

Wet vereenvoudiging beslagvrije voet

Effectbeoordeling

 VNG Realisatie

Documenteigenschappen

Historie:

Versie Datum Status1 Auteur Aanpassingen
0.1 13 september

20
Concept Saskia Peeman

0.2 1 december 0.9 Saskia Peeman

Distributie:
Naam Rol Versie2

0.1 0.9 1.0

Gereviewd door:
Naam Rol Versie3

0.9 1.0

Govert Claus Architect V

Jenny Wildenbos Implementatiemanager V

1 v0.1= Initieel v0.2 t/m v0.9 = Concept v1.0, v2.0 etc. = Finaal v1.1, v1.2, v2.1…vN.9 = Revisie
2 A: ter accordering I: ter informatie R: ter review
3 � Review commentaar is geleverd en verwerkt � Heeft niet gereageerd � Review is niet noodzakelijk

3

Inhoud	

Documenteigenschappen... 2

1. Inleiding ... 6

Algemene effectbeoordeling .. 6

Beheer en publicatie.. 6

Leeswijzer ... 7

2. Achtergrond ... 8

Knelpunten huidige wetgeving ... 8

Wet vereenvoudiging beslagvrije voet ... 8

Keten voor derdenbeslag .. 8

Afsprakenkader .. 9

3. Processen van de WvBVV ... 10

3.1 Het bevragen van de rekentool voor het berekenen en toepassen van de
beslagvrije voet en het bepalen van het beslagobject .. 10

3.2. Communicatie met derde, inwoner en andere beslagleggende partijen 13

3.3. Het vaststellen en het uitvoeren van het Coördinerend Deurwaarderschap 14

3.4 Soort gegevens ... 16

4. Doel en grondslag .. 17

4.1. Doel van de gegevensverwerking ... 17

Gegevensverwerking ten behoeve van het berekenen en het vaststellen of
toepassen van de beslagvrije voet; ... 17

Het communiceren van de berekening van de BVV via de modelmededeling aan
de inwoner. ... 17

Het vaststellen van de rol van CDW en het uitvoeren van de CDW-taken
wanneer de gemeente deze ... 18

Rol toekomt. ... 18

4.2. Grondslag gegevensverwerking ... 18

4.3. Grondslag voor het verwerken van bijzondere persoonsgegevens 18

5. Rollen en verantwoordelijkheden ... 20

5.1. Verwerkingsverantwoordelijkheid College .. 20

Inschakelen van derden ... 20

5.2 Verantwoordelijkheden voor wat betreft de ondersteuning van de berekening
van de beslagvrije voet .. 20

De rekendienst via het Inlichtingenbureau .. 21

De rekendienst via SNG ... 21

 VNG Realisatie

5.3 Locatie van de gegevensverwerking.. 22

6. Toepassing van de AVG-beginselen .. 23

6.1 Rechtmatigheid en behoorlijkheid .. 23

6.2 Transparantie .. 23

6.3 Doelbinding, dataminimalisatie, subsidiariteit en proportionaliteit 23

6.5 Juistheid .. 24

7. Bewaartermijnen .. 25

8 Rechten van betrokkenen ... 26

8.1 Informeren en inzage .. 26

8.3 Recht op overdraagbaarheid ... 26

8.4 Recht op rectificatie, beperking en verwijdering ... 27

9 Risico’s en maatregelen bij de gegevensverwerking ... 28

5

Colofon

Deze handreiking is mede tot stand gekomen door een samenwerking van VNG en VNG Realisatie

Voor meer informatie en vragen verwijzen we u naar de websites vng.nl en
www.vngrealisatie.nl/producten/verbinden-schuldendomein. Indien u naar aanleiding van dit document nog
vragen heeft, of advies wilt over de schuldenwetgeving in het algemeen kunt u deze stellen via schulden@vng.nl
In deze handreiking wordt gesproken over ‘hij’ waar hij of zij bedoeld wordt in verband met de leesbaarheid.

© Vereniging van Nederlandse Gemeenten, Den Haag, december 2020

 VNG Realisatie

1. Inleiding
Op 1 januari 2021 treedt de Wet vereenvoudiging beslagvrije voet (hierna: WvBVV) in
werking. Bij het toepassen van de WvBVV, worden persoonsgegevens verwerkt. De
beslagvrije voet wordt onder de huidige regelgeving door diverse redenen vaak te laag
vastgesteld, waardoor inwoners in (grotere) financiële problemen terechtkomen. De WvBVV
wijzigt onderdelen van het beslag- en executierecht.

Gemeenten krijgen in diverse rollen te maken met de wet, namelijk:

• Als beslaglegger;
o Gemeenten kunnen op grond van artikel 19 IW1990 een dwangbevel uitvaardigen

en vereenvoudigd derdenbeslag leggen (loonvordering) wanneer de betaling van
gemeentelijke belastingen uitblijft;

o Gemeenten kunnen op grond van artikel 60 PW, artikel 28 wioaz en artikel 28 ioaw,
een dwangbevel uitvaardigen en vereenvoudigd derdenbeslag leggen om een
onverschuldigd betaald uitkering terug te vorderen.

• Als verrekenaar;
o Gemeenten kunnen te veel verstrekte uitkeringen onder voorwaarden verrekenen

met reeds lopende uitkeringen.
• Als derde

o In de rol van werkgever of uitkeringsinstantie;
• Als schuldhulpverlener.

o Schuldhulpverleners dienen vanaf 1 januari 2021 op grond van artikel 4a, vijfde lid,
Wgs, de beslagvrije voet betrekken bij het plan van aanpak.4

Algemene effectbeoordeling

De AVG bepaalt dat bij een verwerking op grond van een wettelijke plicht of een wettelijke
taak voorafgaand aan de invoering van de wet een algemene effectbeoordeling kan worden
gedaan (art. 35 lid 10 AVG). Dit betreft dus een verwerking op grond van art. 6 lid 1 sub c of
e AVG.

De verwerking van persoonsgegevens in de gemeentelijke uitvoering is volledig op grond
van wettelijke verplichtingen en de uitvoering van wettelijke taken (ofwel: art. 6 lid 1 sub c en
e AVG). In het geval van de Wet vereenvoudiging beslagvrije voet kan daarom worden
volstaan met een algemene effect-beoordeling, in de zin van art. 35 lid 10 AVG.

Beheer en publicatie

Deze DPIA is – conform de bedoeling van de AVG – een levend document. De meest
recente versie is gepubliceerd op de website van VNG Realisatie. Opmerkingen en
aanvulling op dit document kunnen gedeeld worden met schulden@vng.nl.

4 De schuldhulpverlener dient op grond van artikel 4a Wgs rekening te houden met de beslagvrije voet bij het

opstellen van het plan van aanpak. De toegang tot de rekentool om de beslagvrije voet te berekenen vindt zijn

grondslag in de Wgs en blijft daarmee buiten beschouwing van deze DPIA.

7

Leeswijzer

Dit document geeft een beschrijving van de verwerking van persoonsgegevens door de
gemeente ten behoeve van de uitvoering van de WvBVV. Er wordt ingegaan op de
grondslag voor de verwerking, het doel, het soort persoonsgegevens, welke privacy risico’s
er zijn voor de betrokkenen en welke maatregelen de gemeenten moeten nemen om die
risico’s te beheersen.

