFRESGwodCo8NoA.

gedeeltelijk arbeidsgeschikt is en in aanmerking komt voor een WGA-uitkering. Het UWV betaalt de WGA-uitkering aan de werknemer, tenzij de werkgever eigenrisicodragend is voor de WGA, in welk geval de WGA-uitkering voor rekening komt van de werkgever.

40. Het arbeidsongeschiktheidspercentage van de werknemer zal liggen tussen 35% en 100%. Gelet op de vaststelling dat de werknemer gedeeltelijk arbeidsgeschikt is zal de werknemer naar verwachting kunnen worden ingeschakeld in arbeid in de onderneming van de werkgever (re-integratie eerste spoor). Indien de werknemer op dit moment nog 100% arbeidsongeschikt is maar de arbeidsongeschiktheid niet duurzaam is, dan zal de werknemer naar verwachting op termijn kunnen worden ingeschakeld in arbeid in de onderneming van de werkgever. Gelet hierop is het reëel om te verwachten dat de werkgever, al dan niet op termijn, loon zal moeten betalen aan de werknemer voor daadwerkelijk verrichte arbeid.
41. Hetzelfde geldt voor alle andere emolumenten die aan het loon verbonden zijn (zoals betaling van vakantiebijslag, en – afhankelijk van de omstandigheden van het geval – pensioenpremies). De werknemer bouwt in beginsel (pro rata) vakantierechten op over de periode dat hij/zij recht heeft op loon.²⁶ In hoeverre de werkgever verplicht is om bij de berekening van de verschuldigde premies uit hoofde van door de werkgever gesloten bedrijfsverzekeringenrekening te houden met de werknemer, is afhankelijk van de voorwaarden van de betreffende bedrijfsverzekeringen.²⁷ De overige verplichtingen uit hoofde van de arbeidsovereenkomst blijven ook van kracht. Let op dat sommige arbeidsovereenkomsten en cao's een verplichting bevatten om de WIA-uitkering van de werknemer aan te vullen gedurende een bepaalde periode.
42. De kans dat de werknemer zal herstellen zal in de regel groot zijn gelet op het niet-duurzame karakter van de arbeidsongeschiktheid. De kans dat de werknemer op termijn te werk kan worden gesteld in de onderneming en de kans dat de werkgever loon moet betalen voor daadwerkelijk verrichte arbeid zullen in dat geval eveneens groot zijn. Naarmate het arbeidsongeschiktheidspercentage van de werknemer lager wordt, wordt het bedrag dat de werkgever aan loon moet betalen hoger (omdat de werknemer dan in staat wordt geacht om meer arbeid te verrichten). Verder moet rekening worden gehouden met de omstandigheid dat de werknemer op termijn niet alleen maar meer arbeid zal kunnen gaan verrichten, maar dat hij/zij uiteindelijk ook weer volledig arbeidsgeschikt zal worden (zie hiervoor paragraaf 17, 19 en 20).

²⁶ Art. 7:634 lid 1 BW.

²⁷ Het is raadzaam om hiervoor het toepasselijke pensioenreglement te bekijken.