 VNG Realisatie

2. Achtergrond
Naar schatting hebben bijna 1,4 miljoen Nederlandse huishoudens problematische schulden
of een risico hierop. De impact van deze problematiek op zowel de inwoner, de schuldeiser
als de maatschappij is groot. Om die reden heeft het kabinet in het regeerakkoord
maatregelen aangenomen waarbij belangrijke knelpunten op het terrein van schulden
worden aangepakt. In 2018 is gestart met het Actieplan brede schuldenaanpak, bestaande
uit drie actielijnen:

• Problematische schulden voorkomen: preventie en vroegsignalering; 	
• Ontzorgen en ondersteunen; 	
• Zorgvuldige en maatschappelijk verantwoorde incasso. 	

Knelpunten huidige wetgeving

Een van de gesignaleerde knelpunten is de complexiteit van de berekening van de
beslagvrije voet. De beslagvrije voet is het bedrag waar geen beslag op kan worden gelegd.
De beslagvrije voet moet de inwoner in staat stellen om in de (basale) kosten van het
levensonderhoud te voorzien. De bescherming die de beslagvrije voet mensen moet bieden
is de afgelopen jaren steeds meer onder druk komen te staan. Dit komt met name doordat:

• De vaststelling is complex en weinig transparant;
• Een juiste berekening is in hoge mate afhankelijk van informatie die door de inwoner moet

worden verstrekt;
• Inwoners zijn zich in beperkte mate bewust van de aspecten die van invloed zijn op de voor

hen van toepassing zijnde beslagvrije voet.

Wet vereenvoudiging beslagvrije voet

Het kabinet beoogt met de Wet vereenvoudiging beslagvrije voet een transparante en
eenvoudig te controleren norm voor de berekening en vaststelling van de beslagvrije voet te
introduceren. Transparantie voor zowel schuldenaren als schuldeisers. De kern van de wet
bestaat uit een vereenvoudigd model om de beslagvrije voet te berekenen, waarbij voor
zover mogelijk gegevens uit de Polisadministratie en de BRP door de beslagleggende partij
worden gebruikt en dus niet – zoals in het huidige stelsel –moeten worden opgevraagd bij de
inwoner. Daarnaast worden wijzigingen in het proces van beslaglegging aangebracht door
de introductie van de rol van coördinerend deurwaarder (hierna: CDW) en een vaste
beslagvolgorde. Deze wijzigingen beogen coördinatie van beslag. Door concentratie van
beslag bij één derde-beslagene kan er een beter beeld gevormd worden over de lopende
beslagen en verrekeningen van de inwoner. Tevens is het voor de inwoner prettig om één
aanspreekpunt te hebben voor wat betreft de vaststelling van zijn beslagvrije voet.
Gelijktijdig zal ook het Besluit beslagvrije voet en de Regeling beslagvrije voet in werking
treden.

Keten voor derdenbeslag

De processen die voortvloeien uit de WvBVV zorgen mede voor gegevensuitwisseling
binnen de keten voor derdenbeslag. Onder beslagleggende partijen worden de organisaties
begrepen die een eigenstandige bevoegdheid hebben tot het uitvoeren van een vorm van

9

derdenbeslag. Bij vormen van derdenbeslag gaat het naast het beslag zoals geregeld in het
Wetboek voor Burgerlijke Rechtsvordering (Rv), ook om de loonvordering zoals geregeld in
de Invorderingswet 1990 (IW 1990) en het verhaal zonder dwangbevel zoals opgenomen in
de Wet administratieve handhaving verkeersvoorschriften (Wahv) en het Wetboek van
Strafvordering (Sv). Meer concreet kunnen de volgende partijen die (vereenvoudigd)
derdenbeslag kunnen leggen in de keten worden onderscheiden:

• Gerechtsdeurwaarders;
• CJIB;
• LBIO;
• SVB;
• College van B&W;
• UWV;
• Belastingdienst;
• Lokale belastingen door gemeenten en waterschappen.

Alle partijen dienen zich te houden aan de WvBVV wanneer zij dwangincasso toepassen via
het leggen van derdenbeslag. Concreet betekent dit dat de hiervoor genoemde partijen de
beslagvrije voet conform de rekenregels dienen te berekenen, beslag leggen conform de
volgorderegeling, de modelmededeling te gebruiken wanneer zij de beslagvrije voet
communiceren en kunnen bij samenloop de rol van coördinerend deurwaarder vervullen.

Afsprakenkader
In het eerste kwartaal van 2020 is de Wet stroomlijning keten voor derdenbeslag ter
internetconsultatie aangeboden. Aan de Rijksincassovisie ligt het principe van één inwoner,
één aflossingscapaciteit ten grondslag. De Wet stroomlijning keten voor derdenbeslag zet
verder in op het uitwisselen van (noodzakelijke) informatie in geval van samenloop van
derdenbeslagen en verrekeningen. De gegevens zullen worden uitgewisseld via een
routeervoorziening. Tot die tijd heeft het ontbreken van de gegevensuitwisseling via de
routeervoorziening gevolgen voor de praktijk en de effectiviteit van het coördinerend
deurwaarderschap. Het coördinerend deurwaarderschap kan immers pas in volle breedte
worden uitgevoerd als de gegevensuitwisseling via de routeervoorziening is gerealiseerd.
Vanuit het programmabureau van het ministerie van SZW is om die reden een (tijdelijk)
afsprakenkader voor het coördinerend deurwaarderschap opgesteld. Het afsprakenkader
geeft onder meer regels omtrent de communicatie met de inwoner, de derde beslagene en
de deurwaarders onderling. De afspraken zijn gemaakt in de hoedanigheid van een
intentieverklaring tussen KBvG, Belastingdienst, LBIO, SVB, UWV, CJIB en VNG.
De gemaakte afspraken kunnen invloed hebben op de processen en de informatie-
uitwisseling met de ketenpartijen, de derde-beslagene en de inwoner. Waar nodig zal naar
het afsprakenkader verwezen worden. Het afsprakenkader is te raadplegen via onze
website.

 VNG Realisatie

3. Processen van de WvBVV
Voor wat betreft het verwerken van persoonsgegevens zijn twee hoofdprocessen te
onderscheiden, namelijk de processen rondom het berekenen van de beslagvrije voet en de
processen rondom het coördinerend deurwaarderschap. De processen zullen veelal de rol
van de gemeente als beslagleggende partij betreffen. Waar van toepassing wordt verwezen
naar de rol van de gemeente als derde-beslagene.

3.1 Het bevragen van de rekentool voor het berekenen en toepassen van de
beslagvrije voet en het bepalen van het beslagobject

De kern van de nieuwe wet bestaat uit een geautomatiseerde rekentool die de beslagvrije
voet berekent aan de hand van gegevens uit de BRP en de Polisadministratie, de initiële
berekening. De rekenformule die gebruikt moet worden om de beslagvrije voet te
berekenen, ligt vast in de wet.

Naast de informatie uit de BRP en de Polisadministratie, kan de inwoner zelf ook informatie
aanleveren die van invloed is op de hoogte van de beslagvrije voet, welke leidt tot de
zogenaamde toegepaste beslagvrije voet. Het communiceren van het resultaat, de
toegepaste beslagvrije voet, wordt gedaan via de zogenaamde modelmededeling.