43. Vanwege het feit dat de werknemer niet duurzaam en niet volledig arbeidsongeschikt is (en de kans op herstel dus groot is) kan het voor de werkgever mogelijk lastig zijn om een beroep te doen op de b-grond voor ontslag. Daarvoor moet namelijk aannemelijk zijn dat binnen 26 weken geen herstel zal optreden en dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht. Mogelijk kan de werkgever wel aantonen dat sprake is van een andere redelijke grond voor ontslag, bijvoorbeeld bedrijfseconomische redenen.²⁸ Verder kan het voor de werkgever vanwege de gedeeltelijke en niet-duurzame arbeidsongeschiktheid van de werknemer tevens lastig zijn om aan te tonen dat de werknemer niet binnen een redelijke termijn, al dan niet met behulp van scholing, kan worden herplaatst.
44. Bovendien zal de werkgever bij opzegging een transitievergoeding moeten betalen. Het kan echter zijn dat de te betalen transitievergoeding niettemin opweegt tegen de onzekerheid van de wijze waarop de werknemer zal herstellen (hoe lang duurt het voordat de werknemer herstelt? Welke werkzaamheden kan hij/zij gedurende deze periode verrichten? Wat is de kans op terugval?) en het feit dat de werkgever vaak op een of andere manier zal moeten voorzien in de afwezigheid van de zieke werknemer, bijvoorbeeld door het aannemen van tijdelijke invalkrachten. In dit scenario kan het dan ook voor de hand liggen dat de werkgever de arbeidsovereenkomst met de werknemer beëindigt.
45. Slechts ingeval de werknemer op korte termijn de AOW-gerechtigde leeftijd zal bereiken kan het raadzaam zijn om de arbeidsovereenkomst in stand te houden. De werkgever kan de arbeidsovereenkomst met ingang van of na de datum waarop de werknemer de AOW-gerechtigde leeftijd bereikt namelijk opzeggen (art. 7:669 lid 4 BW). Daarvoor hoeft de werkgever geen ontslagvergunning aan te vragen bij het UWV (art. 7:669 lid 4 jo 7:671 lid 1 sub g BW). Evenmin hoeft de werkgever in dat geval een transitievergoeding te betalen (art. 7:673 lid 7 sub b BW). In beginsel dient de werkgever wel de tot de einddatum opgebouwde vakantierechten uit te betalen, maar de door de werknemer opgebouwde wettelijke vakantierechten zullen tegen die tijd al zijn vervallen en de kans is groot dat de bovenwettelijke vakantierechten tegen die tijd al zijn verjaard.
46. Bij de besluitvorming moet wel rekening gehouden worden met de vraag of de werkgever al dan niet eigenrisicodrager voor de WGA is. Zo ja, dan zijn de gevolgen van een beëindiging van de arbeidsovereenkomst aanzienlijk minder. De werkgever die eigenrisicodrager voor de WGA is heeft namelijk ook ná beëindiging van de arbeidsovereenkomst een re-integratieverplichting eerste spoor en tweede spoor ten

²⁸ Art. 7:669 lid 3 sub a BW.

aanzien van de werknemer (zolang de werknemer in aanmerking komt voor een WGA-uitkering) waardoor de werkgever ook na beëindiging van de arbeidsovereenkomst verplicht is de werknemer in te schakelen in arbeid in de eigen onderneming (en daarvoor loon te betalen) dan wel in arbeid bij een andere werkgever. Anderzijds zal de kans op een succesvolle re-integratie eerste spoor klein zijn wanneer het UWV toestemming heeft gegeven om de arbeidsovereenkomst op te zeggen op grond van de b-grond. Het UWV heeft in dat geval namelijk al geoordeeld dat binnen 26 weken geen herstel zal optreden, dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht, en dat er evenmin herplaatsingsmogelijkheden zijn voor de werknemer binnen de onderneming van de werkgever.

III.3 Werknemer komt niet in aanmerking voor een IVA- of WGA-uitkering maar is nog wel arbeidsongeschikt wegens ziekte

47. In dit scenario heeft het UWV (na daarvoor advies te hebben ingewonnen van de verzekeringsarts en de arbeidsdeskundige van het UWV) geoordeeld dat de werknemer gedeeltelijk arbeidsgeschikt is maar niet in aanmerking komt voor een WGA-uitkering.
48. Het arbeidsongeschiktheidspercentage van de werknemer zal minder zijn dan 35%. Gelet op de vaststelling dat de werknemer gedeeltelijk arbeidsgeschikt is zal de werknemer naar verwachting kunnen worden ingeschakeld in arbeid in de onderneming van de werkgever (re-integratie eerste spoor). Gelet hierop zal de werkgever loon moeten betalen aan de werknemer voor daadwerkelijk verrichte arbeid.
49. Hetzelfde geldt voor alle andere emolumenten die aan het loon verbonden zijn (zoals betaling van vakantiebijslag, en – afhankelijk van de omstandigheden van het geval – pensioenpremies). De werknemer bouwt in beginsel (pro rata) vakantierechten op over de periode dat hij/zij recht heeft op loon.²⁹ In hoeverre de werkgever verplicht is om bij de berekening van de verschuldigde premies uit hoofde van door de werkgever gesloten bedrijfsverzekeringenrekening te houden met de werknemer, is afhankelijk van de voorwaarden van de betreffende bedrijfsverzekeringen. De overige verplichtingen uit hoofde van de arbeidsovereenkomst blijven ook van kracht. Let op dat sommige arbeidsovereenkomsten en cao's een verplichting bevatten om de WIA-uitkering van de werknemer aan te vullen gedurende een bepaalde periode.
50. De kans dat de werknemer zal herstellen zal in de regel groot zijn gelet op het niet-duurzame karakter van de arbeidsongeschiktheid. De kans dat de werknemer op