Proces Omschrijving Gegevens Bron
Initiële
berekening
beslagvrije
voet

Wanneer de gemeente niet
bekend is met de identiteit
van de CDW5, dient de
beslagvrije voet aan de
hand van het BSN te
worden opgehaald uit de
rekentool. De rekentool
berekent de beslagvrije
voet aan de hand van de
leefsituatie en het inkomen.
De gemeente krijgt na
bevraging de berekening
van de beslagvrije voet en
de gegevens waarop deze
is gebaseerd terug.

BSN Invorderingsadministratie
De op het adres
ingeschreven personen

BRP via rekentool

De relatie waarin deze
personen ten opzichte van
elkaar zijn opgenomen
De hoogte van het loon
voor loonheffing van de
afgelopen drie maanden
van de inwoner en van zijn
eventuele partner

Polis administratie via
rekentool

Het feit of reserveringen
plaatsvinden voor
vakantiebijslag of een
dertiende maand van de
inwoner of zijn eventuele
partner
Het bedrag dat op de
verschillende
inkomensbestanddelen
wordt ingehouden voor
loonbelasting/premie
volksverzekeringen en de

5 475i, vijfde lid, Rv

11

bijdrage
Zorgverzekeringswet voor
het bepalen van de netto
hoogte van het niet
beslagen inkomen van de
inwoner en van zijn
eventuele partner.

 Aanvullende gegevens,
zoals:

• Inkomsten niet
zichtbaar in de
Polis administratie;

• Lopende beslagen,
verrekeningen op
andere
inkomensbronnen;

• Of de inwoner in
een inrichting
verblijft;

• Kosten verzorging;
• Woonlasten;
• Eigen woning;
• Kosten

privégebruik lease
vervoermiddel

• Gegevens die
betrekking hebben
op de van
toepassing zijnde
hardheidsclausule6

Inwoner, dan wel een
derde

Bepalen van
het
beslagobject

Wanneer uit de
Polisadministratie, dan wel
via de inwoner, blijkt dat er
meerdere
inkomensbestanddelen
aanwezig zijn, dient de
beslagleggende partij het
beslagobject conform de
volgorderegeling te
bepalen.

Aard van de verschillende
inkomensbestanddelen.

Polis administratie via
rekentool
Inwoner
Derde

Herberekenen
van de
beslagvrije
voet

Het herberekenen van de
beslagvrije voet, wanneer:

• Na de initiële
berekening

BSN BRP en
Polisadministratie via
rekentool
Inwoner
Andere beslaglegger

De op het adres
ingeschreven personen
De relatie waarin deze
personen ten opzichte van

6 Inwoners kunnen, indien de toepassing van de artikelen 475da tot en met 475e leidt tot een kennelijk

onevenredige hardheid als gevolg van een omstandigheid waarmee geen rekening is gehouden bij de vaststelling

van de beslagvrije voet, op grond van artikel 475fa Rv bij de kantonrechter vragen om de beslagvrije voet te

verhogen.

 VNG Realisatie

informatie vanuit
de inwoner of de
derde, aanleiding
geeft voor een
herberekening;

• De beslagvrije
voet dient ten
minste jaarlijks te
worden
herberekend;

• Wanneer feiten of
omstandigheden
hier aanleiding
toe geven;

• Op verzoek van
de inwoner.

elkaar zijn opgenomen
De hoogte van het loon
voor loonheffing van de
afgelopen drie maanden
van de inwoner en van zijn
eventuele partner
Het feit of reserveringen
plaatsvinden voor
vakantiebijslag of een
dertiende maand van de
inwoner of zijn eventuele
partner
Het bedrag dat op de
verschillende
inkomensbestanddelen
wordt ingehouden voor
loonbelasting/premie
volksverzekeringen en de
bijdrage
Zorgverzekeringswet voor
het bepalen van de netto
hoogte van het niet
beslagen inkomen van de
inwoner en van zijn
eventuele partner.
Aanvullende gegevens,
zoals:

• Inkomsten niet
zichtbaar in de
Polis administratie

• Of de inwoner in
een inrichting
verblijft;

• Kosten verzorging;
• Woonlasten;
• Eigen woning.
• Kosten

privégebruik lease
vervoermiddel

• Van toepassing
zijnde
hardheidsclausule

13

3.2. Communicatie met derde, inwoner en andere beslagleggende partijen

Proces Omschrijving Gegevens Bron
Communiceren
van de
beslagvrije voet

 De beslagvrije voet
wordt aan de
inwoner
gecommuniceerd
door middel van de
vastgestelde
modelmededeling.
De inwoner dient de
gegevens te
controleren en waar
nodig gegevens aan
te vullen die van
invloed zijn op de
hoogte van de
beslagvrije voet.

Gegevens zoals vastgesteld
op de modelmededeling:

• Hoogte beslagvrije
voet

• Beslagobject
• Naam
• BSN
• Leefsituatie
• Naam partner
• BSN-partner
• Woonsituatie
• Inkomensgegevens

van zowel de
inwoner als de
partner

Indien bekend:

• Koopwoning
• Kosten privégebruik

lease-vervoermiddel
• Lopende beslagen of

verrekening
• Kosten voor

verzorging of
verpleging

BRP en
Polisadministratie via
rekentool
Inwoner
Andere beslagleggers/
verrekenaars

De hoogte van de
beslagvrije voet
wordt via de
melding
loonvordering of
loonbeslag
gecommuniceerd
aan de derde-
beslagene.

Identiteit inwoner
Hoogte beslagvrije voet
Hoogte vordering
Afloscapaciteit

Rekentool
Inwoner

Het
kennisgeven
van overdracht
van de inning
op grond van
artikel 478 lid 4
Rv (geen
verplichting)

Kennisgeven aan de
derde en de inwoner
dat de inning aan
een ander wordt
overgedragen

Identiteit oude CDW
Identiteit nieuwe CDW

Invorderingsadministratie
Andere beslagleggende
partij

 VNG Realisatie

Het op de
hoogte stellen
van andere
beslagleggers
van het door de
gemeente
gelegde beslag
(zowel de
gemeente in de
rol van
beslaglegger
als de rol van
derde-
beslagene).

Inlichten van andere
partijen over reeds
lopende beslagen.

Identiteit beslaglegger (namen
en gekozen woonplaats)
Preferentie van de vordering
Hoogte vordering
Beloop

Invorderingsadministratie
Andere beslagleggende
partij

Het verstrekken
van informatie
die mogelijk
van invloed is
op de
berekening van
de beslagvrije
voet aan de
CDW

Op grond van artikel
475d, derde lid, Rv
dient de CDW de
beslagvrije voet te
herberekenen indien
hij bekend raakt met
feiten of
omstandigheden die
mogelijk van invloed
kunnen zijn op de
hoogte van de
beslagvrije voet.
Deze feiten of
omstandigheden
kan ook van een
opvolgend
beslagleggende
partij komen.

Mogelijke feiten of
omstandigheden die van
invloed kunnen zijn op de
hoogte van de beslagvrije voet

Invorderingsadministratie
Inwoner

3.3. Het vaststellen en het uitvoeren van het Coördinerend Deurwaarderschap

De wet introduceert de rol van coördinerend deurwaarder (CDW). Het CDW-schap geldt per
inkomensverhouding. Alleen wanneer er sprake is van meerdere, cumulerende
beslagleggingen op één inkomensbron – oftewel samenloop – is er sprake van coördinerend
deurwaarderschap. De CDW stelt bij samenloop de beslagvrije voet vast en is het
aanspreekpunt van de inwoner en de derdenbeslagene wanneer het gaat om de hoogte van
de beslagvrije voet. Hierbij verwerkt de CDW de in 4.1. besproken gegevens.

Daarnaast kunnen de volgende verwerkingen door de CDW worden uitgevoerd:

15

Proces Omschrijving Gegevens Bron
Bepalen wie het
CDW-schap toekomt
(zowel de gemeente in
de rol van
beslaglegger als de rol
van derde-beslagene).

De wet bepaalt wie
het CDW-schap
toekomt. In de
praktijk zal de
gemeente aan de
hand van de
ontvangen
derdenverklaringen
kunnen afleiden aan
wie de rol van CDW
wordt toebedeeld bij
samenloop.
Wanneer er op
moment van
beslagleggen geen
samenloop is, maar
er op een later
moment wel een
opvolgend beslag
plaatsvindt, dan zal
de identiteit van de
CDW via de
opvolgend
beslaglegger of de
derde achterhaald
moeten worden.

Identiteit beslaglegger
Preferentie van de
vordering
Hoogte vordering

Derdenverklaring
Opvolgend
beslaglegger

Aanspreekpunt De CDW fungeert
als aanspreekpunt
voor zowel de derde,
de inwoner als
andere
beslagleggende
partij(en) voor wat
betreft de hoogte
van de beslagvrije
voet en de gegevens
waarop deze is
gebaseerd.

Contactgegevens
Hoogte beslagvrije voet
Gegevens waarop de
beslagvrije voet is
gebaseerd

Inwoner
Derde
Andere
beslagleggende
partij(en)

Verdelen van de
afloscapaciteit

De derde-beslagene
is afdrachtplichtig
aan de CDW. De
CDW dient dan ook
zorg te dragen voor

NAW-gegevens andere
beslagleggende partij
Bankrekeningnummer
Actuele hoogte
vordering

Andere
beslagleggende
partij(en)

 VNG Realisatie

de eventuele
verdeling van de
gelden. Verdeling is
van toepassing bij
samenloop van
beslag met
vorderingen van
gelijke rang.7

Preferentie vordering

Overdragen van het
CDW-schap (geen
verplichting).

Op grond van artikel
478 Rv is de
mogelijkheid
gecreëerd om het
CDW-schap over te
dragen aan een
opvolgend
beslagleggende
partij. Overdracht is
niet wettelijk
verplicht.

Overzicht lopende
beslagen
Hoogte beslagvrije voet
Gegevens waarop de
beslagvrije voet is
gebaseerd

BRP en
Polisadministratie via
rekentool
Inwoner
Andere
beslagleggende
partijen

3.4 Soort gegevens

Voor de uitvoering van de WvBVV worden diverse soorten persoonsgegevens gebruikt.
Naam, adres en de identiteit van de beslagleggende partijen zijn aan te merken als gewone
persoonsgegevens. Het BSN heeft op grond van artikel 46 UAVG wel een aparte status
gekregen. Gemeenten mogen het BSN gebruiken voor de uitoefening van de wettelijke taak.
Artikel 475gb, sub a, Rv geeft aan dat het BSN gebruikt mag worden ter identificatie van de
inwoner bij het leggen van beslag.

Daarnaast worden er financiële gegevens verwerkt. Financiële gegevens, zoals de gegevens
over het inkomen, zijn niet aangemerkt als bijzondere persoonsgegevens in de zin van artikel
9 AVG, maar hebben wel een gevoelige status.

De volgende bijzondere categorieën van persoonsgegevens kunnen in het kader van de
WvBVV worden verwerkt:

• Gezondheidsgegevens, indien de inwoner verblijft in een inrichting of kosten heeft
voor verzorging of verpleging (herleidbaar uit het adres, dan wel verkregen vanuit de
inwoner);

• Gezondheidsgegevens, indien de inwoner inkomen uit uitkeringen op grond van
socialezekerheidswetten, invaliditeits-, ongevallen- of ziekengeldverzekering ontvangt
(herleidbaar uit het type inkomen).

7 Afspraak 7 van het afsprakenkader bepaalt dat wanneer de gemeente de rol van CDW toekomt en er

samenloop is van beslag met de in het artikel genoemde partijen, de gemeente niet hoeft te verdelen.

17

4. Doel en grondslag
De Wet vereenvoudiging beslagvrije voet wijzigt onderdelen van het Wetboek van burgerlijke
rechtsvordering (Rv). Naast de inwerkingtreding van de Wet zal op 1 januari ook het Besluit
beslagvrije voet in werking treden (hierna: het Besluit). Het Besluit geeft nadere regels voor
de ondersteuning bij de vaststelling van de beslagvrije voet.

Het College kan onder voorwaarden zonder tussenkomst van een gerechtsdeurwaarder
beslagleggen, ook wel vereenvoudigd derdenbeslag genoemd. Het College beschikt over
een executoriale titel wanneer zij een dwangbevel uitvaardigt. Gemeenten kunnen op
verschillende manieren een executoriale titel verkrijgen waarmee zij derdenbeslag kunnen
leggen op een periodieke betaling:

• Op grond van socialezekerheidswetgeving;
• Op grond van de Invorderingswet 1990.

4.1. Doel van de gegevensverwerking

Het doel van de gegevensverwerking is het voldoen aan en het uitvoeren van de WvBVV.
Specifiek gaat het om de volgende subdoelen:

Gegevensverwerking ten behoeve van het berekenen en het vaststellen of toepassen van de
beslagvrije voet;
Wanneer gemeenten derdenbeslag leggen op een periodieke betaling, zoals genoemd in
artikel 475c Rv, zijn zij verplicht rekening te houden met de beslagvrije voet. De beslagvrije
voet wordt berekend via de aangeboden rekentool.

Een gemeente die besluit tot verrekening op basis van artikel 4:93 van de Algemene wet
bestuursrecht, dient eveneens rekening te houden met de beslagvrije voet. Wanneer
gemeenten verrekenen op een lopende bijstandsuitkering, hoeven zij de rekentool niet te
gebruiken. De beslagvrije voet is immers 95% van de geldende bijstandsnorm8. Dit betekent
dat bij verrekening 5% van de te verstrekken uitkering kan worden ingehouden ten behoeve
van de aflossing van de schuld.

Het communiceren van de berekening van de BVV via de modelmededeling aan de inwoner.
Via de vastgestelde modelmededeling9 communiceren alle beslagleggende partijen de door
hen berekende beslagvrije voet en de gegevens waarop deze is gebaseerd aan de inwoner.
De inwoner dient binnen 4 weken na ontvangst te controleren of de gegevens waar zijn
beslagvrije voet op gebaseerd is juist zijn en of hij aanvullende informatie moet

8 Artikel 475dc Rv
9 De modelmededeling is opgenomen in de Regeling beslagvrije voet.

 VNG Realisatie

verstrekken.10

Aangezien de beslagvrije voet bij verrekening wordt toegepast in plaats van te worden
vastgesteld, betekent dit dat de modelmededeling niet gebruikt hoeft te worden wanneer de
toegepaste beslagvrije voet wordt gecommuniceerd. Bij verrekening op een lopende
bijstandsuitkering kan worden uitgegaan van een afloscapaciteit van 5%. De beslagvrije voet
is dan 95% van de te verstrekken bijstandsuitkering.