²⁹ Art. 7:634 lid 1 BW.

termijn te werk kan worden gesteld in de onderneming en de kans dat de werkgever loon moet betalen voor de daadwerkelijk verrichte arbeid, zullen in dat geval eveneens groot zijn. Naarmate het arbeidsongeschiktheidspercentage van de werknemer lager wordt, wordt het bedrag dat de werkgever aan loon moet betalen hoger (omdat de werknemer dan in staat wordt geacht om meer arbeid te verrichten). Verder moet rekening worden gehouden met de omstandigheid dat de werknemer op termijn niet alleen maar meer arbeid zal kunnen gaan verrichten, maar dat hij/zij uiteindelijk ook weer volledig arbeidsgeschikt zal worden (zie hiervoor paragraaf 9 en 19).

51. Vanwege het feit dat de werknemer niet duurzaam en niet volledig arbeidsongeschikt is (en de kans op herstel dus groot is) kan het voor de werkgever mogelijk lastig zijn om een beroep te doen op de b-grond voor ontslag. Daarvoor moet namelijk aannemelijk zijn dat binnen 26 weken geen herstel zal optreden en dat binnen die periode de bedongen arbeid niet in aangepaste vorm kan worden verricht. Mogelijk kan de werkgever wel aantonen dat sprake is van een andere redelijke grond voor ontslag, bijvoorbeeld bedrijfseconomische redenen.³⁰ Verder kan het voor de werkgever vanwege de gedeeltelijke en niet-duurzame arbeidsongeschiktheid van de werknemer tevens lastig zijn om aan te tonen dat de werknemer niet binnen een redelijke termijn, al dan niet met behulp van scholing, kan worden herplaatst.
52. Bovendien zal de werkgever bij opzegging een transitievergoeding moeten betalen. Het kan echter zijn dat de te betalen transitievergoeding niettemin opweegt tegen de onzekerheid van de wijze waarop de werknemer zal herstellen (hoe lang duurt het voordat de werknemer herstelt? Welke werkzaamheden kan hij/zij gedurende deze periode verrichten? Wat is de kans op terugval?) en het feit dat de werkgever vaak op een of andere manier zal moeten voorzien in de afwezigheid van de zieke werknemer, bijvoorbeeld door het aannemen van tijdelijke invalkrachten. In dit scenario kan het dan ook voor de hand liggen dat de werkgever de arbeidsovereenkomst met de werknemer beëindigt.
53. Slechts ingeval de werknemer op korte termijn de AOW-gerechtigde leeftijd zal bereiken kan het raadzaam zijn om de arbeidsovereenkomst in stand te houden. De werkgever kan de arbeidsovereenkomst met ingang van of na de datum waarop de werknemer de AOW-gerechtigde leeftijd bereikt namelijk opzeggen (art. 7:669 lid 4 BW). Daarvoor hoeft de werkgever geen ontslagvergunning aan te vragen bij het UWV (art. 7:669 lid 4 jo 7:671 lid 1 sub g BW). Evenmin hoeft de werkgever in dat geval een transitievergoeding te betalen (art. 7:673 lid 7 sub b BW). In beginsel dient de werkgever wel de tot de einddatum opgebouwde vakantierechten uit te betalen, maar

³⁰ Art. 7:669 lid 3 sub a BW.

de door de werknemer opgebouwde wettelijke vakantierechten zullen tegen die tijd al zijn vervallen en de kans is groot dat de bovenwettelijke vakantierechten tegen die tijd al zijn verjaard.