Het vaststellen van de rol van CDW en het uitvoeren van de CDW-taken wanneer de gemeente deze

Rol toekomt.
De CDW fungeert als één duidelijk aanspreekpunt voor zowel de derde als de inwoner en
andere beslagleggende partijen voor wat betreft de hoogte van de beslagvrije voet en de
gegevens waarop deze is gebaseerd in het geval er sprake is van samenloop van beslag.

4.2. Grondslag gegevensverwerking

Concluderend moet de gemeente op grond van de wet rekening houden met de beslagvrije
voet – en dus met de WvBVV - als zij:

• Beslag legt op het loon of een uitkering op grond van artikel 19 IW1990 (concurrente
vordering);

• Beslag legt op het loon of een uitkering op grond van artikel 60 PW (preferente vordering);
• Beslag legt op het loon of een uitkering op grond van artikel 23 IOAW;
• Beslag legt op het loon of een uitkering op grond van artikel IOAZ;
• Verrekent op grond van artikel 60, derde en vierde lid, PW;
• Verrekent op grond van artikel 28, tweede lid, IOAW;
• Verrekent op grond van artikel 28, tweede lid, IOAZ.11

De verwerking (en/of verstrekking) is dan ook noodzakelijk om te voldoen aan een wettelijke
verplichting die op de verwerkingsverantwoordelijke rust (art. 6 lid 1 sub c AVG).

4.3. Grondslag voor het verwerken van bijzondere persoonsgegevens

Bij de verwerking van bijzondere categorieën van persoonsgegevens, zoals gegevens over
de gezondheid, moet er naast de grondslag voor de verwerking van persoonsgegevens uit
artikel 6 AVG, ook een uitzondering van toepassing zijn op het verbod op het verwerken van
bijzondere categorieën van persoonsgegevens. Deze uitzonderingen staan opgenomen in
art. 9 lid 2 AVG en zijn deels verder uitgewerkt in de UAVG.
Zoals in paragraaf 3.4 aangegeven kan er sprake zijn van het verwerken van

10 VNG Realisatie heeft een begeleidende brief opgesteld die gemeenten kunnen gebruiken wanneer zij de

beslagvrije voet communiceren aan inwoners. De begeleidende brief is opgesteld op B1 niveau en is te

raadplegen via (..)
11 Volledigheidshalve wordt hier opgemerkt dat ook de schuldhulpverlener op grond van artikel 4a Wgs de

beslagvrije voet dient te berekenen en dient op te nemen in het plan van aanpak. De toegang tot de rekentool om

de beslagvrije voet te berekenen vindt zijn grondslag in de Wgs en blijft daarmee buiten beschouwing van deze

DPIA.

19

gezondheidsgegevens bij het berekenen, vaststellen en communiceren van de beslagvrije
voet. Bij verwerking van bijzondere gegevens zullen zich partijen kunnen beroepen op de
uitzondering van artikel 9 lid 2 sub f: de verwerking is noodzakelijk voor de instelling,
uitoefening of onderbouwing van een rechtsvordering.

 VNG Realisatie

5. Rollen en verantwoordelijkheden

5.1. Verwerkingsverantwoordelijkheid College

Gemeenten hebben een eigenstandige verwerkingsverantwoordelijkheid voor wat betreft:

1. Het verzoek doen tot het berekenen van de beslagvrije voet;
2. Het vaststellen van de beslagvrije voet;
3. Het communiceren van de beslagvrije voet;
4. Het uitvoeren van de taken rondom het CDW-schap.

Inschakelen van derden

Uitbesteden dwangincasso
Het kan zijn dat de gemeente de dwangincasso heeft geheel heeft uitbesteed aan een
gerechtsdeurwaarder. In dat geval is de gerechtsdeurwaarder verwerkingsverantwoordelijk
voor wat betreft het berekenen van de beslagvrije voet, het vaststellen van de beslagvrije
voet, de communicatie van de beslagvrije voet en het uitvoeren van de taken rondom het
CDW-schap.

ICT-leveranciers
Wanneer de gemeente gebruik maakt van gegevensverwerking door ICT-
softwareleveranciers, zal in de meeste gevallen (bij cloudopslag) zal een
verwerkersovereenkomst gesloten moeten worden. In veel gevallen zal er ook in de huidige
situatie sprake zijn van een verwerkersrelatie en zal er al een verwerkersovereenkomst zijn
gesloten. Advies is om deze te controleren op actualiteit en juistheid.

5.2 Verantwoordelijkheden voor wat betreft de ondersteuning van de
berekening van de beslagvrije voet

Artikel XXIIB WvBVV bepaalt dat een instelling of een bestuursorgaan kan worden belast
met de ondersteuning bij de vaststelling van de beslagvrije voet. De vaststelling van de
beslagvrije voet gebeurt middels de rekentool. De rekentool haalt de voor het vaststellen van
de beslagvrije voet noodzakelijke gegevens op, herleidt hieruit de leefsituatie en het
belastbaar inkomen, berekent op basis daarvan de beslagvrije voet (basis beslagvrije voet)
en voert mogelijk ook de verdere - voor de bepaling van de hoogte noodzakelijke -
berekeningen uit (toegepaste beslagvrije voet).

Er zijn twee generieke rekentools te onderscheiden waar gemeenten gebruik van kunnen
maken:

• Via het Inlichtingenbureau;
• Via de Stichting Netwerk Gerechtsdeurwaarders (hierna: SNG).

21

De rekendienst via het Inlichtingenbureau
Artikel 8 van het Besluit belast de Minister met de ondersteuning van de vaststelling van de
beslagvrije voet. Voor de verwerking van persoonsgegevens in het kader van de
ondersteuning is de minister verwerkingsverantwoordelijke. Concreet gaat het om de
volgende verwerkingen in de rekentool:

• Het in ontvangst nemen en in behandeling nemen van het verzoek tot berekening van de
beslagvrije voet;

• Het voor het verzoek verwerken van de noodzakelijke gegevens;
• Het opvragen van de gegevens bij de Basisregistratie Personen (BRP) en de

Polisadministratie;
• Het berekenen van de beslagvrije voet;
• Het verstrekken van de berekende beslagvrije voet.

De Stichting Inlichtingenbureau en het BKWI treden op als verwerker voor de Minister van
SZW. Het UWV is verwerker voor het aan het Inlichtingenbureau ter beschikking stellen van
de noodzakelijke gegevens uit de Polisadministratie en de BRP12.

Wanneer gemeenten gebruik willen maken de centrale rekentool, dienen zij zich aan te
melden bij het Inlichtingenbureau en de aansluit- en gebruikersvoorwaarden13 te accepteren.

De centrale rekentool kan worden bevraagd via een webportaal of worden geïntegreerd in de
eigen applicatie van een system-2-system-oplossing (hierna: s2s). De keuze voor het
gebruik van het webportaal of de s2s heeft gevolgen voor de geconstateerde risico’s en de te
nemen maatregelen. Deze worden toegelicht in hoofdstuk 9.

Het uitgangspunt is dat de centrale rekentool het resultaat (de beslagvrije voet) en de
daaraan ten grondslag liggende data niet bewaart. Het resultaat is uitsluitend van belang
voor de gebruiker van de tool, de beslagleggende partij. De gebruiker is verantwoordelijk
voor het resultaat van de berekening en slaat deze op in een eigen systeem. Wel worden
logboeken met daarin informatie over het gebruik bewaard in de generieke ketenservice. De
logboeken wordt voor een periode van achttien maanden beschikbaar gehouden voor
rapportages en daarna verwijderd.

De rekendienst via SNG
De Koninklijke Beroepsvereniging voor Gerechtsdeurwaarders (KBvG) is op grond van
artikel 9 van het Besluit belast met de ondersteuning van de vaststelling van de beslagvrije
voet. Concreet gaat het om de volgende verwerkingen:

• Het in ontvangst nemen en in behandeling nemen van het verzoek tot berekening van de
beslagvrije voet;

• Het voor het verzoek verwerken van de noodzakelijke gegevens;
• Het opvragen van de gegevens bij de Basisregistratie Personen (BRP) en de

Polisadministratie;

12 Artikel 8, vierde lid, Besluit beslagvrije voet
13 De aansluit- en gebruiksvoorwaarden voor de rekendienst aangeboden door het Rijk zijn onderdeel van de

Regeling beslagvrije voet.

 VNG Realisatie

• Het berekenen van de beslagvrije voet;
• Het verstrekken van de berekende beslagvrije voet.

De SNG treedt op als verwerker voor de KBvG. De aansluit- en gebruiksvoorwaarden voor
de rekendienst zijn op het moment van schrijven nog niet bekend.
De rekentool van SNG wordt via een s2s aangeboden. De keuze voor het gebruik van de
s2s-oplossing heeft gevolgen voor de geconstateerde risico’s en de te nemen maatregelen.
Deze worden toegelicht in hoofdstuk 9.

5.3 Locatie van de gegevensverwerking

De gegevens vanuit de rekentool – zowel die van IB als SNG - worden verwerkt in
Nederland. De locatie van de gegevensverwerking bij het gebruik van eventuele
clouddiensten door de eigen softwareleverancier, kan wel in het buitenland plaatsvinden.
Afspraken over de locatie zijn in dat geval onderdeel van de verwerkersovereenkomst.

23

6. Toepassing van de AVG-beginselen
Artikel 5 AVG noemt beginselen die organisaties moeten naleven wanneer zij
persoonsgegevens verwerken.

6.1 Rechtmatigheid en behoorlijkheid

De Memorie van Toelichting bij de wet staat uitgebreid stil bij de verhouding van de WvBVV
en het recht op bescherming van persoonsgegevens. De inwoner is erbij gebaat dat de
beslagvrije voet correct wordt vastgesteld, zodat hij voldoende inkomen overhoudt om in de
basale kosten van zijn levensonderhoud te kunnen voorzien. Daarom kan er worden gesteld
dat de inperking in de persoonlijke levenssfeer van de betrokkene(n) niet onevenredig in
verhouding is tot het doel dat met de verwerkingen die noodzakelijk zijn voor het berekenen
van de beslagvrije voet gediend wordt.

6.2 Transparantie

Overeenkomstig het transparantiebeginsel dient het voor inwoners helder te zijn dat de
persoonsgegevens worden verwerkt. De communicatie richting inwoner dient eenvoudig
toegankelijk en begrijpelijk te zijn. Er moet duidelijke en eenvoudige taal worden gebruikt. In
de Regeling beslagvrije voet is de modelmededeling vastgesteld. Via de modelmededeling
wordt de inwoner op de hoogte gesteld van de vastgestelde beslagvrije voet en de gegevens
waarop deze is gebaseerd. De modelmededeling is echter niet eenvoudig. Om die reden
heeft VNG een begeleidende brief opgesteld die meegezonden kan worden bij de
modelmededeling. De begeleidende brief legt op B1 niveau uit wat beslag is, hoe de
beslagvrije voet is berekend, welke informatie de inwoner dient te controleren en wat hij moet
doen als informatie niet klopt of als de inwoner een vraag heeft. Op die manier kan de
gemeente voldoen aan het transparantiebeginsel.

6.3 Doelbinding, dataminimalisatie, subsidiariteit en proportionaliteit

Het bevragen van de rekentool is alleen gerechtvaardigd wanneer de gemeente als
beslagleggende partij de beslagvrije voet wil berekenen en de identiteit van de CDW op het
moment van beslagleggen niet bekend is.14 Wanneer de gemeente verrekent op een
lopende bijstandsuitkering, is het niet noodzakelijk om de rekentool te bevragen. De
geldende bijstandsnorm is bij verrekening op een lopende bijstandsuitkering immers bekend.
De gemeente kan in dat geval, conform de 5%-regel, een beslagvrije voet van 95%
hanteren.

Voor wat betreft het subsidiariteitsbeginsel beschrijft de wetgever in de Toelichting dat in het
oude systeem er werd gewerkt met gegevens die grotendeels door de inwoner zelf moesten

14 475i, vijfde lid Rv. In dat geval dient de gemeente te verwijzen naar de identiteit van de CDW onder

vermelding van de mogelijkheid om wijzigingen die van invloed zijn op de hoogte van de beslagvrije voet, te
melden aan de CDW. De CDW verstrekt de gegevens over de hoogte van de beslagvrije voet en de gegevens

waarop deze is gebaseerd op verzoek.

 VNG Realisatie

worden aangeleverd. Dit werd als een hoge drempel ervaren nu een groep inwoners door de
omstandigheden waarin zij verkeerde, veelal stress of een verminderd doenvermogen, niet in
staat was om de gegevens aan te leveren. Dit had vaak een te laag vastgestelde beslagvrije
voet – en daarmee een ophoging van de schuldenproblematiek – tot gevolg. Verstrekking
door de inwoner werd dan ook als niet opportuun bestempeld, terwijl de inwoner wel gebaat
is bij een correcte vaststelling van de beslagvrije voet. Het systeem zoals beoogd in de
WvBVV voldoet daarmee aan de beginselen van proportionaliteit en subsidiariteit.

6.5 Juistheid

De inwoner krijgt onder de nieuwe wet een controlerende rol. De inwoner dient binnen 4
weken nadat aan hem de beslagvrije voet is medegedeeld, de beslaglegger te wijzen op
onjuistheden in de door de beslaglegger gehanteerde gegevens. Daarnaast kan de inwoner
ook gedurende het beslag veranderingen of onjuistheden doorgeven of om een
herberekening van de beslagvrije voet verzoeken. De jaarlijkse verplichte herberekening -
zoals verankerd in artikel 475d, tweede lid, Rv - heeft tot doel dat de beslaglegger ook
lopende het beslag periodiek de juistheid van de eerder vastgestelde beslagvrije voet toetst.

25

7. Bewaartermijnen
Het uitgangspunt van de AVG is dat persoonsgegevens niet langer bewaard mogen worden
dan nodig. Gemeenten zijn op grond van de Archiefwet verplicht om bepaalde informatie
voor een bepaalde tijd te bewaren. Op die manier kan de gemeente verantwoording afleggen
over de uitvoering van de taken.

De gegevens die de gemeente bij de berekening van de beslagvrije voet en de uitvoering
van de taken van het CDW-schap verzamelt, vallen onder diens eigen
verwerkingsverantwoordelijkheid. In lijn met de Selectielijst archiefbescheiden gemeenten en
intergemeentelijke organen 2020, geldt hiervoor een bewaartermijn van 7 jaar na beëindiging
van de invordering.