BRANTJES ADVOCATEN

BRANTJES ADVOCATEN®

IV. AANPAK & CHECKLIST

54. In paragraaf III hebt u gezien dat de in paragraaf II genoemde factoren relevant zijn voor uw besluitvorming met betrekking tot de beëindiging van de arbeidsovereenkomst met een werknemer die twee jaar onafgebroken arbeidsongeschikt is geweest wegens ziekte. Teneinde u als werkgever in staat te stellen snel een overzicht te krijgen van uw juridische positie is de volgende checklist opgesteld met behulp waarvan u de relevante factoren eenvoudig in kaart kunt brengen:

1. Komt de werknemer in aanmerking voor een WIA-uitkering? Zo ja, komt de werknemer in aanmerking voor een IVA-uitkering of een WGA-uitkering?
2. Indien de werknemer in aanmerking komt voor een WGA-uitkering of indien de werknemer niet in aanmerking komt voor een IVA- of WGA-uitkering maar nog wel arbeidsongeschikt is: wat is het arbeidsongeschiktheidspercentage van de werknemer?
3. Indien het arbeidsongeschiktheidspercentage van de werknemer minder is dan 100%: kunt u de werknemer inschakelen in arbeid in uw onderneming?
4. Indien de werknemer kan worden ingeschakeld in arbeid in uw onderneming: wat is de loonwaarde van de arbeid die de werknemer kan verrichten?
5. Hoe groot is de kans op herstel van de werknemer?
6. Hebt u een redelijke grond voor opzegging van de arbeidsovereenkomst (bijvoorbeeld de b-grond)?
7. Staat vast dat de werknemer niet binnen een redelijke termijn, al dan niet met behulp van scholing, kan worden herplaatst in een passende functie, of staat vast dat een dergelijke herplaatsing niet in de rede ligt?
8. Hoeveel bedraagt de aan de werknemer te betalen transitievergoeding indien u de arbeidsovereenkomst opzegt?
9. Bent u eigenrisicodragend voor de WGA?

V. CONCLUSIE

55. Geconcludeerd kan worden dat het na de invoering van de WWZ in bepaalde gevallen uit kostenoverwegingen raadzaam kan zijn een zieke werknemer na twee jaar ziekte in dienst te houden in plaats van aan te sturen op een ontslag van die werknemer. De keuze tussen a) in dienst houden of b) ontslag lijkt afhankelijk te zijn van zeven factoren die in paragraaf II in kaart zijn gebracht. In paragraaf III is aangetoond hoe deze factoren concreet van invloed kunnen zijn op de besluitvorming. In paragraaf IV is tot slot een checklist opgenomen met behulp waarvan u eenvoudig de relevante factoren in een concreet geval kunt identificeren. Op basis van deze checklist zou op termijn een programma of applicatie kunnen worden ontwikkeld waarmee werkgevers automatisch een overzicht kunnen aanmaken van hun juridische positie en de – uit kostenoverwegingen – meest voor de hand liggende oplossing.
56. Voor de goede orde wordt opgemerkt dat het niet uitgesloten is dat ook andere factoren van invloed kunnen zijn op de besluitvorming van een werkgever. Bijvoorbeeld het feit dat het in dienst houden van zieke werknemers extra administratiekosten met zich brengt. Het is bovendien denkbaar dat een werkgever er niet de voorkeur aan geeft om tientallen zieke werknemers op de payroll te hebben staan die feitelijk geen of slechts deels werkzaamheden verrichten.
57. Bovendien is niet uitgesloten uit dat ook andere oplossingen denkbaar zijn dan het in dienst houden dan wel ontslaan van een zieke werknemer. Zo is bijvoorbeeld de mogelijkheid geopperd om met een gedeeltelijk arbeidsgeschikte werknemer na twee jaar ziekte af te spreken dat de arbeidsduur wordt verminderd tot het aantal uren dat de werknemer nog kan werken. De werknemer ontvangt dan loon voor het aantal uren dat hij of zij daadwerkelijk werkt en een WIA-uitkering voor het aantal uren dat de werknemer arbeidsongeschikt is. Qua inkomen gaat de werknemer er niet direct op achteruit en indien de werknemer op een later tijdstip meer dan wel volledig arbeidsgeschikt wordt is de werkgever niet verplicht om de werknemer voor het meerdere te werk te stellen en loon te betalen. Voor dergelijke oplossingen is in de regel wel de instemming van de werknemer vereist.