 VNG Realisatie

8. Rechten van betrokkenen
8.1 Informeren en inzage

De AVG schrijft voor dat de verwerkingsverantwoordelijke – in casus de gemeente voor wat
betreft de processen genoemd in hoofdstuk 3 – aan de inwoner kenbaar maakt dat zijn
persoonsgegevens verwerkt zullen worden. Naast de algemene kenbaarheid van de wet zelf,
kunnen inwoners voorafgaand aan het verkrijgen van de executoriale titel, welke wordt
verkregen middels van het uitvaardigen van het dwangbevel, gewezen moeten worden op
het feit dat bij verkrijging van de executoriale titel de desbetreffende gegevens worden
opgevraagd. Daarnaast dienen zij erop gewezen te worden dat wanneer de gemeente de rol
van CDW toekomt, zij gegevens over de beslagvrije voet en de hoogte waarop deze is
gebaseerd kan verstrekken aan andere beslagleggende partijen.

Daarnaast hebben inwoners op grond van artikel 12 recht op inzage in de gegevens die door
de gemeente worden verwerkt. In de praktijk is het recht op inzage voor wat betreft het
berekenen en vaststellen van de beslagvrije voet waarschijnlijk beperkt, omdat artikel 13 lid 4
AVG en artikel 14 lid 5 sub a AVG van toepassing zijn: de verwerkingsverantwoordelijke
hoeft niet te voldoen aan een informatieverzoek als betrokkene reeds over de gevraagde
informatie beschikt
In de WvBVV kunnen diverse momenten optreden dat de gemeente informatie verstrekt aan
anderen, of informatie ontvangt van anderen wanneer er sprake is van samenloop van
beslag. De inwoner heeft het recht om te weten welke gegevens aan welke partijen zijn
verstrekt.

De betrokkene kan daarnaast de berekening controleren via het burgerportaal, een rekentool
die beschikbaar wordt gesteld voor inwoners.15 De inwoner moet dan wel zelf handmatig de
gegevens uit de modelmededeling - of andere gegevens indien gewenst - invoeren.

8.3 Recht op overdraagbaarheid

Dit recht op overdraagbaarheid is bij de verwerkingen in het kader van de WvBVV niet van
toepassing, omdat niet wordt voldaan aan de vereisten in art. 20 lid 1 AVG.

15 In het burgerportaal kunnen inwoners, maar ook anderen, handmatig gegevens invoeren over het inkomen, de

samenstelling van het huishouden en andere omstandigheden die de beslagvrije voet kunnen beinvloeden, zoals

de woonkosten. Het burgerportaal berekent aan de hand van de (fictief) ingevulde gegevens de beslagvrije voet.

Het burgerportaal verwerkt geen persoonsgegevens, omdat er geen ruimte is om een naam of een BSN in te

voeren. De gegevens worden niet opgeslagen, maar dienen enkel als doel om inwoners inzicht te geven in de

wijze van berekening en om aan te tonen in hoeverre een wijziging in de situatie gevolgen heeft voor de hoogte

van de beslagvrije voet.

27

8.4 Recht op rectificatie, beperking en verwijdering

De inwoner dient de berekening van de beslagvrije voet en de gegevens waarop deze is
gebaseerd te controleren. Na controle kan blijken dat de gegevens, zoals opgehaald door de
beslagleggende partij uit de rekentool, niet correct zijn.

• BRP is onjuist.
o Als het gaat om een fout in de BRP mag de beslagleggende partij een

afwijkend gegeven gebruiken op grond van artikel 1.7 wet BRP als dat
noodzakelijk is voor de vervulling van zijn taak. De fout dient echter wel
teruggemeld te worden op grond van artikel 2.34 lid 1 Wet BRP.

• Polisadministratie is onjuist.
o Als het gaat om een fout in de polis mag de beslagleggende partij een

afwijkend gegeven gebruiken. Hij is immers niet verplicht de gegevens uit de
polis over te nemen. Wel is het belangrijk dat het UWV als beheerder van
de polis bekend is met de onjuistheid en overgaat tot een vorm van herstel.

Omdat alle gegevens die in de WvBVV worden verwerkt een duidelijk omschreven doel
hebben en een duidelijke grondslag, zal er in de praktijk geen sprake zijn van een recht op
verwijdering of het recht op beperking van persoonsgegevens.

 VNG Realisatie

9. Risico’s en maatregelen bij de gegevensverwerking
De AVG stelt dat de verwerkingsverantwoordelijke een inschatting moet maken van de
risico’s die verbonden zijn aan de verwerking van de persoonsgegevens. Risico’s kunnen
nadeel opleveren voor de betrokkenen, maar het kan ook gaan om risico’s voor de
gemeente, of de gemeentelijke organisatie. Gemeenten zijn gehouden passende technische
en organisatorische maatregelen te nemen om te voorkomen dat de informatie beschikbaar
komt voor onbevoegden of onbevoegde doeleinden.

In dit hoofdstuk worden de risico’s geanalyseerd en de te nemen maatregelen genoemd ter
uitvoering van de WvBVV.

Risico 1. Medewerkers zijn zich onvoldoende bewust van privacy risico’s

De meeste inbreuken op de privacy, of datalekken ontstaan door onzorgvuldig of nalatig
handelen door medewerkers van de eigen organisatie. In de uitvoering van de WvBVV
worden gevoelige persoonsgegevens verwerkt, namelijk financiële gegevens, mogelijk
gezondheidsgegevens en het BSN.

Het is van het grootste belang dat de medewerkers van de gemeente, en van de
organisaties die taken in opdracht van de gemeente uitvoeren zich te volle bewust zijn van
de noodzaak om zorgvuldig, beveiligd en vertrouwelijk om te gaan met de
persoonsgegevens.

Privacybescherming en het vertrouwelijk omgaan met gegevens van betrokkenen is in
belangrijke mate ook een cultuur-aspect van de organisatie. Het is van belang dat
medewerkers zich bewust zijn van het belang van de privacybescherming, en zich bewust
zijn van de risico’s die voort kunnen vloeien uit een slordige omgang met persoonsgegevens.

De AVG geeft diverse adviezen of voorschriften voor de inrichting van een goede privacy-
organisatie. Maatregelen zijn onder andere het uitvoeren van een DPIA, het aanpassen van
het register van verwerkingen, het volgen van de organisatorische maatregelen uit de
Baseline Informatiebeveiliging (BIO v1.03), etc.

Maatregel 1. Organiseer regelmatig trainingen en bewustwordingsactiviteiten voor medewerkers

Maatregel 1a. Richt de gemeentelijke organisatie in op een veilige gegevensverwerking.

Risico 2. Gegevens worden door onbevoegden ingezien.

Het onbevoegd in kunnen zien van gegevens is tweeledig: enerzijds door onjuist of
onbeveiligd verstrekken van gegevens aan derden, anderzijds door het kunnen benaderen
van systemen zonder daarvoor geautoriseerd te zijn.

Voor vormen van informatiedeling met derden, bijvoorbeeld over de hoogte van de
beslagvrije voet en de gegevens waarop deze is gebaseerd, dient een veilige voorziening
voor worden gebruikt. Dit zijn immers gevoelige gegevens. Tevens dient er aandacht te zijn

29

voor het feit dat niet alleen de inkomensgegevens van de inwoner via de modelmededeling
gecommuniceerd worden, maar ook de inkomensgegevens van diens partner. De naam van
de werkgever, dan wel de uitkeringsinstantie, is niet zichtbaar op de modelmededeling. Wel
wordt de de hoogte van het inkomen vanuit de Polisadministratie, medegedeeld.

Daarnaast is het van belang dat alle informatiesystemen alleen benaderd kunnen worden
door medewerkers die daartoe geautoriseerd zijn. Dit betekent:

• Regel op de informatiesystemen adequate toegangsbeveiliging, door middel van
twee factor authenticatie;

• Zorg dat in het informatiesysteem via rollen en autorisaties is geregeld dat een
medewerker alleen toegang heeft tot de informatie, die voor zijn taakuitoefening
relevant is;

o Voor wat betreft de toegang tot het webportaal dient eHerkenning aan te
worden gevraagd per (een door de gemeente geautoriseerde) medewerker.

o IB vereist voor de s2s EHerkenning en een Digikoppeling en geeft
overheidscertificaten uit.

o SNG geeft voor de s2s zelf certificaten uit en hanteert andere criteria.
• Zorg voor regelmatige updates van de besturingssystemen, en dwing het periodiek

herzien van wachtwoorden voor de toegang af;
• Wijs een medewerker van de gemeente aan die verantwoordelijk is voor het beheer

van de inlog-accounts en de rollen, en die de communicatie met IB of SNG doet over
het aanmaken of verwijderen van accounts.

• Voor de generieke voorziening (IB) wordt gebruik gemaakt van de SUWI-keten.
Binnen deze keten is ook voorzien in logging, waarvan ook in de BVV-keten gebruik
wordt gemaakt. Deze logging bevat onder meer het bevraagde BSN, het bericht dat
wordt bevraagd, afnemer en timestamps.

• Ook de applicatie van SNG maakt gebruik van een auditlog.

Maatregel 2. Regel autorisaties en toegangsbeperking voor medewerkers.

Maatregel 2b: Controleer periodiek het gebruik van de voorziening

Maatregel 3. Gebruik beveiligde mail voor het verstrekken van gegevens of bekijk hoe de gegevens
op een andere veilige wijze verstrekt kunnen worden.

Maatregel 4. Zorg dat – wanneer mail wordt gebruikt als communicatiemiddel - mails die worden
ontvangen ter uitvoering van de WvBVV in functionele en beveiligde mailboxen terecht
komen.

Maatregel 5. Controleer periodiek welke bevragingen door welke medewerkers zijn gedaan. Dit

gebeurt door (of onder verantwoording van) de Security Officer van de gemeente, en op basis
van de logging die de rekentool genereert.16

Risico 3. Bij gebruik van het webportaal worden de gegevens niet goed
geëxporteerd of overgezet op de modelmededeling.

Wanneer de gemeente (de eerste maanden) gebruik maakt van het webportaal bestaat het

16 Toegang tot deze logging moet minstens zo goed beveiligd zijn als de toegang tot de rekentool zelf
– ook hierin staat immers gevoelige informatie.

 VNG Realisatie

risico dat de gegevens niet goed geëxporteerd en opgeslagen, dan wel dat de gegevens
onjuist worden overgenomen op de modelmededeling. De eerste maanden zal het
webportaal de output van de gegevens naast het scherm, ook in zowel PDF als XML
aanbieden. Dit vereist een aantal extra aandachtspunten:

1. De berekende beslagvrije voet moet vanuit het webportaal lokaal worden opgeslagen. Er
bestaat hierbij het risico dat – door menselijk handelen – de output per ongeluk niet op de
juiste plek wordt opgeslagen, waardoor onbedoelde datalekken kunnen ontstaan.

2. Daarnaast dient de output bij het webportaal (een gewaarmerkt PDF of XML) handmatig te
worden overgezet naar het bedrijfssysteem van waaruit de modelmededeling kan worden
gegenereerd.

Het is de verwachting dat het tweede genoemde risico aan het einde van het eerste kwartaal
is opgelost. Vanaf dat moment zal het webportaal automatisch de modelmededeling
genereren. Het risico van het verkeerd lokaal opslaan van de output blijft echter wel bestaan.

Het webportaal kan alleen bevraagd worden vanuit een geüpdatete browserversie.

Maatregel 6. Richt een vast proces in voor het beveiligd bevragen, opslaan en het gebruiken van de

output van het webportaal.

Maatregel 6a. Zorg dat de browserversie in de beveiligde omgeving de meest actuele versie is.

Risico 4. Een onjuiste of niet-uniforme vastgestelde beslagvrije voet

Een uniforme berekening van de beslagvrije voet is een van de uitgangspunten van de
WvBVV. Desalniettemin is er een aantal omstandigheden te noemen waarbij de uniformiteit
van de uitkomst in het gedrang kan komen:

1. Er zijn door de verschillende ketenpartijen in totaal 4 rekentools ontworpen. Deze zijn los van
elkaar gebouwd, ontwikkeld en worden door diverse partijen onderhouden en beheerd. In de
fase naar aanloop van de inwerkingtreding van de wet zijn er diverse ketentesten doorlopen.
Hierbij is een uniforme uitkomst waargenomen. Van belang is wel dat de uniformiteit ook in
de toekomst bij updates gewaarborgd blijft.

2. De gegevens die in de rekentool worden gebruikt kunnen handmatig overschreven worden.
3. De uitkomst van de rekentool dient in gevallen handmatig te worden aangepast. Het kan zijn

dat de rekentool een zodanige beslagvrije voet berekent, dat de inwoner een afloscapaciteit
heeft van <5%. Het uitgangspunt van de WvBVV is echter dat elke inwoner 5%
afloscapaciteit heeft. In dergelijke gevallen dient de uitkomst van de rekentool handmatig,
dan wel systeemtechnisch, naar 5% afloscapaciteit te worden bijgesteld.

Maatregel 7. Richt een vast proces in – met vierogenprincipe - die criteria geeft wanneer gegevens
overschreven mogen worden.
Maatregel 7a. Zorg dat medewerkers bekend zijn met de rekenregels, de terminologie die gebruikt
wordt in de tool en de componenten die de beslagvrije voet kunnen ophogen.
Maatregel 8. Koppel terug aan de leverancier van de rekentool wanneer er discrepantie is tussen de
uitkomst van de door de gemeente gebruikte rekentool en de rekentool van een andere partij.

31

Risico 5. De inwoner is niet goed geïnformeerd.

De WvBVV verandert de rol van de inwoner: van een informerende naar een controlerende
inwoner. Gezien het belang van een juist vastgestelde beslagvrije voet, is ook het
controleren van de modelmededeling op juistheid belangrijk. De kans op problematische
schulden is groter bij mensen die moeite hebben met lezen en schrijven. Daarnaast heeft het
hebben van schulden tot gevolg dat mensen stress ervaren en daardoor een beperkt
doenvermogen hebben. Het verwerken van informatie wordt om die reden ingewikkelder. Het
transparantiebeginsel vereist dat informatie en communicatie in verband met de verwerking
van de persoonsgegevens eenvoudig toegankelijk en begrijpelijk zijn. De gemeente dient bij
de communicatie dan ook rekening te houden met de gevolgen die deze groep ondervindt
aan het hebben van schulden.

Maatregel 9. Maak gebruik van de door VNG opgestelde begeleidende brief bij de modelmededeling.

